Voortgangsrapport 2017

Hieronder een overzicht van onze operationele doelstellingen zoals vastgelegd in het beleidsplan 2016-2020.

1. Investeren in onze samenwerking met andere organisaties.

2. Specifieke aandacht voor lokale en internationale samenwerkingsverbanden, andere Friends of the Earth groepen, vakbonden, vredesbewegingen en armoedeverenigingen.

3. Meer financiële autonomie en diversiteit in inkomsten.

4. Climaxi zorgt dat acties voor klimaat en sociale rechtvaardigheid bestaan uit een mix van onderzoek, massaprotesten, juridische acties, geweldloze directe actie – zowel online als offline.

5. Climaxi versterkt de vrijwilligerswerking.

6. Climaxi versterkt de lokale werking.

7. Climaxi versterkt zowel de interne als externe communicatie.

8. Climaxi zet in op volgende thema’s: greenwashing/energie/voeding/mobiliteit

9. Climaxi gaat op zoek naar nieuwe organisatiemodellen: gedecentraliseerde en soepele structuur met toch voldoende cohesie en solidariteit onderling.

Hieronder gaan we daar dieper op in. Per (deel)doelstelling beschrijven en evalueren we op welke manier we in 2017 al dan niet dichter bij deze doelstelling zijn gekomen. We maken ook duidelijk hoe we hier zullen op inzetten in 2018 en hoe we verder naar de toekomst kijken.

Naast deze doelstellingen was Climaxi uiteraard ook bezig met de veranderingen in het decreet-landschap. Personeel en vrijwilligers volgden heel wat vorming van FOV, Socius e.a. rond beleidsplanning, voortgangsrapporten enz.… Famke Vekeman stak ook heel wat werk in het opvolgen van de administratieve zaken: schrijven rapporten, opvolgen vacatures, voorbereiden beslissingen.

Investeren in onze samenwerking met andere organisaties.
Samenwerken met andere partners blijft voor Climaxi een belangrijke doelstelling. Voor 2016/2017 hadden we hier voornamelijk onze campagne gericht op de vrijhandelsakkoorden, waar we zeer intensief samenwerkten met verschillende partners. Die akkoorden verdwenen wat uit de actualiteit doordat de discussie rond CETA en TTIP grotendeels beslecht werd. Heel wat parlementen moeten de uiteindelijke regeling (met zijn specifieke bepalingen in België) wel nog bespreken en definitief beslechten. Wat TTIP betreft, kondigde Trump aan dit verdrag te zullen bevriezen, zodat het ook op dit domein even windstil geworden is. Wij houden de zaken in het oog en zijn klaar om hier meteen het vuurtje opnieuw op te poken.
Fish&Farm:
Hoofdpunt van dit jaar was het afwerken en promoten van de Fish & Farm DVD. Aanvankelijk was gepland om beide thema’s in 1 film te verwerken. Dat is uiteindelijk niet gebeurd om filmische reden: beelden van land en water verschillen te veel van mekaar qua ritme, waardoor het moeilijk wordt om ze samen in een montage te gebruiken. Anderzijds hadden we voor beide thema’s voldoende sterk materiaal met waardevolle getuigenissen: ook dit was een argument. We maakten 1 DVD met twee films er in: ‘Ceci n’est pas une patate’ gaat rond landbouw en duurt 67 minuten, ‘Fish&Run 3’ werd onze derde documentaire rond visserij van 54 minuten. Beide films vertrekken van een kritisch solidaire visie volgens Climaxi-recept: werken zonder vooraf vastgelegd scenario om maximaal het woord te kunnen geven aan diegenen die het zelden tot nooit krijgen.

In Oost-Vlaanderen werd een samenwerkingsproject ingediend bij de provincie om de eerste twaalf voorstellingen te lanceren (In aanwezigheid van lokale producenten met aanbod van boerenbuffet, etc.). De resultaten waren sterk uiteenlopend. Soms waren er tien mensen, soms zeventig. Climaxi zorgde voor perspromotie, affiches, flyers, invullen van activiteitenagenda’s als ‘Uit in Vlaanderen’ etc. Lokaal was er telkens een trekker of een samenwerkingsverband van trekkers die met het aangeboden materiaal aan de slag ging. We zagen duidelijk dat op de minder sterke voorstellingen qua publieksopkomst organisaties niet samenwerkten met anderen of de eigen achterban overschat hadden.

1. 09/09/17: CEC nest pas unie patat Herzele
i.s.m. vzw ’t Uilekot, GROS, ABVV en Masereelfonds. Wattenfabriek en nabespreking in ’t Uilekot. Aanwezigen: 55

Opmerking: De première was een succes en trok mensen aan uit de ganse provincie en zelfs van daarbuiten. Uilekot is een sterke partner bij dergelijke organisaties. We dienden op het laatste moment van locatie te wisselen omdat ’t Uilekot te klein was. We beslisten dan ook om naar het nabijgelegen cultureel centrum Wattenfabriek uit te wijken.

 [image: image8.jpg]

2. 12/09/17: Ceci nest pas une patate Zottegem
i.s.m. Voedselteams Zottegem. De Foyer Zottegem. Aanwezigen: 25

Opmerking: Positief was bij deze voorstelling dat er een behoorlijke delegatie landbouwers was uit verschillende sectoren (klassiek, bio…). Tijdens het nagesprek werden plannen gemaakt voor de boerenmarkt die in april in Herzele doorgaat.
3. 22/09/17: Ceci n’est pas une patate Berlare

i.s.m. Voedselteams en producent Berloumi. Nieuwe productiehal Berloumi. Aanwezigen: 45

Opmerking: de combinatie met de inhuldiging van de nieuwe productiezaal van de firma Berloumi (een Belgische producent van bio-haloumi) was een goed initiatief. We bereikten een lokaal publiek met een goede mix (klanten, mensen van 11 11 11, GROS) en konden onze voorstelling brengen voor mensen die sterk geïnteresseerd waren en zorgden voor een goede na-discussie.

[image: image2.jpg]

4. 04/10/17: Patate Sint-Niklaas
i.s.m. Vormingplus, Voedselteams, Masereelhuis, Velt, dienst landbouw, GROS, Wereldwinkel etc.…CC Centrum. Museumhuis. Aanwezigen: 75

Opmerking: Vormingplus heeft hier terecht hard gewerkt aan een zo breed mogelijke samenwerking waarin alle partners zich konden terug vinden. Ruim debat na afloop. Divers publiek met vrij veel migranten.

[image: image3.jpg]

5. 12/10/17: Patate Denderleeuw:
i.s.m. GROEN! , Masereelfonds e.a. Ontmoetingscentrum Welle. Aanwezigen: 14

Opmerking: aanwezigheid van een paar producenten was interessant, maar de lokale inbedding is hier zwak. Blijkbaar had men ook niet zoveel energie geïnvesteerd in het uitnodigen van andere verenigingen.
6. 24/10/17: Patate Aalst
i.s.m. WIS, Werkgroep Fairtrade e.a. CC De Werf. Aanwezigen: 22

Opmerking: Blijkbaar veel activiteiten die dag van andere verenigingen en toch een goede na-discussie en een behoorlijke opkomst.
7. 27/10/17: Patate Merelbeke
i.s.m. Voedselteams. Post X. Aanwezigen: 12

Opmerking: Voedselteams had hier gerekend op zijn eigen netwerk aan klanten. Dat ontlokte ons de bedenking dat klant zijn bij een organisatie nog geen actief engagement betekent. Het is een uitdaging om mensen een stap verder te krijgen.
09/11/17: Patate Gent
i.s.m. Voedselteams en ABVV. Cinema OVAKI. Aanwezigen: 15

Opmerking: Weinig aanwezigen uit de invloedsfeer van Climaxi zelf, geen mensen van de lokale cinema. We vrezen dat de locatie en de technische kwaliteit van de zaal ons hier parten gespeeld heeft.
8. 18/11/17: Fish Herzele
i.s.m. vzw ’t Uilekot. vzw ’t Uilekot. Aanwezigen: 20

Opmerking: Treffelijke opkomst met een fijne na-discussie. Een goede mix qua aantal aanwezigen en sociale afkomst.
9. 29/11/17: Patate Geraardsbergen
i.s.m. Masereelfonds, Giesbaargse Koeleurengazette e.a. JH De Spiraal. Aanwezigen: 30

Opmerking: Een goede samenkomst met behoorlijk wat mensen in een stad waar het soms moeilijk is om iets uit de grond te stampen. Een goede na-discussie én interesse voor andere acties van Climaxi. Concreet samenwerkingsakkoord uit voortgekomen voor een pop up met de Griekse producten van Climaxi tijdens de eindejaar periode.
10. 21/11/17: Patate en Fish Gent
i.s.m. Artevelde Hogeschool. Artevelde Hogeschool. Aanwezigen: 90

Opmerking: Tijdens een studiedag over politisering van het socio-cultureel-werk, georganiseerd door Bart Van Bouchaute draaiden we fragmenten uit beide documentaires met discussie. Dat werd een zéér actieve discussie met zéér geïnteresseerde jonge mensen. Jonge mensen hebben blijkbaar veel interesse in landbouwpolitiek.
11. 05/02/17: Fish Gent
i.s.m. Masereelfonds. KASK-cinema. Aanwezigen: 20

Opmerkingen: De mensen van Masereelfonds waren ziek, wat dus een aantal aanwezigen scheelde. De discussie na de film was goed.

Een andere reeks voorstellingen wordt verder besproken.
Toekomstperspectief: Ook het komende werkjaar (2018) zijn nog een aantal voorstellingen gepland. We maken dit jaar geen nieuwe documentaire en we willen vooral inzetten op het vergroten van ons netwerk rond landbouw. We krijgen via deze ‘rondtrekkende’ voorstellingen als Climaxi ook wat de rol van stimulatoren/ of begeleider van andere groepen en organisaties door hen een draaiboekje te bezorgen over ‘hoe organiseer ik zo’n voorstelling en werf ik mijn publiek’. We maakten het draaiboekje op na een paar voorstellingen omdat we het gevoel hebben dat veel organisaties echt te weinig ervaring hebben en met weinig van hun activiteiten naar buiten komen.
Andere samenwerkingen:

In 2017 zetten we ook in op volgende activiteiten in samenwerking met sociale en ecologische partners. We sommen hier enkel de partners op.
Tijd voor een nieuwe stroom op 11 maart. Optocht tegen kernenergie met 11 maart beweging, Climaxi, Greenpeace Antwerpen, Ecokot, Masereelfonds Antwerpen, Stop Kernenergie, Climate Express, Geneeskunde vh volk, Laka, Stop Tihange, Groen Antwerpen, Vrede, WISE, Aachener Aktionsbündnis gegen Atomenergie (AAA), Initative Drei Rosen, 11.11.11. en PVDA Antwerpen. De betoging trok bijna duizend deelnemers. De aanwezigheid op acties rond kernenergie daalt voortdurend, wat Climaxi aanzet om een grondige discussie te doen over de actiemodellen rond dit thema. Dit jaar werd een nieuwe actie gelanceerd rond ‘kernenergievrije gemeenten’.
Climaxi Antwerpen werd nationaal ondersteund voor de organisatie van de betoging op 11 maart 2017. Aanwezig op voorbereidende vergaderingen (8 februari, 22 februari, 8 maart) en organiseren van werkmomenten o.a. voor het ontwerpen van banners die zowel in Antwerpen als in Gent (aan het Gents Ecologisch Centrum) werden opgehangen. Organiseren van contacten met Amis de la Terre en Friends of the Earth Europe zodat ook zij mobiliseerden voor het event. Er werden ook flyers in het Frans opgesteld en verspreid (online en op papier). Climaxi was ook aanwezig op de actie op 11 maart voor opbouw en afbraak van een infostand op de Groenplaats. Er was een debriefing op 27 maart. De evaluatie van deze activiteit bevestigde dat een herbronning nodig is over de manier om kernenergie bespreekbaar te maken en er een kritische massa mensen in te engageren. De samenwerking werd op zich positief geëvalueerd, na vier jaar samenwerking zijn alle partners ook beter op elkaar ingespeeld.

Toekomstperspectief: Climaxi wil een grondige discussie met de 11 maart beweging rond de te volgen strategie voor de volgende jaren. Het thema blijft op de agenda staan van de lokale Antwerpse groep, eventueel met nationale ondersteuning. Van onze vertegenwoordigers binnen de 11 maart beweging wordt iets meer overleg verwacht rond strategische keuzes en de keuze van volgende acties/campagnes.

Hart boven Hard op 7 mei. HBH is een burgerbeweging en wordt ondersteund door talloze sociale en ecologische bewegingen, organisaties en groepen. Op 7 mei organiseerden zij een Grote Tafel Actie in Brussel waar Climaxi in participeerde.
Toekomstperspectief: Het is nog wat onduidelijk hoe Hart tegen Hard zich verder wil ontwikkelen. We zetten ons wel al achter de activiteiten van de zijbeweging “Tamtam”, die via filmpjes mensen wil bewustmaken rond de regeringspolitiek.
Griekse solidariteitsproducten. De import van Griekse producten werd een constante activiteit waarbij samen gewerkt wordt met ABVV, FGTB, Hart Boven Hard en vele anderen. We bereiken daar evenwel vooral individuen mee die dan binnen hun organisatie promotie maken. Dat is iets makkelijker dan te proberen allerhande grote organisaties te overtuigen tijdens vergaderingen en langdurige interne processen.
Toekomstperspectief: Dit jaar komt er een nieuwe ronde met Griekse solidariteitsproducten. We bespreken momenteel met de Nederlandse, Griekse en Waalse partners de wenselijkheid tot professionalisering van de website, de data en concrete manieren van invullen van een volgende actie en de mogelijkheid tot uitbreiding ervan naar andere coöperaties, die een sociaal/ecologische rol spelen, in o.a. Frankrijk (ook partners in de documentaire over landbouw). Tegen eind volgend jaar moet ook duidelijk zijn welke permanente structuur we zelf aan onze actie geven: brengen we die onder in een coöperatie samen met anderen?
Mensenketting Tihange – Luik – Maastricht – Aachen. Fin du nucléaire, 11 maart beweging, WISE (World Information Service on Energy), Aachener Aktionsbündnis gegen Atomenergie, Stop Tihange
Zomerkamp. Climaxi werkte samen met actiegroepen uit het Leuvense aan een zomerkamp. In het kader daarvan werd een eisenplatform opgesteld dat ondersteund werd door Actiegroep Parkveld Blijft!, Climaxi, Boerenforum, Wervel, Bond Beter Leefmilieu, Oxfam-Solidariteit, Boerenbond, FIAN, Greenpeace, Centrum voor Economische ongehoorzaamheid, Natuurpunt, Voedselteams, VELT, Leuven Verkeerd/t, Vrienden van Heverleebos en Meerdaalwoud, Leuvense Anarchistische Groep, JNM-Leuven en De Bereklauw
Toekomstperspectief: Er was een aanvraag binnen tot verlenging van deze activiteit bij de Provincie Brabant, maar die werd afgekeurd. Er komt zeker en vast een nieuwe editie dit jaar en het blijft een mooi thema voor de volgende jaren. We zetten het thema op de agenda van de gemeenteraadsverkiezingen.
Conclusie: Het ontbreekt Climaxi zeker niet aan activiteiten. We realiseren een veelvoud van wat we als noodzakelijk bestempelden en van wat we in het beleidsplan naar voor brachten. We profileren onszelf daar ook meestal goed door promotiemateriaal te verspreiden en we maken effectief beweging door deze activiteiten. Dikwijls worden namen genoteerd voor onze Nieuwsbrief.
Specifieke aandacht voor lokale en internationale samenwerkingsverbanden, andere Friends of the Earth groepen, vakbonden, vredesbewegingen, armoedebewegingen
· Stimuleren van lokale groepen om samenwerkingen aan te gaan. – 2 per jaar
Hieronder geven we een overzicht van de activiteiten van onze lokale groepen. Deze doelstelling overlapt deels met de doelstelling ‘Climaxi versterkt de lokale werking’. We kiezen ervoor om hier al een uitgebreid overzicht te geven van de lokale activiteiten. Later verwijzen we dan naar dit overzicht.
Z.O.-VLAANDEREN:
Climaxi Z.O.-Vlaanderen vergaderde op 13/02/17 + 06/03/17 + 21/06/17 + 06/09/17 + 19/02/17:

21/01/17 + 13/01/18: nieuwjaarsreceptie Climaxi Z.O.-Vlaanderen. In deze regio blijven mensen de informele bijeenkomsten belangrijk vinden. De activiteit wordt samen met vzw ’t Uilekot georganiseerd en is telkens een goede staalkaart van actieve mensen in de streek.

