Klimaat en sociale rechtvaardigheid Vlaanderen

Groenlaan 39-41

9550 Herzele

Tel: 053/626436

Email: klimaatoproep@gmail.com 

BELEIDSPLAN

2011-2015

Inhoudstafel

1. Inleiding..............................................................................................................................................4

2. Missie en visie van Klimaat en Sociale Rechtvaardigheid..............................................................5

2.1. Missie 
...............................................................................................................................................5

2.2. Visie
..................................................................................................................................................5

2.2.1. Klimaatswijziging als nieuwe sociale kwestie
5

2.2.2. Sociale verandering
6

2.2.3. Participatief ecologisch burgerschap
7

2.2.4. Actiecompetentie
8

3. Omgevingsanalyse............................................................................................................................10

3.1. De wereld 
........................................................................................................................................10

3.1.1. Kopenhagen 
11

3.1.2. Flexibele mechanismen
11

3.1.3. De belangrijkste spelers
12

3.1.4. Het Zuiden
13

3.1.5. De Belgische en Vlaamse overheid
13

3.2. Vooruit denken 
...............................................................................................................................14

3.2.1. Bevolking 
15

3.2.2. Green New Deal 
16

3.2.3. Naar een mondiale beweging voor klimaatrechtvaardigheid
17

3.3. Inhoudelijke invulling 
....................................................................................................................18

3.3.1. Valse oplossingen
18

3.3.2. Sociale ongelijkheid is niet enkel een ‘noord-zuid’ kwestie
18

3.3.3. Subsidiëring van de middenklasse
18

3.3.4. Greenwashing 
19

4. Historiek van Klimaat en Sociale Rechtvaardigheid....................................................................20 

4.1. Van oproep naar daadwerkelijke actie
.............................................................................................20

4.2. 2007: het jaar van Bali
....................................................................................................................22

4.3. 2008: Het jaar van Poznan
..............................................................................................................25

4.4. 2009: Het jaar van Kopenhagen
......................................................................................................28

4.5. En 2010…
........................................................................................................................................31

5. SWOT-analyse..................................................................................................................................32

5.1. Verzamelen gegevens en SWOT-analyse
.........................................................................................32

5.2. SWOT-confrontatie
.........................................................................................................................35

6. Strategische en operationele doelstellingen...................................................................................40

6.1. Inleiding 
.........................................................................................................................................40

6.2. Strategische doelstellingen 
.............................................................................................................41

7. Sociaal-culturele methodiek............................................................................................................45 

7.1. Functies
............................................................................................................................................45

7.1.1. De maatschappelijke activeringsfunctie 
45

7.1.2. De educatieve functie
45

7.1.3. De culturele functie
45

7.1.4. Gemeenschapsvormende functie.........................................................................................45

7.2. Processen
.........................................................................................................................................46

7.2.1. Leerprocessen
46

7.2.2. Identiteitsontwikkeling
46

7.2.3. Sociale netwerking
46

7.2.4 Beleven en vieren
46

7.3. Werk-en handelingsprincipes
..........................................................................................................47

7.4. Inspiratie
.........................................................................................................................................47

8. Jaarplanning 2011............................................................................................................................48

9. Integrale kwaliteitszorg...................................................................................................................51

9.1. Instrumenten en planning voor integrale kwaliteitszorg
.................................................................51

9.1.1. Organisatiestructuur en overleg
51

9.1.2. Coherentie en intern draagvlak
52

9.2. Beoordelingselementen
...................................................................................................................52

9.2.1. Mensen 
52

9.2.2. Samenwerkingsverbanden en netwerking
53

9.2.3. Financieel beheer en middelen
53

9.2.4. Expertise en knowhow
54

9.2.5. Extern bereik: communicatie, breed publiek en media
55

10. Budget.............................................................................................................................................57 


1. Inleiding

Niemand voedt niemand op,

Niemand voedt zichzelf op. 

De mensen voeden zich onder elkaar op, 

Door middel van de wereld. 

Paulo Freire

Sinds drie jaar is Klimaat en Sociale Rechtvaardigheid één van de belangrijke actoren binnen het brede spectrum van sociale en milieubewegingen die ijveren rond het klimaatthema. De groepen en individuen die Klimaat en Sociale Rechtvaardigheid hebben gevormd, hadden natuurlijk al een berg ervaring opgedaan in voorgaande jaren. Maar die enkele jaren van intense gemeenschappelijke activiteit maakten het ons mogelijk om een serieuze steen te verleggen in de opbouw van een brede beweging rond klimaat en sociale rechtvaardigheid. We kunnen dan ook stellen dat de lancering van Klimaat en Sociale Rechtvaardigheid het juiste initiatief was op het juiste moment. Op een korte periode zijn  de sociale aspecten rond klimaat nadrukkelijk op het voorplan gekomen. 

Terwijl we dit dossier voorbereidden met een groep vrijwilligers, waren we enigszins verbaasd van het traject dat we op korte termijn aflegden en van de resultaten die we boekten . We gaven de eerste stoot voor een nieuwe traditie van jaarlijkse klimaatbetogingen in december, we organiseerden een hele reeks lokale acties, inhoudelijke activiteiten en seminaries, we lagen mee aan de basis van het eerste klimaatactiekamp, we organiseerden een trein naar Kopenhagen met een kleine 1.000 deelnemers, we maakten de eerste documentaire over de sociale aspecten van klimaatswijziging en gingen ermee de boer op in Vlaanderen. Zo konden we niet enkel een grote massa bereiken met onze boodschap, maar maakten we het ook mogelijk dat ettelijke honderden en zelfs duizenden mensen een actieve rol zouden opnemen in de publieke sfeer, door deel te nemen aan acties en mobilisaties. 

Na Kopenhagen zijn we op een scharnierpunt gekomen. Het deel van de klimaatbeweging dat de dimensie van sociale rechtvaardigheid beklemtoont, heeft aan extra élan gewonnen doorheen de top. Tegelijk maakt de economische crisis dat het klimaatbeleid anders ingevuld wordt en dat er (terecht) sociaal protest dreigt tegen asociale klimaatmaatregelen. Daarom is er meer dan ooit nood aan een beweging zoals Klimaat en Sociale Rechtvaardigheid, die gewone, werkende mensen en armen die dikwijls niet worden bereikt door milieu-NGO’s warm maakt voor het klimaatthema, die banden tracht te leggen tussen milieu-activisten en syndicalisten, en via gerichte initiatieven de bredere milieu en syndicale beweging tracht te beïnvloeden. 

We zijn op een punt gekomen dat we, om onze ambitieuze plannen waar te maken, stappen moeten zetten in de richting van meer professionalisering, zodat we de basis kunnen leggen om verder stappen vooruit te zetten. Eén van de belangrijkste elementen daarin is het vestigen van een steviger materiële en financiële basis voor onze beweging. Dat is de zin van deze subsidie-aanvraag. In dit beleidsplan is alle info opgenomen die hiervoor van belang is. We beantwoorden met plezier alle bijkomende vragen.  

2. Missie en visie van Klimaat en Sociale Rechtvaardigheid

2.1. Missie 

Klimaat en Sociale Rechtvaardigheid is een sociale beweging die wil bijdragen aan de realisatie van een proces van sociaal-ecologische verandering in de richting van een duurzame, solidaire en sociaal rechtvaardige maatschappij. Dit is een maatschappij waarin het niveau van democratische participatie in politieke, culturele en economische aangelegenheden substantieel hoger is dan vandaag, en waarin er grotere sociale en politieke gelijkheid is. Dat is één van de belangrijkste sleutels om het klimaatvraagstuk op een effectieve en sociaal rechtvaardige wijze aan te pakken.

Daartoe onderneemt Klimaat en Sociale Rechtvaardigheid eigen campagnes gericht op bewustzijnsverandering en beleidsbeïnvloeding. Ze neemt ook gericht initiatieven die groepen en individuen kunnen bijeenbrengen om samen te ageren rond specifieke punten. Ze verdedigt de belangen van alle onderdrukte en uitgesloten groepen, in het bijzonder zij die het hardst getroffen zijn door de klimaatproblematiek, en tracht hun eisen en noden een sociaal-ecologische invulling te geven. 

2.2. Visie

Voor Klimaat en Sociale Rechtvaardigheid is de klimaatkwestie fundamenteel een sociale kwestie en vergt ze fundamentele, structurele sociale veranderingen. Klimaat en Sociale Rechtvaardigheid baseert zich op de principes van participatief ecologisch burgerschap, zelforganisatie, de opbouw van alternatieven via samenwerkingsverbanden met andere organisaties en bewegingen, en een emancipatorische opvatting van (milieu)educatie, gericht op het vergroten van actiecompetentie en zelfbepaling.

2.2.1. Klimaatswijziging als nieuwe sociale kwestie

De klimaatswijziging is één van de grootste mondiale problemen van de 21ste eeuw. De fundamenten van onze maatschappijstructuur, ons beschavingsmodel, onze productie- en consumptiesystemen zijn in het geding. Steeds meer maatschappelijke actoren zijn zich hiervan bewust. Internationale netwerken en allianties van sociale bewegingen werden opgezet om te ijveren voor een daadwerkelijke aanpak van het probleem.

Klimaat en Sociale Rechtvaardigheid neemt actief deel aan die internationale beweging, maar neemt daarbinnen een specifieke positie in. Voor onze beweging kan het klimaatprobleem niet gezien worden als een crisis van het ecosysteem, maar is het de uitdrukking van een crisis van de maatschappij en van de relaties die deze aangaat met het ecosysteem. Vooral echter brengt die sociaal-ecologische crisis een nieuwe sociale kwestie met zich mee. Die heeft te maken met een uiterst ongelijke verdeling van de lusten en de lasten van het ecosysteem en zijn verstoring onder verschillende sociale groepen. De nieuwe sociale kwestie die wordt veroorzaakt door de klimaatswijziging is drieledig:

1.  De uitstoot van broeikasgassen, die aan de basis ligt van de opwarming van het klimaat, is ongelijk gespreid. 

De landen uit het noorden hebben een significant hogere bijdrage geleverd aan de opwarming van de aarde. Ook binnen die landen hebben uiteenlopende sociale groepen (volgens inkomen, opleidingsniveau enzovoort) een verschillende impact. 

2.  De gevolgen van de klimaatswijziging zijn niet voor iedereen gelijk.

De eerste slachtoffers van de klimaatswijziging bevinden zich in de landen van het zuiden. Ook in ontwikkelde landen dreigen sociaal-economisch zwakkeren het eerste slachtoffer te worden van nieuwe fenomenen die voortkomen uit de klimaatswijziging, zoals extreme weersomstandigheden, nieuwe ziektes, verminderde vruchtbaarheid van de grond door erosie, ontbossing, verwoestijning enzovoort.

3. De klimaatpolitiek die vandaag wordt gevoerd of door machtige actoren voorgesteld wordt, creëert nieuwe sociale ongelijkheden.

Binnen internationale instellingen, regeringen en grote bedrijven bestaat een sterke tendens om zoveel mogelijk marktconforme maatregelen te nemen om de klimaatswijziging mee te lijf te gaan. Er worden zelfs nieuwe markten gecreëerd, zoals die voor emissiehandel binnen het kader van het Kyotoprotocol. Deze beleidsinstrumenten zijn sociaal niet neutraal. De emissierechten die binnen het kader van het Kyotoprotocol gratis werden verdeeld, gingen naar grote bedrijven, die de facto de grootste vervuilers zijn. Ze werden niet volgens een democratisch principe verdeeld (alle burgers gelijk). Projecten waarmee bedrijven en overheden extra emissierechten kunnen verwerven in landen van het zuiden hebben dikwijls erg negatieve sociale effecten. Kleine boeren verliezen hun land door projecten van bosaanplanting of de bouw van windmolens. Nieuwe vormen van lokale vervuiling (monoculturen van gewassen die geacht worden koolstof op te slaan, met erosie als gevolg) zijn een zware prijs die lokale bewoners moeten betalen. 

Ook bij ons dreigt de klimaatpolitiek nieuwe sociale tegenstellingen te scheppen of bestaande te versterken. Ecotaksen nemen proportioneel een groter deel van het budget van minder welgestelden in dan van mensen met een hoger inkomen. Subsidies voor bijvoorbeeld zonnepanelen gaan disproportioneel naar mensen die zich de investering kunnen veroorloven (mattheüs-effect). Jobverlies door herstructureringen in vervuilende industrieën dreigt proportioneel meer laaggeschoolden en mensen met lagere inkomens te treffen. 

De gevolgen van de klimaatswijziging beginnen zich nog maar pas te laten voelen. Ook op beleidsvlak mogen we ons aan een versnelling verwachten de komende jaren. Dit zal de sociale kwesties die verbonden zijn met de klimaatswijziging zonder enige twijfel steeds meer op het voorplan brengen. 

Het doel van Klimaat en Sociale Rechtvaardigheid is die sociale kwestie zichtbaar te maken, het bewustzijn ervan aan te scherpen, mensen weerbaar te maken voor de gevolgen ervan, en hen actief te laten participeren aan het ijveren voor een proces van sociaal-ecologische verandering. 

2.2.2. Sociale verandering

De veranderingen die nodig zijn, zijn gesitueerd op verschillende niveaus: van de fundamentele structuren van de maatschappij op vlak van mobiliteit en infrastructuur, via het productiesysteem, tot het niveau van de individuele keuzes op vlak van consumptie, huisvesting, verplaatsing enzovoort. Welk type van “duurzaamheidstransitie” ook gekozen zal worden, de vaststelling blijft dat er een grote betrokkenheid van burgers nodig is om de ambitieuze doelstellingen te halen die nu door wetenschappers vooropgesteld worden (een reductie van de uitstoot tot -90%). 

Precies omdat de betrokkenheid van een massa mensen zo noodzakelijk is, is het democratisch en sociaal rechtvaardig karakter van die “duurzaamheidstransitie” zo belangrijk. Vanuit de praktijk merken we dat heel veel gewone werkende mensen of mensen uit de onderklasse precies erg vervreemd raken van de strijd tegen klimaatsverandering, omdat ze het gevoel hebben dat zij eens te meer de rekening zullen moeten betalen. Er dreigt zelfs een vorm van klimaatscepticisme te ontstaan in bepaalde dergelijke milieus. Om hen actief te betrekken in de realisatie van een “duurzaamheidstransitie” zal het dan ook noodzakelijk zijn, de ecologische en sociale problematiek nauw met mekaar te verbinden, en oplossingen naar voor te schuiven die ecologisch effectief zijn, en tegelijk gepaard gaan met sociale herverdeling en democratische participatie. 

Dit is de kern van wat in het internationale klimaatdebat wel eens ‘rechtvaardige transitie’ wordt genoemd (als alternatief voor andere invullingen van het begrip ‘transitie’ die verder in dit document worden besproken). Het propageren van zo’n transitie is van cruciaal belang als we een democratische meerderheid willen vinden voor zo’n proces van sociaal-ecologische verandering.

Kwesties van sociale rechtvaardigheid kunnen niet ondergeschikt gemaakt worden aan de strijd tegen klimaatswijziging. Vandaar dat het noodzakelijk is die strijd een sociaal rechtvaardige invulling te geven, en benaderingen die de sociale dimensie niet integreren, te contesteren. Vaak wordt de klimaatproblematiek op een gedepolitiseerde wijze voorgesteld, alsof het gaat om een strijd van ‘de hele mensheid tegen de CO2’. Vanuit democratisch oogpunt is het van het grootste belang om zichtbaar te maken dat er verschillende strategieën bestaan om een “duurzaamheidstransitie” te maken, die elk tot andere uitkomsten kunnen leiden. Het klimaatsprobleem is daarom geen technische kwestie, maar een diepgaand politieke kwestie, en dus een voorwerp voor democratisch debat. Het is enkel door de kwestie opnieuw te politiseren, dat er opnieuw meer ruimte zal kunnen ontstaan voor sociale noden in de discussie over klimaatswijziging.

2.2.3. Participatief ecologisch burgerschap

Vanuit de gedachte dat individuele burgers actief betrokken moeten worden in de “duurzaamheidstransitie”, is de laatste jaren een heel debat ontstaan over het zogeheten ‘ecologisch burgerschap'. Deze term verwijst naar een geheel van rechten, plichten en praktijken van burgers ten aanzien van de ecologische problematiek. Ze kan echter op uiteenlopende wijze worden ingevuld. Volgens ons kan een onderscheid gemaakt worden tussen drie types van ecologisch burgerschap. Ze zijn alle drie aanwezig in de brede milieubeweging. Klimaat en Sociale Rechtvaardigheid promoot specifiek de derde optie.

1.  Liberaal ecologisch burgerschap

Het liberaal ecologisch burgerschap benadert de mens als individu op de markt. Ecologisch burgerschap betekent dan dat het individu in zijn keuzes rekening houdt met de ecologische effecten ervan. Dit kan bijvoorbeeld inhouden dat men vervuilende individuele praktijken gaat compenseren (via steun aan fondsen die bijvoorbeeld bossen gaan planten in het zuiden), of dat men een bewuste consument wordt die oog heeft voor biologisch voedsel met weinig verpakking. Met zo’n benadering zijn een aantal problemen verbonden: 1) ze neigt de mens te reduceren tot consument en marktindividu; 2) ze heeft minder aandacht voor het collectieve en structurele niveau; 3) ze heeft bijgevolg weinig aandacht voor collectieve processen van debat, participatie en emancipatie; 4) ze veronderstelt dat er voldoende koopkrachtige vraag is (om duurdere biologische producten te kunnen kopen bijvoorbeeld), wat voor bepaalde groepen in de maatschappij niet altijd haalbaar is.

2.  Communautair ecologisch burgerschap

Een aantal recente organisaties en bewegingen hebben meer oog voor de inbedding van het individu in een (lokale) gemeenschap. Een voorbeeld van zo’n organisatie is Transition Towns. Die stelt dat de opbouw van weerbare lokale gemeenschappen een sleutelfactor is om de uitdaging van de klimaatswijziging aan te gaan. Er wordt meer aandacht besteed aan het versterken van sociale verbanden en participatie. Net zoals in het liberaal ecologisch burgerschap gaat er veel aandacht naar de verandering van alledaagse praktijken en consumptiegewoontes, maar die verandering is ingebed in collectieve praktijken waarbij mensen trachten om gezamenlijk een aantal praktijken te veranderen. 

Deze benadering lijkt ons al een stuk interessanter dan de vorige, maar kent toch een aantal problemen. Ze heeft minder expliciet aandacht voor sociale ongelijkheid, zowel binnen de lokale gemeenschap als tussen gemeenschappen. Ze focust heel sterk op samenwerking met iedereen, en dreigt soms conflicten of tegenstellingen te verdoezelen. Samenwerking is uiteraard een belangrijke waarde, maar vanuit democratisch oogpunt is het belangrijk om, als er conflicten of tegenstellingen zijn, die ook zichtbaar te maken en te erkennen. Enkel op die manier kan er ook een omgang mee gevonden worden, en kan getracht worden die conflicten op een democratische wijze te boven te komen. Tenslotte dreigt de exclusieve focus op de lokale gemeenschap ertoe te leiden dat men blind blijft voor meer omvattende structurele factoren, en dat men zich terugplooit tot de eigen groep.   

