
De ademnood van een planeet
Ontwikkeling en milieuzorg, één en ondeelbaar

Decennialang leefden ze broederlijk naast elkaar: milieuactivisten
en ontwikkelingswerkers. Ze deelden een verlangen naar een
betere wereld, maar richtten voorts hun pijlen op eigen doelen en
tapten uit verschillende vaatjes. Vandaag liggen hun kaarten op
één hoop. Milieuzorg ís ontwikkelingssamenwerking. Omdat het
oude verhaal niet langer klopt.

©
 9

17
91

26
12

4
-

FO
TO

LI
A

13dossier n’GO september 2015

ECONOMIC
DOMAIN

SOCIAL
DOMAIN

ECOLOGICAL
DOMAIN

I k tref mijn gesprekspartners in het
heetst van de strijd, tussen de pauselij-­
ke encycliek die milieuzorg een morele
plicht noemt, de internationale confe-­

in Ethiopië, de Post 2015 development goals-­
top in New York en de klimaatconferentie
in Parijs. Het momentum is groot, nooit zo
groot geweest… Het besef dat de klassieke
vormen van ontwikkeling de realiteit ach-­
terna hollen, dat de zero hunger-­doelstel-­
ling onhaalbaar is zonder milieuaanpak, is
stilaan wijdverspreid. Ontwikkelingswerk
moet voortaan anders. Duurzamer.

Kortzichtig denken
Voor Lies Craeynest, EU policy advisor
on climate change and global food security
bij Oxfam, ligt de sleutel van een nieuw
ontwikkelingsdenken in een andere kijk op
vooruitgang. “Het huidige ontwikkelings-­
model is gericht op groei, uitgedrukt in BNP
en economische vooruitgang. Maar als een

land getroffen wordt
door een ramp, stijgt
het nationaal product
omdat er diensten
en geldstromen op
gang komen. Als er
veel verkocht en ge-­
consumeerd wordt
uit eindige grond-­
stoffen, dan noemt
het huidige, extractiegerichte ontwikke-­
lingsmodel dit vooruitgang. Dit kunnen
we toch bezwaarlijk vooruitgang noemen?
Ontwikkeling is op dit moment enkel het
voorrecht van de top 10 % die zich die dure
grondstoffen kan veroorloven én zich kan
beschermen tegen de gevolgen van het on-­
beperkt gebruik. Ontwikkeling die geen
rekening houdt met de limieten van onze
planeet en geen herverdeling beoogt, is geen
echte ontwikkeling. Als we deze trend ver-­
derzetten, zal weldra 1 % rijksten evenveel
bezitten als de overige 99 %.”

dossier

Het model van
de biofysische
begrensdheid van
de aarde

“De drie P’s van People, Planet

achterhaald.”

Jan Wyckaert

dossier 14n’GO september 2015
©
 P

AT
PI

TC
H

AY
A

 -
 F

O
TO

LI
A

Dansen op de ravijn
Jan Wyckaert, verantwoordelijke stra-­
tegy & stakeholder engagement bij Vredes-­
eilanden, deelt diezelfde bezorgdheid. “De
economische groei in het Noorden stag-­
neert sinds 2008, een nieuw ontwikkelings-­
denken dringt zich op. Sinds de val van de
Berlijnse Muur kijkt de hele wereld door een
liberale bril. De planeet wordt beschouwd
als één gigantische markt, met alle gevolgen
van dien. Groenland smelt in de zomer voor
de helft weg en oliemaatschappijen zoeken
in die vrijgekomen zones naar nieuwe olie-­
reserves om de BRICS-­landen tegemoet te
komen in hun industriële inhaalbeweging.
Groei blijft het enige politieke antwoord:
meer produceren, meer consumeren, in
het beste geval in ‘respect’ voor de natuur.
Maar dit duurzame-­ontwikkelingsdenken,
met de drie P’s van People, Planet en Pro-­

niet beperken, is vandaag volstrekt ach-­
terhaald. Een nieuw model, dat uitgaat van
de biofysische begrensdheid van de aarde,
wordt stilaan gemeengoed. Het bestaat uit
concentrische cirkels, met de economie in
het midden, vervolgens het sociale, en de
biofysische grens aan de buitenkant. Milieu
begrenst de twee andere. Alles hangt aan
elkaar vast: overschreid je één grens, dan

haal je het hele systeem onderuit. Vandaag
respecteren wij die biofysische grens niet.
We halen meer uit de aarde dan zij gene-­
reert.”