03/02/17+ 27/02/17 + 23/11/17: vergadering aktiekomitee N42. Bespreking juridische mogelijkheden.
10/02/17: deelname debat slotvergadering Scholierenparlement Z.O.-Vlaanderen in Zottegem. Tijdens de slotzitting nodigt het Scholierenparlement experten uit. Wij werden er gevraagd voor het thema mobiliteit.
20/04/17: Klimaatdebat met Matthias Bienstman (Bond Beter Leefmilieu), Niels Souverijns (Glacioloog), Nathalie Eggermont (Climate Exprees) en Filip De Bodt (vzw Climaxi) te Herzele. Er werd een bilan opgemaakt van de evolutie van de klimaatopwarming en wat daar tegen kan gebeuren. Er waren dertig aanwezigen

21/04/17: Debat met Tine Hens (auteur), Dirk Holemans (Oikos) en Leo Van Broeck (Vlaamse bouwmeester in het Koetsenhuis van de Abdij te Geraardsbergen. Filip De Bodt was moderator. Het debat ging rond alternatieven voor de actuele toestand op vlak van milieu, klimaat en ruimtelijke ordening. Er waren 70 aanwezigen. Het debat had impact rond het denkwerk over ruimtelijke ordening en de relatie met klimaat.
Beide activiteiten vonden plaats in het kader van Lezen in de Lente, een literaire maand in Z.O.-Vlaanderen die georganiseerd wordt door vzw ’t Uilekot en ondersteund door Masereelfonds, Mens en Werk, Giesbaargse Koeleurengazette, Gemeente Herzele, Bibliotheek Herzele, Climaxi. Dit geeft ons vooral de mogelijkheid om promotioneel beter uit te pakken.

16/05/17: Kadervorming Climaxi Z.O.-Vlaanderen: Erik Grietens vertelt over de toekomst van het nieuwe vergunningsstelsel: de omgevingsvergunning. Wij vinden het belangrijk dat lokale mensen goed de wetten kennen die men kan toepassen bij concrete acties.

16/11/17: Debat Nick Meynen + Ludo De Witte Herzele. Beide auteurs schreven een boek (rond grondstoffen én strategie voor de klimaatstrijd) waarin Climaxi uitvoerig geciteerd wordt. We brachten ze samen voor een kwalitatief en interactief gesprek.

14/12/17: Klimaattafel Herzele en Geraardsbergen. De regionale intercommunale SOLVA zet een actie op in samenwerking met dertien gemeentebesturen. Climaxi volgt deze activiteiten op verschillende plaatsen. We kunnen niet in alles energie stoppen en discussies op dit soort van zaken zijn soms zéér tijdrovend, maar we doen ons best om er bij te zijn, zodat we desgewenst op een adequate manier kunnen reageren.
Toekomstperspectief: De Z.O.-Vlaamse groep vergaderde op 06/03/17 rond zijn plannen voor dit en volgende jaren. Z.O.-Vlaanderen schakelt zich in bij de nationale acties o.m. rond de klimaattop in Polen, blijft de spil van de Griekse import en het Eco&Fair gebeuren. De groep wil verder debatten organiseren in het kader van Lezen in de Lente en daarbuiten maar kiest ook voor drempelverlagende activiteiten rond voedsel. We willen graag dit jaar een boerenmarkt organiseren samen met de regionale Voedselteams. Bij het andere nationale thema, mobiliteit, zetten we graag in op missing links, de ontbrekende fietsverbindingen in onze regio. We ondersteunen verder groepen rond waterbeleid (adaptatie) in de Denderstreek en rond de omlegging van de N42. Rond adaptatie en waterbeleid willen we dit of volgend jaar een conferentie organiseren waarin we wetenschappers, activisten en beleidsmensen samen brengen.

Binnen de regio werken 13 gemeentebesturen en de Intercommunale SOLVA samen rond de opmaak van een klimaatplan. Dit jaar zou dat moeten concreet worden. In het kader van de gemeenteraadsverkiezingen willen we die plannen bestuderen en er ruchtbaarheid aan geven.
LEUVEN
Climaxi hield dit jaar een indrukwekkend aantal activiteiten in Leuven. Dat is gedeeltelijk dank zij de samenwerking met anderen binnen het CEO, het Centrum voor Economische Ongehoorzaamheid.
De lokale werking van Climaxi in Leuven is al onafgebroken actief sinds de start van de beweging. Het zorgt ervoor dat Climaxi sterk is ingeplant in het Leuvense sociale landschap en dat Climaxi structurele samenwerkingsverbanden is aangegaan met onder meer Masereelfonds en Oikos. Daar gaat een mobilisatiekracht, maar ook een zekere stabiliteit vanuit.

Daarnaast speelde de lokale afdeling van Climaxi in 2016 een trekkersrol in de oprichting van het Centrum voor Economische Ongehoorzaamheid (CEO) , een lokale VZW met een eigen ontmoetingsruimte in de Minderbroedersstraat in Leuven. CEO wil een kruispunt zijn voor mensen die samen willen nadenken over een andere economie, een economie die duurzaam en democratisch is en vertrekt vanuit de sociale noden, niet vanuit winstbelangen. Uit het CEO groeien concrete initiatieven van onderop op het vlak van deeleconomie, coöperatieven, herstelinitiatieven etc.

Net als op andere plaatsen in Vlaanderen werkt de lokale afdeling van Climaxi op die manier nauw samen met andere lokale werkingen. En net als op die andere plaatsen zal de uitdaging er nu in bestaan om Climaxi voldoende een eigen smoel te laten behouden in de komende jaren. Daarom blijft de Climaxi-kern eigen vergaderingen behouden en eigen initiatieven nemen, los van het CEO. Climaxi plant daarbij verder te werken op dezelfde mix van activiteiten als voorheen: een combinatie van info- en debatavonden, acties en campagnes en steun aan concrete alternatieven van onderop.

Twee lokale strijdbewegingen blijven belangrijke aandachtspunten voor de lokale Climaxi-werking:

1. De beweging tegen een nieuwe centrumparking voor 600 wagens onder park De Bruul

2. De beweging voor het behoud van Parkveld in Heverlee als open, groen en agrarische zone. In het kader daarvan plannen we in de zomer van 2018 een tweede editie van het Fiesta Partigiani.

Vergaderingen in 2017:

De Leuvense Climaxi-groep hield drie algemene vergaderingen in 2017:

· Dinsdag 17 januari , 20u CEO, Minderbroedersstraat 48, Leuven

· Donderdag 11 mei, 20u, Jeugdherberg Blauwput

· Maandag 20 november, 20u, CEO, Minderbroedersstraat 48, Leuven

Daarnaast vonden er twee overlegvergaderingen plaats met de partners van Masereelfonds en Oikos voor het plannen van de gemeenschappelijke activiteiten.

· Dinsdag 20 juni, 20u, Café Leuven Central

· Dinsdag 5 december, 20u, Café Leuven Central

Tot slot vonden er nog een hele reeks vergaderingen plaats van de werkgroep die bezig was met de voorbereidingen van het Fiesta Partigiani, dat plaatsvond van vrijdag 11 tot zondag 13 augustus.

Woensdag 29/03/2017:
Boekvoorstelling 'Open de poorten van de vrijheid' Met sprekers: Anya Topolski, Liesbeth Kennes en Sofie Van Pelt. 20u – Centrum voor Economische Ongehoorzaamheid
Woensdag 12/04/2017:
Workshop: Start to organise i.s.m. Femma en Simplify Life. 20u – Centrum voor Economische Ongehoorzaamheid
Dinsdag 18/04/2017:
Boekvoorstelling: 'Frontlijnen, een reis langs de achterkant van de wereldeconomie' .Met sprekers: Nick Meynen, Katleen Decuyper en Ludo De Witte 20u – Centrum voor Economische Ongehoorzaamheid
Woensdag 26/04/2017:
Econoom Guy Hendrix bespreekt en reflecteert over de ideeën van Rutger Bregman over het basisinkomen. 20u – Green Office KULeuven
Deze activiteit was een voltreffer. In het kader van de noodzakelijke transformatie van de economie in de richting van een duurzaam model gericht op behoeftebevrediging en niet op eindeloze groei, willen we ook het debat over de plaats van arbeid in zo'n model niet uit de weg gaan. We stellen vast dat er zeker bij jonge mensen een grote nood is aan informatie hierover. Allicht had ook de locatie, het Green Office van de KU Leuven, een invloed op de hoge opkomst.
[image: image1.jpg]

Woensdag 03/05/2017:
Discussieavond: De stad van overmorgen. Debatavond op basis van het boekje 'Leuven in alle straten. Voor een stad die durft'. Spreker: David Dessers. 20u – Centrum voor Economische Ongehoorzaamheid
Maandag 08/05/2017
Lezing: Mobiliteit in de stad van overmorgen. Door mobiliteitsdeskundige Kris Peeters. Panel: Bert Cornillie, Griet Deceuster en Joris Vandamme. 20u – Auditorium STUK

Samenwerking met een cultuurhuis als STUK blijft zijn vruchten afwerpen. Het STUK bouwt hiermee bruggen naar de civiele samenleving en het georganiseerde middenveld. Zo verbreden zij hun werking en bereiken ze een publiek dat ze niet met een theaterstuk of een dansvoorstelling kunnen bereiken. En het omgekeerde geldt ook: voor Climaxi en de andere partners biedt de samenwerking eveneens voordelen en staat ze ook garant voor een verbreding van het publiek. Die samenwerking herhalen we twee maal per jaar.
[image: image6.jpg]

Dinsdag 26/09/2017: Lezing: Van meer naar beter. Spreker: onderzoeker Hein Zeger 20u – Koffiebar Swartehond
Donderdag 12/10/2017
Lezing: Superdiversiteit. Spreker: Karim Zahidi, nationaal voorzitter Masereelfonds

20u – Centrum voor Economische Ongehoorzaamheid
Dinsdag 24/10/2017
Boekvoorstelling: Als de laatste boom geveld is, eten we ons geld wel op
Met auteur Ludo De Witte. Panel: Nick Meynen, Line De Witte, David Dessers. 20u – Kop van Kessel-Lo

Deze activiteit gaf aanleiding tot een stevig debat. Met de opkomst zat het zeker goed. Doordat we vertegenwoordigers hadden uitgenodigd van zowel Groen als PVDA evolueerde de avond misschien iets te zeer van een boekvoorstelling naar een partijpolitiek debat. Misschien moeten we daar in de toekomst een duidelijkere keuze in maken.

Vrijdag 27/10/2017
Vorming: Wat zijn commons? Wat is een commonstransitie? Spreker: Jef Peeters (Oikos). 20u – HAL5

Maandag 06/11/2017
Boekvoorstelling: Peer to peer. Manifest voor een commonstransitie
Spreker: Auteur Michel Bauwens. 20u – Auditorium STUK. I.s.m. Masereelfonds, Oikos en STUK
Hoewel auteur Michel Bauwens een internationaal gerenomeerde expert is inzake commons en peer to peer, bleef zijn vertoog te abstract voor het grote merendeel van de aanwezigen. We wisten dat we geen makkelijk thema aansneden en organiseerden daarom de week voordien een toegankelijke vormingsavond rond commons. Maar desondanks gingen toch heel wat mensen teleurgesteld naar huis omdat de auteur het verhaal niet inzichtelijker had kunnen brengen.
Vrijdag 17/11/2017
Boekvoorstelling: Fifty ways to leave your car. Spreker: Auteur Luc Vanheerentals

20u – Koffiebar Mister Bean
Donderdag 23/11/2017
Meetup: Een lokale munt voor Leuven? Spreker: Economist Hugo Wanner. 20u – Koffiebar Swartehond

Maandag 11/12/2017
Boekvoorstelling: Op eigen kracht. Spreker: Auteur Mathias Bienstman. 20u – Koffiebar Swartehond
Maandag 18/12/2017
Volxkeuken + docu: Ceci n'est pas une patate
Spreker: Regisseur Filip De Bodt. 18u – Jeugdhuis Sojo. I.s.m. Collectief Cursief, Masereelfonds & Sojo
Toekomstperspectieven: Climaxi Leuven zet zijn debatten voort en plant er jaarlijks een achttal. Leuven zet zijn beste beentje voor rond Parkveld en staat vooraan voor de actie rond Griekse producten. Climaxi Leuven wordt ook partner van De Maakbaar, een werkplaats die helemaal draait rond duurzame, lokale maak- en hersteleconomie, een soort van Leuvens repaircenter.
ANTWERPEN
De afdeling Antwerpen is mee de spil van de werking van Ecokot en organiseert een aantal activiteiten. Ecokot kende een bewogen geschiedenis door de verplichte wijziging van de locatie. De Stad Anwerpen lijkt niet van plan veel ruimte te voorzien voor nieuwe basisinitiatieven die accommodatie zoeken. Antwerpen zet ook in op nationale thema’s energie, door mee de acties rond kernenergie te organiseren én mee te werken aan de acties rond COP Bonn.

7/02/17: van woestenij tot oase – lezing Wervel Ecokot (Antwerpen) – 20u

Luc Vankrunkelsven kwam langs voor een living-gesprek in Ecokot Antwerpen. Na een algemene voorstelling van zijn boek, kwam er een groepsgesprek op gang waar mensen hun mening konden delen over agroforestry en andere nieuwe vormen van landbouw. Aanwezig: 12 personen

14/02/17: Circles 4 change i.s.m. Labo (Ecokot Antwerpen) – 19u

Labo vzw werkte samen met Climaxi Antwerpen en Ecokot een workshop uiteen om via cirkels en ontmoeting meer verbinding in de buurt te organiseren. Aanwezig: 20 personen

21/02/17: boekvoorstelling Oorlog zonder grenzen (Ecokot Antwerpen) – 20u

Ludo De Brabander van Vrede vzw stelde zijn boek voor. Nadien was er ruimte voor discussie en interactie met de spreker. Aanwezig: 10 personen

24/02/17: Graaidag Antwerpen

Het Ecokot en Climaxi Antwerpen waren genoodzaakt om te verhuizen. Het lokaal moest leeg gehaald worden. Dit was juist in tijden van de mandaten-kwestie in Antwerpen waar verschillende schandalen aan het licht kwamen van politici die te veel en goed betaalde mandaten op zich namen. Naar aanleiding van deze gebeurtenis organiseerden we een graaidag. Mensen konden heel onze inboedel komen halen/ graaien. Aanwezig: 100 personen

18/11/17: fietsactie COP Bonn Antwerpen

Op het einde van de klimaatconferentie in Bonn organiseerden we een fietstocht door Antwerpen. Dit was gekoppeld aan de nationale actie van Climate Express in verschillende steden. Met deze actie wilden we de Antwerpenaar op de fiets krijgen voor een beter klimaat beleid. Fietsen werden versierd, de megafoon was mee dus sfeer verzekerd. Aanwezig: 90 personen

28/11/17: circles 4 change i.s.m. labo vzw (Antwerpen)

Na de verhuis van Ecokot en Climaxi Antwerpen naar een nieuwe locatie hebben we onze eerste circles 4 change georganiseerd om de buurt beter te leren kennen. Deze workshop werd gegeven in samenwerking met Labo vzw. Aanwezig: 12 personen

Toekomstperspectief: Climaxi Antwerpen wil zich meer als Climaxi profileren en zou dit graag doen rond het nationale thema voedsel. Een eigen klemtoon wordt “groen in de stad”. Concreet denken wij voor dit en volgend jaar aan een workshop voedseloverschotten koken, filmvertoningen die met het thema te maken hebben, een voedselkast voor overschotten waardoor mensen deze gemakkelijk kunnen komen halen, een debat over groen in de stad en evenementen in leegstaande panden/braakliggende stukken in de stad.