3.  Participatief ecologisch burgerschap

Het participatief ecologisch burgerschap, zoals Klimaat en Sociale Rechtvaardigheid dat voorstaat, tracht burgerschap op een actieve, politieke en democratische manier in te vullen. Burgerschap gaat om meer dan het nemen van bewuste (consumptie)beslissingen in de private sfeer, en om meer dan het aanknopen van goede relaties met mensen die dichtbij wonen. Het betekent actieve deelname aan debatten over essentiële maatschappelijke kwesties, in de publieke sfeer. Het veronderstelt de erkenning van conflicten en de poging om daar op een democratische manier mee om te gaan. Wij denken dat dergelijke democratische participatie van het grootste belang is om voldoende betrokkenheid van groepen burgers te genereren. Klimaat en Sociale Rechtvaardigheid tracht methoden te ontwikkelen en initiatieven te nemen om die participatie te versterken, en daardoor tegelijk ook voldoende druk uit te oefenen om ervoor te zorgen dat de verandering sociaal rechtvaardig is en de verzuchtingen van gewone mensen en mensen uit de onderklassen erkent. Centrale principes van participatief ecologisch burgerschap zijn zelforganisatie, educatie doorheen de praktijk, politisering en het scheppen van publieke ruimtes van pluraliteit en verschil, waarin alle opinies aan bod kunnen komen. 

2.2.4. Actiecompetentie

Er bestaat vandaag een interessant debat over wat milieueducatie zou moeten inhouden. Wetenschappers stellen immers vast dat veel sensibiliseringscampagnes van NGO’s en overheden tot weinig veranderingen leiden in het gedrag van mensen. Ze spreken over de zogenaamde kloof tussen kennis en gedrag. Volgens ons is er echter een probleem met de wijze waarop ze die kennis en dat gedrag invullen. Kennis heeft doorgaans betrekking op de toestand van de planeet als zodanig, en gedrag gaat over individuele veranderingen van consumptiepatronen.

Vanuit onze praktijk merken we dat de boodschap van dergelijke sensibiliseringscampagnes inderdaad weinig wordt opgepikt. Mensen die kennis hebben van de ernst van de klimaatcrisis voelen zich veeleer verlamd in hun handelen dan dat ze perspectieven zien van verandering. Ze weten niet hoe ze zelf kunnen bijdragen aan de noodzakelijke sociaal-ecologische verandering. Het perspectief van individuele gedragsverandering stoot op scepticisme, zelfs bij mensen die in de feiten vegetarisch eten, geen auto hebben, en letten op hun aankopen. Sensibiliseringscampagnes zetten weinig zoden aan de dijk zolang er structureel niets verandert, en zijn daarenboven vaak paternalistisch, zo stellen veel mensen.

Vandaar dat Klimaat en Sociale Rechtvaardigheid een andere, bredere opvatting van milieueducatie verdedigt, die zich beroept op emancipatorische pedagogische opvattingen (zoals die van Freire) en gericht is op het versterken van de actiecompetentie van mensen. De kennis die daarbij centraal staat, is niet zozeer die over de ernst van de klimaatcrisis, maar wel over de maatschappelijke grondoorzaken ervan, mogelijke maatschappelijke alternatieven en strategieën om die te realiseren. We merken dat veel mensen vooral meer nood hebben aan ‘sociologische’ en ‘politiek-strategische’ kennis. Dat soort kennis kan hen ook helpen om zichzelf te organiseren, zich alternatieven te verbeelden, en samen met anderen in de publieke sfeer te ageren. 

3. Omgevingsanalyse

Inleiding 

Er bestaan in Vlaanderen al heel wat bewegingen en groeperingen die erin geslaagd zijn thema's als leefmilieu en klimaat onder de aandacht te brengen. Na vele jaren gecatalogeerd te zijn geworden als wereldvreemd, alternatief en onrealistisch, vinden hun ideeën nu eindelijk toegang tot de dagelijkse media. De standpunten van organisaties als WWF, Natuurpunt, BBL of Greenpeace zijn sinds kort in een zekere mate mainstream geworden en geïncorporeerd in het officiële discours. Dit is uiteraard een goede zaak: veel mensen beseffen steeds meer dat we onze destructieve omgang met de aarde en het klimaat moeten veranderen. Organisaties als BBL, WWF en Greenpeace poneren terecht dat we onze productie -en consumptiepatronen moeten herzien in functie van een duurzaam klimaat en leefmilieu. Ze willen dit vooral doen door via bewust consumeren de producenten aan te zetten tot beleidswijzigingen. Ze wijzen erop dat landschappen, biotopen en ecosystemen in stand moeten gehouden worden en bedreigde diersoorten moeten beschermd worden. 

Naast ecosystemen bestaan echter ook sociale systemen. Het gevaar met de traditionele ecologische bewegingen en partijen kan zijn dat ze zich teveel terugplooien op hun groene corebusiness en op die manier het sociale aspect uit het oog verliezen. Er zijn voldoende voorbeelden te vinden van maatregelen die het milieu en het klimaat ten goede komen, maar tezelfdertijd een sociale malaise veroorzaken:  

· De invoering van eerste en tweede generatie biobrandstoffen die op significante wijze heeft bijgedragen tot de voedselcrisis in het Zuiden. 

· Het installeren van zonnepanelen of het isoleren van huizen fiscaal aantrekkelijk maken, zijn op zich interessante en duurzame maatregelen, maar voor minder kapitaalkrachtige groepen die een huis huren, schieten ze hun doel voorbij. 

· Het promoten van hybride of elektrische auto's. Sommige groepen in onze maatschappij zijn eerder gebaat met een ecologische hervorming van het openbaar vervoer.  

3.1. De wereld 

De temperatuur steeg de laatste vijftig jaar gemiddeld bijna twee keer zo snel als tijdens de laatste honderd jaar. Elf van de twaalf jaren in de periode 1995-2006 bevinden zich in de top twaalf van de warmste jaren sinds het begin van de waarnemingen in 1850. Deze temperaturen zijn nu onmiskenbaar hoger dan die van de minstens laatste 1300 jaar. De laatste keer dat het in de geschiedenis even warm was als tegenwoordig was waarschijnlijk gedurende het klimaatsoptimum van het Holoceen, ongeveer 6000 jaar geleden.

Op internationaal vlak kan men stellen dat de discussie rond klimaatopwarming pas goed op gang gekomen is sinds het Kyotoprotocol. Met dat verdrag zijn industrielanden overeengekomen om de uitstoot van broeikasgassen in 2008-2012 met gemiddeld 5,2% te verminderen ten opzichte van het niveau in 1990. De reductiepercentages verschillen van land tot land, volgens economische kracht (economisch zwakkere landen krijgen lagere reductiepercentages) en huidige uitstoot (en ook wel volgens bereidwilligheid). De VS moesten 7% inboeten, Japan 6% en de Europese Unie 8%. De EU heeft vervolgens de emissiereducties per lidstaat bepaald, in overleg met die lidstaten. De percentages lopen ver uiteen: Luxemburg moest zijn uitstoot met 28% verminderen terwijl Portugal zijn uitstoot met 27% mocht laten stijgen. Nederland moest 6% minder uitstoten, België 7,5%. 

In het Kyoto-protocol werd vastgelegd dat de deelnemende landen ook een deel van hun reductie mochten omzetten in maatregelen in het buitenland. Sommige milieugunstige maatregelen zijn daar goedkoper te realiseren dan in eigen land. Ook kunnen landen emissierechten (uitstootrechten) van andere landen kopen, om zo reductietekorten (en dus een overtreding van het verdrag) te vermijden. De bossen in eigen land kan men ook laten meetellen als reductie.

De laatste jaren dringt een hernieuwing van internationale afspraken zich op. Sinds de bekende film van Al Gore en vooral sinds de vaststelling van het IPCC dat de opwarming voor méér dan negentig procent zekerheid toe te schrijven is aan menselijke activiteiten is het terrein van de strijd tegen klimaatswijziging definitief veranderd. Zelfs de meest hardnekkige tegenstanders of de meest liberale economieën gaan er vanuit dat maatregelen dienen genomen te worden om de uitstoot te beperken. Als puntje bij paaltje komt, wordt dat evenwel niet altijd omgezet in concrete daden.

3.1.1. Kopenhagen 

Hoewel de verwachtingen erg gespannen waren, kon men al weten dat de top van de Verenigde Naties in Kopenhagen niet zou uitdraaien op een nieuw internationaal verdrag, maar op een simpele intentieverklaring. Maar de tekst die op het einde van de ontmoeting werd aangenomen, is nog magerder dan men zich had kunnen inbeelden: geen becijferde doelstellingen om de uitstoot terug te dringen, geen referentiejaar om deze te meten, geen termijn, geen datum! De tekst bevat een vage belofte om honderd miljard dollar per jaar te voorzien voor een aantal aanpassingen in de ontwikkelingslanden, maar als we de tekst aandachtig lezen, vrezen we dat het gaat om leningen die beheerd worden door grote financiële instellingen.

De top van Kopenhagen wordt opgevolgd door nieuwe conferenties in Duitsland en Mexico. Als het tot een akkoord komt, zal dit regelmatig herzien en gemonitord moeten worden. De komende periode zullen ook de sociale en ecologische gevolgen van de klimaatswijziging scherper worden, en zullen zogenaamde adaptatiemaatregelen steeds noodzakelijker worden. Dit maakt dat de discussie over het klimaat de internationale agenda zal blijven beheersen.

3.1.2. Flexibele mechanismen

De flexibele mechanismen die in het Kyotoprotocol werden ingevoerd, en waarvan wordt verwacht dat ze in een post-Kyoto een nog grotere rol zullen spelen, stellen de industrielanden in staat de financiële consequenties van hun uitstootbeperkingen te reduceren door elders compensaties aan te kopen. De marginale kosten voor emissiereductie zijn namelijk vele malen hoger in de geïndustrialiseerde landen dan in ontwikkelingslanden. 

De gedachte achter de flexibele mechanismen is dat via specifieke projecten (Clean Development Mechanism (CDM) en Joint Implementation (JI)), kennis en kapitaal richting ontwikkelingslanden en voormalige Sovjetstaten gaan. Vooral het CDM is echter problematisch. Zo zouden CDM-projecten zich in een beperkt aantal sectoren en landen concentreren (China, India) en met name Afrika niet ten goede komen. Om dat probleem te verhelpen, lanceerde VN-baas Kofi Annan bij de twaalfde klimaatconferentie in Nairobi het zogeheten 'Nairobi Framework' dat ontwikkelingslanden moet helpen deel te nemen aan CDM-projecten. 

Veel CDM-projecten stoten echter op veel verzet van lokale bevolkingen. Tal van voorbeelden zijn bekend waarbij de lokale bevolking van de grond wordt gedreven om er gewassen te kunnen planten die geacht worden koolstof op te slaan, en op die manier een bijdrage zouden moeten leveren aan de reductie van de uitstoot. Dergelijke CDM-projecten zijn bij uitstek voorbeelden van hoe het sociale en het ecologische botsen binnen het huidige beleidskader. Ze creëren een diepe kloof tussen de strijd tegen klimaatswijziging en de sociale noden van arme bevolkingsgroepen. 

Des te frappanter worden de CDM-projecten nog als men vaststelt dat er veel druk is om ze te kunnen inschrijven als ‘ontwikkelingshulp’. 

3.1.3. De belangrijkste spelers

De Europese Unie tracht het voortouw te nemen door een uitstootreductie voor te stellen die verder gaat dan wat andere landen bereid zijn te doen. Ook hier blijft men echter vasthouden aan strikt marktgebonden mechanismen zoals de verkoop van uitstootrechten, die eigenlijk de problemen verschuiven in plaats van ze op te lossen. Nog erger is het gratis uitdelen ervan als vorm van economische steun aan bedrijven. Dikwijls worden die gewoon verder verkocht, om pure winst op te brengen.

Op het internationale vlak wil Europa meespelen tussen de groten…als wereldmacht tussen China en de Verenigde Staten. Op de conferentie in Kopenhagen werd evenwel duidelijk hoe Europa aan de kant geschoven werd: de groten namen niet de minste moeite om met Europa te overleggen. Deze nederlaag biedt Europa evenwel de kans om resoluut de kaart te trekken van de kleine landen en de partners in het Zuiden. Europa zou kunnen evolueren van twijfelachtige speler tussen de grootmachten, tot pleitbezorger en voortrekker van de alliantie waarin nieuwe landen als Brazilië en Zuid-Afrika het voortouw nemen.

De VS hebben tot nu toe nauwelijks een positieve rol gespeeld in de strijd tegen klimaatswijziging. Ze hebben de flexibele mechanismen geïntroduceerd in het Kyotoprotocol, maar ratificeerden dat protocol evenwel niet. Ook in de besprekingen voor een post-Kyoto akkoord spelen de VS eerder een remmende rol. Niettemin bestaan ook binnen de VS tegenstellingen, vooral tussen bedrijven en sectoren. Steeds meer bedrijfsleiders willen wel degelijk een internationaal klimaatakkoord met bindende doelstellingen en een transformatie van de Amerikaanse economie in een koolstofarme richting. Hier spelen ook zakenbelangen mee. Deze bedrijfsleiders vrezen immers dat vroeg of laat zo’n transformatie sowieso nodig zal zijn, en dat Europese en Aziatische bedrijven dan een concurrentievoordeel zullen hebben opgebouwd op het vlak van meer duurzame technologieën. De klimaatpolitiek die ze voorstaan, is evenwel volstrekt marktconform, en dreigt de flexibele mechanismen zoals die nu bestaan, nog te versterken. 

China wil naar eigen zeggen een actieve rol spelen bij het opstellen van een nieuw klimaatverdrag,  maar vindt dat de ontwikkelde landen eerst met reducties moeten komen omdat zij al langer vervuilen. Binnen het kader van het verdrag van Kyoto, dat in 2012 afloopt, is China niet onderhevig aan kwantitatieve  beperkingen.

Klimaat en Sociale Rechtvaardigheid erkent de rechten van het Zuiden en van de nieuwe economische groeilanden op ontwikkeling en uitroeiing van de armoede. Wij staan achter begrippen als ecologische schuld, maar willen ook stellen dat bestrijding van armoede op een duurzame manier moet gebeuren.

China is vandaag de grootste producent van broeikasgassen in de wereld (iets meer dan de VS). De voornaamste oorzaak is de enorme energiehonger van het land en het feit dat die honger voor een groot deel wordt gestild door steenkoolcentrales (de meest vervuilende manier van energieproductie). Per inwoner ziet het plaatje er echter helemaal anders uit. De gemiddelde Amerikaan produceert meer dan vier keer zoveel CO² als de gemiddelde Chinees. En kijken we naar het verleden, dan zien we dat de VS en Europa verantwoordelijk zijn voor bijna 60% van alle CO² in de atmosfeer. China produceerde tot op vandaag 7%, India 2%. Het is uiteraard die gecumuleerde uitstoot uit het verleden die vandaag problemen veroorzaakt. China moet zeker initiatieven nemen om iets te doen aan zijn huidige uitstoot van broeikasgassen, maar bovenstaand plaatje maakt toch duidelijk dat één en ander in de juiste context geplaatst moet worden.

3.1.4. Het Zuiden

Niet alle landen kunnen zich even goed voorbereiden op of aanpassen aan de gevolgen van de klimaatswijziging. Een voorbeeld: zowel Nederland als Bangladesh worden sterk bedreigd door een stijgende zeespiegel. Het is duidelijk dat Nederland veel meer geld en technische mogelijkheden heeft om zich hierop voor te bereiden dan Bangladesh. Landen in het Zuiden hebben daar veel minder middelen en draagkracht voor. Mensen in het Zuiden zijn bovendien veel afhankelijker van hun leefomgeving en van een lokaal ecologisch evenwicht. Wanneer in landelijke gebieden de watervoorziening in het gedrang komt, kunnen de boeren niet naar de supermarkt stappen of water laten aanvoeren. Verhuizen naar een ander gebied is voor hen dikwijls de enige optie.  

Het Zuiden is dus kwetsbaarder dan het Noorden. Daarbij komt dat vooral het Noorden verantwoordelijk is voor het probleem. De huidige klimaatverandering wordt voor het grootste deel veroorzaakt door de uitstoot van broeikasgassen van geïndustrialiseerde landen, aldus wetenschappelijk onderzoek. Het Zuiden opzadelen met de gevolgen van de klimaatsverandering is fundamenteel onrechtvaardig. 

Het is geen toeval dat landen uit het Zuiden dikwijls het voortouw nemen in de discussie rond het klimaat. Ook in Kopenhagen deed een aantal onder hen verregaande voorstellen. Klimaat en Sociale Rechtvaardigheid wil met hen politieke solidariteit ontwikkelen, en tracht hun dagdagelijkse realiteit zoveel mogelijk bekend te maken.

3.1.5. De Belgische en Vlaamse overheid

In de periode 2008-2012 heeft Vlaanderen zich onder het Kyoto-protocol geëngageerd om de totale uitstoot van broeikasgassen terug te brengen met 5,2 % t.o.v. 1990. Voor de industrie werd in het Vlaams Klimaatbeleidsplan 2006-2012 echter een emissiestijging ingecalculeerd. 

Vanaf 2013 vallen de CO2-emissies van grote industriële bedrijven onder het Europees emissiehandelssysteem (ETS). Hiervoor is een globale emissiereductie met 21% voorzien tussen 2005 en 2020. Volgens MIRA (Milieurapport Vlaanderen) stootte de industrie in 2007 16.696 kton CO2 uit, een toename met 2% t.o.v. 1990. Dit is in grote mate te wijten aan de chemiesector (+65%), die door een vertienvoudiging van de niet-energetische emissies (het gebruik van energiedragers als grondstof in een productieproces) beduidend meer CO2 uitstootte. Voor de industrie in haar geheel valt het sterk stijgende aandeel van de niet-energetische CO2-emissies op (van 6% in 1990 tot 18% in 2007). Een positieve vaststelling is dat de industrie er in 2007 voor het vierde jaar op rij in slaagde de totale CO2-emissies te reduceren.

In Kopenhagen namen België en vooral Vlaanderen een terughoudend standpunt in, waarbij men de vooropgestelde richtlijnen slechts schoorvoetend ondersteunde. Tijdens de discussies ter voorbereiding van de onderhandelingen nam Vlaanderen hetzelfde standpunt in als de voormalige Oostbloklanden door er op te hameren dat er ‘rekening gehouden moet worden met de specifieke situatie van energie-intensieve lidstaten'. Ook vorig jaar nam Vlaanderen die houding aan, toen er onderhandeld werd over het Europese klimaat- en energiepakket, waar men verkregen heeft dat België meer inkomsten zal krijgen uit de veiling van de uitstootrechten, net als de Oostbloklanden. En dat terwijl Vlaanderen tot de welvarendste regio’s van de wereld behoort.
 