De identiteit van
een wereldburger
Als we als ontwikkelingsactoren én als
individuen echt relevant willen zijn, dan
moeten we productie en consumptie anders
bekijken, zegt Jan Wyckaert. “De global
citizen-­idee is daarbij een interessante in-­
valshoek: hoe kan ik mijn eigen consumptie-­
en productiemodel drastisch aanpakken
zodat anderen het beter kunnen hebben?
De grootste bottleneck is de individuele
mentaliteit van mensen, met name datgene
waaraan ze hun identiteit ontlenen: een
mooie wagen, een extra skireis, exuberant
tafelen... Steeds meer mensen ontlenen
hun identiteit aan andere waarden, zoals

-­
tie. Maar hoe brengen we die gedragsver-­
andering in een stroomversnelling? Geld
geven aan ontwikkelingssamenwerking
kan soelaas brengen, maar relevanter is het
om onze eigen omgeving te verduurzamen.
Als ik geld geef, leg ik het probleem buiten
mezelf. Als ik anders moet gaan leven, ligt
de bal in mijn kamp.”©

 P
H

O
TO

G
R

A
PH

EE
.E

U
 -

 F
O

TO
LI

A

“Als ik geld geef, leg ik het probleem buiten mezelf.
Als ik anders moet gaan leven, ligt de bal in mijn kamp.”

dossier 15n’GO september 2015

Noord-Zuidperspectief
achterhaald
Het ongebreidelde productie-­ en consump-­
tiemodel met zijn milieu-­ en economische
gevolgen werkt een gigantische ongelijk-­
heid in de hand, maar die ongelijkheid is
een mondiaal gegeven geworden. Het gaat
lang niet meer om het arme Zuiden en het
rijke Noorden, maar om een steeds rijkere
toplaag, overal ter wereld, en een steeds
armere basis. Griekenland zit in het slop
en in Jakarta of Nairobi rijzen de mall's
uit de grond.
Dat het Noord-­Zuidperspectief achterhaald
is, is een groeiend inzicht. De millennium
development goals (MDG’s) plaatsten the-­
ma’s als gezondheid of gendergelijkheid
nog in een kader waarbinnen het rijke en
slimme Noorden middelen moest aanreiken
aan het achtergestelde Zuiden. Maar de we-­
reld is veranderd, en de millennium goals
worden deze maand op de VN-­conferentie
in New York vervangen door sustainable
development goals (SDG). “Dit is een kan-­
telmoment in het ontwikkelingsdenken”,
zegt Hanne Knaepen, beleidsanalyst
voor klimaatverandering en voedselze-­
kerheid bij het ECDPM. “De SDG’s zijn
gebaseerd op het universaliteitsprincipe.

New and additional, een
principe met weerhaken

De meeste hulpverlenende landen

vinden het terecht dat milieuzorg

opgenomen wordt in de internationale hulp-­

programma’s. De ontwikkelingslanden vrezen

echter dat een focus op klimaat het hele ont-­

wikkelingsbudget zou uitputten, ten nadele van

de klassieke thema’s als gezondheid en onder-­

wijs. Daarom werd het principe ingevoerd dat

-­

den ‘new and additional’ moet zijn en dus bo-­

venop het ontwikkelingsbudget moet komen.

Landen als Noorwegen en Zweden, die nu

reeds 1 % ontwikkelingshulp geven, beschou-­

wen hun extra inspanning als ‘new and additi-­

onal’, waar sommige ontwikkelingslanden en

kritische ngo’s het niet mee eens zijn. Persoon-­

lijk vind ik die opdeling tussen traditionele en

klimaatontwikkelingshulp eerder kunstmatig.

Vaak hebben klimaatmaatregelen een recht-­

streekse economische of andere impact. Mili-­

euzorg moet een transversaal thema worden,

dat alle ontwikkelingsdomeinen doorspekt.

Heel wat donoragentschappen zitten al op het

spoor van de klimaatmainstreaming. Ze on-­

derwerpen hun projecten aan climate impact

assessments en passen hun portfolio aan,

rapporteren, wisselen best practices uit.” Lies
Craeynest (Oxfam) erkent dat hokjesdenken
nefast is, maar de huidige praktijk van donor-­
landen om de extra kost van klimaataanpassing
uit een stagnerende pot van ontwikkelingsgel-­
den te halen noemt ze onaanvaardbaar: “Het

-­

verlening blijft hangen, zelfs ver beneden de

0.7 % belofte die klimaatverandering

niet eens in beschouwing nam.