In Antwerpen is de werking van Climaxi Antwerpen nauw verbonden met Ecokot. Ecokot is een ontmoetingsplaats voor de buurt. Het Ecokot werkt aan een samentuin en volkskeukens.

In maart 2017 werden we uit onze locatie gezet in Borgerhout. Vanaf de zomer hebben we een nieuwe locatie gevonden in Deurne. We delen de nieuwe locatie met andere organisaties zoals Chiro, JNM, Void Warranties (makers space), Kilalo (Afrikaans jeugdhuis) en Regenboog (Oekraïense kinderwerking).
[image: image4.jpg]

GENT

Climaxi Gent kwam begin 2017 1 keer samen en besloot om voorlopig geen eigen thema grondig uit te werken maar wel om deel te nemen aan verschillende activiteiten in Gent. Op die manier ontmoetten we nieuwe mensen die we warm konden maken voor Climaxi. Eind mei ging Famke Vekeman in zwangerschapsverlof en Climaxi Gent werd geen topprioriteit voor de vervanger. De tweede helft van 2017 was er dan ook geen of weinig lokale werking in Gent maar dit wordt terug opgepikt in 2018.

29/01/17: Deelname aan een ludieke actie tijdens de nieuwjaarsreceptie van de NVA Gent. Samen met enkele andere organisaties maakte Climaxi Gent duidelijk dat er door de NVA op Vlaams en federaal niveau geen werk gemaakt wordt van belangrijke zaken zoals betaalbaar openbaar vervoer en een echte klimaatpolitiek. Er waren maar weinig deelnemers aan de receptie dus de actie had maar een beperkt bereik.

08/03/17: Mobiliseren en aanwezig op Vrouwenmars in Gent. Climaxi Gent maakte er pancarten met tekeningen van Berta Cáceres (Honduras), om aandacht te vragen voor de moord op deze mensenrechtenactiviste. Er was heel wat volk op de been. http://www.dewereldmorgen.be/foto-reportage/2017/03/08/vrouwenmars-tegen-seksisme-in-gent

22/04/17: Infostand op de Alternatieve Boekenbeurs in Gent. Dit jaar was er een pak minder volk op de beurs. De locatie was gewijzigd en de boekenbeurs vond plaats op 3 verschillende kleinere locaties in Gent in plaats van in De Centrale. Er kwamen minder bezoekers en er werden dus ook minder Climaxi brochures en ander materiaal verspreid.
01/05/17: Infostand op de Vrijdagmarkt naar aanleiding van de 1 mei stoet. Climaxi Gent stond zeer centraal op de Vrijdagmarkt en kreeg heel wat geïnteresseerden aan de infostand. Er werd vooral reclame gemaakt voor de mensenketting tegen kernenergie in juni. De kinderen knutselden ook een papieren mensenketting. Daarnaast werd ook de solidariteitsactie met Griekse producten gepromoot.
Toekomstperspectief: Climaxi Gent wordt opnieuw op de kaart gezet en wil zich o.m. bezig houden met mobiliteit (openbaar vervoer) en energie-armoede. Wat dit laatste thema betreft is dit een welkome aanvulling omdat energie-armoede ook gedeeltelijk op ons nationale agenda staat.

OOSTENDE
Climaxi Oostende is een sterk netwerk en een ‘afdeling’ van Climaxi. De actieven zijn er met heel wat andere zaken (Hart Boven Hard, vluchtelingen, dekolonisatie…) bezig maar vormen een sterke kern voor ondersteuning van nationale acties. Lokale acties kunnen soms zéér spontaan groeien en plots succes kennen.

Climaxi Oostende vergaderde op 01/03/17 + 10/05/17 + 22/02/18.
Climaxi was present bij volgende activiteiten:

28/02/2017: RMT Herdenking sluiting 20 jaar geleden.

23/04/2017 GROS Beernem stand van Climaxi.
27-28/05/17: Oostende voor Anker: Climaxi zette een infostand met pamfletten en visserijbladen op Oosteroever. Honderden mensen namen een pamflet aan.
29/10: Organiseren Direction Duinkerke ! ism Hart boven hard en Burger opstaand.

Voedselpakketten en hulpgoederen afgeven bij de vluchtelingen rond de lac de Puythouck. 6 wagens.

7/11 : Flyeren en groot spandoek ingang CC Grote post voor boekvoorstelling Graailand: mobiliseren voor "Waterstilstand"

De groep neemt enorm veel deel aan lokale acties van andere organisaties: boomplantacties, activiteiten van Restart, van Hand in Hand, daklozenacties, applausactie voor fietsers, wekelijkse Burger Opstaand Acties, steun aan vluchtelingen,

Climaxi Oostende deed de voorbereiding van de première van de film ‘Fish&Run 3’. Er werden affiches en flyers verdeeld en men zorgde voor een stand tijdens verschillende activiteiten in Oostende, o.m. bij de première van de film Cargo tijdens het filmfestival van Oostende.

Dit zorgt ervoor dat men een sterk netwerk binnen de stad ontwikkelde waarbij men succes oogst bij de nationale acties die regelmatig Oostende als bakermat hebben: Waterstilstand, première film.
Toekomstperspectief: Climaxi Oostende wil zijn interne communicatie aanpakken door meer mensen uit te nodigen voor vergaderingen en voor exacte emaillijsten te zorgen. De droom zou zijn om op de Baelskaai Visserijfeesten te organiseren. Dit zal niet dit jaar gebeuren, omdat het kortbij is en riskeert te verzuipen in de verkiezingskoorts. Oostende werkt mee aan Griekse producten en nationale klimaatacties en wil een Nuit Debout in mekaar steken met klimaatvluchtelingen als thema. Op één of andere manier wil men tussenkomen bij de gemeenteraadsverkiezingen door te onderzoeken wat een stad zelf kan doen rond visserij. Een ander thema dat ligt te wachten is dat van de klimaatadaptatie. Aan de kust betekent dat de enorme werken rond het opspuiten van zand op de stranden. Dit zou men graag nog in 2018 realiseren.
· Aanwezigheid van Climaxi op cruciale bijeenkomsten van Friends of the Earth netwerk – 1 samenwerking per jaar rond een concreet dossier
In 2017 waren we nauw betrokken met Friends of the Earth dankzij het Europese School of Sustainability project. Dit Europees DEAR project (Development Education and Awareness Raising Programme) brengt 23 groepen van Friends of the Earth gedurende drie jaar samen rond het verduurzamen van de eigen acties en netwerken onder andere door 'popular education' centraler te stellen in de eigen werking. Het project loopt van 1 april 2015 tem 31 maart 2018.
In 2017 was een personeelslid aanwezig op de partner meeting op 3, 4 en 5 april in Namen. De partner meeting van SoFS is vooral van belang om een update te geven van het project en om input te krijgen van de andere Friends of the Earth groepen. Inspirerende voorbeelden maar ook moeilijkheden worden hier besproken.
Climaxi was ook aanwezig op de Algemene Vergadering van Friends of the Earth Europa van 30 mei tot 2 juni 2017 in Derbyshire (Verenigd Koninkrijk). Op de AV van FoE Europe worden krijtlijnen uitgezet voor de komende vijf jaar en wordt tevens de nieuwe director voorgesteld.
In 2017 werken we met ons Europees netwerk vooral samen rond ‘fossil free Europe’. Op 11 maart 2017 linkten we de actie die we organiseren in Antwerpen tegen kernenergie met een actie die de groep in Noorwegen organiseert. Langs de kust van Noorwegen werden op die dag op verschillende plaatsen vuurbakens aangestoken. Deze vuurbakens worden door de lokale gemeenschappen aangestoken om de schepen te verwittigen dat er gevaar op komst is. Deze stonden die dag symbool voor het gevaar dat de olie industrie betekent voor het natuurbehoud in Noorwegen. https://www.foei.org/press/beacons-hope-threatened-norwegian-arctic

Bij de mobilisatie voor de klimaattop in Bonn kon Climaxi rekenen op de bredere mobilisatie opgezet door Friends of the Earth Europe.

Toekomstperspectief: School of Sustainability loopt ten einde op 31 maart 2018. Twee personeelsleden waren aanwezig op de eindevaluatie en afronding van het project in Brussel de week van 26 februari. Er wordt verder gezocht naar nieuwe manieren van samenwerkingen. In 2018 is er ook een Algemene Vergadering van Friends of The Earth Europe in Bosnië en een Bi-annual General Meeting van Friends of The Earth International in Nigeria. Net zoals de voorbije jaren willen we zoveel mogelijk mensen actief in Climaxi de kans geven om deze bijeenkomsten bij te wonen. Famke Vekeman is het aanspreekpunt voor ons Europees en Internationaal netwerk van Friends of The Earth en volgt de verschillende emaillijsten op.

· Opzetten van samenwerkingen met onder andere Friends of the Earth groepen rond bepaalde dossiers – 5 per jaar
Days of Action Friends of the Earth International: Tijdens het weekend van 13 en 14 oktober organiseerde Friends of the Earth twee internationale actiedagen rond klimaatrechtvaardigheid: tegen vervuilende energie en valse oplossingen. In Brussel organiseerde FoE Europe en Amis de la Terre een actie rond coöperatieven die investeren in hernieuwbare energie. Climaxi ondersteunde de actie en hielp met de mobilisatie. Omdat dit thema aansloot bij één van onze kandidaten voor de Greenwash Award (Lampiris) werd ons de gelegenheid gegeven meer uitleg te gaan geven over onze campagne en deze kandidaat. Zo kreeg onze Greenwash ook Europese weerklank.
Climaxi Nieuws: Voor een van de artikels in ons nieuw ledenblad vroegen we Friends of the Earth Europe om een bijdrage over de COP klimaattop in Bonn. Susann Sherbarth, verantwoordelijke voor het programma rond klimaatrechtvaardigheid, leverde een artikel over hun verwachtingen en strategieën als internationale klimaatorganisatie.
Amis de la Terre: In 2017 werkten we nauw samen met Amis de la Terre, de Friends of the Earth groep in Wallonië. Op die manier leren de vrijwilligers en personeelsleden mekaar beter kennen en staan we in België ook sterker als milieu- en sociale beweging.
COP Bonn: Voor de klimaattop in Bonn en de mobilisatie werkten we ook samen met ons Europees netwerk. De Climaxi mensen die naar Bonn trokken, met de auto of de fiets, konden in Bonn aansluiten bij een bredere beweging op de been gebracht door ons Europees netwerk.
Solidariteitsacties: Daarnaast doen we op regelmatige basis solidariteitsacties met andere Friends of the Earth groepen. Voorbeelden: Beacon actie in Noorwegen op 11 maart, herdenking moord op mensenrechtenactiviste Berta Caceres op 8 maart, veroordeling van voorzitter van Amis de la terre France voor een actie tegen investeringen van banken,…
Toekomstperspectief: Climaxi denkt dat het beter is dit onderdeel van het beleidsplan te wijzigen. We zien dat we gemiddeld drie acties op internationaal vlak aankunnen. Het lijkt ons ook interessanter om die acties te zoeken die ons rond onze thema’s een echte strategische impact geven zodat we meer resultaten boeken o.a. op het vlak van beleidsbeïnvloeding. Anderzijds vinden we solidariteitsacties met ons netwerk belangrijk en hangt het af van de actualiteit hoe sterk we hier zullen op inzetten. Een piste zou kunnen zijn om onze lokale groepen sterker te verbinden met andere lokale Friends of the Earth groepen. Zo wordt ons netwerk tastbaarder voor iedereen. Voor grote Europese mobilisaties, zoals naar aanleiding van de klimaattop, merken we ook dat we veel voordeel halen bij ons Friends of the Earth lidmaatschap. Het zorgt ervoor dat we, ook al zijn we met een kleine delegatie, toch deel uitmaken van een grotere klimaatbeweging.

· Samenwerkingen met sociale organisaties zoals vakbonden en armoedeverenigingen om expliciet ook meer kwetsbare groepen te bereiken en de brug te maken naar het thema klimaat – actualiteit gebonden
Dankzij onze samenwerking in Antwerpen met Ecokot bereiken we een zeer divers publiek en komen deze mensen in aanraking met het thema klimaat. Het Ecokot is een buurthuis dat op een toegankelijke manier wil aantonen dat duurzaamheid niet duur hoeft te zijn.

Op 11/01/17 werd een vorming gegeven door Climaxi voor de militanten van ABVV-Ronse in het kader van een democratieweek. Samen met hen werd gezocht naar manieren voor de sociale en ecologische beweging om zich beter te profileren en meer gelijk te halen in publieke discussies, onder het motto: gelijk hebben is niet gelijk aan gelijk halen.
In 2017/2018 wil Climaxi Gent ook een lokale werking opstarten rond het thema energie-armoede en basismobiliteit voor iedereen. Op die manier willen we dit thema terug opvissen en op lokaal niveau een werking rond uitbouwen.
Toekomstperspectief: Climaxi wil investeren in het ondersteunen van een lokale werking rond energie-armoede te Gent en neemt het thema klimaatvluchtelingen op om een werking te starten die leidt naar meer culturele diversiteit. (Het thema klimaatvluchtelingen wordt verder in de tekst ook opgenomen).
· Het verdedigen van de belangen van onze partners in solidaire acties.
Climaxi stelt zich solidair op met de vakbonden en wil dan ook samen met zijn doelpubliek actie voeren. Wij staakten mee op 21/03/17 en deden mee aan de actiedag van ACOD op 10/10/17.

Met Fish and Farm zijn we terug in nauw contact met de vissersgemeenschap in België. Deze gemeenschap is kwetsbaar om uiteenlopende redenen (economisch, ecologisch, sociaal). Wij deden mee aan een actie tegen de aanlandplicht op 30/05/17 te Brussel. Soms zijn we het niet eens met een aantal standpunten van de grote visserij (elektrisch vissen vb). Rond de Europese aanlandplicht (alle vis moet aan boord gehaald worden, niks mag terug gegooid) zijn we het wel eens, dus doen we mee.)

In 2017 werkt Climaxi op verschillende plaatsen samen met de vrouwenprotesten. Zowel op 20 januari (eedaflegging van de nieuwe Amerikaanse president) als op 8 maart zijn we aanwezig op de verschillende acties die georganiseerd worden in het kader van de internationale vrouwenstaking.

Tijdens de betoging tegen de komst van Trump naar Brussel hadden we een zeer uitgebreide delegatie. We vatten post aan het Saincteletteplein en hadden een twintigtal opblaasbare ballonnen gekocht die we lanceerden tussen de manifestanten. De symboliek was duidelijk: Trump speelt met het klimaat en de wereld.
Conclusie: We hebben geïnvesteerd in onze lokale groepen en vragen hen ook te investeren in samenwerkingsverbanden. Dat groeit uit tot een resem aan mooie activiteiten die tonen dat Climaxi ook ingeplant is. Af en toe wisselt de energie van regio tot regio. Daartoe worden verschillende aan de lokale situatie aangepaste strategieën gebruikt: in Antwerpen werken we samen met Ecokot, in Leuven met CEO, in Z.O.-Vlaanderen met vzw ’t Uilekot. Het blijft een evenwichtsoefening om daar ook voldoende zelfstandigheid en herkenbaarheid in te vinden voor Climaxi zelf. We kiezen in elk geval de weg die het meest impact genereert. Voor 2018 kondigen zich ook samenwerkingen met FIAN en Arbeid en Milieu aan. Twee groepen die goede relaties hebben, de ene met de boeren, de andere met de vakbonden. Op internationaal vlak stabiliseren we onze werking.
Meer financiële autonomie en diversiteit in inkomsten
· Eigen economische poot verder ontwikkelen: Eco&Fair model – verdubbelen van de omzet gedurende de komende 5 jaar.
Climaxi heeft zich in het meerjarenplan tot doel gesteld om zijn omzet te verdubbelen binnen de Eco&Fair winkel gedurende de komende vijf jaar. Dit doel is behaald. Een stagiaire maakte een bachelor proef over de werking naar klanten toe. Meer herkenbaarheid, eigen sociale media, een nieuwsbrief voor klanten, klantenkaart en een actief winkelgebeuren waren de aanbevelingen. Daar werd vorig jaar gedeeltelijk werk van gemaakt. Er is nu vb. een klantenkaart die in de winkel blijft (wat makkelijk is voor de mensen) en waarbij klanten ook toelating geven om regelmatig een nieuwsbrief in de bus te krijgen. Drie van de vier resultaten van het onderzoek zijn gerealiseerd. Een pagina op sociale media moet er nog komen.