Bovendien legt de Vlaamse regering in haar nieuw meerjarenplan ‘Vlaanderen in Actie’ (VIA) duidelijk waar haar prioriteiten liggen. Met VIA kiest Vlaanderen er resoluut voor om de logistieke toegangspoort van Europa te worden, wat een daling van de uitstootgassen zeer moeilijk zal maken. VIA is het nieuwe meerjarenplan van de Vlaamse regering rond logistiek en mobiliteit, innovatie, internationalisering, een performante overheid en duurzame ontwikkeling. Vlaanderen in Actie legt wel een aantal groene accenten maar die wegen ons inziens veel te weinig om op een geloofwaardige manier te kunnen stellen dat Vlaanderen werk wil maken van een koolstofarme economie. 

3.2. Vooruit denken 

Wij vinden het noodzakelijk om vooruit te denken en te proberen om het beleid te beïnvloeden met een toekomstgerichte visie. Wij gaan ervan uit dat er binnen een zekere termijn sowieso een klimaatverdrag komt dat de internationale gemeenschap voor vele jaren zal binden. De vraag is of dit verdrag van die aard zal zijn dat ze een solidaire en sociaal rechtvaardige visie op de samenleving bevat:

1.  Zal men ver genoeg gaan om effectief de klimaatopwarming tegen te gaan en het tij te keren of wil men zich beperken tot een aantal bewarende maatregelen? Zullen bijvoorbeeld de grondgebonden rechten van bewoners van een aantal eilanden in de Stille Oceaan, oorspronkelijke volkeren uit het Amazonewoud, enz. erkend worden of gaat men er van uit dat die mensen op termijn maar een ander onderkomen moeten gaan zoeken?

2.  Zal men de sterkste schouders de zwaarste financiële lasten laten dragen en de economie op die manier organiseren dat dit mogelijk gemaakt wordt, of gaat men zoals bij de bestrijding van de financiële crisis de gewone mensen laten opdraaien voor de kosten? 

3. Zal men proberen om de democratische controle van de meerderheid van de mensen op milieu, economie en politiek te organiseren of blijft men steken in een systeem waarbij een minderheid het voor het zeggen heeft? Heeft de overheid een rol te spelen in de regulering van uitstoot of wil men ze verhandelen op de markt? Wordt de vrije markt in het kader van de klimaatregulering nog begrensd en gecorrigeerd of wil men dat niet meer?  

4. Wil men naar een internationaal systeem waarbij de overheid de rol heeft om kwalitatieve en veilige dienstverlening te organiseren of wil men alles overlaten aan de privémarkt? Men kan zich voorstellen dat de privatisering van dienstverlening (vb. Engelse spoorwegen) op lange termijn ook klimaateffecten heeft doordat men deze dienstverlening gaat uithollen.

Voor Klimaat en Sociale Rechtvaardigheid zijn dit zeer cruciale vragen die we willen benaderen vanuit een solidair perspectief. Onze criteria voor een goede klimaatpolitiek zijn de mate van democratische controle en participatie, de mate dat ze meer gelijkheid en sociale herverdeling realiseert, de mate waarin ze de publieke sfeer en sociale banden versterkt en privatisering en individualisering tegengaat, en ze ook effectief iets aan de grondoorzaken doet (namelijk een onhoudbaar systeem van economische groei en overproductie). 

We denken dat een dergelijke sociaal rechtvaardige en democratische aanpak noodzakelijk is om effectief de diepgaande sociaal-ecologische verandering te realiseren die we nodig hebben. In die zin maken we verdergaande keuzes dan we van het grootste deel van de milieubeweging gewoon zijn. Het gaat ons niet alleen om de beperking van de uitstoot. Het gaat om de volledige economische manier van denken, om de organisatie van een maatschappij en om de waarden die men daarbij hanteert.

3.2.1. Bevolking 

Vanuit onze ervaring van de afgelopen jaar stellen we vast dat het tij bij de bevolking stilaan aan het keren is. Het klimaatscepticisme maakt plaats voor een zeker bewustzijn rond de klimaatproblemen die deze wereld bedreigen. Tegelijk zien we dat een bepaalde elite in onze samenleving zich bij de realisatie van zijn economische projecten weinig aantrekt van de nieuwe bezorgdheden, met als toppunt de realisatie van skipistes doorheen het land, waar Klimaat en Sociale Rechtvaardigheid in de afgelopen jaar campagne tegen voerde. Het gaat hier om energieverslindende projecten die erg weinig bijdragen aan het algemeen nut.

Daarenboven zien we hoe veel mensen, ondanks hun kennis van de wetenschappelijke analyse van het probleem, kennis missen over alternatieve visies en strategieën om die te realiseren. Ze willen wel iets doen, maar ze missen de sociologische of politieke basisinzichten in hoe sociale verandering gerealiseerd kan worden. De gangbare milieueducatie focust op kennis van het probleem in plaats van op strategieën en alternatieve visies, en als ze al alternatieven aanreikt, gaat het vaak om individuele gedragsverandering. Wij zien in onze praktijk hoe dit soort individualistische strategie bij veel mensen op een muur van scepticisme botst Die individuele veranderingsstrategieën creëren  een sociaal probleem: veel mensen die in een precaire situatie leven, onder of net boven de armoedegrens, of mensen die een job hebben maar in de huidige context van crisis vrezen voor ontslag, hebben doorgaans niet het geld in handen om hun huizen te isoleren, of zonnepanelen te plaatsen. 

Zoals elke beweging kent ook de brede milieubeweging een diversiteit aan visies, strategieën en benaderingen. Daar bestaat ook heel wat debat over. Geconfronteerd met de prangendheid en de complexiteit van het klimaatprobleem is dit debat de laatste jaren toegenomen. In dat debat speelt de notie ‘transitie’ een belangrijke rol. Die notie wordt wel op heel uiteenlopende wijzen ingevuld.  


Sommige mensen willen via het zogenaamde transitiemanagent tot een oplossing komen. Een transitie is een modeterm die duidt op grote verandering op alle maatschappelijke (cultuur, economie,…) vlakken, die zich voltrekt doordat nieuwe praktijken binnen één niche mainstream worden. Het komt er dan op aan alle sleutelactoren bijeen te brengen om dit proces te stimuleren. Er bestaat heel wat literatuur over transitiemanagement, maar er is nauwelijks of geen praktisch voorbeeld van een geslaagde vorm van dergelijk transitiemanagement. Er zijn dan ook verschillende problemen met die benadering. Ze is vooreerst volstrekt blind voor een aantal van haar assumpties: het is een marktbenadering, die sterk gericht is op technische veranderingen. De belangrijkste actoren zijn marktactoren en de overheid, die in een samenwerkingsmodel voor verandering moeten ijveren. Mogelijke tegengestelde belangen, en de noodzaak om die in een democratisch proces aan de orde te stellen, worden miskend. Evenzeer wordt over het hoofd gezien dat in een ecologische transitie diepgaande sociale problematieken naar boven kunnen komen. In zekere zin is heel deze benadering bijzonder gedepolitiseerd (iedereen moet samenwerken tegen de uitstoot van CO2, we kunnen ons geen conflicten permitteren), en vaak gebaseerd op een elitaire consensus met weinig participatie van grotere groepen mensen. 

Deze opvatting over transitie is niet in staat om de complexiteit van het sociaal-ecologisch probleem te vatten doordat ze zich neutraal opstelt tegenover de machtsverhoudingen binnen de maatschappij. Het transitieproces kan er, als het onvoldoende gedefinieerd wordt, voor zorgen dat de bestaande regeringen het asociaal status-quo verder kunnen handhaven door het heffen van allerhande groene belastingen. Ook bij een aantal voorgestelde oplossingen, blijft die twijfel hangen: klimaatdukaten (iedereen krijgt een totaal te spenderen geldbedrag waarmee je dan CO2-heffingen betaalt) kunnen wel eens asociale gevolgen hebben: de interimarbeider die op vier plaatsen werkt zal méér CO2 verbruiken dan de universitair die dicht bij zijn werk een villa kan kopen. 

Een andere invulling van het begrip transitie is die van de beweging ‘transition towns’. Zoals die elders in dit document wordt beschreven, tracht deze beweging weerbare lokale gemeenschappen op te bouwen als antwoord op de ecologische crisis en piekolie. Opnieuw is het probleem dat de kwestie van sociale rechtvaardigheid en structurele verandering afwezig blijft in deze benadering. 

Als antwoord op dergelijke noties van transitie, werd het begrip ‘rechtvaardige transitie’ (just transition) gelanceerd, met als bedoeling de gangbare transitiebegrippen te interpelleren en te contesteren. Uiteraard dreigt het woord transitie uitgehold te worden als er zoveel uiteenlopende invullingen aan worden gegeven. Vandaar de keuze van Klimaat en Sociale Rechtvaardigheid om het in de toekomst eerder over ‘sociale verandering’ te hebben, een woord dat ook gemakkelijker te begrijpen is voor mensen die niet vertrouwd zijn met de newspeak van NGO’s. 

Internationaal  zien we  hoe de notie ‘klimaatrechtvaardigheid’ stilaan centraal is komen te staan in het debat. In Kopenhagen was dat de centrale notie die in alle betogingen, acties en evenementen van sociale bewegingen naar voor kwam, véél meer dan vandaag in de Belgische milieubeweging het geval is. Er doen zich voor Klimaat en Sociale Rechtvaardigheid op dat vlak kansen voor om het discours ook hier in een goede richting te duwen. 

3.2.2. Green New Deal 

Naast het groene liberalisme, dat de inspiratie vormde voor o.a. het Kyotoprotocol, is het verder vermeldenswaardig dat op het politiek-ideologische terrein een andere strekking opgang maakt, die een uitdaging vormt voor de benadering van Klimaat en Sociale Rechtvaardigheid. Een aantal groene partijen en organisaties, waaronder Groen!, maar ook de Internationale Arbeidsorganisatie, de VN en de UNEP hebben de afgelopen periode sterk ingezet op de zogenaamde 'Green New Deal' of de uitbouw van een groene economie. De New Deal verwijst naar het economische herstelplan dat de Amerikaanse president Roosevelt na de Grote Depressie in de jaren dertig lanceerde. In plaats van te investeren in grootschalige bouw -en infrastructuurprojecten voor een industriële samenleving, is het idee van een Green New Deal om te investeren in projecten voor een duurzame, koolstofarme samenleving.  Deze groene economie omvat drie belangrijke peilers, zijnde de afbouw van de afhankelijkheid van olie en gas (die onvermijdelijk duurder en schaarser zullen worden), milieuzorg en werkgelegenheid door het creëren van groene jobs. 

De 'Green New Deal' is zonder twijfel een interessante poging om een alternatief ontwikkelingspad te bedenken voor onze industriële en diensteneconomieën. Het is in de eerste plaats een unieke kans om de financiële crisis en de klimaatcrisis samen aan te pakken. Door te investeren in groene jobs en in de vorming en opleiding van arbeidskrachten wordt daarenboven voor een stuk tegemoet gekomen aan de noden van de slachtoffers van de economische crisis. 

Veel concrete voorstellen die sommige Green New Deal plannen bevatten, worden gesteund door Klimaat en Sociale Rechtvaardigheid, zoals publieke initiatieven voor betere isolatie, investeringen in hernieuwbare energie enzovoort. De theorie achter de Green New Deal is echter een ander paar mouwen. De Green New Deal is fundamenteel niets anders dan een poging om een amechtige  economie nieuw leven in te blazen door nieuwe markten te creëren voor milieuvriendelijke producten. Het stelt dan ook de basisprincipes van het bestaande economisch model met zijn sociale ongelijkheid en ongebreidelde groei nauwelijks in vraag. Het kan interessant en pertinent zijn om stil te staan bij de vraag wie er voordeel haalt bij de actuele eco-hype. Westerse bedrijven lanceren groene en milieuvriendelijke producten en via eco-benchmarks van groene technocraten worden de perifere regio's opnieuw in een slecht daglicht gesteld. 

In Nederland staat men op dit vlak duidelijk een streepje verder. Men heeft het er niet meer over een Green New Deal maar over een Fair and Green Deal, een basis voor een urgentieprogramma dat werd uitgewerkt door milieubewegingen en de vakbond FNV. In dit programma heeft men het wel over een daadwerkelijke en voortvarende verdeling van de welvaart, beëindiging van de belastingsparadijzen en belastingontwijking, zwaardere belasting van hogere inkomens, Tobintax, mondiale armoedebestrijding enz. Dit soort benadering kan ook voor Klimaat en Sociale Rechtvaardigheid een vorm van inspiratie bieden.

3.2.3. Naar een mondiale beweging voor klimaatrechtvaardigheid

De huidige situatie is gekenmerkt door een combinatie van crises: de klimaatcrisis, de financieel-economische crisis, de voedselcrisis, de sociale crisis. We zien hoe regeringen gedwongen worden keuzes te maken: miljarden investeren in het redden van banken, en niet inzetten op een echt klimaatakkoord. Steeds weer zien we hoe niet enkel financieel-economische belangen tegenover sociale en ecologische noden komen te staan, maar ook hoe sociale aan ecologische belangen geopponeerd worden. Toch zagen we recent hoe op het internationale terrein een aantal tendensen ontstonden die hier tegenin gingen. Daarnaast zien we hoe een aantal regeringen uit het zuiden gerichte initiatieven nemen op dit terrein. Vooral de Boliviaanse president Morales speelt hier een belangrijke rol. In Kopenhagen nam hij het voortouw om een sociaal rechtvaardige aanpak van de milieucrisis te eisen, en nadien lanceerde hij het plan voor een internationale conferentie van sociale bewegingen in Cochabamba om een alternatieve agenda voor de strijd tegen klimaatswijziging uit te werken. In België pikte Klimaat en Sociale Rechtvaardigheid zijn oproep op en lanceerde begin 2010 een solidariteitscampagne met dit Boliviaanse initiatief, met de bedoeling het meer ruchtbaarheid te geven, en de ideeën ervan binnen te brengen in het Belgische debat. Vertegenwoordigers van Klimaat en Sociale Rechtvaardigheid worden naar Cochabamba gestuurd, en in Brussel werden een reeks activiteiten op poten gezet (seminarie, optocht door Brussel, solidariteitsfeest). 

Samenvatting

Samengevat is de omgevingsanalyse voor de beweging de volgende:

Klimaat staat hoog op de agenda. Op internationaal vlak zien we evenwel dat de geïndustrialiseerde landen een weifelende positie innemen, maar dat er sterke partners in het Zuiden aanwezig zijn.

Op Vlaams niveau kampen we met  met de dreiging dat de ecologische problemen opgelost worden ten koste van de zwakste bevolkingsgroepen of de gewone mensen. De milieubeweging wil niet altijd even consequent sociale  aan ecologische eisen  koppelen, terwijl wij dit uiterst noodzakelijk vinden om de problemen op te lossen én om daarbij ook de bevolking mee te krijgen.

Het zal er voor de beweging dan ook op neer komen deze laatste discrepantie aan te tonen via bewustmakingswerk bij de bevolking, in samenwerking met de genoemde groepen en om bondgenoten te zoeken binnen de milieubeweging en andere sociale bewegingen (noord/zuid beweging-vakbonden) om het tij te keren.

3.3. Inhoudelijke invulling 

Alvorens we verder uitwijden over onze strategische en operationele doelstellingen en onze ideeën in concrete acties gieten, willen we nog even stilstaan bij onze inhoudelijke prioriteiten. 

Met dit inhoudelijk programma kunnen we een sleutelrol vervullen in Vlaanderen. Onze inhoudelijke sterktes bepalen de niche die we willen innemen en het ideologisch vacuüm dat we willen opvullen. 

3.3.1. Valse oplossingen

In het kader van de klimaatverandering werden een aantal oplossingen voorgesteld die wij, net, afwijzen als 'valse oplossingen'. Valse oplossingen worden zowel op internationaal niveau als op nationaal of regionaal niveau voorgesteld. Wij denken hierbij aan de promotie van zogenaamde biobrandstoffen of de 'flexibele mechanismen' die deel uitmaakten van het Kyotoprotocol (zoals emissiehandel, Clean Development Mechanisms en Joint Implementation), de invoering van bepaalde ecotaksen, de revival van de kernenergie, het promoten van GGO's (genetisch gemanipuleerde organismen).

Er zijn drie tendensen die wij hierbij resoluut afwijzen, zijnde de vermarkting, de technocratisering en de individualisering van het klimaatprobleem. 

Klimaat en Sociale Rechtvaardigheid wijst valse, louter symptoombestrijdende oplossingen resoluut af en pleit voor structurele oplossingen die de fundamenten van het klimaatprobleem tackelen: meer plaats voor democratie in plaats van de markt, het herstel van de commons en de publieke diensten, sociale herverdeling, regulatie van de economie, herlokalisering van de productie en de consumptie, enzovoort.

3.3.2. Sociale ongelijkheid is niet enkel een ‘noord-zuid’ kwestie

Dat de opwarming van het klimaat nefaste gevolgen heeft voor de aarde en haar bewoners, is ondertussen voor quasi iedereen duidelijk. De landen in het Zuiden kunnen zich zowel financieel als technologisch minder goed wapenen tegen de kwalijke gevolgen van de klimaatcrisis (watersnood,  overstromingen, bodemerosie…). Klimaat en Sociale Rechtvaardigheid pleit voor een geglobaliseerde politieke solidariteit met de landen in het Zuiden, maar wil er anderzijds ook op wijzen dat deze territoriale tegenstellingen eigenlijk achterhaald zijn. Wij denken dat begrippen die gebonden zijn aan territoriale grenzen de beweging niet vooruithelpen. De echte tegenstelling die bestaat tussen mensen is die tussen de ‘haves’ en de ‘have nots’. Die ‘have nots’ bestaan even goed in België en in Vlaanderen. Is het rechtvaardig om Belgen of Vlamingen die amper hun Electrabel rekening kunnen betalen te beschuldigen van een te grote ecologische voetafdruk? De ecologische beleidsmaatregelen die ontwikkeld worden moeten rekening houden met de sociale breuklijnen in onze samenleving. Wij pleiten dus evenzeer voor een politieke solidariteit met 'het Zuiden' in Vlaanderen.

3.3.3. Subsidiëring van de middenklasse

Ook bij ons dreigt de klimaatpolitiek nieuwe sociale tegenstellingen te scheppen of bestaande te versterken. Ecotaksen nemen proportioneel een groter deel van het budget van minder welgestelden in dan van mensen met een hoger inkomen. Subsidies voor bijvoorbeeld zonnepanelen gaan disproportioneel naar mensen die zich de investering kunnen veroorloven (mattheüs-effect). Jobverlies door herstructureringen in vervuilende industrieën dreigt proportioneel meer laaggeschoolden en mensen met lagere inkomens te treffen. Klimaat en Sociale Rechtvaardigheid pleit voor een milieubeleid dat ook de armere groepen in onze samenleving ten goede komt.