©
 V

IP
ER

A
G

P
-

FO
TO

LI
A

dossier 16n’GO september 2015

Harro van Asselt, onderzoeker aan het SEI, legt uit hoe extra

klimaatgeld het transversale denken in de weg kan staan.

In de huidige wereld is alles verbonden,
onze noden én onze inspanningen zijn col-­
lectief. Daarom gaan de SDG’s er niet meer
van uit dat het Zuiden zich moet aanpassen
of dat het Noorden moet verduurzamen.
Dat beeld is vertekend, want Europa stoot
allang niet meer zoveel uit, terwijl som-­
mige groeilanden, zoals Zuid-­Afrika, een
gigantische uitstoot optekenen. Elk land
zal moeten bijdragen tot het welzijn van die
ene planeet die we delen. Of dit haalbaar
is? De MDG’s werden slechts gedeeltelijk
gehaald en dat zal ook nu het geval zijn.
Toch zijn dergelijke ambitieuze doelstel-­
lingen belangrijk om richting te geven.
Voortaan kan het universaliteitsprincipe

aangewend worden om druk uit te oefenen.
Helaas zijn klimaatverbintenissen vandaag
nog niet wettelijk bindend.”

Recht op welvaart =
recht op vervuilen?
Eén vraag blijft echter prangend: hoe kun-­
nen we het verlangen naar meer welvaart
van landen die achterop hinken opnemen
in dat nieuwe duurzaamheidsdenken? Wat
met hún recht op welvaart? Het Westen
verbeterde eeuwenlang zijn levenomstan-­
digheden door gulzig gebruik te maken
van alles wat de aarde voortbracht. Lies
Craeynest: “De geïndustrialiseerde we-­
reld heeft een historische schuld. Zij moet

de leiding nemen en anderen helpen bij
de kostelijke transitie naar een duurzame
economie en energiebeleid. Anderzijds sluit
het duurzaamheidsdenken ook aan bij de
eigen wil en visie van vele arme landen.
Zij beseffen dat ze zelf baat hebben bij een
doorgedreven milieubeleid omdat zij de
grootste ecologische impact opstrijken. Het
recht om te vervuilen maakt plaats voor een

ondersteuning van rijke landen. Steeds
meer Afrikaanse landen, zoals Gabon of
Ethiopië, kiezen voor een ander energie-­
verhaal om hun onafhankelijkheid van de
volatiele markt van fossiele brandstoffen
te verzekeren.”

©
 W

EI
M

 -
 F

O
TO

LI
A

Lies Craeynest

dossier 17n’GO september 2015

Zuiderse expertise
De expertise voor klimaatvriendelijke
praktijken is vandaag ook geen exclusief
westers goed meer. In de jaren 90 werd
klimaat als een technisch-­wetenschappelijk
probleem bekeken, niet als een ontwik-­
kelingskwestie. Alleen het Westen, met
zijn technische knowhow, kon toen een
zinvolle bijdrage leveren. Vandaag liggen de
kaarten anders. Hanne Knaepen: “Mensen
passen zich al decennialang aan aan de
wijzigende omstandigheden en die kennis
van het Zuiden wordt nu mee opgenomen in
het denkproces. Dat bevordert het owner-­
ship van klimaatmaatregelen. Ethiopië is
een schoolvoorbeeld van Zuiderse beslis-­
singskracht. De vroegere premier Meles
Zenawi was een visionair die de ernst van
het klimaatprobleem begreep. Hij had bo-­
vendien al snel door dat er grote budgetten
zouden vrijkomen voor klimaatzorg en dat
zijn land het best op de kar sprong. Ethiopië
zet vandaag alles in het werk om tegen 2025
een zero-­carbon economy te zijn.”

Winnaars en verliezers
Dat het duurzaamheidsdenken lokaal voet
aan de grond krijgt is niet altijd even zicht-­
baar in de internationale onderhandelin-­

De curve van het welbe-­

vinden plaatst landen

op de assen van BNP en

ecologische voetafdruk.