Een financieel overzicht van Eco&Fair (=Climaxi+Uilekot+Wereldwinkel Herzele)
2012:

Facturen: 8582/ Verkoop zonder factuur winkel: 11276: TOTAAL: 19858
2013:

Facturen: 10183/Winkel: 20432 TOTAAL: 30615
2014: Facturen: 5824/Winkel: 19661 TOTAAL: 25485
2015: Facturen: 9648/Winkel: 23469 TOTAAL: 33117

2016: Facturen: 37344/Winkel: 23047 TOTAAL: 60391

2017: Facturen: 6093/Winkel: 49627 TOTAAL: 55720

Op juridisch vlak stelden we vorig jaar al dat het ook nodig was om enkele stappen vooruit te zetten. Eco&Fair wordt best een aparte vzw (nu feitelijke vereniging) waarin de drie deelnemers (Climaxi, Uilekot en Wereldwinkel Herzele) gelijk vertegenwoordigd zijn. Of starten we een coöperatieve op rond de winkel? Dat waren de vragen die we aan specialisten stelden tijdens een infovergadering op 16/06/17 te Herzele. Het resultaat was dat we gingen uitkijken naar het succes van de Griekse producten alvorens een eventuele coöperatie te starten. Dit jaar zou deze stap definitief moeten gezet worden. Eerst is er overleg met de andere partners binnen de actie Griekse producten én de partners in de winkel (Wereldwinkel Herzele en vzw ’t Uilekot) nodig.

Toekomstperspectief: om dit vooruit te helpen werd Katrin Vandentroost aangeworven. Zij zal gedurende een jaar 1 dag per week werken aan deze actie.
· Gerichte acties lanceren met solidariteitsproducten – actualiteit gebonden
Climaxi organiseerde al drie maal een solidariteitsverkoop van Griekse producten in België: eind 2015, in juni 2016 en in juni 17. We ondersteunen daarmee lokale boeren, coöperatieven en een bezet bedrijf in Griekenland. Zij verdienen onze steun omdat ze op een milieuvriendelijke en sociale wijze proberen op te boksen tegen de onmetelijke crisis die het land teistert. Een deel van de winst gaat naar vluchtelingenprojecten op het eiland Lesbos. Via deze actie mobiliseerden we de publieke opinie voor Griekenland en deden we aan concrete solidariteit.

In het begin verkochten we om en bij de 16.000 euro aan producten. We leerden van onze fouten. De Griekse actie voor 2017 werd afgerond met volgende cijfers:
- 19000: facturen producenten

- 1000: transport

- 3300: lokale organisator dock greece

- 3100: Climaxi
- 1000: administratie Eco&Fair
- 1600: steun voor vluchtelingen in Lesbos

- 2000: kortingen lokale groepen
Totale omzet: 31.000 €
Er werd een website opgericht http://www.gr-entrance.be/index.php waar mensen kunnen op bestellen. Die geeft ons ook interessante statistieken, een voorfinanciering en een degelijk klantenbestand. Dit jaar wordt gedacht aan verdere uitbreiding van de Griekse producten én het aanspreken van andere partners. We kwamen ook in contact met een Franse coöperatie die een theefabriek overnam van de vorige eigenaar Lipton.

Ook dit voorbeeld past in de voedselstrategie van Climaxi:

· produceren in de eigen regio aan fairtradevoorwaarden én in kleine of coöperatieve structuren.

· haal producten zo dicht mogelijk bij huis: we zouden vb. geen appelsap gaan importeren uit Frankrijk…maar wel kruiden.

· zo biologisch mogelijk, maar daarom niet noodzakelijk mét één of ander label.

· van mensen die ook in de eigen regio sociaal actief zijn.
We deden een aantal activiteiten om onze actie te ondersteunen: 01/05/17: Infostands Griekse producten Herzele en Gent, 23/06/17: Stand Griekse producten eerste volkskeuken Ecokot (Antwerpen), 07/07/17: Stand Griekse producten avondmarkt Herzele, 12-13/09: Stand op Manifiesta met verkoop producten en GreenwashAward.
Om kennis zoveel mogelijk te delen met onze vrijwilligers, te zorgen voor rechtstreekse communicatie, een aantal vragen op te lossen én voor enthousiasme te zorgen, organiseerden we een project waarbij we met een tiental vrijwilligers Griekenland bezochten. We werden rond geleid door onze partner Dock en bezochten de bezette fabriek Vio-me, de coöperatie Modousa op Lesbos en verschillende individuen. We filmden ter plaatse voor onze documentaire en brachten materiaal mee om promotieclipjes te maken. Die vindt men terug op de Vimeo-pagina van Climaxi:

https://vimeo.com/214511378
https://vimeo.com/214390188
https://vimeo.com/214154559
Toekomstperspectief: zie hierboven

· Inzetten op extra bijdragen van sympathisanten de komende 5 jaar – verdubbelen van de bijdragen binnen 5 jaar.
In 2016 en 2017 werd vastgesteld dat de uiteindelijke bedoeling om extra-sympathisanten te werven via een sympathisantenkaart niet lukte.

Door de fusie met Friends of The Earth Vlaanderen en Brussel nam Climaxi een aantal donateurs van deze vereniging over. We moeten evenwel vaststellen dat dit een traag afkalvende groep is. Daarnaast heeft Climaxi wel vrij veel steun ter gelegenheid van occasionele acties. Zo brachten spontane giften voor de uitgave van Het Visserijblad méér op.
We denken dat het zou tegennatuurlijk zijn om dit opnieuw te proberen omdraaien. Verschillende mensen geven Climaxi wel een steuntje maar hoeven blijkbaar daarom geen sympathisantenkaart.

Deze strategie lag aan de basis van het uitbrengen van een bescheiden tijdschrift. We wilden de band met de mensen die af en toe een gift geven versterken door ook een publicatie uit te brengen die stil staat bij de organisatie achter het bewegingsleven van Climaxi. Dit was duidelijk een goede zet. Het tijdschrift werd geapprecieerd en gebruikt op stands of publieke interventies. We willen dit zeker behouden en blijven gaan voor het verdubbelen van onze giften…zonder dit evenwel te verbinden aan sympathisantenkaarten.

Toekomstperspectief: We blijven de donateurs waarderen door twee tijdschriften te maken per jaar maar gaan voor verdubbeling van het totaal aantal giften in plaats van het inzetten op vaste donateurs.

· Inzetten op bijkomende projectfinanciering – aantal ingediende dossiers
Climaxi diende een subsidieaanvraag in bij de provincie Oost-Vlaanderen voor de ondersteuning van de filmtournee in september 2017. De provincie kende ons 4500 € toe.

Voor de solidariteitsreis naar Griekenland werd een toelage gevraagd aan ASCW in het kader van de subsidielijn internationale uitwisseling. Hiervoor werd 3500 € toegekend.

Bij de Minister van Buitenlandse Zaken werd een dossier ingediend voor ondersteuning van voorstellingen van de film ‘Fish & Farm’. Dit dossier was volgens de criteria iets te vroeg ingediend en wordt opnieuw opgestuurd in mei 2017, met negatief resultaat.
Op aangeven van de administratie begon Climaxi met een meerjarenplan op vlak van financiën. Dit voorziet dat er dit jaar nog genoeg centen zijn voor het op peil houden van de tewerkstelling tot 2,3 VTE’s, dank zij de introductie van startjobs. Climaxi is goed in het opvolgen van allerhande wetgeving op dit vlak.

Er worden nieuwe dossiers ingediend bij de provinciale PDPO-fondsen (landbouw) en we willen proberen voor de eerste keer een Europees Interregdossier in te dienen.

Toekomstperspectief: Wat het PDPO-dossier betreft hebben we een goed oog op de afloop omwille van de sterkte van het samenwerkingsverband: provincie Oost-Vlaanderen, producenten coöperaties, het Proefcentrum Groententeelt, Voedselteams, Steunpunt Hoeveverkoop e.a. doen mee. Het project zou ons toelaten om twee jaar te experimenteren met het opzetten, experimenteren en ondersteunen van diverse korte keten initiatieven.
Conclusie: Via een aantal acties verstevigde Climaxi zijn eigen inkomsten. Het werk naar een dossier rond korte keten ziet er veel belovend uit en garandeert een werking van twee jaar rond die thema. (zie verder ook financieel verslag)
Climaxi zorgt dat acties voor klimaat en sociale rechtvaardigheid bestaan uit een mix van (oa) onderzoek, massaprotest, juridische acties, geweldloze directe acties.
· Climaxi bouwt expertise op rond (recht op) actievoeren – publicatie van een gids rond verschillende vormen van actievoeren en/of publicatie van verschillende kleinere gidsen.
Hoewel we al veel expertise hebben opgebouwd rond actievoeren, zijn we er nog niet toe gekomen om ook daadwerkelijk een gids te publiceren rond dit thema. Uiteraard beslaat onze beleidsperiode vijf jaar, dus we hebben nog even de tijd om hiermee aan de slag te gaan.
· Climaxi zet eigen acties op poten, met aangepaste actievormen: betogingen, prikacties, juridische acties,… - Climaxi kiest voor impact in de diepte en laat zijn actievormen hier van afhangen.

Toekomstperspectief en koerswijziging: Nu Climaxi rond een aantal thema’s geloofwaardigheid verworven heeft, impact heeft of regelmatig resultaten boekt, is het wat gek om de vormen van mogelijke acties op voorhand vast te leggen. Elk jaar een grootschalige actie doen is daarom niet nodig of niet perse effectiever dan andere vormen van mensen organiseren. Voor grotere acties werken we samen met andere bewegingen. Climaxi moet vooral zijn kernpunt in de gaten houden dat in zijn beleidsplannen verweven staat: van onderuit werken, samen met de gewone buurtbewoners of werknemers en samen met hen naar overwinningen streven die klimaat en sociale rechtvaardigheid dichter bij mekaar brengen.

Prikactie
Climaxi voerde een aantal prikacties. Zo kozen we ervoor om rond de klimaattop in Bonn (een tussentop) een actie te doen aan het strand van Oostende. We noemden het geheel “Waterstilstand” en brachten op 12 november een veertigtal mensen samen op het strand van Oostende. Het stormde en was bitter koud, dus we respecteerden de volharding van de deelnemers.

We lieten postkaarten drukken waarbij de vijf grootste steden van Vlaanderen onder water gezet werden. Het werden die steden die bij een temperatuurstijging van 2° C effectief in de problemen gaan komen: Antwerpen, Gent, Oostende, Brugge, Mechelen. De actie was een relatief succes in de pers maar de beelden van de steden (die tegelijkertijd gelanceerd werden haalden zelfs de weerpagina van Het Laatste Nieuws.
Betoging
In Antwerpen werkten we mee aan de betoging van het 11 maart comité rond kernenergie. Later in het jaar deden we ook mee aan de mensenketting tegen kernenergie.
Lokale actie
Climaxi kon een lokale actie optrekken tot nationale actie tijdens haar zomerkamp in Leuven. Er werd eerst gekozen voor een echt weekend in Limburg. Uiteindelijk werd deze koers gecorrigeerd en deed men het voorziene kamp aansluiten bij een regionale problematiek in het Leuvens: het behoud van het Parkveld: een stuk landbouwgrond dat dreigt ingepikt te worden door industriële plannen. We brachten er een paar honderd mensen samen in een zeer gelukte sfeer en met een veelheid van actiemiddelen die tonen dat het zomaar opdelen van acties in categorieën weinig zin heeft.
Zomerkamp

Fiesta Partigiani – Camping Parkveld
Van vrijdag 11 tot zondag 13 augustus
Parkveld is een open, groene ruimte, langs de Geldenaaksebaan in Heverlee (Leuven), die al méér dan twintig jaar wordt bedreigd. Het stadsbestuur wil er een nieuw bedrijventerrein aanleggen, bouwfirma Extensa wil er een residentiële wijk neerpoten. Maar al even lang is er verzet tegen deze plannen en komen mensen op voor het behoud van Parkveld als open en groene ruimte.
Dat verzet leeft vandaag méér dan ooit. Daarom organiseerden actiegroep Parkveld blijft! en Climaxi vzw van 11 tot 13 augustus 2017 het 'Fiesta Partigiani - Camping Parkveld', een do it yourself weekend, boordevol muziek, workshops, markt, vegan food, film en info. Dit [image: image7.jpg]

zomerkamp werd met zo'n 300 deelnemers een groot succes.

Programma:

Vrijdag 11 augustus

10u Welkom & opbouw
Optredens
19u Gert Kleinpunk, Cruda, statement door auteur/activist Nick Meynen en kampvuur
Zaterdag 12 augustus
11u Van relaxatie naar meditatie, 14u Documentaire “Ceci n’est pas une patate.”
Vertoning + nabespreking met filmmaker Filip De Bodt (Climaxi), Tijs Boelens (Boerenforum) en het publiek.
14u Fiesta Partigiani - met
Doorlopend workshops, Cinema Parkveld, Markt en Poets' Corner
14u muziek door Murga Agrum, Djempi en Bontempi, Madingma, Murga Agrum, Faran Flad

Bugari Express, Grassmoawer, Los Callejeros, Oersprong (vuurshow), Kampvuur & jam

tussendoor Didi De Paris
Zondag 13 augustus
10u Workshop op de akker en
10u Start wandeling met Natuurpunt
14u Slotmeeting in de tent
Het belang van Parkveld als open ruimte voor de buurt en de stad, voor vandaag en morgen
Tijdens deze slotmeeting van Fiesta Partigiani werd met een ruim kompas gekeken naar het belang van deze open ruimte aan de rand van Leuven met Marcel Hergodts (geoloog met Parkveldse ervaring), Ramon Kenis, (Leuvens Historisch Genootschap), Monique Govaerts (akkerbedrijf Abts-Govaerts), Yves Vanden Bosch (Natuurpunt), Bart Viaene (Werkgroep Leefbare Geldenaakse), Deirdre Maes (Climaxi vzw), Magda Peeters (Centrum voor Economische Ongehoorzaamheid), Alfons Roebben (beleidsadviseur) en Wim Merckx, (Parkveld Blijft!)
De lokale Climaxi-groep van Leuven werkt al enkele jaren rond deze casus, samen met o.a. het Boerenforum en de actiegroep Parkveld Blijft. Van 11 tot 13 augustus kwamen een 300-tal bezoekers langs, waarvan er 50 bleven voor het hele weekend, met overnachting.
De opbouw organiseerden we opzettelijk in een DIY-sfeer, opdat de deelnemers en vrijwilligers een groter gevoel van ownership hadden over het weekend. We moedigden mensen ook aan zelf activiteiten te verzinnen en organiseren. Om te verzekeren dat het een inclusief weekend was hielden we de toegang tot het festival volledig gratis, er werd een vrijwillige bijdrage gevraagd voor het eten. Er werd ook animatie voorzien voor kinderen, zodat gezinnen konden deelnemen. We slaagden erin een erg divers publiek aan te spreken: inwoners van Leuven, landbouwers vanuit de streek, de directe buurtbewoners, actievoerders, etc.

Het actieweekend zorgde voor een heropflakkering van de actiegroepen die al jaren rond het terrein werken. Meteen na het weekend werden nieuwe vergaderingen gepland van de werkgroep die de gedeelde akker op Parkveld beheert. Daarnaast was er een kleine vervolgavond eind september waar onder andere besproken werd hoe het Fiesta Partigiani 2018 georganiseerd zou worden.