3.3.4. Greenwashing 

Vandaag zien we hoe bedrijfssectoren die iets van het milieuprobleem hebben begrepen een enorme activiteit ontwikkelen om zichzelf op te werpen als groene pioniers. Deze trend wordt greenwashing genoemd. Enorme sommen worden gespendeerd aan een groen imago, aan groene consultants en denktanks, aan lobbywerk voor meer groene fiscaliteit…. 

Klimaat en Sociale Rechtvaardigheid verzet zich tegen tendensen van greenwashing waarbij de milieuproblematiek wordt herleid tot een PR-stunt of  gecommodificeerd wordt tot een marktopportuniteit. 

4. Historiek van Klimaat en Sociale Rechtvaardigheid

4.1. Van oproep naar daadwerkelijke actie

Klimaat en Sociale Rechtvaardigheid was de titel boven een oproep voor een eerste nationale klimaatmanifestatie in België, die wereldkundig werd gemaakt op 1 mei 2007. De oproep werd in Vlaanderen gelanceerd door 23 vertegenwoordigers van sociale bewegingen en academici en kreeg een plekje op het internet : http://www.klimaatoproep.be. De oproep verscheen in de aanloop naar de VN-klimaattop in Bali en riep op tot een manifestatie in Brussel op zaterdag 8 december 2007.

Deze  oproep betekende de start van Klimaat en Sociale Rechtvaardigheid en luidde een nieuwe fase in voor de klimaatbeweging in België. Gezien het belang  publiceren we de integrale oproep en de eerste 23 ondertekenaars ervan:

Oproep : Klimaat en Sociale Rechtvaardigheid

Van 3 tot 14 december 2007 vindt er op Bali (Indonesië) een klimaattop plaats van de VN. Daarom roepen wereldwijd sociale bewegingen op om op zaterdag 8 december op straat te komen voor een doeltreffende, sociale en solidaire aanpak van het klimaatprobleem.

In het zog van deze oproep, lanceren in ons land 23 vertegenwoordigers van sociale bewegingen de oproep “Klimaat en sociale rechtvaardigheid”. Met de oproep willen ze ook in België een nationale klimaatmanifestatie op de sporen zetten en pleiten ze voor drastische maar sociaal rechtvaardige maatregelen tegen klimaatverandering. Iedereen kan de oproep tekenen via de webpagina: http://www.klimaatoproep.be .

Klimaat en sociale rechtvaardigheid !

De manier van produceren en consumeren van de rijke landen zorgt ervoor dat onze planeet afstevent op een klimaatcatastrofe, waarvan miljoenen mensen (vooral de armen) het slachtoffer zullen worden, waardoor de oorlogskansen nog zullen toenemen en vele natuurlijke rijkdommen zullen worden vernietigd. Het is daarom hoog tijd voor actie.

Al meer dan dertig jaar waarschuwen de wetenschappers voor de opwarming van de aarde. Maar er werd niets tegen ondernomen. Integendeel, het was “business as usual”: de onwetendheid, het egoïsme en de drang naar winst op korte termijn staan de broodnodige en dringende collectieve actie in de weg. De wereldwijde neoliberale politiek heeft onze economieën nog sterker dan voorheen onderworpen aan een logica van winst en groei.

De individuele inspanningen getuigen van een reëel engagement en een groeiende bewustwording van de zeer zorgwekkende situatie onder de bevolking. Maar dit is onvoldoende. Wij moeten kiezen voor actie en mobilisatie opdat de regeringen de nodige radicale structurele maatregelen zouden nemen, in respect voor gerechtigheid, sociale gelijkheid, democratie en solidariteit. De bekendmaking van deze oproep is een eerste stap daartoe.

“Klimaat en sociale rechtvaardigheid!” onderschrijft de wereldwijde mobilisatie van sociale bewegingen die voorstander zijn van een internationaal doeltreffend en rechtvaardig verdrag voor het klimaat. Dat moet het milieu eerbiedigen door de grenzen van de biosfeer in acht te nemen en gevaarlijke technologieën, zoals kernenergie, te verbieden. Een doeltreffend verdrag moet een snelle wereldwijde reductie van de uitstoot van broeikasgassen garanderen, zodat de gemiddelde temperatuursverhoging t.o.v. de pre-industriële periode niet boven de 2°C stijgt. Een rechtvaardig verdrag moet de factuur doen betalen door de verantwoordelijken voor het geknoei met het klimaat. Het moet tevens de rijkdommen herverdelen, zowel tussen het Zuiden en het Noorden, als binnen de landen van het Noorden en het Zuiden, om de weg te openen naar een verantwoorde welvaartsverdeling. 

“Klimaat en sociale rechtvaardigheid!” zal samenwerken met andere krachten die burgers willen samenbrengen voor de verdediging van het klimaat. Maar zij zal zich in het bijzonder richten tot de jongeren, de vrouwen, de wereld van de arbeid, de migranten, de asielzoekers en de uitgestotenen: hun deelname biedt de beste garantie opdat de sociale gerechtigheid en gelijkheid de kern zouden uitmaken van de verdediging van het klimaat.

In respect voor ieders eigenheid, heeft “Klimaat en sociale rechtvaardigheid!” tot doel zoveel mogelijk burgers te verzamelen, die bereid zijn in actie te komen om het klimaat te beschermen volgens de principes die in deze oproep voorkomen. Wij zijn er ons van bewust dat deze concreet gemaakt kunnen worden door een brede waaier aan uiteenlopende maatregelen. Die eenheid in verscheidenheid beschouwen we als onze kracht. Die moet ons in staat stellen samen initiatieven te nemen en alle voorstellen die op basis van onze principes worden geformuleerd te bespreken in een open, stimulerend en creatief debat.

Wij roepen iedereen op om zich vanaf nu democratisch te organiseren ter voorbereiding van de betogingen die op 8 december 2007 overal ter wereld, en dus ook in België, georganiseerd zullen worden in het kader van de “Global Climate Campaign”. Hun website is te vinden op: http://www.globalclimatecampaign.org/
Eerste ondertekenaars:
- David Dessers (Socialisme Zonder Grenzen)
- Matthias Lievens (Socialisme Zonder Grenzen)
- Pol D'Huyvetter (Friends of the earth)
- Eric Goeman (Attac-Vlaanderen)
- Peter Tom Jones (postdoctoraal onderzoeker KULeuven, klimaatauteur)
- Jasmin Lauwaert (JNM)
- Jaap Kruithof (Prof. Em. UGent)
- Luc Vankrunkelsven (Wervel, schrijver)
- Jean-Claude Vannieuwenhuyze (militant ACV-Brussel)
- Filip De Bodt (Gemeenteraadslid LEEF!-Herzele)
- Ludo De Brabander (Vrede)
- Leida Rijnhout (Vlaams Overleg Duurzame Ontwikkeling, VODO)
- Bernard De Smet (Masereelfonds)
- Famke Vekeman (coördinatrice Belgisch Sociaal Forum)
- Peter Veltmans (lid Dagelijks Bestuur ACOD-Financiën)
- Herman De Ley (Prof. Em. Ugent)
- Stijn Scholts (dierenrechtenorganisatie Bite Back)
- Frank Slegers (Europese marsen tegen werkloosheid, bestaansonzekerheid en sociale uitsluiting)
- Bruno De Wit (militant BBTK Social Profit)
- Jan Rutgeerts - PALA.be (Global Society)
- Jean-Paul Martens (gemeenteraadslid LEEF-Zaventem)
- Michel Vanhoorne (Links Ecologisch Forum)
- George Spriet (Vrede)

De oproep werd een instant succes met vrijwel onmiddellijk de ondertekening van honderden actieve Vlamingen, waaronder heel wat personaliteiten, zoals volksvertegenwoordigers, schrijvers of woordvoerders van ngo’s en sociale bewegingen allerhande. De beweging Klimaat en Sociale Rechtvaardigheid was geboren. 

4.2. 2007: het jaar van Bali

Met het lanceren van onze klimaatoproep beoogden we drie verschillende doelstellingen. Ten eerste wilden we dat er ook in België straatacties zouden komen tegen klimaatverandering. Ten tweede vonden we dat er een duidelijke link moest gemaakt worden tussen het klimaatvraagstuk en sociale rechtvaardigheid.  We hoorden op dat moment immers sommige mensen pleiten voor ronduit asociale oplossingen als algemene energieprijsverhogingen etc. Ook op het internationale vlak zou solidariteit op de voorgrond moeten staan, gezien het Zuiden het minst bijdroeg tot de klimaatverandering, maar er wel de ergste gevolgen van ondervindt. Tot slot wilden we ook zelf een nieuwe beweging creëren die deze agenda verder zou uitvoeren, ook na een eerste mogelijke klimaatmanifestatie.

Nog voor de zomer van 2007 namen vertegenwoordigers van de klimaatcoalitie, een brede middenveldcoalitie rond klimaat, contact met ons op. De coalitie wilde onze oproep graag positief beantwoorden. In juli 2007 vond er een eerste overleg plaats tussen Klimaat en Sociale Rechtvaardigheid en vertegenwoordigers van de coalitie, in de lokalen van Greenpeace in Brussel. Daar besloten we om de handen in elkaar te slaan en samen werk te maken van een eerste nationale klimaatmanifestatie in België op zaterdag 8 december.

De rest van het jaar stond eigenlijk volledig in het teken van de organisatie van die manifestatie. Hieronder vind je een lijst van de verschillende vergaderingen die we organiseerden om Klimaat en Sociale Rechtvaardigheid uit te bouwen en te structureren en om de manifestatie van 8 december voor te bereiden. Uiteindelijk sprong er nog een derde partner op de boot: Art for Earth, een kunstenaarscollectief aangevoerd door Tom Kestens, zanger van de popgroep Lalalover. Die laatste partner besloot om na de manifestatie nog een klimaatconcert met Belgische groepen te organiseren.

Klimaat en Sociale Rechtvaardigheid organiseerde haar allereerste algemene vergadering op 13 juni 2007 in gemeenschapscentrum De Markten in Brussel. Na de zomer volgden er maandelijkse vergaderingen. Op zaterdag 10 november 2007 vond er een grote mobilisatiedag rond 8 december plaats van Klimaat en Sociale Rechtvaardigheid in gemeenschapscentrum De Pianofabriek in de Brusselse gemeente Sint Gillis. Een vijftigtal mensen waren er aanwezig en gaven er te kennen mee de schouders te willen zetten onder de verdere opbouw van de beweging.

Op zaterdag 8 december vond dan, na een maandenlange mobilisatie op lokaal en nationaal vlak, de eerste klimaatmanifestatie ooit in ons land gehouden plaats in Brussel. De omstandigheden zaten niet mee: het regende pijpenstelen en de onafhankelijke spoorvakbond had besloten om die dag te staken, wat uiteraard moeilijkheden met zich mee bracht om in Brussel te geraken. Ondanks dat daagden er toch nog 4.000 betogers op. Het werd een kleurrijke manifestatie met voornamelijk Vlaamse deelnemers van zeer uiteenlopend pluimage.  De samenwerking met de klimaatcoalitie verliep vlot, waardoor Klimaat en Sociale Rechtvaardigheid besloot om lid te worden van die coalitie en van daaruit brede mobilisaties voor te stellen. Hieronder geven we de verschillende vergaderingen en activiteiten van 2007 weer.

1 mei 2007: http://www.klimaatoproep.be gaat online, vanaf dan kan iedereen de klimaatoproep mee ondertekenen.

1-4 juni 2007: deelname aan de klimaatactiviteiten rond de G8-top van Rostock

Woensdag 13 juni 2007,  18.30u: eerste vergadering van de ondertekenaars van de klimaatoproep, in GC De Markten , Oude Graanmarkt 5, 1000 Brussel

Op de agenda:

1. Welkomswoord en korte voorstelling van het initiatief

2. Korte uitleg over de politieke objectieven van het initiatief

3. Planning (de manifestatie van 8 december, een eventuele persconferentie reeds vroeger etc.)

4. Structuur van de beweging (voorstel: een Franstalig organisatiecomité en een Nederlandstalig organisatiecomité, met voldoende overleg tussen beide)

Woensdag 29 augustus 2007, vergadering van de klimaatoproep in Brussel, opnieuw in De Markten

Maandag 24 september 2007, vergadering van de klimaatoproep in Gent, café Rotonde, Kortrijksesteenweg 1, 9000 Gent

Dinsdag 16 oktober 2007, vergadering klimaatoproep in Gent, in het lokaal van JNM, Kortrijksepoortstraat 192, 9000 Gent

Zaterdag 10 november 2007: Mobilisatiedag voor de nationale manifestatie van zaterdag 8 december, van 14u tot 17u, GC De Pianofabriek, Fortstraat 35, 1060 Brussel.

Belangrijke mobilisatiedag met een vijftigtal aanwezigen. 

Op de agenda:

14u tot 14.45u

Inleidend panelgesprek met:

- Een presentatie van de nationale actiedag van zaterdag 8 december, door leden van de coördinatie van de klimaatoproep.  

- Daniel Tanuro, auteur van de klimaatoproep, over de noodzaak aan een progressieve klimaatbeweging

- Tom De Meester over de noodzakelijke link tussen het sociale en het klimaat

14.45u tot 16u

Drie werkgroepen:

1) Welke alternatieven voor de klimaatverandering?

2) Hoe staat het vandaag met de klimaatverandering en het klimaatscepticisme?

3) Hoe verder na 8 december? Welke acties kunnen we op de agenda plaatsen?

16.15u tot 17.00u

- Korte verslagen van de werkgroepen

- De mobilisatie voor 8 december in de verschillende steden (door vertegenwoordigers van de lokale comités)

- Slot: stap voor stap bouwen aan een linkse beweging voor het klimaat: door Jaqcues Hirschbuhler, medeinitiatiefnemer van de klimaatoproep in Franstalig België

Donderdag 15 november 2007, Persconferentie, 10.30u, CNCD, Handelskaai 9, 1000 Brussel, met Wouter De Vriendt (parlementslid Groen!), Daniel Tanuro (Klimaatoproep) en Isabelle Stengers (filosofe ULB).

Zaterdag 17 november 2007, 14u, ludieke optocht  in Gent, vrijdagmarkt, op straat voor solidariteit en het klimaat.

Woensdag 21 november 2007, debat rond klimaatverandering, 19.30u, Blandijnberg, auditorium C, met Matthias Lievens (Klimaatoproep), Tom Willems (ACV), Thierry Warmoes (Klimaatoproep) en Karen Janssens (Greenpeace).

Maandag 3 december 2007, debat over klimaat in Leuven, 20u. Pangaea, faculteit sociale wetenschappen, met Karen Janssens (Greenpeace), Thierry Warmoes (Klimaatoproep), Bruno Tobback (minister) en Peter Tom Jones (wetenschapper en klimaatauteur KUL).

Zaterdag 8 december 2007, eerste nationale klimaatmanifestatie, 14.30u, Zuidstation Brussel, met achteraf klimaatmarkt op de Kunstberg.

4.3. 2008: Het jaar van Poznan

In 2008 gingen we verder met het structureren van de nieuwe beweging. 

Op zaterdag 19 januari 2008 vond opnieuw in gemeenschapscentrum De Markten in Brussel een algemene vergadering plaats van Klimaat en Sociale Rechtvaardigheid. Het was de bedoeling om samen een balans te maken van de manifestatie van 8 december, nieuwe plannen te smeden voor 2008 en de beweging verder structureren.

De agenda zag er als volgt uit:

- Evaluatie van de actiedag van 8 december

- Evaluatie van de samenwerking met de klimaatcoalitie (eventueel lidmaatschap van de coalitie) 

- Structurering van de beweging

- Planning van mogelijke toekomstige activiteiten: 

a. actiekamp rond bouw van skicentrum in Maubray

b. een campagne rond Electrabel en de energiemarkt 

c. naar een nieuwe nationale manifestie

Vanaf februari 2008 werkt Klimaat en Sociale Rechtvaardigheid met een open stuurgroep die maandelijks vergadert. Alle leden zijn welkom tijdens de stuurgroepvergaderingen. De stuurgroep komt telkens de tweede maandag van de maand samen boven La Porteuse D’Eau, een eethuis in de Brusselse gemeente Sint-Gillis. Dat zal zo blijven tot begin 2010.

De algemene vergadering van 19 januari 2008 neemt verder de beslissing om een studiedag op poten te zetten rond de energiemarkt in ons land en stelt ook de organisatie van een klimaatkamp in Maubray voor in juli 2008. Het is te vroeg om een beslissing te nemen rond de organisatie van een nieuwe klimaatmanifestatie op zaterdag 6 december 2008, naar aanleiding van de klimaatonderhandelingen in het Poolse Poznan. Die beslissing wordt verschoven naar de volgende algemene vergadering, die plaatsvindt op zondag 20 april 2008, in Sociaal Centrum 123, Koningsstraat 123, 1000 Brussel, van 10u tot 13u. Aan de algemene vergaderingen blijven steevast zo’n dertig tot vijftig personen deelnemen, tot op heden. De stuurgroep vindt zijn ritme en telt meestal een tiental aanwezigen.

Op zondag  1 juni 2008 vindt in de Leuvense Jeugdherberg ‘Blauwput’ een open seminarie plaats rond de energieprijzen en de handel in emissierechten. De uitnodiging ziet er alsvolgt uit:

"Oproep KLIMAAT EN SOCIALE RECHTVAARDIGHEID"

organiseert open seminarie  

Zondag 1 juni 2008 - 13.00u. tot 17.00u.

Jeugdherberg Blauwput

Martelarenlaan 11A, 3010 Leuven

Deelname in de onkosten: 3€

Met twee opeenvolgende panelgesprekken:

1) Energie: te duur of niet duur genoeg?

Honderdduizend gezinnen staan vandaag op de zwarte lijst van de energieleveranciers omdat ze hun facturen niet betaald krijgen. En dat terwijl energie toch een basisrecht moet zijn. Daarom willen sommigen bijvoorbeeld de BTW op energie verlagen van 21 naar 6 procent. Maar niet iedereen binnen de klimaatbeweging vindt dat een goed idee: zet je zo de bevolking niet aan om nog méér energie te verbruiken, terwijl we net naar minder uitstoot moeten gaan. Kunnen die twee standpunten elkaar ergens ontmoeten?

2) De handel van Kyoto: gaan CO2-quota het klimaat redden?

Flexibele mechanismen, handel in emmissierechten, propere ontwikkelingsprojecten... De meeste mensen zegt het misschien niet veel, maar in het kader van het Kyotoprotocol riep de Europese Unie een markt in het leven waar bedrijven CO2-quota kunnen aan- of verkopen. Als ze bovendien geld investeren in 'propere ontwikkeling' in het Zuiden kunnen ze kredieten verdienen, die ze vervolgens mogen inbrengen in die Europese wisselmarkt. Zo ontstond er een heel nieuw handeltje, waarbij vooral multinationals zich erin bekwamen om middels kleine inspanningen, grote krediet- quotawinsten te boeken... Noord-Zuidorganisaties wijzen bovendien op de 'neokoloniale' effecten van dergelijke 'propere ontwikkeling'. Welke standpunten leven hierover binnen de klimaatbeweging?