Een land als Niger bevindt
zich links onderaan met een
laag BNP en lage voetafdruk.
België deelt met andere rijke
landen een plaats hoog in de
rechterbovenhoek: ons BNP
is hoog, onze voetafdruk
navenant. Cuba bevindt zich
in het midden van de curve

en behoudt een evenwicht
tussen BNP en voetafdruk.
Welbevinden en welvaart lo-­
pen tot op een bepaald niveau
gelijk op, maar daarna vlakt
die curve af en neemt het
welbevinden niet meer toe
met een stijgende welvaart.
Opdat zoveel mogelijk men-­
sen een evenwichtige basis
van welbevinden kunnen
bereiken en landen als Niger
kunnen stijgen op de curve,
zullen landen met een hoge

welvaart hun economische
groei en ecologische voetaf-­
druk moeten terugdringen
tot het niveau dat nog steeds
voldoende welbevinden ver-­
zekert. Rijke wereldburgers
kunnen zich dan de vraag
stellen of ze na de bereikte
limiet van welbevinden nog
meer economische winst
willen maken dan wel andere
goederen zoals vrije tijd in de
plaats willen stellen.

De curve van welbevinden

dossier 18n’GO september 2015

©
 A

LE
N

-D
 -

 F
O

TO
LI

A

gen, die vaak achterlopen op de realiteit.
Lies Craeynest: “Sommige regeringen staan
al veel verder in hun energieplannen dan ze
in internationale onderhandelingen laten
blijken. China bijvoorbeeld levert grote
inspanningen, voornamelijk omdat ze de
luchtkwaliteitsnormen van de WHO zwaar
overschrijden en de bevolking er ziek van
wordt. Als 1 miljard Chinezen inzet op
een ander verhaal, heeft dit internationaal
positieve gevolgen voor de bestrijding van
klimaatsverandering. Toch worden deze
nationale mentaliteitsverschuivingen niet
altijd vertaald in actie op internationaal
niveau. De economische interesses, in de
eerste plaats van de steenkoolsector, hou-­
den het klimaatdenken in een houdgreep.
Willen we onze planeet behoeden voor
onomkeerbare uitputting, moet 80 % van
de fossiele energievoorraden in de grond
blijven. Het spreekt voor zich dat de weer-­
stand groot is…”
“Het publieke draagvlak voor klimaatactie
is echter stukken groter dan politici erken-­
nen. 70 % van de bevolking is bereid om

milieuinspanningen te leve-­
ren, maar concreet gedrag
wordt door politieke beslis-­
singen gestuurd. België heeft
een van de minst groene be-­
lastingsystemen. Bedrijfs-­
wagens worden angstvallig
gespaard. Bij elke beslissing
zullen er individuele win-­
naars en verliezers zijn, maar groene belas-­
tingen zijn er voor het algemeen goed. Dat
is iets heel concreets: ons eigen individuele
en collectieve leven. België heeft een sterke
civil society, die de solidariteitsgedachte
erg genegen is, maar media en politiek on-­
dersteunen dit niet, onder het mom dat
solidariteit te duur is, dat de prioriteiten in
tijden van crisis elders liggen.”

Wie betaalt
welk gelag?

-­
ling blijft echter een moeilijk verhaal. Vele
landen verschuilen zich achter de economi-­
sche crisis om hun hulpverleningsbelofte

Aanpassing en
mitigatie
Maatregelen om de klimaatimpact te

bestrijden kunnen we onderbrengen in twee

categorieën: aanpassing en mitigatie. Een

woordje uitleg.

Aanpassing: Alle landen, ook België met zijn
kwetsbare kustlijn, zullen zich moeten aanpassen aan
een opwarming van het klimaat, die nu al tot bijna
1° C oploopt. Moeilijke politieke keuzes zullen moeten
bepalen wat wordt beschermd en wat niet.

Mitigatie: Dit zijn maatregelen die de oorzaken
van de klimaateffecten aanpakken. Ze beogen
een vermindering van de broeikasuitstoot en een
stagnering van de opwarming. Er bestaat een
internationaal akkoord om de opwarming te beperken
tot 2° C. Boven die grens moeten aanpassingsplannen
het bijltje leggen.

“De grootste bottleneck is de
individuele mentaliteit, met
name datgene waaraan men-­
sen hun identiteit ontlenen.”