Om de continuïteit van het project te garanderen na de afloop van het School of Sustainability project (april 2018) heeft Climaxi een projectvoorstel ingediend voor subsidies bij de Provincie Vlaams-Brabant. Dit werd geweigerd. Toch willen we centen uittrekken voor een volgende editie.

Petitie
Climaxi lanceerde zelf dit jaar geen petitie maar sloot zich aan bij heel wat initiatieven in die richting. Belangrijkste was de internationale petitie tegen elektrisch vissen (zie boven) die we met succes afsloten.
Juridische actie
De acties rond de 42 blijven de spil van onze juridisch actie en het verwerven van kennis er rond. De overheid vroeg in 2016 een bouwvergunning voor de rechttrekking van de weg, na moeizame onteigeningen. Men was daarbij vergeten de buurtwegen af te schaffen die langs dit traject passeerden.

Uiteindelijk legde men de procedure stil en vroeg men de afschaffing van de buurtwegen aan. Die werd toegekend door de Provincie. Een honderdtal buurtbewoners legden zich niet neer bij deze feiten en gingen in beroep bij de Minister van Openbare werken tegen deze afschaffing. Er waren immers weinig argumenten aangebracht en een aantal juridische vormfouten gemaakt.

Het is nog steeds wachten op het resultaat van dit beroep. Als dit er komt kan de bouwvergunning uitgereikt worden. Hiertegen is evenwel opnieuw beroep mogelijk voor de Raad van State.

Vermits dit dossier heel wat mensen in de streek beroert, getuigt van een opeenstapeling van fouten, er door de buurt alternatieven voorgesteld worden én het volledig past in onze zienswijze, zullen wij verder de buurt steunen in zijn verzet tegen dit project.
Online actie: Greenwash Award
Climaxi organiseerde in 2017 een nieuwe Greenwash Award. De award is bedoeld voor de persoon, organisatie, bedrijf of instelling die kampioen is in het zichzelf groener voorstellen dan de werkelijkheid. De volgende kandidaten werden geselecteerd voor de Award in 2017: Het autosalon (Febiac), Lampiris, en Consumeat (Flanders Food).

De kandidaten werden eerst bekend gemaakt tijdens het weekend van 16 en 17 september op Manifiesta, waar we een infostand uitbaatten. Hier kregen bezoekers van de stand uitleg over de award en de verschillende kandidaten, en konden ze hun stem uitbrengen aan een speciaal ontworpen “kiesbureau”. Voor elke kandidaat werd ook een campagnebeeld gemaakt waarop meteen te zien is waarom zij genomineerd waren.
Bij de lancering van onze vernieuwde website op 4 oktober werden de kandidaten ook online bekend gemaakt. Hiervoor werd een apart portaal aangemaakt (http://climaxi.be/greenwash-award-2017) waar de drie kandidaten werden voorgesteld en bezoekers konden stemmen op hun favoriete kandidaat. Voor de FoE Action Day werd de pagina vertaald in het Engels, zodat het internationale publiek op de actie ook kon stemmen. Die actie draaide rond coöperatieven die investeren in hernieuwbare energie. Omdat dit aansloot bij de kandidaat Lampiris werd Climaxi uitgenodigd om hier kort over te komen spreken. We namen een tablet mee zodat de deelnemers aan de actie op hetzelfde moment ook hun stem konden uitbrengen als ze dat wilden.

Uiteindelijk werd er 554 keer gestemd. Voor de eerste keer sinds de opstart van de Greenwash award kon Climaxi echter geen prijs uitreiken. Consumeat, het project dat veruit het meeste stemmen had gekregen, bestond niet meer. Bij de bekendmaking van de kandidaten was Flanders Food op zoek naar financiers voor het project, Climaxi hoopte met de Greenwash award minister Muyters te overtuigen niet te investeren in het project. Bij het tellen van de stemmen werd duidelijk dat het project geen financiering had gevonden en was afgevoerd. We hadden dus niemand om de prijs aan uit te reiken, maar gezien de omstandigheden vonden we dat geen ramp.
Acties rond de klimaattop in Bonn
COP Bonn
Rond de COP van Bonn organiseerde Climaxi drie activiteiten: een delegatie naar Bonn tijdens het weekend van 4 en 5 november, Waterstilstand op 12 november, en het actieweekend van 17 en 18 november.
Delegatie betoging Bonn
Enkele leden van Climaxi hadden zich aangesloten bij de mobilisatie van Climate Express om naar Bonn te fietsen. Omdat zij reeds op woensdag vertrokken, en dus drie dagen moesten opgeven, besloten we met Climaxi een alternatieve mobilisatie op poten te zetten voor mensen die enkel het weekend konden vrijmaken.

Onze delegatie vertrok op zaterdagochtend 04 november om tijdig te kunnen aansluiten bij de betoging die doorging in Bonn en van start ging op de middag. Daar sloten we aan bij de grote Belgische delegatie. Op zondag 05 november namen we deel aan een strategische briefing van het Climate Action Network (CAN). Hier waren heel wat internationale klimaatorganisaties aanwezig die deelnamen aan de onderhandelingen. De verwachtingen, doelstellingen en communicatiestrategieën van de CAN werden er besproken.
Actie Waterstilstand Oostende
Op zaterdag 12 november organiseerde Climaxi samen met de lokale groep in Oostende de actie Waterstilstand. Een veertigtal actievoerders verzamelden aan het strand en zetten zich met strandstoelen in de branding. Hiermee symboliseerden we het gedrag van de onderhandelaars, die rustig verder blijven palaveren terwijl het waterpeil blijft stijgen en hen ondertussen aan de enkels staat. Climaxi spoort hen aan om in te zetten op concrete acties en strategieën als o.m.: lokale landbouw en korte ketens stimuleren, beter en goedkoper openbaar vervoer organiseren, de betonstop effectief toepassen, economische rijkdom gelijker verdelen, hernieuwbare energie promoten, een betere sociale zekerheid uitbouwen, bossen beschermen en steden vergroenen,...

Actieweekend op 17-18 november
Climaxi en haar lokale groepen van Leuven en Antwerpen organiseerden mee het actieweekend van 17 en 18 november, waarbij actievoerders fietstochten maakten door verschillende Belgische steden. Climaxi zorgde voor financiële ondersteuning en hielp mee met de mobilisatie. De lokale groepen werkten mee aan de organisatie van de acties zelf. Dit gebeurde in samenwerking met o.m. 350.org, klimaatcoalitie, Climate Express, Klimaat en Sociale Rechtvaardigheid, Fian Belgium, Ende Gelände Belgium, Empreintes asbl, Réseau ADES, FUGEA, Quinoa asbl, GRACQ en Greenpeace Belgium.

Toekomstperspectief: Climaxi wil een verscheidenheid van acties aanhouden zonder zich vast te pinnen op het aantal. Grote acties doen we bij voorkeur in samenwerking met anderen. De bijeenkomsten van COP zullen de komende jaren een punt worden waar we blijven rond werken. De Greenwash Award is aan vernieuwing toe. We vinden dat het weinig zin heeft een internetactie te organiseren als daar geen conferentie of inhoudelijke actie bij komt en bekijken met de nieuwe personeelsploeg de haalbaarheid daarvan.

Climaxi ondersteunt andere groepen met expertise en aanwezigheid (zowel lokaal, regionaal als internationaal niveau) – Ondersteuning van 1 internationale actie per jaar + Ondersteuning van 10 lokale/regionale acties of actiegroepen per jaar + beantwoorden van minstens 20 vragen per jaar.

Visserij
Bij het maken van Fish & Run 3 legden we veel internationale contacten met vb. Life, de Europese organisatie van kleine vissersboten (max. 2 meter), Slow Food e.a. Dit netwerk zou in het voorjaar van dit jaar efficiënt tussenkomen in de acties rond elektrisch vissen. Elektrisch vissen is vissen via kleine stroomstoten die van het visnet naar de boden gaan en zo de vis doen opspringen. De techniek beroert de bodem minder maar zorgt voor grotere opbrengsten en efficiëntie. Daardoor ontstaan er problemen in sommige gebieden (vb. De Noordzee). Samen met Bloomberg en andere actiegroepen zorgden we voor een internationale petitie die ongeveer 100.000 handtekeningen opbracht. Op 17 januari 2017 besliste het Europees Parlement voor een totaalverbod van elektrische pulskorvisserij. Dit is natuurlijk niet de verdienste van Climaxi alleen. In Vlaanderen zijn we wel de kenners op dit vlak. We schreven alle politieke fracties aan en kregen positieve reacties van GROEN, N-VA en een aantal individuele Europarlementsleden van CD&V en Open-VLD

Lokale acties
In 2017 hebben we ondersteuning geboden aan diverse lokale acties, zowel van de eigen lokale groepen als externe groepen. Voor de eigen lokale acties denken we vooral aan het N42 actiecomité (thema mobiliteit) en de zaken die verweven zitten in het verslag van de lokale groepen hierboven.

Nationale acties
Net zoals vorig jaar ondersteunt Climaxi, zowel inhoudelijk, logistiek als financieel, de mobilisatie op 11 maart 2017 in Antwerpen (thema kernenergie). Daarnaast is Climaxi ook solidair met de internationale vrouwenstaking en mobilisaties op 8 maart 2017. Climaxi was in januari ook aanwezig op actie naar aanleiding van de nieuwjaarsreceptie van de NVA in Gent. Climaxi mobiliseerde ook mee voor de betoging tijdens de eedaflegging van de Amerikaans president Trump op 20 januari 2017. In dat verlengde waren we ook betrokken bij de mobilisatie die gepland wordt in mei naar aanleiding van het bezoek van Trump aan België in het kader van een NAVO top. Op 7 mei zal Climaxi ook zichtbaar aanwezig zijn op de Hart boven Hard parade of bijeenkomst in Brussel.

Vragen
Dagelijks is Climaxi bereikbaar voor allerhande vragen van zowel individuen als lokale actiecomités of andere organisaties rond acties voor klimaat en sociale rechtvaardigheid. Deze vragen laten zich moeilijk opsommen aangezien het meestal om emailverkeer gaat, maar we halen er hier een aantal opvallende uit. De vragen zijn ook zeer divers. Soms wordt er een beroep gedaan op de aanwezige expertise binnen Climaxi, soms zijn het eerder kennismakingsgesprekken met nieuwe vrijwilligers of andere organisaties.

· 17/01/2017: Gesprek met nieuwe vrijwilliger Dorien (zomerkamp Climaxi).

· 25/01 en 26/01: Beoordeling van twee bachelor proeven Artevelde Hogeschool. Titels:

“Hoe werd het politiek draagvlak gecreëerd in Kopenhagen om zoveel middelen vrij te maken voor klimaatadaptatie? Hoe kan dit een voorbeeld zijn om het politiek draagvlak in Gent te verhogen?”

“Burgerlijke ongehoorzaamheid in tijden van terreur/ casestudie van Greenpeace België. Gesprekken met bevoorrechte getuigen. Worden acties van organisaties gecriminaliseerd? Kunnen ze zich nog uiten zoals ze willen?”

· Februari: Drie afzonderlijke interviews met studenten van UGent en Piet De Baere (rvb), Famke Vekeman en Filip De Bodt (bewegingsmedewerkers) rond hybridisering: het feit dat verscheidene social-profitorganisaties samenwerken met de marktsfeer en er kenmerken van vertonen.

· 06/04: Medewerking aan het terug in mekaar boksen van het DenderAktiekomitee Archief. Het DAK speelde een belangrijke rol rond waterzuivering – en beheersing in de jaren tachtig en negentig van vorige eeuw.

· 08/05: vraag van student rond algemene presentatie van de organisatie. Hulp en aan het werk zetten.

· 24/05: juridisch advies rond bouw van een schuur in landbouwgebied.

· 08/08: juridisch advies rond verbouwen vreemde zone woning en overtreden regels Ruimtelijke Ordening.

· 14/08: juridisch en actieadvies rond het verdwijnen van een oude Geraardsbergse foltertoren langs de rand van de Dender aan leden van de Heemkundige kring.

· Informatievraag rond mogelijk heropstarten kolencentrales in België.

· 04/09: Begeleiding en advies voor een leerkracht die in Gent wou starten met wekelijkse wakes voor het klimaat. Voorgesteld om te beperken en haalbaarheidstoets te doen.

· 18/09: Infovraag rond bruikbaarheid Climaxi-films voor middelbaar onderwijs.

· 25/09: Hulp rond het opzoeken van films rond voedsel en klimaat.

· 18/10: Vraag van CC Menen naar tentoonstelling materiaal over klimaat. Doorverwezen naar Klimaatcoalitie.

· 24/10: Vraag rond aanpassing sluizen op de Dender. Opgezocht.

· 13/12: Journalist zoekt vakbladen visserij. Opsomming gemaakt en doorgegeven.

· 29/12: Hulp bij websiteproblemen bevriende organisatie. Wegwijs gemaakt naar providers.

· 28/12 en ervoor: diverse gesprekken met iemand die film wil maken rond ‘arbeid’. Vragen naar producen, realiseren etc. van documentaires.

· 21/12: vraag van Provincie Oost-Vlaanderen rond regelen afspraak voor gesprek rond project FRAMES en andere maatregelen of voorstellen rond overstromingen in de Denderstreek.

· 21/12: hulp aan een buurtbewoner n.a.v. discussie met overheid rond aanleg voetpaden. Bespreking strategie van aanpak.

· 19/12: beantwoorden vraag milieuvereniging MOW rond stockage archief.

Conclusie: De doelstellingen vastgelegd in het beleidsplan worden hier zeker gehaald. We willen wel voortdurend blijven evalueren wat het meest nuttige element is van onze verschillende acties en hoe we daarmee effectief iets kunnen doen bewegen in de samenleving.
Climaxi versterkt de vrijwilligerswerking
· Climaxi zet zowel in op het aanspreken van nieuwe vrijwilligers als het consolideren van de bestaande vrijwilligers – duidelijke communicatie over zoektocht naar vrijwilligers – vorming aanbieden – jaarlijkse trefdag voor personeel en vrijwilligers.
Regionale groepen werden vanaf 2017 betrokken bij de inhoud van de website. De vernieuwde website geeft hen de mogelijkheid de eigen werking en thema’s in de kijker te zetten dankzij de aparte menutab per regio.

Bovendien wordt op deze menutab de oproep geplaatst voor nieuwe vrijwilligers die onmiddellijk in contact worden gebracht met de regio waarin zij wonen of actief wensen te zijn.
Losse vrijwilligers:
Kunnen ingezet worden op een thema en worden individueel begeleid en ondersteund. Een onthaalbrochure zal in 2017 werk maken van een betere ondersteuning.
Nieuwe vrijwilligers:
Door middel van de vernieuwde site kunnen geïnteresseerde vrijwilligers onmiddellijk terecht bij de trekker van de regionale groep. Losse vrijwilligers kunnen contact opnemen met een medewerker die hen verdere toelichting geeft rond de thema’s waarbinnen zij kunnen meewerken. We maken werk van een wervingsfolder die we meenemen naar de stands op festivals en waar we specifiek zullen inzetten op werving.
Algemeen:
We werken ook aan een onthaalbrochure die zowel een leidraad biedt voor lokale groepen, losse vrijwilligers, nieuwkomers als stagiairs. Vrijwilligers kunnen net als de voorbije jaren vormingen volgen die hun laten verdiepen in een thema of die verbindend kunnen werken voor hun groep. Vorming staat open voor iedereen. Van een jaarlijkse trefdag moet werk gemaakt worden. De stuurgroepen krijgen méér belang en worden inhoudelijker en laagdrempeliger.
Extra aandacht voor het aantrekken van jongeren, tussen de 18 en 30 jaar – Meer aansluiting vinden bij jongeren(organisaties) en contacten met Young Friends of the Earth.
Koerscorrectie: Het aanspreken van deze doelgroep behoort eigenlijk niet zozeer tot de eerste decretale verplichting van Climaxi. De organisatie heeft het zichzelf hier een beetje moeilijk gemaakt. Een vrijwilliger die dit wou trekken kreeg de nodig ruimte via de beleidsplanning maar verliet ondertussen de meeste organisaties waar ze actief in was.