 Sprekers:

 - Daniel Tanuro (initiatiefnemer van de klimaatoproep)

- Bram Claeys (Bond Beter Leefmilieu)

- Tinne Vanderstraeten (kamerlid en klimaatspecialiste Groen!)

- Tom Demeester (energiespecialist PVDA)

- Marc Alexander (ACV-delegué Umicore-Kempen)

- Jean-Baptiste Godinot (Décroissance)

- Hubert Hedebouw (Luikse staalarbeider en syndicalist)

 Moderatoren: David Dessers & Wiebe Eekman (Klimaatoproep)

Het seminarie wordt met een vijftigtal deelnemers  een succes, de debatten kennen een hoog niveau, maar verder leidt dit seminarie niet tot een concrete campagne rond de prijs van energie in België.

Van 11 tot 13 juli 2008 vond in Maubray bij Doornik de Camping plaats, een kleinschalige protestcamping tegen de aanleg van een grootschalig skicentrum in die kleine Henegouwse gemeente.  Het complex wordt opgetrokken in een natuurgebied dat toebehoort aan de Prins van Ligne. 

Het worden drie dagen van uitwisseling, debat, CO2-neutraal leven en actievoeren. Op zondag 13 juli 2008 trekken we de ski’s aan om in het centrum van Maubray op zoek te gaan naar het skicentrum. Het leidt tot hilarische taferelen en mooie beelden in de pers. In totaal namen een tachtigtal mensen deel aan de camping.

De discussie in de klimaatcoalitie rond de organisatie van een nieuwe klimaatmanifestatie vlot niet echt. Daarom lanceert Klimaat en Sociale Rechtvaardigheid een nieuwe publieke oproep onder de titel: Manifesteren voor het klimaat, méér dan ooit nodig. Die oproep gaat de deur uit op 9 juni 2008.

MANIFESTEREN VOOR HET KLIMAAT : MEER DAN OOIT DRINGEND EN NODIG

Er bestaat  nu geen enkele twijfel meer: de klimaatverandering rukt op. Ze verloopt sneller dan gedacht en de eerste catastrofale gevolgen spelen zich af voor onze ogen. Ijslagen smelten, de zeespiegel stijgt, de ontbossing holt verder, de biodiversiteit neemt snel af…  Het verbruik van fossiele brandstoffen is de belangrijkste oorzaak van de opwarming en zorgt dat   de toegankelijke reserves van olie en gas worden uitgeput. De energieprijzen exploderen en de armsten zijn daar het eerste slachtoffer van. Sommige landen grijpen daarom terug naar steenkool om hun energievoorziening op peil te houden, wat het risico op een klimaatramp nog doet toenemen.

Een reeks van nauw met elkaar verweven problemen verhogen het risico op onrecht, honger, droogte, overstromingen, epidemieën en gewapende conflicten. Een grote dreiging hangt over   honderden miljoenen mensen op deze planeet, de armen in het bijzonder.

De ergste gevolgen van de klimaatverandering kunnen nog vermeden worden. Maar de tijd dringt.  Binnen slechts enkele jaren dienen we te beslissen over structurele maatregelen van aanpassing en beperking. In de geïndustrialiseerde landen moeten die beslissingen binnen de vijftien jaar ook worden uitgevoerd. We hebben nog maar veertig jaar de tijd om de uitstoot van broeikasgassen op wereldschaal radicaal terug te schroeven. 

Maar wat doen onze politieke en economische verantwoordelijken eraan?

- Voor de camera's beweren ze dat ze zich ten volle bewust zijn van het gevaar. Maar achter de schermen blijkt het anders. Op het internationale vlak slepen de onderhandelingen aan en niets garandeert ons dat de engagementen van Bali zullen nageleefd worden. In ons land wordt een beleid aangehouden dat incompatibel is met een redding van het klimaat, zoals bijvoorbeeld in de transportsector (wegverkeer, luchtverkeer).

- Erger nog, de klimaatdreiging wordt aangewend om een neoliberaal beleid te rechtvaardigen: Men doet alsof van nature de overgang naar hernieuwbare energie een liberalisering van de energiesector zou vereisen. De aankoop van verhandelbare vervuilingsrechten is een dekmantel om aan de haal te gaan met de natuurlijke rijkdommen uit het Zuiden. Het quota-beleid tovert uit de hoge hoed chantage op de werkgelegenheid   en opent aanvallen op onze sociale bescherming.

- Onder het voorwendsel van de noodzakelijke vermindering van CO2-uitstoot, worden  vaak ronduit gevaarlijke technologieën opgelegd met desastreuze sociale en ecologische gevolgen: kernenergie, biobrandstoffen, snel groeiende genetisch gemanipuleerde planten  om "koolstof op te slaan"…

Dit is onaanvaardbaar! Tegen dit soort beleid is persoonlijk engagement en collectieve actie méér dan ooit noodzakelijk, in ons land en op wereldschaal.

Op 8 december 2007 manifesteerden voor de eerste keer in België 4000 mensen voor het klimaat, op initiatief van de "Klimaatoproep" en de "Klimaatcoalitie". Vergelijkbare acties gingen toen ook door in meer dan zestig verschillende landen. Dat was slechts een begin, de strijd gaat door!

Opnieuw neemt de Oproep 'Klimaat en sociale rechtvaardigheid' het initiatief. In december van dit jaar zullen de regeringsvertegenwoordigers elkaar treffen in Poznan (Polen). Ze zullen er trachten stappen vooruit te zetten naar een nieuw, internationaal, post-Kyotoverdrag, dat nog een jaar later moet ondertekend worden in Kopenhagen. Hoog tijd dus om de druk op te voeren. Daarom sluit "Klimaat en sociale rechtvaardigheid" aan bij de oproep van de Global Climate Campaign: wij nodigen iedereen uit om te manifesteren voor het klimaat op zaterdag 6 december 2008.

Elke organisatie, beweging, vakbond formuleert zijn eigen antwoorden op het probleem van de klimaatverandering, in functie van de eigen sociale, politieke en filosofische overtuiging. De Klimaatoproep is van haar kant meer dan ooit overtuigd dat de sociale strijd en de milieustrijd moeten samengebracht worden en vertaald naar een alternatief voor het neoliberalisme.

Laten we samen actie voeren met zo breed mogelijke eenheid. We zijn ervan overtuigd dat dit kan  rond drie minimale doelstellingen:

- Voor een nieuw internationaal klimaatverdrag dat minimaal moet overeenstemmen met de voorzichtige aanbevelingen uit het Vierde Rapport van de Internationale Expertengroep (IPCC) over de Evolutie van het Klimaat.

- Voor maatregelen die klimaatrechtvaardig zijn, die aan alle mensen het recht waarborgen om een waardig leven te leiden, die bijdragen aan meer sociale rechtvaardigheid en met eerbied voor de democratische rechten, zowel in het Noorden als in het Zuiden.

- Van onze politieke verantwoordelijken eisen we dat ze op alle niveaus antwoorden formuleren die tegemoet komen aan de ernst van de sociale en ecologische uitdagingen (bijvoorbeeld door te beslissen dat de uitstoot jaarlijks met drie procent moet dalen) in overeenstemming met de krachtlijnen van hierboven.

Uiteindelijk komt er dan toch beweging in de discussies en mede dankzij enkele partners uit de coalitie wordt er toch werk gemaakt van een werkgroep die een klimaatmanifestatie moet voorbereiden voor zaterdag 6 december. 

Na de zomer vindt op 14 november een nieuwe nationale bijeenkomst plaats van Klimaat en Sociale Rechtvaardigheid met de Belgische klimatoloog Jean-Pascal Van Ypersele, tevens ondervoorzitter van het klimaatpanel van de VN. Die activiteit vindt plaats op vrijdagmiddag 14 november 2008, van 15.30u tot 19u in de nationale lokalen van het ABVV, Hoogstraat 42, 1000 Brussel. Zo’n 30 mensen nemen deel. Dat is minder dan gewoonlijk, maar het vreemde tijdstip zit daar voor veel tussen. Het werd een boeiende vorming, gegeven door een boeiende man met internationale reputatie. 

Op zaterdag 6 december vindt dan de tweede manifestatie plaats. Er wordt een grote boot gebouwd die wordt voortgetrokken door de straten van Brussel. De boot bevat allerhande boodschappen aan onze beleidsmakers en staat symbool voor de oprukkende zeespiegel. Zo’n 1.500 mensen nemen deel aan de manifestatie die van het Zuidstation naar de Beurs trekt. Dat aantal is kleiner dan het jaar voordien, voornamelijk omwille van de laattijdige mobilisatie, de problemen in de klimaatcoalitie en de afwezigheid van de Belgische vakbonden. Toch werd het een opgemerkte en kleurrijke optocht, met sterke toespraken aan het einde van de betoging.

4.4. 2009: Het jaar van Kopenhagen

Het klimaatkamp in Maubray had ons het potentieel doen inzien van dergelijke kampen. Ook in andere Europese landen hadden we goede voorbeelden van dergelijke kampen gezien. In de zomer van 2008 vond er bijvoorbeeld in Londen een klimaatactiekamp plaats rond de luchthaven van Heathrow. De activisten voerden er acties tegen de uitbreiding van die luchthaven, tegen vluchten met een korte afstand maar een hoge milieu-impact. Tegelijkertijd werd het kamp ook gebruikt als ontmoetingsplaats, waar activisten samenkwamen en zichzelf vormden rond het klimaatthema. Vandaar dat we ons voornamen om ook in België een grootser opgezet klimaatactiekamp te organiseren.

Tegelijkertijd wenkte Kopenhagen, dé historische afspraak voor alle regeringen in de wereld om samen de schouders te zetten onder een opvolger van het Kyotoprotocol, een nieuw, internationaal klimaatverdrag dat ertoe zou moeten leiden dat de temperatuur wereldwijd niet met méér dan 2 graden celsius zou stijgen. De klimaatbeweging was niet enkel in ons land, maar in heel Europa sterk gegroeid tijdens de jongste jaren. Al die klimaatbewegingen zouden in Kopenhagen op de afspraak zijn om er te manifesteren. 

Klimaat en Sociale Rechtvaardigheid was vast van plan om een steentje bij te dragen aan die internationale mobilisatie naar Kopenhagen. Zo ontstond de idee om een trein in te richten naar Kopenhagen. De trein zou het mogelijk moeten maken om een kleine duizend activisten op een betaalbare wijze van Brussel naar Kopenhagen te brengen.

Op 14 februari 2009 vond er in gemeenschapscentrum De Pianofabriek, in de Fortstraat 35, in Sint Gillis een algemene vergadering van Klimaat en Sociale Rechtvaardigheid plaats om die actietrein naar Kopenhagen te plannen. De uitnodiging luidde als volgt:

Actievergadering: op naar Kopenhagen

Op zaterdag 14 februari organiseert de oproep Klimaat en Sociale Rechtvaardigheid een open bijeenkomst over de mobilisatie naar Kopenhagen in december 2009, waar de cruciale top plaatsvindt rond een nieuw internationaal klimaatverdrag. We willen er vooral het idee testen om vanuit België een trein te charteren naar Kopenhagen. Een echte actietrein die activisten op relatief milieuvriendelijke manier ter plaatse brengt. Tien jaar na Seattle hangt er hopelijk opnieuw iets in de lucht...

Op naar Kopenhagen ! 

Open bijeenkomst op 14 februari, 10u. zaal Pianofabriek, Forstraat 35a, 1060 Brussel  (Sint-Gillis) 

Georganiseerd door Klimaat en Sociale Rechtvaardigheid 

10u Aftrap van de campagne « Een trein naar Kopenhagen »

13u30 Internationale Vergadering van de Global Climate Campaign

Om 10 uur : Ronde Tafel : "Wie gaat met ons mee naar Kopenhagen per trein ?"

Met vertegenwoordigers van een hele reeks verenigingen en bewegingen (Oxfam, Friends of the Earth, Grappe, MOC, ABVV-Wallonië, Intal, Etc.)

Klimaat en Sociale Rechtvaardigheid wil gehoor geven aan de oproep die gelanceerd werd op het Europees Sociaal Forum in Malmö door de 'Campaign against Climate Change UK', Friends of the Earth International, « The Climate Movement Denmark » en « Klimataktion Sweden » : 

"Wij denken dat de catastrofale ontregeling van het klimaat een zware bedreiging betekent voor de mensheid. De grootste verantwoordelijkheid ervoor berust bij de rijke landen van het noorden, die sinds lange tijd geïndustrialiseerd zijn en die tot op vandaag verantwoordelijk zijn voor het leeuwendeel van de broeikasgassen. We eisen van die landen op heel grote schaal onmiddellijke emissiereducties, die hun deel uitmaken van een internationaal akkoord voor emissiereducties dat tegelijk rechtvaardig is en effectief bijdraagt aan het tegengaan van een catastrofale klimaatswijziging. Daarom roepen we op tot een massale internationale mobilisatie in december 2009 om te wegen op de discussies in Kopenhagen, waarvan het belang cruciaal is."

In het kader van deze mobilisatie vatte Klimaat en Sociale Rechtvaardigheid het plan op om vanuit Brussel een trein te charteren met bestemming Kopenhagen. We zouden op 11 december vertrekken om ter plaatse aan de internationale actiedag voor het klimaat op 12 december deel te nemen. 

Tijdens de bijeenkomst op 14 februari wordt kort de inzet van 'Kopenhagen 2009' en het treinproject voorgesteld, waarna een discussie is gepland met de aanwezige organisaties en individuen om de mogelijkheden te onderzoeken om dit project samen in de steigers te zetten.

Het voorstel voor een trein naar Kopenhagen werd op enthousiasme onthaald en eens te meer gingen we aan de slag om dit idee waar te maken. Onmiddellijk viel daarbij op dat het kostenplaatje zou oplopen tot rond de 100.000 euro. Een contract van die omvang kan je moeilijk als feitelijke vereniging aangaan, de persoonlijke risico’s zijn immers veel te groot. Vandaar dat we de principiële beslissing namen om een tweetalige vzw Klimaat en sociale rechtvaardigheid op te richten. Die vzw ontstond dus ook in de loop van 2009. Tot dan toe hadden we alles gedaan als feitelijke vereniging.

In het voorjaar 2009 zochten we partners om mee het klimaatactiekamp te organiseren. Die partners vonden we ook: Groenfront, Friends of the Earth, Masereelfonds, Down to Earth, Indymedia e.a.  

Samen met deze partners zetten we de website: http://www.klimaatactiekamp.org op poten en gingen we aan de slag.

Het kamp zou plaatsvinden van 3 tot 9 augustus 2009, in Berendrecht, in Antwerps havengebied, vlakbij een grote kolenoverslagplaats. Op 7 augustus werd er een grote actie gepland rond de kolenoverslagplaats. Die actie werd als volgt aangekondigd:

Stop kolen onder de grond. 7 augustus 2009 // Een massale directe actie tegen steenkool

Op 7 augustus 2009 zullen enkele honderden activisten, verzameld op het Klimaat Actie Kamp in het grensgebied tussen Bergen op Zoom en Antwerpen, een geweldloze blokkade opwerpen tegen nog meer steenkool. Sluit je aan en help mee kolen terug te stoppen waar ze horen, onder de grond!

Steenkool is de smerigste en meest gevaarlijke vorm van fossiele brandstof. De plannen van bedrijven als E.ON en Elektrabel voor meer kolencentrales zijn de grootste bedreiging voor een stabiel klimaat. We zouden kolencentrales moeten slopen, in plaats van nieuwe te bouwen. Vooraanstaande klimaatwetenschappers als Jim Hansen roepen op tot burgerlijke ongehoorzaamheid en een moratorium op de bouw van kolencentrales. Wij voegen de daad bij het woord.

Wij zijn niet van plan de politiek en bedrijven als E.ON en Electrabel alleen te vragen af te zien van hun plannen om meer steenkool te gebruiken. We zijn van plan het hen onmogelijk te maken dat te doen. Gewapend met wetenschappelijke kennis, creativiteit en burgerlijke ongehoorzaamheid

De zevende augustus is bedoeld als het begin van een beweging die niet langer lijdzaam toeziet hoe industrie en politiek de klimaatcrisis laten escaleren, door vast te houden aan het economische groei dogma, en door valse oplossingen voor het klimaat als kernenergie, Co2 handel en biobrandstoffen te propageren. Om onze maatschappij af te helpen van haar fossiele brandstofverslaving zullen we haar fundamenteel moeten veranderen.

Om ons eigen voortbestaan zeker te stellen moeten we een alternatief voor de bestaande wereld uitbouwen in het hier en nu, en verzet leveren tegen die machten die een energierevolutie in de weg staan. In Augustus op het klimaat actiekamp , in December in Kopenhagen, en volgend jaar overal. Er is geen tijd meer te verliezen.

Meer details over de actie zullen bekend gemaakt worden op het Klimaat Actie Kamp.

Aan het kamp namen in totaal een vijfhonderdtal klimaatactivisten deel. Daarmee werd het kamp een groot succes en een prima voorbereiding voor de acties in Kopenhagen en onze trein, inmiddels omgedoopt tot Climate Justice Train.

Tijdens het verdere najaar van 2009 bleef het zwoegen om de Climate Justice Train organisatorisch op de rails te krijgen. Eén keer het project publiek werd aangekondigd, liepen de inschrijvingen echter als vanzelf binnen. Uiteindelijk zouden 960 mensen zich inschrijven voor onze Climate Justice Train van Brussel-Zuid naar Kopenhagen. De trein vertrok er op vrijdag 11 december 2009 en kwam terug in Brussel aan op maandag 14 december. Op zaterdag 21 november 2009 vond er nog een algemene vergadering plaats van Klimaat en Sociale Rechtvaardigheid om alle afspraken rond de trein goed en wel te communiceren. De vergadering vond plaats in de lokalen van UPJB, Overwinningsstraat 61, 1060 Brussel en werd bijgewoond door een veertigtal mensen.

Tegelijkertijd werd samen met vzw ’t Uilekot en Friends of the Earth gewerkt aan een mobiliserende toernee door Vlaanderen met de Uilekot-film Climaxi en de getuigenis van Luciano Brunet (Brazilië) en Pelenise Alofa (Fiji). We organiseerden een toernee door Vlaanderen met voorstellingen/getuigenissen in Gent (27/10/09),  Leuven (28/10/09),  Brussel (29/10/09), Oostende (30/10/10), Antwerpen (31/10/09) en Herzele (01/11/09). We waren ook te gast in het Europees Parlement. We bereikten hiermee een vijfhonderdtal mensen.

Aan de film werd een half jaar gewerkt door mensen van vzw ’t Uilekot uit Herzele. Er werd gefilmd in Brazilië, Vlaanderen, Wallonië en Frankrijk. De twintig uur band werden verwerkt tot een pakkende documentaire van 40 minuten.