Hanne Knaepen

dossier 19n’GO september 2015

©
 V

IR
YT

H
TP

EH
JL

JD
89

 -
 F

O
TO

LI
A

van 0,7 % tegen 2015 niet na te komen. Dat
bovenop die envelop van internationale hulp

zit vele beleidsmakers dwars. Wie nu reeds
de klimaatgevolgen voelt heeft geen andere
keuze dan intussen zelf de grootste nood te
lenigen. Oxfam schat dat landen als Ethio-­
pië en Tanzania twee tot drie keer meer uit
eigen zak betalen dan wat ze krijgen van
de internationale gemeenschap. Om hun
bevolking te beschermen moeten ze wel,
ook al dragen ze geen verantwoordelijk-­
heid voor het klimaatprobleem. Budgetten
die voor gezondheid en onderwijs konden
ingezet worden gaan nu volledig op aan
milieumaatregelen.
“Er is een voortdurende tweestrijd tussen
klimaatbeleid en ontwikkelingssamen-­
werking”, zegt Harro van Asselt. Hij

is onderzoeker in internationaal en Eu-­
ropees klimaatbeleid bij het Stockholm
Environment Institute (SEI) in Oxford.
“Het dilemma tussen aanpassings-­ en miti-­
gatieprogramma’s is groot (zie kader p. 19).
Om de hoogste noden te lenigen zetten vele
arme landen vooral in op aanpassingspro-­
gramma’s. Donoren van ontwikkelings-­
hulp geven prioriteit aan mitigatie omdat
een dergelijk beleid nog andere positieve
neveneffecten heeft. Klimaatverandering
is immers niet alleen een milieuprobleem.
Lokale luchtvervuiling heeft een directe
impact op de volksgezondheid en stijgende
temperaturen brengen de voedselzekerheid
in het gedrang. Daarom is het een verstan-­
dige keuze om onze economie drastisch te
hervormen (mitigatie) en niet enkel in te
zetten op aanpassingsmaatregelen.” Bij de

©
 P

IY
A

SE
T

-
FO

TO
LI

A

“Willen we onze planeet leefbaar houden, moet 80 %
van de huidige grondstoffenreserves in de grond

blijven. Het spreekt voor zich dat de weerstand groot is.

dossier 20n’GO september 2015

meeste landen is dat begrip er, zegt Hanne
Knaepen, maar er zijn veel belangen in het
spel. “Afrika heeft geprobeerd om als één
continent een gemeenschappelijke positie
in te nemen, maar de grote diversiteit van
arme landen enerzijds en OPEC-­ en BASIC-­
landen anderzijds, maakt een eenheids-­
politiek bijzonder moeilijk. Bovendien wil
de politieke logica nu eenmaal dat je geen
stemmen wint met klimaat. Klimaat ver-­
talen in voedselzekerheid en energievoor-­
ziening werkt wel, omdat die druk concreet
wordt gevoeld.”

Vinger aan de pols
Armoedebestrijding is een van de sterkste
drijfveren voor milieuactie, maar dat Bel-­
gië zijn toekomstige ontwikkelingsbeleid
enkel op Afrika, de allerarmste landen en
fragiele staten wil toespitsen en de middle
income countries (MIC’s) schrapt, is vanuit
milieuzorg én duurzame ontwikkeling niet
het beste idee, meent Bruno Verbist, KU-­
Leuven-­onderzoeker in tropische land-­ en
bosbouw voor Klimos*. “De MIC’s kennen
een grote industrialisering en daar kun-­
nen milieumaatregelen de grootste impact

hebben. De expertise die België opbouwt
om landen met een prangende milieuzorg
te ondersteunen, is van groot belang om
later fragiele staten die naar een middle
income-­status evolueren te kunnen helpen.
We moeten de vinger aan de pols blijven
houden, ons palet van expertise en nuttige
hulp moet breed genoeg zijn om pertinent
te blijven. Het klopt dat in fragiele staten,
die vaak in Afrika liggen, een groter aandeel
van de bevolking in armoede leeft, maar in
absolute cijfers zijn er meer armen in Azië.”
Door een puur sectoriële aanpak vallen

©
 V

LA
D

SO
G

O
D

EL
 -

 F
O

TO
LI

A

dossier 21n’GO september 2015

milieu-­ en ontwikkelingsinitiatieven vaak
tussen wal en schip, aldus Bruno Verbist.
“Een herbebossingsproject dat gefinan-­
cierd wordt binnen het frame ‘energie’ voor
brandhoutvoorziening kan ook heel wat
andere neveneffecten genereren: positieve
zoals koolstofopslag, toename van de bio-­
diversiteit, … maar ook negatieve omdat
de druk op land kan toenemen. Een ander
voorbeeld is biogas. Voor families met vee
levert dit op huishoudniveau niet enkel
energie, maar ook een gehygiëniseerde
mest en na aansluiting van toiletten ook
een oplossing voor sanitatie. Het feit dat
dit drie sectoren (energie, landbouw en
gezondheid) beslaat, past niet in de huidige
sectoriële benadering. Vanuit een puur ener-­
gieperspectief wordt nog vaak gekozen voor
technologieën met zelfs negatieve nevenef-­
fecten, maar waarbij sneller resultaat kan
geboekt worden. Een geïntegreerde aanpak
met langetermijnvisie ontbreekt vaak. De
Belgische Ontwikkelingssamenwerking
DGD heeft milieu nu als transversaal thema

dit tot meer geïntegreerde pro-­
gramma’s leiden? Ontschotten,
uit je sector breken en de signa-­
len van anderen opvangen, daar
moeten we naartoe.”