Wij denken dat het goed is om vrijwilligers in het algemeen aan te spreken en daar met de beperkte middelen ons werk van te maken in plaats van ook nog eens een beleid te proberen opzetten naar verschillende doelgroepen. We willen dit aspect van ons beleidsplan graag herzien en plannen er de volgende jaren dan ook geen initiatieven meer rond.

Extra aandacht voor het aantrekken van kwetsbare groepen – Verder versterken van onze huidige werking met kwetsbare groepen en zorgen voor actieve deelname.
Climaxi werkt met kwetsbare groepen binnen de economische thema’s. In onze hoofdthema’s rond voedsel, landbouw en visserij slagen we er in een brede participatie te krijgen van mensen die het niet zo breed hebben. Zij krijgen het woord, werken mee aan de documentaires en zijn regelmatig te zien op de voorstellingen in kwestie.

Een aantal lokale groepen hebben een sterke band met economisch kwetsbare mensen. In Antwerpen komen ze naar Volkskeukens in het Ecokot, waar Climaxi actief aan deelneemt. Die mensen zijn dan ook regelmatig te zien op Climaxi-activiteiten. Ook in Z.O.-Vlaanderen is de groep sterk gemixt en zet men regelmatig laagdrempelige activiteiten op om mensen met het thema voeding in contact te brengen.

Conclusie: De lokale Gentse groep wil het thema energie-armoede opnemen in zijn toekomstige werking. Dit dient op poten te staan voor het einde van deze werkperiode. Om méér diversiteit teweeg te brengen, start Climaxi dit jaar een actie rond klimaatvluchtelingen. De eerste bouwstenen werden gelegd door de film ‘Ceci n’est pas une patate’ waarin mensen uit het Midden-Oosten en Afrika getuigen hoe klimaatverandering en de ermee samen hangende verschuivingen in de landbouw mensen naar betere oorden doen verhuizen.
Climaxi versterkt de lokale werking
· Bestaande lokale groepen of kernen worden ondersteund en vinden betere aansluiting bij Climaxi. – Financiële ondersteuning: per activiteit die de lokale groep organiseert.
Ook dit jaar werden groepen financieel ondersteund voor het lanceren van activiteiten die passen binnen ons beleidsplan. Voor Z.O.-Vlaanderen en Leuven maakten daar gebruik van. Naar volgend jaar werden de andere groepen daarop gewezen en werd meer stilgestaan bij hun wensen in het kader van dit beleidsplan.
· Nieuwe groepen worden ondersteund.
De nieuwe groepen (met jongeren in Brussel en een eerste aanzet van een lokale groep Gent) die in 2017 opgericht werden leiden een kwakkelend leven. Door de wisselingen bij het personeel van Climaxi (de begeleiders ervan) kwamen ze niet verder tot bloei en verdwenen eerder. Gent wordt opnieuw opgestart.
Een nieuwe groep mensen komt op informele basis regelmatig samen in Geraardsbergen. Ze deden mee aan een aantal acties van Climaxi, kwamen tussen rond de waterproblematiek in eigen stad, busten een folder met hun alternatieve voorstellen rond overstromingen en organiseerden een pop-up met verkoop van Climaxi-producten tijdens het einde van het jaar. Die groep wordt verder begeleid vanuit Z.O.-Vlaanderen en krijgt nog niet direct een apart statuut. We vinden het belangrijker om de doelstellingen binnen het beleidsplan aan te houden en tegen 2020 te zorgen voor vier stevige afdelingen, dan hier en daar nieuwe groepen uit de grond te stampen die we nadien opnieuw verliezen.
· Lokale acties krijgen duidelijke zichtbaarheid op website en in onze communicatiekanalen. – Zichtbaarheid van lokale werkingen op de website van Climaxi en sterke stijging van het aantal artikels online. Verdubbeling van het aantal bezoekers.
Ook de lokale groepen krijgen een centrale plaats op de vernieuwde website. Hiervoor werd aan de groepen gevraagd hun werking zelf kort voor te stellen, en een contactpersoon aan te duiden. Zo kreeg elke lokale groep een duidelijke overzichtspagina met een korte introductie, alle activiteiten van die groep, de contactgegevens en alle nieuwsartikels gerelateerd aan (de thema’s van) de groep. De leden van de verschillende groepen hebben zelf een login en worden aangespoord zelf activiteiten toe te voegen op de website.
Climaxi versterkt zowel de interne als externe communicatie.
· Interne communicatie versterken door emaillijst te verbeteren en uitgebreidere website met meer documenten voor intern gebruik. Ook onze “offline” communicatie verbeteren. Meer mensen geven input over Climaxi en inhoudelijke standpunten. Aandacht voor interne samenhang en cultuur (o.a. vergadercultuur).
De emaillijsten werden verbeterd en er is meer communicatie naar de plaatselijke groepen en vrijwilligers. Er is ook een oplossing gevonden voor interne problemen tussen personeelsleden die opdoken bij nieuwe aanwervingen in 2016. Er doken twee verschillende visie op binnen het team die evenzeer met stijl als inhoud te maken hadden.

Een externe expert, Leen Vandervorst, werd aangesproken om met de betrokkenen in dialoog te gaan. Dat lukte gedeeltelijk. Die scheiding zette zich eerst door naar de vrijwilligers. De dialoog werd evenwel opnieuw gestimuleerd en de bemiddeling zorgde dat ieder verder zijn job kon doen.

Twee medewerkers gingen evenwel nadien in ziekteverlof. Eén, Famke Vekeman, ging in zwangerschapsverlof. Zij werd vervangen door David Dessers die de rest van het jaarprogramma met energie hielp afwerken. Hanes Knapen verving de zieke-SOFS-medewerkster.

Uiteraard zijn al deze wisselingen niet van aard om communicatie eenvoudiger te maken. De sfeer was goed in het nieuwe team, maar inlopen in dossiers, een netwerk opbouwen en co, dat lukt niet overal voor de volle 100 %. Er werd dan ook beslist in te zetten op de goede speerpunten van de organisatie om daar samen met vrijwilligers wat van te maken. Dat i gelukt en daar mogen we best fier op zijn.

De tijdelijke contracten zijn nu afgelopen: Famke Vekeman komt terug voor 50 % vanaf eind februari en er wordt ingezet op een nieuw contract van 20 % voor Katrin Van den Troost rond de formele organisatie van het semi-commerciële gedeelte van Climaxi: Eco&Fair, Griekse producten etc…

Om de Raad van Beheer onafhankelijker te laten werken en die sterker te maken voor nieuwe sollicitatieprocedures (ten einde niet meer in deze situaties te verzeilen) werd hij uitgebreid. In de Raad van Beheer zitten nu Piet De Baere (financiën en personeel), Stephanie Staiësse (ervaring als coördinator Samenlevingsopbouw), Denoix Kerger (docent socio-cultureel werk Artevelde Hogeschool), Stefaan Verbeek (Oostende).
· Externe communicatie: dossiers, nieuwsbrief, website,… Extra inspelen op actualiteit via website en sociale media en communicatie met lokale groepen – Climaxi wordt beschouwd als één van de referentiepunten voor nieuws rond klimaat. Jaarlijks 20 vermeldingen in media (lokaal en nationaal). Groei in aantal abonnees nieuwsbrief.
Maandelijks werd een nieuwsbrief verspreid via Mailchimp naar een 2500tal abonnees.

Website
Climaxi gebruikt zijn website bewust om regelmatig opinies en acties te lanceren. Rond visserij wordt de actualiteit consequent en snel opgevolgd, met de nodige lezers als gevolg. Tijdens de voorbereiding van de acties rond kernenergie werd een vierluik gepubliceerd van een Nederlandse specialiste, die veel waardering kreeg voor dat werk.
Op vier oktober werd onze vernieuwde website gelanceerd en die haalde sindsdien 10.700 hits. De artikels rond onze thema’s springen er uit als meest bezochte. Anderzijds zien we ook dat de vaste pagina’s met info over de beweging meer bezocht worden dan vroeger.

De lay-out heeft een sterke make-over gekregen waardoor de site overzichtelijker oogt. Ook de lokale groepen krijgen een centrale plaats op de vernieuwde website. Hiervoor werd aan de groepen gevraagd hun werking zelf kort voor te stellen, en een contactpersoon aan te duiden.
Elk artikel en elke activiteit staat via tags gebonden aan één of meerder thema’s en één van de lokale groepen (indien van toepassing). Zo is het voor de bezoeker heel wat makkelijker te navigeren doorheen de website en zich te verdiepen in één van de dossiers waar Climaxi aan werkt.

Als onderdeel van het School of Sustainability project biedt Climaxi ook online tools en casestudies aan. Hiermee kunnen activisten en organisaties die strijden voor het klimaat, sociale rechtvaardigheid en system change op hun beurt zelf aan de slag. Evenals op de oude website stellen we onze brochures in pdf-formaat open voor alle bezoekers. Voor transparantie maken we ook verschillende beleidsdocumenten beschikbaar.

De lancering van de website stond gepland in de eerste helft van 2017, maar liep vertragingen op. Dit had voornamelijk te maken met enkele bugs binnen het softwareprogramma van de ontwikkelaar, waardoor de opstart werd verschoven.
Een aantal zaken van de nieuwe site kunnen beter en verdienen verdere opvolging.

[image: image5.png]Er worden binnenkort verbeteringen doorgevoerd in de Google Analytics:

Alle accounts > www.climaxibe
‘ Alle websitegegevens ~

Zoeken in rapporten en Helr

A Homepace

AANPASSING

Rapporten

® reanme

2 DOELGROEP

3+ ACQUISTIE

B9 cedrac
Overzicht
Gedragsstroom

v Site-content
Alle pagina's
Gedetailleerd inhoudsrapport
Bestemmingspagina's
Uitstappagina's

> Sitesnelneid

> Zoekondrachten o site

Q onTDEK

@ sevesroer

Paginaweergaven v | VS. Selecteer een staistiek

® Paginaweergaven
0

apil 2017

Primaire dimensie: Pagina Paginatitel Overige ~

Secundaire dimensie + | Sorteertype

ol
O 2 /greenwash-award2017
O 3. /agenda

O 4 /homepage

/nieuws visserijquota-2018-slechtnieu

] 5 Ws-voor-dekustvisseri
O 6 /nieuws
| /cimaxkbeweging-voor-een-sociaakli
maat
O 8 /goepen

Ll
Ll
Ll
Ll
@
Ll
Ll
Ll

T
ERTe
s
— e
g Gom.dp
0 : g
10958 8476 00:01:19
svmtonc oo (IR
(10.958) 100,00% (8.476) dataweergave:
S
(0,00%)
1.487 (1357%) 1.029 (12.14%) 00:01:12
779 (101%) 543 (641%) 00:00:54
410 (374%) 304 (359%) 00:01:05
403 (368%) 331 (391%) 00:00:38
399 (3,64%) 359 (424%) 00:03:31
374 (341%) 264 (311%) 00:00:53
316 (288%) 268 (316%) 00:01:21
278 (254%) 198 (2.34%) 00:00:23

o : g
>
oa
aober 2017 .
Q| geavanceerd [H| @ [
Instappunten | Bouncepercentage | Utstapparcentage
4145 54,66% 37,83% USS$0,00
% vanotaa Gem, voor Gam-voor | % vantotaal: 000%
10000% (4145) | dataweergave SH66% | dataweergave: 769% Uss000
000%) @000

834 (2012%) 37,65% 29,25% US$0,00 (000%)
418 (1008%) 1871% 22,46% US$0,00 (000%)
23 (055%) 2917% 2220% US$0,00 (000%)
294 (7,09%) 20,07% 2432% US$0,00 (000%)
352 (849%) 85,51% 86,72% US$0,00 (000%)
22 (053%) 4091% 19,52% US$0,00 (000%)
75 (181%) 4533% 36,08% US$0,00 (000%)
5 (012%) 0,00% 11,51% US$000 (000%)

Persaanwezigheid

We haalden meer dan honderd vermeldingen in de pers. Een overzicht van de belangrijkste
Uitgave postkaarten klimaat:
16/02/18: Kaartenactie overstromingen Oostende: HLN nationaal + WTV + facebook Radio 2

https://www.hln.be/nieuws/binnenland/zo-zouden-vlaamse-steden-eruitzien-mochten-ze-overstromen-door-klimaatverandering~a7724bad
https://www.facebook.com/Radio2OostVlaanderen/photos/a.176734435704091.37920.159726234071578/1861047610606090/?type=3
http://www.focus-wtv.be/nieuws/vzw-climaxi-laat-gevolgen-klimaatverandering-zien
De tegenstanders:
16/02/18 Doorbraak: De watermeloenen die onze welvaart bedreigen: https://doorbraak.be/watermeloenen-welvaart-bedreigen/
31/05/17 ‘t Pallieterke: https://pallieterke.net/2017/05/apache-kifkif-en-roodhuiden/
Actie tegen pulskor Europees Parlement:
Vilt 17/01/18: http://www.vilt.be/waarom-blijven-we-op-grote-schaal-jagen-op-wilde-vis
De Standaard 16/01/18: http://www.standaard.be/cnt/dmf20180115_03301658
Trouw (Nederland) 15/01/18: https://www.trouw.nl/groen/duurzaam-vissen-met-een-stroomstootwapen-~a404f9a9/
Vilt 02/01/18: http://www.vilt.be/climaxi-start-europese-petitie-tegen-elektrisch-vissen
+ VRT etc. zonder Climaxi
Persmededeling n.a.v. uitstellen Energiepact Vlaamse Regering:
De Wereld Morgen 15/12/17: http://www.dewereldmorgen.be/artikel/2017/12/15/geen-uitstel-meer-voor-het-energiepact
Voorbereid door oproep om mee te doen:

De Wereld Morgen 20/10/17 en nieuws.be: http://www.dewereldmorgen.be/artikel/2017/10/20/ctrl-alt-doel-hoe-zie-jij-de-toekomst-van-ons-energielandschap
Visquota 2018:
Het Laatste Nieuws 4 edities 14/12/17: https://www.hln.be/regio/oostende/vissers-mogen-alweer-25-meer-tong-ophalen~ad0a4582/
Actie klacht tegen kerncentrale Gravelines:
De Wereld Morgen + GLN Westkust 01/12/17: http://www.dewereldmorgen.be/artikel/2017/12/01/burgers-dienen-klacht-in-tegen-veiligheidsrisicos-van-kerncentrale-gravelines
Actie waterstilstand aan vloedlijn Oostende:
17/11/17: De Zeewacht
Klimaattop Bonn:
De Wereld Morgen 14/11/17: http://www.dewereldmorgen.be/artikel/2017/11/13/bonn-laat-het-vooruit-gaan
Lobbywerk gassector Fluxys:
I.s.m. CEO

Het Laatste Nieuws 31/10/17: https://www.hln.be/nieuws/buitenland/-gassector-spendeerde-100-miljoen-euro-in-lobbywerk-europese-unie~acb384ab/
De Wereld Morgen 31/10/17: http://www.dewereldmorgen.be/artikel/2017/11/01/fluxys-gecompromitteerd-in-gaspijplijn-tap
Lancering Fish & Farm:
WTV-focus TV 30/09/17: http://www.focus-wtv.be/nieuws/climaxi-lanceert-documentaire-fish-run
De Zeewacht voorpagina + dossier 29/09/17

Apache 27/09/17: https://www.apache.be/opgemerkt/2017/09/27/vissers-en-wetenschappers-stellen-hoeraberichten-over-noordzeevis-bij/
Vilt 08/09/17: http://www.vilt.be/groeihonger-west-vlaamse-diepvriessector-niet-gestild
Nieuwsblad Denderstreek 07/09/19 + Nieuws.be + Het Laatste Nieuws + Agripress: https://www.nieuwsblad.be/cnt/dmf20170906_03057281
TV-Oost 08/09/19: https://www.tvoost.be/nieuws/climaxi-landbouw-bevindt-zich-in-een-diepe-crisis-48846
+ verschillende kleine regionale artikeltjes ter aankondiging van filmvoorstellingen.
Actie Parkveld Leuven:
Vilt 14/08/17: http://www.vilt.be/protest-tegen-bouwplannen-parkveld-in-heverlee