Na de première ging de film verder op toernee. Hij werd ondertussen gedraaid in Ninove (28/11/09), Herzele (22/01/10), Sint-Niklaas (28/01/10), Aalst (02/02/10), Kortrijk (06-07/02/10), Sint-Niklaas (11/02/10), Menen (27/02/10), Diksmuide (12/03/10), Haacht (27/03/10), Zwalm (17/04/10), Gent (22/04/10) en Koekelberg (26/04/10). 

Voorts namen we met een delegatie van Klimaat en Sociale Rechtvaardigheid deel aan de actie ‘Loop storm voor het klimaat’ op zaterdag 5 december in Brussel. Het ging om een manifestatie van de klimaatcoalitie, waaraan maar liefst 20.000 mensen deelnamen.  Het was een prima actie, maar onze bijdrage eraan was beperkt. In 2009 hadden we de taken netjes verdeeld: de coalitie hield zich bezig met de manifestatie in Brussel en Klimaat en sociale rechtvaardigheid concentreerde zich volledig op de trein naar Kopenhagen. 

Die trein werd een groots avontuur. We dienden eten en drinken voor deze mensen te voorzien en we organiseerden collectieve slaapplaatsen in de Deense hoofdstad. Geen sinecure voor een beweging als Klimaat en Sociale Rechtvaardigheid. En toch lukte alles wonderwel. Op zaterdag 12 december namen we in een steenkoud Kopenhagen deel aan de grote internationale klimaatmanifestatie. En hoewel de top met een sisser afliep, waren we toch fier dat we erin geslaagd waren om ongeveer 1 procent van de betogers in de Deense hoofdstad te hebben aangeleverd. De trein bracht een nieuwe dynamiek teweeg in Klimaat en Sociale Rechtvaardigheid.

4.5. En 2010…

Op  zondag 31 januari vond van 14u tot 17u de jongste algemene vergadering plaats van Klimaat en Sociale Rechtvaardigheid in gemeenschapscentrum De Pianofabriek in Sint Gillis. Na Kopenhagen werd het een drukke vergadering met een vijftigtal aanwezigen en vele nieuwe gezichten.

We maakten een balans op van de trein naar Kopenhagen en de top zelf en kwamen al snel tot de conclusie dat er na Kopenhagen nog meer argumenten zijn om in actie te komen voor klimaat en sociale rechtvaardigheid dan ervoor. Een planning voor 2010 en 2011 werd opgesteld…

DE TOEKOMST

Vanuit deze werking werd nu besloten om een Nederlandstalige vzw op te richten die zich wil laten erkennen als beweging. Klimaat en Sociale Rechtvaardigheid richtte daarom een vzw op in Vlaanderen die het werk van de vroegere tweetalige vzw wil verder zetten. We zijn immers van oordeel dat een goede samenwerking tussen beide gemeenschappen van belang is, maar dat elke gemeenschap toch zijn eigen specifieke benadering vraagt. Er werd gekozen voor een versterking van het gegeven en een hertekening van het landschap. Specialisten van Friends of the Earth en vzw ’t Uilekot stappen mee in deze structuur. Deze beide organisaties worden dan ook in de toekomst nauwe samenwerkende partners.

5. SWOT analyse

5.1. Verzamelen gegevens en SWOT-analyse

De SWOT-analyse is een richtsnoer voor het beantwoorden van de vraag wat de organisatie moet doen in functie van de realisatie van de missie. Met deze SWOT-analyse kijken we naar de sterktes, zwaktes, kansen en bedreigingen van de beweging Klimaat en Sociale Rechtvaardigheid. 

S = Strenghts (interne sterktes)

W = Weaknesses (interne zwaktes)

O = Opportunities (externe kansen)

T = Threats (externe bedreigingen)

Hoe hebben we deze SWOT-kenmerken verzameld? 

We groepeerden een aantal experten rond het thema, mensen van binnen en buiten de nieuwe beweging die tijdens een vergadering in de Mort Subite te Brussel (3 februari 2010) tot onderstaande conclusies kwamen. 

De aanwezigen :

· Piet De Baere, preventieambtenaar bij OVAM

· Dirk Buysse, milieuambtenaar provincie Brabant

· Filip De Bodt, coördinator vzw ‘t Uilekot

· Sarah Hutse, secretariaatsmedewerker VODO (Vlaams Overleg Duurzame Ontwikkeling)

· David Baele, medewerker Centrum voor Gelijke Kansen

· Sven Van Trappen, doelgroepenwerker bij het ABVV

· Natan Hertogen, medewerker vzw Werkwijzer

· Esther Sommer, medewerker vredesorganisatie ASF

· Sigrid Vertommen, assistent Vakgroep Studie van de derde wereld 

· David Heller, communicatieverantwoordelijke Friends of the Earth Europa

· Famke Vekeman, coördinator Friends of the Earth

· David Dessers, oprichter Klimaat en Sociale Rechtvaardigheid 

· Matthias Lievens, wetenschappelijk medewerker, auteur en actief binnen Klimaat en Sociale Rechtvaardigheid 

	Strenghts (interne sterktes)
	Weaknesses (interne zwaktes)

	Netwerk: 

- Klimaat en Sociale rechtvaardigheid geniet erkenning binnen de bredere milieubeweging (lid van de klimaatcoalitie, BBL, ...)

- Veel externe contacten en sterke allianties met andere sociale bewegingen, zoals de vakbonden, armoedebeweging en sociaal-artistieke organisaties.  

- Beweging heeft ook rechtstreekse contacten met oa mensen in armoede, syndicalisten.  

- Beweging neemt een unieke plaats in binnen de brede sociale bewegingen door de link tussen ecologische en sociale thema's centraal te stellen.

- Internationale netwerken waarvan de beweging deel uitmaakt (Climate Justice Action, Friends of the Earth International,...) en die een internationale beweging rond klimaat en sociale rechtvaardigheid mogelijk maken.   

Methodologie: 

- Holistische aanpak met kruisbestuiving tussen diverse thema's 

- Hanteren van diverse methodes: geweldloze directe acties, debatten, educatie, stevige dossier-  en juridische kennis rond bepaalde thema's

- Creatieve actiemodellen 

- Ervaring in het werken met nieuwe media (documentaire, internetpetities, website...)

Expertise:

- Opgebouwde ervaring rond het thema klimaat en sociale rechtvaardigheid (sociale thema's, vrede, inheemse volkeren,...)

- Organisatietalent dankzij heel wat geslaagde initiatieven (klimaatbetoging, climaxi tournée, trein naar Kopenhagen, ...) 

- Voldoende draagvlak en ervaring in het opzetten van brede mobilisaties

- Ervaring in beleidswerk

Menselijk kapitaal & financiële middelen: 

- Sterke vrijwilligerswerking

- Ervaring in het ontvangen en begeleiden van Europese vrijwilligers (EVS-programma's)

- Aanwezig in alle provincies en een lokale verankering

- Ervaring in het creëren van eigen inkomsten


	Netwerk: 

- Te klein om alle (internationele) netwerken op te volgen. 

- Te weinig naambekendheid bij het brede publiek

- Te klein om alle thema's lokaal te vertalen en naar alle doelgroepen toe een specifiek verhaal te ontwikkelen (zoals naar de vakbonden). 

- Sommige doelgroepen bereiken we nog te weinig (zoals buurtwerkingen en vakbonden) 

Methodologie:

- Nog onvoldoende uitgewerkte methodologie voor het op landelijke schaal ondersteunen van lokale actiegroepen en buurtwerkingen

Expertise:

- Zoektocht naar een meer vaste structuur en herkenbaarheid voor de brede beweging 

- Beperkte aandacht voor ons thema in de media

- Rond bepaalde thema's hebben we nog te weinig expertise, zoals rond landbouw en mobiliteit. 

Menselijk kapitaal & financiële middelen:

- Gebrek aan financiële middelen om ambities te realiseren

- Weinig personeel 


	Opportunities (externe kansen)
	Threaths (externe bedreigingen)

	Maatschappelijke tendensen (algemeen): 

- Steeds meer kritische houding tov vrije markt oplossingen 

- Belang om globale problemen ook lokaal te vertalen

Maatschappelijke tendensen (klimaat):

- Erg actueel thema

- Klimaatthema krijgt veel aandacht op politiek niveau

- Belang om zich een groen imago aan te meten, zowel bij bedrijven als lokale besturen.

- Veel mensen zijn op één of andere manier bezig met dit thema – politiek falen wakkert protest aan en er is een groeiende klimaatbeweging wereldwijd.

Maatschappelijke tendensen (klimaat en sociale rechtvaardigheid):

- Grote behoefte aan een sociale klimaatbeweging als tegengewicht voor het huidig dominant discours

- Brugfunctie vervullen tussen sociale- en milieubewegingen

- Veranderend discours op beleidsniveau rond dit thema 

- Belang van en behoefte aan het populariseren van het klimaatthema

- Terminologie voor iedereen verstaanbaar maken

- Zorgen voor een verankering van dit thema bij de publieke opinie, klimaat- en sociale bewegingen en op politiek niveau. 

- Belang van het empoweren van lokale actiegroepen rond dit thema
	Maatschappelijke tendensen (algemeen): 

· individualisering

· politieke apathie

· verharding van de samenleving

· teloorgang van het sociaal weefsel

· liberalisering

· de technocratische benadering van politieke problemen

Maatschappelijke tendensen (klimaat):

- Klimaatmoeheid oa door politiek falen in Kopenhagen en weinig veranderend klimaatdiscours binnen de beweging 

- Oplaaiend klimaatscepticisme na COP 15 in Kopenhagen

- Sterke aanwezigheid van valse oplossingen voor het klimaatprobleem in de media, publieke opinie en op politiek niveau (met oa greenswashing door bedrijven, promotie kernenergie, riskante technologische vernieuwingen zoals geo-engineering... ) 

- Hype rond bepaalde asociale of exclusieve oplossingen voor het klimaatprobleem (zoals zonnepanelen, transition towns die vooral mensen met meer vermogen om te investeren in ecologische maatregelen aantrekt, consuminderen,...)

- Ideologische bedreigingen zoals oprukkend discours rond overbevolking en de draagkracht van de planeet. 

Maatschappelijke tendensen (klimaat en sociale rechtvaardigheid):

- Er bestaan vooroordelen over het moeilijk samengaan van ecologische en sociale maatregelen. 

- Binnen het middenveld zijn veel organisaties in feite one issue bewegingen.  

- Groot deel van de bevolking (oa mensen die leven in energie-armoede, arbeiders in vervuilende industrieën,...) staat ver weg van de klimaatbeweging. 

- Veranderend discours op beleidsniveau vertaalt zich niet naar echte veranderingen 

- Bestaande diversiteit binnen de eigen beweging (zowel inhoudelijk als methodologisch)

- Thema kan heel breed worden ingevuld waardoor het moeilijk is om prioriteiten te kiezen en alles op te volgen


5.2. SWOT-confrontatie

De SWOT-confrontatie combineert de interne sterktes en zwaktes met de externe kansen en bedreigingen. Uit deze confrontatie kunnen we de belangrijkste beleidsuitdagingen en -opties halen. Zo komen we tot vier soorten mogelijke conclusies: investeren, beslissen, verdedigen en schade beheersen. 

	
	Kansen
	Bedreigingen

	Sterktes
	Investeer
	Verdedig 

	Zwaktes
	Beslis
	Schade beheersen


INVESTEREN

	Voornaamste sterktes
	Grootste kansen

	- Beweging neemt een unieke plaats in binnen de brede sociale bewegingen door de link tussen ecologische en sociale thema's centraal te stellen.

- Hanteren van diverse methodes: geweldloze directe acties, debatten, educatie, stevige dossier- en juridische kennis rond bepaalde thema's

- Opgebouwde ervaring rond het thema klimaat en sociale rechtvaardigheid (sociale thema's, vrede, inheemse volkeren,...)

- Organisatietalent dankzij heel wat geslaagde initiatieven (klimaatbetoging, climaxi tournée, trein naar Kopenhagen, ...) 

- Sterke vrijwilligerswerking
	- Belang om globale problemen ook lokaal te vertalen

- Klimaatthema krijgt veel aandacht op politiek niveau

- Belang om zich een groen imago aan te meten, zowel bij bedrijven als lokale besturen.

- Veel mensen zijn op één of andere manier bezig met dit thema – politiek falen wakkert protest aan en er is een groeiende klimaatbeweging wereldwijd.

- Grote behoefte aan een sociale klimaatbeweging als tegengewicht voor het huidig dominant discours


Duidelijke overeenkomsten tussen sterktes en kansen leiden tot een voordeel, versteviging van de organisatie. Hier moet men 'voor gaan'. 

Uitdagingen:

Vandaag, na het politiek falen in Kopenhagen, aangewakkerd door de promotie van vooral groene maatregelen die niet herverdelend werken, is er bij veel mensen een behoefte aan een andere aanpak van het klimaatverhaal. Veel mensen, bijvoorbeeld met een laag inkomen, willen deel zijn van de oplossing, maar kunnen niet, zolang die oplossing zich fixeert op investeringen boven hun stand. Veel sociaal werk en sociale actie, moet om in deze tijden van grote klimaatverandering up to date en legitiem te blijven, de link naar die problematiek defintief incorporeren. 

De uitdaging voor de beweging is het ontwikkelen van tools (discours en methodieken) die aan de noden op zowel sociaal als ecologisch vlak tegemoet komen, en deze ingang doen vinden bij de brede publieke opinie, kansengroepen en het middenveld.

Cruciaal hiervoor is dat de beweging verder contacten opzoekt en verstevigt met belangrijke sociale actoren zoals buurtwerkingen, armoedebewegingen en vakbonden, met als doel de link tussen klimaat en sociale rechtvaardigheid breed en diep (lokaal) te verankeren. 

Opties:

· relevante expertise rond allerhande deelthema's (sociale uitsluiting, huisvesting, mobiliteit, openbare dienten, landbouw, ...) verder uitbouwen of zelfs helemaal van nul ontwikkelen

· lokale verankering van de beweging

· bondgenootschappen met sociale partners

BESLISSEN 

	Voornaamste zwaktes
	Grootste kansen

	- Te klein om alle thema's lokaal te vertalen en naar alle doelgroepen toe een specifiek verhaal te ontwikkelen (zoals vakbonden). 

- Gebrek aan financiële middelen om ambities te realiseren

- Sommige doelgroepen bereiken we nog te weinig (zoals buurtwerkingen en vakbonden) 

- Nog onvoldoende uitgewerkte methodologie voor het op landelijke schaal ondersteunen van lokale actiegroepen en buurtwerkingen

- Rond bepaalde thema's hebben we nog te weinig expertise, zoals rond landbouw en mobiliteit. 

- Te weinig naambekendheid bij het brede publiek
	- Belang om globale problemen ook lokaal te vertalen

- Klimaatthema krijgt veel aandacht op politiek niveau

- Belang om zich een groen imago aan te meten, zowel bij bedrijven als lokale besturen.

- Veel mensen zijn op één of andere manier bezig met dit thema – politiek falen wakkert protest aan en er is een groeiende klimaatbeweging wereldwijd.

- Grote behoefte aan een sociale klimaatbeweging als tegenwicht voor het huidig dominant discours


Kansen die overeenkomen met een gebied van zwakte vragen om een beslissing: investeer, desinvesteer of werk samen. 

Uitdagingen:

We worden momenteel beperkt in het verder uitbouwen van onze expertise en ervaringen door een gebrek aan financiële middelen. Hiervoor gaan we op zoek naar overheidssubsidies en andere bronnen van inkomsten. 

De beweging dient verder expertise op te bouwen rond een aantal relevante thema's van klimaat en sociale rechtvaardigheid. De beweging investeert in een ondersteuningscentrum (juridisch advies, expertise, directe acties,...) voor lokale en regionale groepen die sterk betrokken zijn bij een bepaalde problematiek van de beweging (bijvoorbeeld rond energie-armoede). 

Brede mobilisaties rond het thema klimaat en sociale rechtvaardigheid helpen ons om het thema in de media te krijgen en tevens voldoende druk uit te oefenen op politiek niveau. 

Opties: 

· We dienen een dossier in om erkend te worden als socio-culturele beweging.

· We maken een sterk merk van de beweging (logo, huisstijl, herkenbaar verhaal, ...). 

· We werken een plan uit om te investeren in organisatorische capaciteit van personeel en vrijwilligers.

· We investeren in perswerk om een sterkere stem te verwerven in de publieke opinie, oa door het aanduiden en opleiden van woordvoerders.

· We brengen jaarlijks een breed verspreid communicatiemiddel uit, zoals een boek of documentaire. 

· Uitbouwen van een ondersteuningscentrum waarmee groepen die bij de problematiek betrokken zijn aan de slag kunnen. 

· We leggen een aantal prioritaire thema's en doelgroepen vast, maar blijven inspelen op de behoefte van de lokale werkingen. 

· De beweging maakt werk van brede mobilisaties zoals een jaarlijkse klimaatbetoging om te werken aan naambekendheid bij het middenveld en breed publiek. 

VERDEDIGEN

	Voornaamste sterktes
	Grootste bedreigingen

	- Beweging neemt een unieke plaats in binnen de brede sociale bewegingen door de link tussen ecologische en sociale thema's centraal te stellen.

- Hanteren van diverse methodes: geweldloze directe acties, debatten, educatie, stevige dossier- en juridische kennis rond bepaalde thema's

- Opgebouwde ervaring rond het thema klimaat en sociale rechtvaardigheid (sociale thema's, vrede, inheemse volkeren,...)

- Organisatietalent dankzij heel wat geslaagde initiatieven (klimaatbetoging, climaxi tournée, trein naar Kopenhagen, ...) 

- Sterke vrijwilligerswerking
	- Sterke aanwezigheid van valse oplossingen voor het klimaatprobleem in de media, publieke opinie en op politiek niveau (met oa greenswashing door bedrijven, promotie kernenergie, riskante technologische vernieuwingen zoals geo-engineering... ) 

- Hype rond bepaalde asociale of exclusieve oplossingen voor het klimaatprobleem (zoals zonnepanelen, transition towns die vooral mensen met meer vermogen om te investeren in ecologische maatregelen aantrekt, consuminderen,...)

- Binnen het middenveld zijn veel organisaties in feite one issue bewegingen.  

- Groot deel van de bevolking (oa mensen die leven in energie-armoede, arbeiders in vervuilende industrieën,...) staat ver weg van de klimaatbeweging. 

- Veranderend discours op beleidsniveau vertaalt zich niet naar echte veranderingen 


Bedreigingen die overlappen met sterktes geven een nood tot mobilisatie van middelen aan, alleen of met behulp van derden. 