Momentum
Ook Jan Wyckaert pleit voor een
ontwikkelingsdenken dat uitgaat
van complexiteit. “Alle beleidsdomeinen
die een impact hebben op de ecologische
voetafdruk (mobiliteit, economie, vrije tijd,
wonen, landbouw en voeding, …) moeten
van duurzaamheid doordrongen worden.
Alles is verbonden, het beleid vraagt om
transversaliteit. Ook een ngo als Vredes-­
eilanden zal de omkeer naar een wereld-­
wijde duurzame landbouw moeten vertalen
naar een nieuw organisatie-­ en samenwer-­
kingsmodel. Vredeseilanden zet daarom
multi-­actorpartnerschappen op, waarbij
koplopers uit alle sectoren innovatieve en
duurzame modellen uitdenken om de brede

Vredeseilanden
duwt de boer in
de cockpit
Vredeseilanden heeft zich gebogen over de
vraag hoe in 2050 9 miljard mensen gevoed
moeten worden in een context van 70 %
stedelijke bevolking, klimaatopwarming,
grondstoffenschaarste, verminderde biodi-­
versiteit en buitensporige CO2-­uitstoot. Ons
huidige systeem overschrijdt de biofysische
grens gigantisch en stoot bovendien miljoenen
boeren door schaalvergroting en prijzenoorlo-­
gen uit de stiel. Op die ecologische en sociale
problematiek kunnen boeren echter zelf het
antwoord bieden: door als goed georgani-­
seerde en internationaal ondersteunde fami-­
liale boeren hun land te bewerken vanuit de
rentmeesterschapsidee zijn zij in staat om de
stijgende stedelijke bevolking op duurzame
wijze te voeden. Internationale zwaargewicht-­
instanties als de IAASTD komen tot diezelfde
conclusie: familiale landbouw heeft een
onmiskenbaar ecologisch surplus, garandeert
economische winst en verzekert een directe
verbondenheid met de aarde. In dit model zijn
boeren niet langer slachtoffer, maar zitten ze
in de cockpit van het wereldgebeuren.

Bruno Verbist

“We moeten ontschotten,
uit onze sector breken en
de signalen van anderen
opvangen.”

dossier 22n’GO september 2015

maatschappelijke uitdagingen aan te gaan,
in de hoop het beleid en andere actoren te
inspireren. Steeds vaker staat het Zuiden in
dit duurzaamheidsdenken verder dan het
Noorden. Daarom zal Vredeseilanden van
zijn landenkantoren autonome netwerk-­
kantoren voor kennisontwikkeling maken,
die elkaar bestuiven in functie van meer en
betere kennis. We zitten op een momentum
in de geschiedenis. We verbreken een eco-­
logisch evenwicht, maar tegelijk groeit er
een collectief bewustzijn, dat ondersteund
wordt door technologische vooruitgang.”
Boeiende tijden.

SYLVIE WALRAEVENS

“Alle beleidsdomeinen die
een impact hebben op de
ecologische voetafdruk

moeten van duurzaamheid
doordrongen worden.”

©
 P

U
N

TO
 S

TU
D

IO
 F

O
TO

 -
 F

O
TO

LI
A

| meer weten

Internet
Klimos : een interuniversitair
platform dat onderzoek doet
naar klimaatsverandering
en milieuzorg in
ontwikkelingssamenwerking.
ECDPM : The European
Centre for Development Policy
Management
SEI : Stockholm Environment
Institute
IAASTD: The International
Assessment of Agricultural
Knowledge, Science and
Technology for Development
Oxfam
Vredeseilanden

dossier 23n’GO september 2015

http://ees.kuleuven.be/klimos/
http://ecdpm.org/
http://www.sei-international.org/
http://www.unep.org/dewa/Assessments/Ecosystems/IAASTD/tabid/105853/Default.aspx
https://www.oxfam.org/
http://www.vredeseilanden.be/