+ Het Laatste Nieuws Leuven, Agripress, De Wereld Morgen, De Standaard:

http://www.standaard.be/cnt/dmf20170813_03016612
Trumptaks:

De Standaard 02/06/17: http://www.standaard.be/cnt/dmf20170602_02908783
+ Trendstop, Ad Valvas, Metro, nieuws.be, proximus,
Mensenketting Doel-Tihange:
Het Belang van Limburg en GVA 30/05/17: http://www.hbvl.be/cnt/dmf20170530_02903617/mensenketting-van-90-km-tegen-scheurtjesreactoren-tihange-en-doel
Unal-site Geraardsbergen vergunning geschorst:
Het Laatste Nieuws 14/04/17: https://www.hln.be/regio/geraardsbergen/vergunning-winkelcomplex-unalsite-geschorst~ae55ceab/
TV Oost 13/04/17: https://www.tvoost.be/nieuws/unalsite-geraardsbergen-actiecomite-juicht-provincie-zet-door-43047
Solidariteitsreis Griekenland en Griekse producten:
Mo 10/04/17: https://www.mo.be/zeronaut/een-bastion-thessaloniki-cooperaties
+ MSN België
Overstromingen Denderstreek:
Belg.be 10/04/17: https://www.belg.be/51715/nieuws/denderstreek-sluizen-geen-wondermiddel/
Knack Vrije Tribune Rachida Lamrabeth:
Knack 04/04/17: http://www.knack.be/nieuws/belgie/wij-willen-niet-dat-mensen-met-een-mening-opnieuw-loslopend-wild-worden/article-opinion-836061.html
N42:

Het Nieuwsblad Denderstreek 27/03/17: https://www.nieuwsblad.be/cnt/dmf20170326_02800250
Het Laatste Nieuws Denderstreek: https://www.hln.be/regio/herzele/2-500-handtekeningen-tegen-afschaffen-buurtwegen~a825e76b
Het Nieuwsblad 25/03/17: https://www.nieuwsblad.be/cnt/dmf20170324_02799093
+ belg.be, Regio Zottegem
11 maart, betoging tegen kernenergie Antwerpen:
Gazet van Antwerpen: http://www.gva.be/cnt/dmf20170221_02743889/11-maart-beweging-voert-actie-tegen-kernenergie
+ VRT, Dernière Heure, De Zondag, Trends, Skynet, Metro

Van 1 februari 2017 tot 15 februari 2018 komt dit overeen met 150 vermeldingen in de pers, volgens de website Gopress (geschreven en internet samen)
Facebook
Climaxi heeft een facebookpagina en een facebookgroep. In de groep wordt de actualiteit gevolgd, op de pagina staan onze eigen artikels én interessante aanvullingen. Het bereik en de reacties op onze artikels loopt voor de thema’s die we grondig kennen en naar voor brengen nogal gelijk met het persoverzicht (veel visserij, landbouw, energie, Greenwash). Deze artikels halen een bereik van 5000 tot 7000 mensen. De reacties liggen dan tussen de 200-300. We gebruiken een systematiek om deze cijfers te halen: artikels van de website worden gedeeld op onze pagina en in andere groepen (ABVV, klimaatgroepen, Zeelui en de Zee, regionale groepen…). Op facebook zien we ook regelmatig dat items die de pers niet halen daar ook wel een groot bereik kunnen hebben.
Climaxi Nieuws
Climaxi startte in 2017 met de uitgave van het ledentijdschrift “Climaxi Nieuws”. Het nulnummer verscheen in september en er zullen twee publicaties per jaar uitgegeven worden. Met het tijdschrift willen we onze leden, sympathisanten en bevriende organisaties op de hoogte houden van de acties en projecten waar Climaxi aan werkt. Ook is er ruimte voor de actualiteit en columns. In het nulnummer werden de lokale groepen uitgebreid voorgesteld. In het redactieteam zetelen zowel medewerkers van Climaxi als vrijwilligers van de lokale groepen.
Er werden 1000 uitgaven gedrukt van het nulnummer. Hiervan werden er 450 opgestuurd via de post naar sympathisanten, vrijwilligers en bevriende organisaties. De rest werd uitgedeeld op de verschillende activiteiten en aan infostands van Climaxi. De eerste uitgaven werden uitgedeeld op Manifiesta, waar Climaxi vertegenwoordigd was op het standendorp. Onze andere publicaties zijn telkens gebonden aan één van de dossiers waar we rond werken, waardoor de bredere werking van Climaxi niet in beeld komt. “Climaxi Nieuws” vult deze lacune.

“Climaxi nieuws” werd gelanceerd met financiële steun van het School of Sustainability project.
Conclusie: Met de externe communicatie van Climaxi vzw zit het méér dan goed. We zorgen jaarlijks voor twee of drie sterke inhoudelijke dossiers die veel appreciatie krijgen. De brochure rond vrijhandelsverdragen werd op applaus ontvangen door andere organisaties, het Visserijblad kon op veel appreciaties en donaties rekenen in de visserijsector en de brochure rond de haven van Antwerpen vond een heel eigen publiek van onder andere vakbondsmilitanten. De maandelijkse nieuwsbrief oogt professioneel en wordt graag gelezen.
Climaxi zet in op de volgende thema’s: Greenwashing/labels, Energie, Voeding, Mobiliteit
· Climaxi zorgt voor grondige dossierkennis en een duidelijke link tussen het ecologische en sociale verhaal – Minstens 2 inhoudelijke brochures per jaar. Daarnaast ook nieuwsbrieven en folders rond actualiteit gebonden thema’s.
Brochure mobiliteit
Eind 2017 zag de brochure “Ontspoord: mobiliteit van morgen” het licht. In deze brochure legt Climaxi de link tussen ons mobiliteitssysteem en klimaatsverandering. In alle sectoren zagen we in de voorbije decennia een verlaging van de uitstoot van broeikasgassen, enkel binnen de transportsector bleef dit ongestoord verder stijgen. In de brochure gaan we op zoek hoe dat komt, en gaan we op zoek naar oplossingen. Hiervoor werkten we samen met auteurs met jarenlange ervaring over het onderwerp, en vroegen ook aan de vakbond een bijdrage. Climaxi heeft sterke banden met de vakbond en hun stem kon volgens ons niet ontbreken in het debat. We kozen voor een holistische aanpak waarbij we het wegverkeer, het openbaar vervoer, vliegverkeer, fietsverkeer, en de openbare ruimte betrokken voor een volledige analyse. De brochure eindigt met aanbevelingen en een aansporing aan klimaatbewegingen om van mobiliteit opnieuw een kernthema te maken binnen de klimaatstrijd.

De brochure werd in 1000-voud gedrukt waarvan er een honderdtal werden opgestuurd met de post naar sympathisanten en vrijwilligers van Climaxi. De rest wordt uitgedeeld op activiteiten van Climaxi, bij infostand en via bevriende organisaties als ACOD en het ABVV.
Het Visserijblad 3
Met de derde uitgave van Het Visserijblad is Climaxi niet aan zijn proefstuk toe. We drukten op 1500 exemplaren en kozen voor het klassieke recept: inhoudelijke artikels, een uitgebreide fotoreportage, dagboeken van vissers, poëzie en cultuur, een recept en een mooie vormgeving en druk. De nummers vonden gretig aftrek en werden verspreid tot in Nederland.
Dit jaar beheerste het thema van de ‘lege’ Noordzee de uitgave. Climaxi bracht via contacten met vissers aan dat er minder en minder vis te vangen valt in de Noordzee voor de Belgische kust. Dit zou volgens velen te maken hebben met elektrisch vissen en het gedrag van grote schepen. Ook het thema van de zandwinning werd naar voor gebracht. Dit jaar wordt immers in een nieuw plan de gebruiksbestemming van de Noordzee in verschillende gebieden vastgelegd. De visserij zou daarbij wel eens het onderspit kunnen delven tegenover economisch interessanter sectoren als de zandwinning en de energiesector.
Via laagdrempelige artikels wordt het blad toegankelijk gemaakt. Daarnaast wordt er telkens een inhoudelijk thema gefileerd en maken we Climaxi toegankelijk in deze milieus, dit keer door vb. aandacht te besteden aan de Griekse producten-actie.

· Climaxi zorgt voor breed gedragen communicatiedragers zoals documentaires of een boek. Hiermee gaan we op stap. – 3 communicatiedragers binnen 5 jaar. Minstens 10 activiteiten per communicatiedrager.
In 2013 startten de eerste opnames van de documentaire rond landbouw en visserij. Realisator (Filip De Bodt) en cameraman/monteur Geert Lenssens maakten een impressionistisch beeld van landbouw, met focus op ecologische gevolgen, economische structuren, migratie, Europese politiek en alternatieven.

We starten, zoals gewoonlijk, zonder scenario, omdat we de mensen willen aan het woord laten die geen stem hebben. Dan gaan we vooraf ook niet bepalen wat zij moeten vertellen. Een uitvoerige wetenschappelijke analyse van deze manier van filmen vindt men in het actuele beleidsplan.

Gaandeweg staken we de grens over en filmden we in Italië, Roemenië, Frankrijk, Nederland, Griekenland… We zagen dat de problematiek van de kleine boeren overal dezelfde is en dat het geld niet altijd terecht komt waar het moet zijn.

Tegen de zomer van 2017 zaten we met een probleem: we hadden uren aan opnames (inherent aan de manier van werken) én we stelden vast dat zee- en landbeelden niet meteen te combineren zijn en in een film moeilijkheden geven om de spanningsboog te creëren. We schakelden Saddie Choua in en beslisten twee Dvd’s te maken en die in 1 hoes te stoppen: “Ceci n’est pas une patate” en”Fish & Run 3” kwamen terecht in dezelfde hoes: Fish & Farm.

We werkten ook participatief met onze vrijwilligers. Na een cursus van een weekend in 2016 konden we verschillende vrijwilligers bij de opnames betrekken als cameratechnieker, geluidstechnieker, regie-assistent: Arthur Follebout, Katrin Van den Troost, Sarah Hutse, Stefaan Verbeek, Anna-Maria Delemni, Pia Santens. We werkten met vrouw en macht aan vertalingen, samen met binnen- en buitenlanders. Uiteindelijk persten we een landbouwfilm van 70 minuten en een visserijfilm van 50 minuten uit de koker.
Deze actie werd ook gekenmerkt door een grote diversiteit aan medewerkers (ook cultureel) én de inbreng van het migratiethema in de film zelf
Via een project met de Provincie Oost-Vlaanderen werden 12 voorstellingen gerealiseerd. De films waren daarnaast ook te zien op volgende plaatsen:

Voorstellingen met de vorige docu’s

31/01/17: Fish & Run 2 voor Masereelfonds en Protestants Sociaal Centrum Antwerpen.

30/09/17: Première van Fish&Run 3 in Zaal Vuurtoren te Oostende met een zeventigtal aanwezigen en verschillende culturele interventies. Goed gevulde zaal met een divers publiek.

14/11/17: Landbouwfilm in Kortrijk VIVES-hogeschool tijdens een democratieweek voor een dertigtal leerlingen
21/11/17: Fish & Run 3 i.s.m. stadsbestuur en in CC Nieuwpoort in aanwezigheid van schepencollege, parlementairen, vrijzinnig consulent visserij, aalmoezenier visserij, vishandelaren etc.… Eveneens voor een 60-tal mensen en met een boeiende na discussie
01/12/17: Landbouwfilm op uitnodiging van Landelijke Gilde Dilbeek en daaropvolgend debat met Piet Vantemssche (ex-Boerenbond en huidig voorzitter Vlaamse Visveiling)

04/12/17: Landbouwfilm door Climaxi Mechelen i.s.m. Velt, Oxfam-Wereldwinkels, Boeren en Buren, lokale bioboeren etc.…boeiende discussie achteraf end e start van een netwerk rond voedselveiligheid in Mechelen.

18/12/17: Landbouwfilm: organisatie van Climaxi i.s.m. Masereelfonds en SOJO Leuven. Een twaalftal mensen, blijkbaar ene niet zo goede keuze van datum vanwege veel andere activiteiten.

10/01/18: Fish & Run 3 tijdens de middagpauze voor de onderzoekers en ambtenaren van het ILVO Oostende (Instituut voor Landbouw en Visserij Onderzoek). Zéér grondige discussie achteraf met de wetenschappers en een lang onderhoud met directeur Hans Polet.

17/01/18: Landbouwfilm voor Climaxi Antwerpen i.s.m. Masereelfonds en Ecokot. Een twaalftal mensen, goede discussie, weinig mobilisatie en bijgevolg slechte opkomst.

Momenteel zijn nog voorstellingen gepland op 29/03/18 in Oostende voor De Plate, historische kring, op 25/03 voor de vrienden van het Trefpunt in Gent, op 24/04 voor Transitienetwerk in Ronse…

Er lopen discussie met Plattelands-TV voor eventuele uitzending, met mensen uit Wallonië, Slow Food voor een internationale deelname aan wat festivals, andere lokale organisatoren…

De filmactie was toch wel een schot in de roos met veel belangstelling vanuit de doelgroep, politieke en wetenschappelijke milieus, die er voor zorgen dat onze stem (zeker wat betreft visserij) goed gehoord wordt. In de volgende jaren willen we dat ook rond het onderwerp landbouw realiseren.
Climaxi was ook prominent aanwezig in twee nieuwe boeken: ‘Frontlijnen’ van Nick Meynen en het boek ‘Als de laatste boom geveld is, eten we ons geld wel op…’ Op zich is dit belangrijk omdat het een breed medium is. Het is ook het bewijs dat de praktijk van Climaxi erkend wordt binnen het werkveld en daarbuiten.
· Climaxi zoekt partners om rond deze thema’s te werken en creëert zo effectief “beweging” – Samenwerkingen met andere organisaties. Acties en perswerk worden hieraan gekoppeld.
Deze deeldoelstelling kwam reeds aan bod, zowel in het luik ‘samenwerkingen’ als in ‘acties’ en ‘externe communicatie’.
· Climaxi doet aan beleidsbeïnvloeding rond deze thema’s. – Binnenhalen van (kleine) (concrete) overwinningen. Impact op verkiezingsthema’s: aanwezigheid van onze eisen of thema’s.
Visserij-België
Omwille van de voedselkilometers voert Climaxi al jaren actie tegen Pangasius, een goedkope kweekvis uit Vietnam. In januari 2017 besliste Carrefour om de verkoop van pangasius in zijn winkels te stoppen. Het was een ferme opsteker voor Climaxi waarmee we ook opnieuw de nationale pers haalden.

Rond visserij heeft Climaxi contact met parlementairen die deel uitmaken van de Commissie Visserij in het Vlaams Parlement. Ze laten zich inspireren door onze standpunten, gesprekken en stellen daar parlementaire vragen rond.