Uitdagingen:

We moeten onze invalshoek van klimaat en sociale rechtvaardigheid verdedigen tegenover een sterk versplinterd middenveld die de klimaatcrisis op een eenzijdige manier benadert. We moeten ook op zoek gaan naar bondgenoten bij de verschillende politieke partijen, in parlementen en bij lokale besturen om onze visie ook te laten uitmonden in concrete beleidsveranderingen, zoals een politieke strategie om de bestaande energie-armoede in Vlaanderen naar beneden te brengen. We moeten daarnaast ook asociale en valse oplossingen voor het klimaatprobleem aan de kaak stellen. Hierdoor kunnen we werken aan een échte verbreding van de klimaatbeweging, met deelname van doelgroepen die bij de problematiek betrokken zijn zoals armenverenigingen en vakbonden. 

Opties:

· Politieke impact van onze campagnes en acties vergroten.

· Analyse maken van asociale oplossingen die gelanceerd worden.

· Toegankelijk en bereikbaar zijn (op het vlak van communicatie, lokale verankering,...) voor iedereen die wil deelnemen aan de beweging klimaat en sociale rechtvaardigheid.

SCHADEBEHEERSING

	Voornaamste zwaktes
	Grootste bedreigingen 

	- Te klein om alle thema's lokaal te vertalen en naar alle doelgroepen toe een specifiek verhaal te ontwikkelen (zoals vakbonden). 

- Gebrek aan financiële middelen om ambities te realiseren

- Sommige doelgroepen bereiken we nog te weinig (zoals buurtwerkingen en vakbonden) 

- Nog onvoldoende uitgewerkte methodologie voor het op landelijke schaal ondersteunen van lokale actiegroepen en buurtwerkingen

- Rond bepaalde thema's hebben we nog te weinig expertise, zoals rond landbouw en mobiliteit. 

- Te weinig naambekendheid bij het brede publiek
	- Sterke aanwezigheid van valse oplossingen voor het klimaatprobleem in de media, publieke opinie en op politiek niveau (met oa greenswashing door bedrijven, promotie kernenergie, riskante technologische vernieuwingen zoals geo-engineering... ) 

- Hype rond bepaalde asociale of exclusieve oplossingen voor het klimaatprobleem (zoals zonnepanelen, transition towns die vooral mensen met meer vermogen om te investeren in ecologische maatregelen aantrekt, consuminderen,...)

- Binnen het middenveld zijn veel organisaties in feite one issue bewegingen.  

- Groot deel van de bevolking (oa mensen die leven in energie-armoede, arbeiders in vervuilende industrieën,...) staat ver weg van de klimaatbeweging. 

- Veranderend discours op beleidsniveau vertaalt zich niet naar echte veranderingen 


Bedreigingen die overlappen met zwaktes vragen om schadebeheersing. 

Uitdagingen:

Als we een basisbeweging willen zijn die actief is over heel Vlaanderen moeten we ervoor zorgen dat onze actiepunten relevant zijn voor veel mensen en groepen, en vooral investeren in aantrekkelijke manieren om mensen te bereiken. Globaal handelen, lokaal denken. 

Door de onzekere financiële situatie is de werking van de beweging voortdurend bedreigd. In eerste instantie moeten we contacten leggen rond ontbrekende expertise om hen te recruteren voor de beweging (eerder dan zelf alle expertise op te bouwen). 

Opties:

· Keuzes maken en prioriteiten vastleggen op het vlak van thema's, methodieken en doelgroepen (prioriteit voor de belangen van loontrekkenden en vervangingsinkomens).

· Aandacht voor laagdrempelige én culturele activiteiten om veel én nieuwe mensen te bereiken.

· Strikt financieel beleid, aandacht voor financiële kansen (premies, tewerkstellingsmaatregelen, merchandising ...), ingaan op relevante subsidies en uitwerken strategie van klaverbladfinanciering op middellange en lange termijn.

6. Strategische en operationele doelstellingen

6.1. Inleiding 

De beweging wil een proces inzetten naar drie doelgroepen toe: het beleidsmilieu, het bestaande middenveld en de bevolking. Toen Klimaat en Sociale Rechtvaardigheid het daglicht zag in het voorjaar van 2007, maakten we een dubbele vaststelling in verband met de klimaatbeweging. Enerzijds waren er organisaties die te eenzijdig de focus richtten op beleidsbeïnvloeding, zonder voldoende te werken aan een maatschappelijk draagvlak voor hun lobbywerk. Politiek lobbywerk blijft essentieel, maar moet het sluitstuk zijn van een integrale veranderingsstrategie. Ook na de top van Kopenhagen waren vele actoren het erover eens dat er tegenover een immense lobbycampagne, veel te weinig gewerkt was aan een maatschappelijk draagvlak. Anderzijds bestonden er toen bij de start ook wel sensibiliseringsacties gericht naar de burgers, zoals een dikke truiendag. Maar die acties stelden het dan weer vaak voor alsof een loutere, inviduele gedragsverandering van burgers het antwoord was op het klimaatvraagstuk. Vele mensen voelen echter terecht aan dat de inspanningen die zij leveren, hand in hand moeten gaan met inspanningen op andere niveaus. Een te eenzijdige focus op individuele gedragsverandering, kan in het slechtste geval dan ook ontmoedigend werken. Wat ontbrak en vandaag nog steeds te vaak ontbreekt is de link tussen het werken naar individuele burgers en werken aan verandering. Werken aan de basis is belangrijk om daadwerkelijke verandering tot stand te brengen, maar het moet ook betekenen dat je werkt aan een draagvlak om politieke verandering mogelijk te maken. 

We zullen de klimaatverandering slechts kunnen keren door een wisselwerking van enerzijds geïnformeerde burgers die samen werk maken van veranderingen aan de basis en hun politieke overheden en economische actoren onder druk zetten en anderzijds politieke beleidskeuzes, regulering, facilitering en renovatie. Het is ook een van de redenen waarom we een sterke link leggen tussen het klimaatvraagstuk en sociale rechtvaardigheid en waarom we extra aandacht willen geven aan het werken met kwestbare doelgroepen: een klimaatbeleid en –vertoog dat niet sociaal rechtvaardig is, zal nooit een voldoende groot draagvlak onder de bevolking kunnen opbouwen en bijgevolg ook nooit voldoende effectief zijn. 

Indien we dus werk willen maken van een integrale aanpak, zullen we drie strategische niveaus moeten onderscheiden en bundelen: het beleidsniveau, het middenveld en de bevolking. Over de link tussen het beleidsniveau en de bevolking hebben we het reeds gehad. Willen we in Vlaanderen echter werken naar de bevolking en zeker naar een aantal specifieke doelgroepen uit die bevolking dan is een specifieke aanpak naar het middenveld zeker nodig. Enerzijds omdat het middenveld vandaag reeds actief is rond het thema klimaat en er dus ruimte is om de strategie van dat middenveld mee te beïnvloeden. We denken daarbij aan de acties van bijvoorbeeld de klimaatcoalitie, een middenveldsalliantie rond klimaat, waar Klimaat en Sociale Rechtvaardigheid actief lid van is. Anderzijds vormen de vele verenigingen en sociale organisaties ook het perfecte doorgeefluik om bepaalde doelgroepen te bereiken. Kan je dat middenveld beïnvloeden dan beïnvloed je direct of indirect ook de achterban ervan.

We willen daartoe drie sporen volgen en die telkens toepassen op die drie niveaus : zorgen voor een verbreding van kennis en praktijk rond het thema klimaat en sociale rechtvaardigheid, voor een veranderd vertoog én daadwerkelijke verandering op het terrein zelf. Op elk niveau start het bij kennis en inzichten rond klimaat en sociale rechtvaardigheid. Ook het vertoog is belangrijk. Hoewel we van politieke partijen uiteindelijk beleidsdaden verwachten is het toch ook helemaal niet onbelangrijk welk discours zij erop nahouden, wat er in hun kies- en partijprogramma’s staat te lezen of hoe hun woordvoerders het klimaatthema benaderen. Ook bij middenveldsorganisaties is het vertoog dat ze hanteren naar hun achterban of naar de bevolking toe erg belangrijk. Het vertoog is niet enkel een graadmeter of een voorbode, het bepaalt ook in welke mate je de bevolking al dan niet mee krijgt in je verhaal. Maar uiteindelijk moet dit alles ook tot daadwerkelijke veranderingen leiden op de drie  niveaus, beleid, middenveld, bevolking.

Dit willen we hieronder uitwerken in drie logische kaders per doelgroep. 

6.2. Strategische doelstellingen 

Strategische doelstellingen naar de bevolking toe: 

Het winnen en actief mobiliseren van mensen voor onze uitgangspunten (sociaal-ecologisch burgerschap) door bewustzijnsverhoging, o.m. gebaseerd op concrete verwezenlijkingen die van belang zijn voor de doelgroep. 

	OPERATIONELE DOELSTELLINGEN
	ACTIES
	INDICATOREN

	Het ter beschikking stellen van expertise en kennis aan brede doelgroepen
	Het werken met   

gerealiseerde communicatiedragers (boeken, DVD’s zie infra) in de verschillende aangehaalde verbanden

Het organiseren van culturele evenementen en groepsprocessen die bewustmaking laagdrempelig maken

Het veroveren van een plaats in de media, zowel niche- als klassiek


	Tien per jaar

vijf per jaar

21 per jaar

	Het opzetten van aanvullende economische initiatieven die producenten en consumenten van bio- en fairtradeproducten (lokaal en internationaal) samen brengen
	Het lanceren van een proeftuin die gedurende de projecttermijn bewijst dat de fusie van beide modellen méér publieksinteresse wekt dan de scheiding ervan in bio en fairtradewinkels

Het verspreiden van de resultaten van die proeftuin.

Het aantrekken van andere geïnteresseerden die deze idee uitdragen (op andere plaatsen) of verbreden (ter plaatse).


	Financiële omzet van de producten.

Vijf degelijke persartikels

Een folder

Aantal initiatieven (drie per jaar minimum of één langlopend initiatief in de diepte)

	Het weerbaar maken van doelgroepen
	Het analyseren van de bestaande subsidiepolitiek rond energiemaatregelen en het verspreiden van de resultaten

Het helpen van bewonersgroepen in het behalen van concrete overwinningen rond deelproblematieken

In kaart brengen en ondersteunen van acties van partners rond energiearmoede 
	1 studie én de verspreiding ervan via brochure en alle tot nu toe genoemde middelen

Op te volgen problematiek in relatie met de actualiteit

1 lange termijnactie met deelacties als aanloop 

	Organiseren en ondersteunen van geweldloze acties
	Klimaatactiekampen (actieve actiekampen rond de problematiek, zie supra)
	1 keer per jaar


Strategische doelstellingen naar het middenveld: 

Groeien naar een middenveld waarbij sociale rechtvaardigheid de invalshoek is bij alle acties rond klimaat.

	OPERATIONELE DOELSTELLING
	ACTIES
	INDICATOREN

	Verzamelen van kennis en expertise 
	Inventariseren bestaande publicaties en het samenbrengen/ontsluiten ervan in een infotheek/website
	Aantal publicaties

Aantal ontleningen of raadplegingen

	Grotere interesse vanwege de bestaande milieu- en sociale organisaties voor de link tussen de twee thema’s
	Het ter beschikking stellen van goed uitgewerkte dossiers als katern voor bestaande tijdschriften

Het uitbrengen van één breed gedragen communicatiedrager (DVD, Boek,…) per jaar

Het opzetten van bondgenootschappen waarin de link tussen klimaat en sociale rechtvaardigheid duidelijk is.

Binnen deze bondgenootschappen en koepels (Klimaatcoalitie en Belgisch Sociaal Forum) gerichte initiatieven nemen om het sociale aspect te benadrukken

Het uitnodigen van buitenlandse partners ter illustratie van het verhaal


	Minstens 2 per jaar op 2500 exemplaren

1 per jaar op 500 exemplaren

1 per jaar rond een relevant thema en mét een publieke uitstraling

Aanwezigheid en verslagen vergaderingen.

Minstens 1 per jaar

 

	Het aanboren van nieuwe doelgroepen:

· het opzetten van een netwerk van syndicalisten voor het klimaat

· het samenwerken rond klimaat met armenverenigingen

· de ondersteunde buurtgroepen laten doorstromen naar de bewegingsinitiatieven
	Het organiseren van gemeenschappelijke avonden met bovenstaande methodieken.

Het betrekken van deze mensen bij het opstellen van publicaties/methodieken

Het verdedigen van de belangen van de nieuwe partners in solidaire acties (tweerichtingenverkeer)

Het opzetten van een (o.m. juridisch) expertise en ondersteuningscentrum lokale en regionale acties waarin advies wordt gegeven aan nieuwe partners rond actiemethodiek


	vijf per jaar

Bij elke publicatie een nieuwe stem

Actualiteitsgebonden aanwezigheid op acties en organisaties van nieuwe partners.

21 aanvragen en antwoorden tot ondersteuning per jaar.

	Internationale netwerken opvolgen
	Climate Justice Action, Climate Justice Now, Wereld Sociale Fora


	Minimum 1 per jaar


Strategische doelstellingen naar de beleidsmakers: 

De strategische doelstellingen naar publieke opinie en middenveld toe resulteren uiteindelijk in politieke verandering op het terrein van het beleid.

	OPERATIONELE DOELSTELLINGEN
	ACTIES
	INDICATOREN

	Het opzetten van campagnes en acties die de politieke aandacht voor het thema vergroot.
	Mogelijke campagnes, betogingen, prikacties…

Het regelmatig analyseren van politieke standpunten en verstrekken van duiding
	1 dergelijke actie per jaar

Een elektronische nieuwsbrief

	Politieke invloed in de bestaande beleidscentra
	Aanwezigheid van het thema in een aantal partijprogramma’s en verkiezingsprogramma’s

Parlementaire vragen, tussenkomsten en wetsvoorstellen rond het thema

Aanwezigheid van het thema in regeringsverklaring

Bundelen en uitwisselen van politieke expertise rond het thema op het lokale en regionale niveau


	Minstens drie partijen nemen het thema op

Minstens drie per jaar

Regeringsverklaring Vlaamse Regering

Een luik met initiatieven op de website

	
	
	


7. Sociaal-culturele methodiek

Vertrekkende vanuit onze visie op mens en samenleving willen wij komen tot een verbreding van kennis en praktijk rond het thema klimaat en sociale rechtvaardigheid, tot een veranderd vertoog én een daadwerkelijke verandering op het terrein zelf. 

Om deze veranderingen in gang te zetten hanteren wij als beweging de sociaal-culturele methodiek. 

7.1. Functies

Onze methodiek heeft 4 functies, waarbij er verschillende interventiestrategieën worden gebruikt. Als beweging zetten we voornamelijk in op de maatschappelijke activeringsfunctie en de educatieve functie. De culturele en gemeenschapsvormende functie komen ook aan bod, al is het in mindere mate.    

7.1.1. De maatschappelijke activeringsfunctie 

We vormen maatschappelijk actieve en competente burgers door het lanceren van  petities, de organisatie van een perscursus, … 

We roepen (via affiches en website) op tot deelname aan betogingen, sociale (prik)acties, cursussen, …  

Integratie en participatie aan de samenleving staan hier centraal, waarbij gezamenlijk gewerkt wordt aan het maatschappelijk vraagstuk ‘klimaat en sociale rechtvaardigheid’. We maken de mensen bewust dat sommige van hun individuele problemen gelieerd zijn aan dit maatschappelijke vraagstukken dat hen als groep treft.  

7.1.2. De educatieve functie

Door middel van campagnes, de uitgave van enkele dvd’s en/of boeken, het organiseren van cursussen, de uitwisseling van ervaring en kennis tijdens groepsmomenten, acties en actietrainingen zetten we mensen aan tot nadenken en niet-formeel leren. We bieden interessante vormingsactiviteiten aan die aansluiten bij de mensen hun leefwereld en hun concrete ervaringen. Door te werken in groep wordt ook de uitwisseling van ervaringen gestimuleerd en wordt het spontaan leren van elkaar op een informele manier bevorderd.   

7.1.3. De culturele functie

Sporadisch organiseren we enkele culturele evenementen die er voor zorgen dat er op een laagdrempelige manier voor iedereen een participatiekans is tot de cultuurgoederen van de samenleving. We leggen hierdoor een aangename link tussen cultuurbeleving en informele educatie. 

7.1.4. Gemeenschapsvormende functie

Tijdens groepsmomenten zoals onze culturele evenementen, de cursussen, het bezoek van (buitenlandse) partners, informatie-uitwisseling, acties en actietrainingen, … versterken en vernieuwen we het sociale weefsel in onze samenleving. Er is ontmoeting tussen verschillende (nieuwe) mensen, het groepsgevoel wordt gestimuleerd. 

7.2. Processen

We brengen als beweging ook enkele processen op gang: 

7.2.1. Leerprocessen

Via verschillende soorten leerprocessen komt een mens tot bewustwording van zijn eigen en de maatschappelijke situatie, de groep waar men zich in begeeft en de andere groepen die aanwezig zijn in de samenleving. Door dit leerproces beschikt men over een ruimere blik op zichzelf, wereld en omgeving… dat hierdoor dan ook al sneller aan een kritisch oordeel onderworpen wordt.   

· Functioneel leren: bij cursussen, actietrainingen, studiedagen, … worden bepaalde vaardigheden  verworven of verder ontwikkeld. 

· Reflexief leren: vanuit verworven inzichten op studiedagen, activiteiten, … wordt het eigen gedrag verantwoord of bijgestuurd. Men staat stil bij zichzelf, de wereld, … en krijgt inzicht in eigen handelen. Men bekijkt dan bijvoorbeeld de klimaatproblematiek sneller in functie van een sociale rechtvaardigheid. 

· Substantieel leren: door de verworven kennis en inzichten tijdens onze studiedagen, curusussen, … kan men de werkelijkheid beter begrijpen en verbanden leggen met het klimaatvraagstuk. 

· Expressief leren: ook via het herkennen en creatief uitdrukken van persoonlijke behoeften en motieven voor het denken en handelen kan men leren uit iets. Culturele evenementen krijgen een inhoudelijke inslag. 

7.2.2. Identiteitsontwikkeling

Via emancipatie door onze aangeboden kennis/expertise, actietrainingen, cursussen,  groepsmomenten, … geven deelnemers meer vorm aan hun eigen identiteit en bewustzijn. 

7.2.3. Sociale netwerking

We hebben oog voor en organiseren sociale netwerking door de organisatie van culturele evenementen, uitwisseling, groepscursussen, laagdrempelige activiteiten, … 

7.2.4 Beleven en vieren

De interne verbondenheid wordt gestimuleerd door aanmaak van een eigen website, de organisatie van cursussen voor gelijkgezinden, culturele evenementen, … 

7.3. Werk-en handelingsprincipes

Als beweging leggen we grotendeels de nadruk op: 

- Participatief werken 

·  Stimulatie van zelfstandig oordelen en denken door kennisoverdracht en emancipatie

·  Leren en handelen door dialoog en (inter)actie

·  Inbreng van de deelnemers binnen de organisatie

·  Ontmoeting en sociale netwerking

·  Maatschappelijke participatie en actie

·  Democratische controle door de leden… 

7.4. Inspiratie

We vinden als beweging inspiratie in het boek van Paulo Freire, ‘Pedagogie van de onderdrukten’. 

Freire combineerde in zijn pedagogiek de expertise van een ‘deskundige’ met het werken van onderop. Het kritisch nadenken over de eigen realiteit wordt hierbij aangegrepen om deze eigen realiteit te veranderen. De eigen belangen, die van andere groeperingen worden onder de loep genomen, om zo dan de eigen positie hierin te kunnen bepalen. 

Emancipatie en bewustwording staan hier centraal, het heft in eigen handen nemen wordt gestimuleerd. 

8. Jaarplanning 

Januari 2011: 

· Aanstelling medewerkers en verfijnen jaarplan

· Plannen voorstellingsmateriaal 

· promotie voor gespreksavonden rond film Climaxi, Boek Gebroken Vitrines (10 jaar andersglobalisme)

· voorbereidende vergaderingen klimaatactiekamp

· gespreksavonden rond FSC-campagne

Februari 2011:

· voorbereiden ecofairtraid proeftuin.

· opsnorren van vormingen rond kwaliteitswerk en omgaan met vrijwilligers

· keuze infotheek : via website of bibliotheek

· analyseren bestaande website : http://www.klimaatoproep.be/index.php
Maart 2011 :

· beslissing aanmaak thema film/boek rond duurzame visserij/N-wegen
· infoavonden rond FSC-campagne
· vorming interne kwaliteitszorg
· verbeteren en interactiever maken bestaande website

· voorbereiding betoging kernenergie

April 2011 :

· redactie of filmwerk subsidiepolitiek

· opzetten advies- en hulpcentrum voor lokale groepen in actie

· lentecampagne FSC
· opzetten betoging rond kernenergie

Mei 2011 :

· bekendmaking advies- en hulpcentrum voor lokale groepen in actie

· voorbereiding klimaatactiekamp : vormingen

· aanwezigheid op 1 mei initiatieven

· Medewerking internationale campagne inheemse volkeren in kader FSC-campagne

Juni 2011 :

· werk in koepels rond een nieuwe klimaatbetoging in Brussel begin december.

· pers klimaatactiekamp

Juli 2011 :

· afwerken redactiewerk boek en montage film visserij/N-wegen
· klimaatactiekamp

Augustus 2011 :

· afwerken redactiewerk boek of montage film subsidiepolitiek

· halfjaarlijkse financiële en inhoudelijke evaluatie met het oog op kwaliteitsbewaking.

· opzetten netwerk voor syndicalisten
· redactie dossier energiearmoede voor tijdschriften

September 2011 :

· werk in koepels rond een nieuwe klimaatbetoging in Brussel begin december.

· persconferentie toernee met boek en sprekers

· lanceren netwerk voor syndicalisten

Oktober 2011 :

· werk in koepels rond een nieuwe klimaatbetoging in Brussel begin december.

· mobilisatie klimaatbetoging

· opbouwen netwerk van economisch zwakkeren rond aanwezigheid op de betoging in december.

· Toernee rond boek M. Lievens en vormingen rond duurzame visserij.

November 2011 :

· redactie dossier Cancun
· Stimuleren ecofairtrade nav eindejaarsgeschenkenbeurzen

· voorbereiding jaarplan 2012

December 2011:

· verspreiding dossier Cancun
· meewerken aan een conferentie rond Cancun

· voorbereiding jaarplan 2012 en evaluatie jaarplan 2011

9. Integrale kwaliteitszorg

9.1. Instrumenten en planning voor integrale kwaliteitszorg

Integrale kwaliteitszorg wil voor Klimaat en sociale rechtvaardigheid zeggen dat we er naar streven om het beleid en de strategie die de Raad van Bestuur en de Algemene Vergadering ontwikkelen, samen met de daaraan verbonden vooropgestelde resultaten, te koppelen aan steeds betere, efficiëntere en meer democratische werkprocessen.

Beide sturende organen nemen 'kwaliteitsgroei' mee, jaar op jaar en in alle aspecten van het bewegingswerk, als een onontbeerlijke insteek om de missie en visie te vertalen in de realiteit. 

Dat wil zeggen dat we via interne evaluaties en overleg met diverse externe stakeholders niet enkel willen weten waar we op het vlak van kwaliteit staan (op een bepaald moment of in een bepaald deelaspect), maar dat we tevens realistische doelstellingen formuleren ter verbetering van de huidige werking, alsook een zeer concreet traject om die verbetering te bereiken.

9.1.1. Organisatiestructuur en overleg

De Raad van Bestuur komt maandelijks samen, de leden van de Algemene Vergadering zien elkaar minstens tweemaal per jaar. Samen zijn ze verantwoordelijk voor de cyclische opmaak van een operationeel jaarplan met concrete actiepunten, en verifieerbare en opvolgbare indicatoren. Dit zorgt voor een adequate en actuele beleidsvoering en strategie. 

Naargelang de behoeftes richten we verschillende werkgroepen op, zoals een 'werkgroep communicatie' en rond het opbouwen van 'expertise en knowhow'. 

De werkgroepen dienen niet enkel concrete taken uit te voeren. Ze zijn tevens een spil in de kwaliteitszorg, omdat ze de verantwoordelijkheid dragen om doorheen hun activiteiten allerhande ideeën en werkmethodes te ontwikkelen, te verfijnen en structureel in te bedden in de beweging.

Tenslotte stellen we binnen de Raad van Bestuur een verantwoordelijke aan voor kwaliteitszorg. 

De Raad van Bestuur en de Algemene Vergadering zullen tijd uittrekken voor jaarlijkse en tussentijdse evaluaties van de beweging in al haar aspecten. De verantwoordelijke kwaliteitszorg leidt deze evaluaties in en formuleert op basis van deze evaluatiemomenten en de input van de werkgroepen voorstellen om de werking bij te sturen (en/of stimuleert het uitwerken van dergelijke voorstellen door betrokkenen). We maken telkens deze oefening op basis van de verschillende beoordelingselementen die we hieronder kort bespreken. 

Op het einde van de beleidsperiode maakt de beweging een eindevaluatie. Als voorbereiding van deze eindevaluatie werkt Klimaat en sociale rechtvaardigheid een sterkte-zwakte analyse uit die eveneens één van de uitgangspunten vormt voor het volgende beleidsplan. 

9.1.2. Coherentie en intern draagvlak

Als beweging formuleerden we een lange termijndoelstelling. Namelijk dat onze beweging bijdraagt tot een participatief sociaal-ecologisch burgerschap. Zo maken we werk van een duurzame, solidaire en sociaal rechtvaardige maatschappij. 

We onderbouwden deze doelstelling met strategische doelstellingen tav de bevolking, het brede middenveld en beleidsmakers. Voor elk van deze doelgroepen ondernemen we acties om te komen tot meer expertise over het thema klimaat en sociale rechtvaardigheid, een ander dominant discours in de media en binnen de sociale bewegingen en tot daadwerkelijke veranderingen in de samenleving. 

In het beleidsplan worden deze drie strategische doelstellingen verder verfijnd adhv operationele doelstellingen, acties en indicatoren.

Om de interne coherentie van het beleidsplan te bewaken, koppelen de Raad van Bestuur en Algemene Vergadering regelmatig de uitkomsten van onze activiteiten terug aan de vooropgestelde  centrale doelstelling.

Terzelfdertijd koppelen we ook de werking en planning terug naar onze medewerkers, vrijwilligers, leden en externe partners. We willen van hen weten of de manier waarop de Raad van Bestuur en werkgroepen de lijnen uitzetten en concreet de werking vorm geven, overeenstemt met hun ideeën, verwachtingen en ervaringen in het nastreven van een sociaal-ecologisch burgerschap. 

9.2. Beoordelingselementen

9.2.1. Mensen 

De Raad van Bestuur wenst 1,5 voltijds equivalent aan te werven om de hele werking te coördineren: expertise opbouwen, bondgenootschappen actief opzoeken en uitwerken, perswerking, acties uitdenken, vrijwilligers ondersteunen, ondersteuningscentrum uitbouwen voor lokale en regionale groepen en beleidswerking.

De beweging klimaat en sociale rechtvaardigheid wil ook investeren in een sterke vrijwilligerswerking. 

Hoe? 

· Opstellen van doordachte functiebeschrijvingen en een personeelsbeleid op maat van de beweging en haar medewerkers

· Competenties van medewerkers identificeren en naast de noden van de beweging leggen. Op basis hiervan een vormingsbeleid uitstippelen dat deel uitmaakt van de jaarplanning.

· Vrijwilligers betrekken bij de beweging via de Algemene Vergadering, de werkgroepen, culturele activiteiten, landelijke en lokale werking, acties en campagnes 

· In kaart brengen van de vrijwilligers (hun capaciteiten en interesses) en hen ondersteunen, opvolgen en een centrale plaats geven binnen de werking 

Hoe evalueren? 

· evaluatiemomenten met medewerkers

· aantal actieve vrijwilligers over heel Vlaanderen

· oog houden op het 'verloop' onder de vrijwilligers

· aantal vormingen voor medewerkers, vrijwilligers en bestuurders

9.2.2. Samenwerkingsverbanden en netwerking

Het opzetten van samenwerkingen op verschillende niveau's is cruciaal voor de beweging klimaat en sociale rechtvaardigheid. Om die reden zet de Raad van Bestuur zich actief in om overzicht te houden over het netwerk van de beweging, bestaande samenwerkingen goed te laten verlopen en strategisch nieuwe samenwerkingen aan te knopen. Tevens zien we er op toe dat alle medewerkers, vrijwilligers en leden gebruik (kunnen) maken van deze contacten.

Hoe?

· In kaart brengen van onze partners, via database

· Bondgenoten actief opzoeken 

· Voldoende aandacht voor de diversiteit van de partners (milieubewegingen, sociale bewegingen, vakbonden)

· Lokaal actief zijn als sleutel om een echte beweging te vormen. Met sterke focus op lokale actiegroepen en buurtwerkingen.

· Medewerkers, vijwilligers en leden uit verschillende regio's en sectoren rond gedeelde interesses in contact brengen met elkaar en met externen

Evalueren? 

· Evalueren van onze samenwerkingen adhv enkele criteria:


* diversiteit partners (lokaal/Vlaams niveau, milieu/sociaal,...) 


* gedeelde expertise – aantal thematische kruisbestuivingen


* aantal acties die door de samenwerkingen tot stand komen en resultaten


* aantal persartikels die in samenwerking met de partners gepubliceerd worden


* aantal vermeldingen van het thema klimaat en sociale rechtvaardigheid in de 


eigen communicatiemiddelen van de partners (website, ledenblad,...) 

9.2.3. Financieel beheer en middelen

De Raad van Bestuur beheert de financiële situatie met grote zorg om een gezonde financiële situatie voor de beweging te verzekeren en de contracten met de medewerkers op correcte wijze na te komen. 

Dezelfde Raad van Bestuur houdt het overzicht op het vlak van middelen en materiaal.

Hoe?

· Aanstellen financiële verantwoordelijke binnen de Raad van Bestuur

· Permanente opvolging inkomsten en uitgaven

· Aandacht voor evenwichtige budgettering; kennis over tewerkstellingsmaatregelen, premies en beheer van vzw

· Transparant financieel beheer (financieel verslag aan de Algemene Vergadering)

· Opstellen inventaris materiaal, systematische opvolging bij intern of extern gebruik

· Doordacht verwerven van nieuw materiaal

· Goed gebruik maken van gemeentelijke en provinciale uitleendiensten; medewerkers en vrijwilligers op de hoogte brengen van de mogelijkheden 

Evalueren?

· Jaarlijkse en tussentijdse checkup van de financiële toestand (werkingsresultaat, financieel resultaat, onverwachte kosten of inkomsten, eindresultaat) 

· Externe controle en nazicht bij opmaak jaarrekeningen

· Jaarlijkse interne navraag over tevredenheid van medewerkers, vrijwilligers en leden ivm kwaliteit en beheer materiaal en infrastructuur; bevragen en opvolgen van eventuele behoeften  

9.2.4. Expertise en knowhow

Een 'werkgroep expertise en knowhow' beheert binnen de beweging de opgebouwde informatie en kennis. De beweging wil de expertise die ze reeds heeft opgebouwd rond klimaat en sociale rechtvaardigheid (zowel inhoudelijk rond onderzoek en beleidswerk, als actiemethodes) verder ontwikkelen, en zoveel mogelijk ter beschikking stellen van andere sociale bewegingen, lokale groepen en buurtwerkingen. 

Hoe?

· Opstarten van een infotheek of website om informatie te verzamelen en te ontsluiten

· Uitbrengen van katernen rond onze campagnes die andere organisaties kunnen opnemen in de eigen publicaties 

· Produceren van een aantal folders rond concrete onderwerpen gelinkt aan klimaat en sociale rechtvaardigheid

· Uitbouwen van een adviescentrum voor lokale groepen over heel Vlaanderen

· Op stap gaan in Vlaanderen met infomomenten, filmvertoningen van Climaxi en nieuw te realiseren communicatiedragers

Evalueren?

Publicaties en activiteiten worden geëvalueerd op basis van een aantal criteria:

a. Kwantitatief:

· aantal publicaties: katernen en folders

· aantal infomomenten en filmvertoningen

· aantal bezoekers website

· aantal aanvragen van lokale groepen voor ondersteuning 

b. Kwalitatief: 

Infotheek, website en publicaties worden geëvalueerd op basis van:

· bruikbaarheid

· duidelijkheid

· volledigheid


· accuraatheid

Het ondersteunen van lokale groepen in actie en het breed informeren kan geëvalueerd door het in kaart brengen van:

· brede steun die een lokale actiegroep in de buurt weet op te bouwen

· media-aandacht voor hun strijd

· concrete resultaten op beleidsniveau (lokaal, regionaal of federaal) 

9.2.5. Extern bereik: communicatie, breed publiek en media

De werkgroep communicatie is niet enkel de 'doetank' die de communicatie van de beweging realiseert, maar ook de interne 'denktank' die deze systematiseert, beheert en evalueert. 

Met de beweging willen we inzetten op een grotere aandacht voor het thema 'klimaat en sociale rechtvaardigheid', via de traditionele media, de nichemedia van de bestaande sociale en groene bewegingen, nieuwe media en eigen media.

Hoe?

· Opstellen en bijstellen van een communicatiestrategie

· Leren uit en verspreiden van de eigen good-practices en die van anderen 

· Samenstellen en opbouwen van een diverse groep van interne 'experten' met zowel praktische als ideematige communicatieve vaardigheden 

· Rechtstreeks naar het brede publiek toestappen met eigen ontwikkelde communicatiedragers, zoals een documentaire of boek (één per jaar) 

Evalueren? 

· aantal personferenties

· jaarlijks overzicht van de eigen persberichten en verschenen persartikels

· jaarlijks overzicht van de verschenen persartikels rond het thema klimaat en sociale rechtvaardigheid

· aandacht voor de capaciteit van de beweging om in te spelen op actuele thema's die van belang zijn voor klimaat en sociale rechtvaardigheid 

· verspreiding van de documentaire of boek

· aantal voorstellingen gegeven door de beweging 

· aantal voorstellingen aangevraagd door andere organisaties of lokale groepen

10. Budget

	HANDELSGOEDEREN, GROND- EN HULPSTOFFEN (ecofairtradewinkel)
	2.000,00
	2.000,00

	DIENSTEN EN DIVERSE GOEDEREN
	 
	26.700,00

	huisvestingskosten-huur, elektriciteit, verwarming, brandverzekering,..
	3.600,00
	 

	secretariaatskosten-telefoon, internet, kantoor, papier, postzegels, kopies…
	3.500,00
	 

	andere organisatiekosten
	 
	 

	verzekeringen burgerlijke aansprakelijkheid
	300,00
	 

	beheerskosten sociaal-, medisch secretariaat
	1.000,00
	 

	huur lokalen activiteiten buitenshuis
	2.000,00
	 

	diverse werkingskosten
	 
	 

	persconferenties
	500,00
	 

	tijdschriften, documentatie, abonnementen
	0,00
	 

	lidmaatschappen, steun aan derden
	800,00
	 

	aanpassen website
	2.500,00
	 

	vergaderingen
	250,00
	 

	activiteiten, vormingcursussen en vormingsinitiatieven
	 
	 

	infoavonden 
	2.000,00
	 

	workshops, vormingen
	1.000,00
	 

	toernee met film/boek
	0,00
	 

	reis/verblijfskosten buitenlandse sprekers
	500,00
	 

	Klimaatbetoging/kernenergiebetoging
	1.500,00
	 

	klimaatactiekamp
	1.500,00
	 

	concerten-gages artiesten, huur installaties, sabam
	0,00
	 

	tijdschrift - publicaties
	 
	 

	(promotie)folders-ecofairtrade, infotheek, hulpcentrum…
	1.000,00
	 

	boek of dvd (voorbereiding, uitwerking, productie)
	5.500,00
	 

	dossiers
	2.000,00
	 

	advertenties
	0,00
	 

	actiemateriaal
	750,00
	 

	drukwerk
	2.000,00
	 

	PERSONEELSKOSTEN
	 
	56.900,00

	bezoldigingen en rechtsreekse sociale voordelen
	55.000,00
	 

	vrijwilligervergoeding
	500,00
	 

	verplaatsingskosten personeel/vrijwilligers
	1.500,00
	 

	verzekeringen personeel
	400,00
	 

	ALGEMEEN TOTAAL
	91.600,00
	91.600,00


	BEGROTING 2011 - INKOMSTEN
	
	

	
	
	

	
	Inkomsten
	Subtotalen

	 
	 
	 

	LIDGELD, SCHENKINGEN, LEGATEN EN SUBSIDIES
	 
	85.600,00

	lidgelden
	0,00
	 

	giften
	0,00
	 

	subsidies
	 
	 

	 sociaal-cultureel volwassenenwerk
	83.690,00
	 

	 andere vlaamse overheid
	0,00
	 

	 provincie
	0,00
	 

	 gemeente
	0,00
	 

	Europese Unie
	0,00
	 

	overige : specifieer!
	0,00
	 

	OVERIGE BEDRIJFSOPBRENGSTEN
	 
	6.000,00

	opbrengsten infoavonden, vormingen
	2.000,00
	 

	opbrengsten toernee (boek of film)
	2.690,00
	 

	opbrengsten verkoop (boek of film (dvd))
	2.000,00
	 

	 
	 
	 

	opbrengsten varia
	1.000,00
	 

	ALGEMEEN TOTAAL
	91.600,00
	91.600,00


�	 � HYPERLINK "http://www.milieurapport.be/nl/feiten-cijfers/MIRA-T"��http://www.milieurapport.be/nl/feiten-cijfers/MIRA-T� , geraadpleegd op 20/3/2010.


�	 DE WALSCHE A., Na Kopenhagen de zondvloed?, 25/11/2009,  � HYPERLINK "http://www.mo.be/"��http://www.mo.be�, 


58