De zoekmachine van het Vlaams Parlement geeft een twintigtal tussenkomsten gedurende de laatste jaren waarbij wij mee inspireerden of informatie gaven aan de parlementairen, van elektrische pulskor tot dalende garnalenbestanden: https://www.vlaamsparlement.be/parlementaire-documenten/zoekresultaten?query=pulskor&sort=date&publicatiedatum%5Bvan%5D%5Bdate%5D=&publicatiedatum%5Btot%5D%5Bdate%5D=&zittingsjaar=all&legislatuur=2014-2019&aggregatedstatus%5Btype%5D=none&aggregatedstatus%5Bvan%5D%5Bdate%5D=&aggregatedstatus%5Btot%5D%5Bdate%5D=&nummer=&volgnummer=&titel=&commissie=

Een aantal parlementairen zijn geabonneerd op het visserijblad. We stuurden ze allemaal de nieuwe DVD op. Een aantal onder hen gaf wat steun terug.
Tijdens de pulskorcampagne waren we de enigen die Belgische europarlementairen informeerden. We kregen daar positieve commentaar voor van ongeveer alle fracties. Zo kwamen we tot een gecoördineerde actie (op een bepaald moment suggereerden parlementairen ons zelfs om een initiatief te nemen dat boven de partijgrenzen staat) met het gewenste resultaat.
Tijdens het draaien van de film Fish&Run 3 waren er heel wat gesprekken met de stad Nieuwpoort en met de internationale organisatie Life (een vakbond van vissers met boten tot 12 meter). Daardoor zagen we dat de Stad Nieuwpoort de enige Vlaamse haven is die investeert in kleinschalige visserij (lijnvissers vb., staandwandnetten). Zij herkennen vrij veel problemen (vb. het opleggen van dezelfde regels aan kleine en grote boten) in de sector waar iets kan aan gedaan worden.

Tegelijkertijd hebben we een goede relatie met wetenschappers van ILVO. We zijn het niet altijd eens, maar begrijpen mekaars standpunten.
Toekomstperspectief: Climaxi wil dit of volgende jaren vanuit deze ervaring een conferentie samenroepen van mensen die effectief wat kunnen doen rond die kleine visserij en bereid zijn om samen parlementaire initiatieven in gang te steken die deze sector kunnen doen ontluiken. We zijn immers één van de weinige landen waar de klimaatvriendelijke visserij bij uitstek nauwelijks bestaat.
Landbouw
Climaxi onderhoudt qua landbouw goede contacten met de mensen van het kabinet van Europarlementslid Bart Staes. In dit dossier zetten we onze eerste stappen. Tijdens een van onze eerste voorstellingen hadden we al een debat met ex-Boerenbondvoorzitter Piet Vantemmsche, wat we als positief ervaren.
Toekomstperspectief: ook hier een rol van betekenis spelen. Eerst willen we de verdere ontwikkeling van het project met de landbouwfilm in de gaten houden. Ondertussen legden we contacten met FIAN en de werkgroep Arbeid en Milieu om eventueel samen een aantal zaken aan te pakken. We bestuderen de nieuwe Europese Gemeenschappelijke Landbouwpolitiek om daarin te ontdekken wat mogelijke initiatieven zijn.

We herhalen een operatie die we deden bij het inzamelen van klimaateisen. Toen verzamelden we een duizendtal eisen die we opstuurden naar de minister van Leefmilieu. Vanuit deze actie selecteerden we mobiliteit (volgens onze bevraging de klimaat gerelateerde hoofdbezorgdheid van de Vlamingen) als nieuw thema voor Climaxi.

Nu lieten we postkaarten drukken die we verspreiden tijdens de filmvoorstellingen, waarbij we eveneens de mening van de bevolking ventileren naar de minister toe. Daarna kiezen we hoe we verder gaan. Een actie die participatief moet zijn volgens onze visie en missie én geënt op de realiteit/behoeften valt te plannen op het gepaste moment. Je kan geen twee jaar op voorhand voorspellen hoe de kaarten gaan liggen. Deze fout wordt door vele anderen wél gemaakt, met als gevolg een steeds verkleinende invloed van het middenveld naar het beleid toe.
Mobiliteit
Het hoofdstuk mobiliteit werd momenteel vooral geschreven vanuit een lokale realiteit en met politieke contacten of invloed op het lokale vlak. In Z.O.-Vlaanderen werden diverse acties gevoerd en contacten gelegd rond de problematiek van de N42 en die van wateraders. Bij die laatste gaat het om adaptatiemaatregelen aan het klimaat waarbij ook mobiliteit in het vizier komt. In Geraardsbergen werkt men vooral rond promotie van de fiets als vervoermiddel In Gent houdt men mobiliteit in het oog op stadsniveau en met de klemtoon op openbaar vervoer. In Leuven gaat het hem dan vooral over organisatie van mobiliteit in de binnenstad.
Toekomstperspectief: Vermits het mobiliteitsthema nationaal al verdeeld is onder verschillende verenigingen en bewegingen lijkt de kans klein dat Climaxi daar als kleine organisatie nationaal een invloedrijk discours kan bemachtigen. Wel lijkt het ons nuttig om tijdens de volgende jaren de vinger op de pols te houden en regionale acties te ondersteunen. Die hoeven niet gestroomlijnd te zijn op nationaal vlak. Lokale groepen zijn vrij om dit thema is te vullen zoals ze willen.
Conclusie: Climaxi is in een aantal thema’s sterk rond beleidsbeïnvloedend werk. Er worden regelmatig resultaten geboekt in lokale en nationale dossiers.
Climaxi gaat op zoek naar nieuwe organisatiemodellen: gedecentraliseerd en soepele structuur met toch voldoende cohesie en solidariteit onderling.
Het blijft niet makkelijk om deze organisatiemodellen te vinden. We werkten met een filosofische boomstructuur én een organigram in het verleden die drie bijeenkomsten voorzagen waar mensen konden beslissen: Lokale Groepen, Stuurgroep, Raad van Bestuur, Algemene Vergaderingen Personeelsteam.
Allemaal hadden ze voor- en nadelen. Wat we wel zagen is dat het engagement van mensen om op lange afstand te gaan vergaderen afneemt. Door het steeds verslechterend openbaar vervoer is het bovendien bijna onmogelijk geworden om mensen van over het ganse land te bereiken. Daarom werd vb. de stuurgroep eind 2016 in de praktijk afgeschaft. Discussies, personeelswisselingen en co zorgden voor het afkalven van de teamvergaderingen. In 2017 kwam het team evenwel opnieuw twee keer samen.
Toekomstperspectief: Voor de volgende jaren willen we aan de structuur op volgende manier sleutelen:

· De Raad van Beheer werd uitgebreid. We zoeken daar nog twee kandidaten voor. Binnen de door de Algemene Vergadering vastgelegde begroting beslist die over de zakelijke uitgaven, financiën en het personeelsbeleid. Een vertegenwoordiger van het personeel is er steeds aanwezig om de vinger aan de pols te houden. Binnen de RVB worden functies afgesproken.
· De 4 personeelsleden worden omkaderd door hun thematische of lokale groepen. Binnen de contouren van het beleidsplan beslissen die over de te nemen initiatieven. Elk personeelslid heeft minstens één lokale en één thematische groep onder zijn hoede. Het moet gaan om groepen die echt werken, vergaderen, verslagen afleveren enz.… niet over informele netwerken. Die groepen sturen het personeel aan op inhoudelijk vlak.

Momenteel is de verdeling als volgt:
Katrin Vandentroost: Eco&Fair werkgroep en lokale groep Antwerpen.
Filip De Bodt: Voedsel-landbouw-visserij, Zuid-Oost-Vlaanderen en Oostende.
Famke Vekeman: Greenwash, contact internationaal Foe-netwerk en opstarten groep Gent.
Startjob: Assistentie Mobiliteit, mobiliteit en lokale groep Leuven.
De precies verdeling moet uiteraard met de startjobber nog besproken worden. Die start op 2 mei 2018.
Gezamenlijke invalshoek: klimaat en klimaatbeleid
· Het personeelsteam komt tweemaandelijks samen om ervaringen uit te wisselen en ervoor te zorgen dat de gemeenschappelijke zaken (rapportage en co naar overheid, personeelsstandpunten, uitwisseling van materiaal tussen de verschillende groepen)
· De Algemene vergadering komt minstens 1 keer per jaar samen en wordt samengeroepen door de RVB in overleg met personeel qua data en agenda.

· We organiseren driemaandelijkse bijeenkomsten bij een van de lokale groepen. Elke groep zorgt voor minstens 1 afgevaardigde. Afhankelijk van de locatie ervan kiezen we voor een tijdstip dat voor iedereen bereikbaar is met de trein. Er wordt telkens door de lokale groep voorzien in eten en eventuele overnachting. De data worden ruim op voorhand verspreid. Op deze vergaderingen wordt materiaal verspreid, overlegd en kennis genomen van mekaars initiatieven.
· De lokale groepen kunnen plaatselijk/regionaal kiezen hoe ze zich organiseren (autonoom, binnen een bepaald huis (Ecokot-CEO-Uilekot) etc. Ze hebben minstens een aan zich of aan een samenwerkende partner gelinkte infrastructuur waar ze zaken kunnen organiseren, samen komen etc.… Ze komen minstens drie keer op 1 jaar samen als Climaxi en bezorgen daar verslag van. Ze komen naar de stuurgroepen/algemene vergaderingen. Ze worden, afhankelijk van het budget, financieel ondersteund als ze aan de vorige voorwaarden voldoen.
Dit kader dient verder uitgewerkt te worden tijdens de rest van 2018. Er is voldoende soepelheid aanwezig om er ook deels mee te experimenteren.

· Werken aan soepele bottom-up besluitvorming – Goede sfeer en onderlinge steun/solidariteit voor verschillende acties.

Door het nieuw uitgewerkte systeem heeft elke werknemer een vrij grote autonomie, op voorwaarde dat die inderdaad aanbrengt voldoende mensen rond zich te hebben die hem/haar kunnen begeleiden en aansturen.
· Versterken van interne communicatie: over de lokale en thematische werkgroepen heen. Versterken van de transparantie inzake besluitvorming en taken – Aandacht voor informele momenten en culturele activiteiten die mensen samenbrengen.

Zie vorige
Conclusie: Climaxi heeft het als vrij nieuwe beweging niet zo makkelijk om de beste organisatievorm te vinden. De beweging bevindt zich op het snijpunt tussen een klassieke organisatie met afdelingen en nieuwere bewegingen die zich losser structureren. Doordat de organisatie voortkomt uit deelwerkingen én een fusie met Friends Of The Earth Vlaanderen en Brussel, kampte ze met specifieke moeilijkheden. We zetten jaar per jaar stappen die aan deze moeilijkheden tegemoet komen. De wisselende personeelsbezetting bemoeilijkte dit werk. Dit jaar kwamen we evenwel tot een vernieuwde samenwerking en zagen we extra-energie bij een aantal lokale groepen. Het voorstel van nieuwe structuur moet deze kleine rimpels definitief regelen.
Financiële verslaggeving en vooruitzichten.
· Afrekening 2017

Climaxi vzw sluit het boekjaar 2017 af met een verlies van 5 967,01 euro. Dit verlies wordt in mindering gebracht bij de opgebouwde reserve van de vorige boekjaren 2016 en 2015.

De uitgaven handelsgoederen (Griekse producten, Eco&Fair,…) (rubriek 60) zijn zeer klein in vergelijking met vorige jaren. Eigenlijk gaat het enkel om een voorraadwijziging. Sinds de tweede helft van 2016 worden geen handelsgoederen meer aangekocht door Climaxi vzw. De goederen worden aangekocht door de feitelijke vereniging “Eco&Fair” (vereniging met een btw-nummer). De winst (rubriek 700) van de verkoop, dus niet meer de omzet, wordt dan doorgestort naar Climaxi vzw. De nog resterende voorraad aan handelsgoederen zal in 2018 overgekocht worden van Climaxi vzw door de feitelijke vereniging “Eco&Fair”.

De hoge “secretariaatskosten” komt door uitgaven voor een nieuwe website (tweede fase 5 000 euro). De nieuwe website is in het najaar van 2017 gelanceerd.

De uitgaven voor de sociaal-culturele werking zijn op te splitsen in twee grote blokken. De uitgaven voor nationale acties en acties van de lokale groepen (10 351,90 euro) en de uitgaven voor residentiële activiteiten (14 629,43 euro) vnl. het zomerkamp in augustus in de buurt van Leuven en de studiereis naar Griekenland (o.a. op bezoek bij onze Griekse producenten).

De uitgaven voor promotie (32 792,70 euro) gaan vooral over de productie van twee documentaires rond landbouw en rond visserij en verder de uitgave van het Visserijblad en een infobrochure over mobiliteit.

In 2017 hebben in totaal 10 mensen, voor korte of iets langere tijd, voor Climaxi vzw gewerkt. Door een zwangerschap en ook de langdurige ziekte van twee personeelsleden zijn we moeten op zoek gaan naar vervanging. Daarnaast zijn ook 2 mensen kort (1 maand) aangeworven voor een zeer specifieke taak nl. enerzijds voor het organiseren van de mensenketting van Tihange naar Duitsland en anderzijds voor het monteren van de documentaires. Daarnaast is er nog steeds ook een personeelslid dat werkt voor een bossen- en biodiversiteitsproject van Friends of the Earth International (zie verder bij subsidies). Toch zijn de personeelskosten binnen de begroting 2017 gebleven.

De waardeverminderingen op voorraden (rubriek 631-634) van 2 101,35 euro komt door een verkeerde stockopname eind 2016. De vergissing ontstond door de nieuwe manier van werken waardoor de producten sinds de tweede helft van 2016 niet meer door Climaxi vzw worden aangekocht (zie boven).

De andere bedrijfskosten (rubriek 64) zijn voornamelijk minwaarden op handelsvorderingen.

De uitzonderlijke kosten (rubriek 66) van 4 006,00 euro zijn subsidies voor het bossen- en biodiversiteitsproject van Friends of the Earth International die we in 2016 te veel hebben ontvangen.

Aan de inkomstenzijde zijn er de inkomsten (=winst) van de verkoop Eco&Fair-producten en de Griekse producten. Daarnaast nog inkomsten van de vertoningen van de documentaires en van de verkoop van de dvd’s zelf. Ook zijn er nog inkomsten van het zomerkamp

Wat betreft de subsidies zijn er naast de bewegingssubsidies, ook nog de Europese subsidies van het project “school of sustainability”. De “schenkingen en legaten” bestaan voor ongeveer 3000 euro uit giften van donateurs van het vroegere Friends of the Earth Vlaanderen. Onder de rubriek “andere subsidies zitten ongeveer 60 000 euro voor het loon van het personeelslid in het kader van het project van Friends of the Earth International en ook nog 2 000 euro voor TTIP-acties van Friends of the Earth Europe en iets meer dan 3 000 euro voor het project rond de mensenketting van Tihange naar Duitsland.

Daarnaast zijn er nog subsidies van de provincie Oost-Vlaanderen (vertoningen van de Fish & Farm documentaires) en een projectsubsidie van het Departement CJSM voor de Griekse studiereis.

De overige bedrijfskosten (rubriek 74) zijn meerwaarde op handelsvorderingen.

· Begroting 2018 en vooruitblik 2019/2020

Naast de bewegingssubsidies is er nog er nog de Europese subsidie (School of Sustainability), laatste schijf van ongeveer 9 000 euro. Dit project loopt nog tot eind maart 2018. Onder “andere subsidies” zijn er de subsidies voor het bossen- en diversiteitsproject van Friends of the Earth International.

Om de werking rond onze thema’s en de ondersteuning van de lokale groepen voldoende verder te kunnen uitbouwen is een tewerkstelling van ongeveer 2,5 VTE nodig. Daarom gaan we een extra personeelslid aanwerven in een startjob vanaf 1 mei 2018. De compensering voor de loonkost (ongeveer 20 000 euro) is opgenomen in de begroting.

We gaan nog een stuk van onze reserve (9 000 euro) opnemen om speciaal iemand aan te werven om de winkelactiviteiten (o.a. omvorming feitelijke vereniging naar coöperatie) en de Griekse acties verder uit te bouwen.

Om in de komende jaren de tewerkstelling op peil te houden, zodat ook dan lokale groepen en inhoudelijke thema’s voldoende ondersteuning en nieuwe impulsen krijgen, wordt verder gebouwd aan een bredere financiële basis voor Climaxi vzw. De structurele bewegingssubsidies zijn immers niet voldoende om de personeelskost (2,5 VTE) en werkingskosten te dekken. Zoals reeds gesteld in het financieel meerjarenplan (beleidsplan 2016-2020) zullen daarnaast per jaar een extra 20 000 euro gevonden moeten worden.

Daarvoor wordt ingezet op drie pijlers:

· Bijkomende projectsubsidies: Vlaamse, Federale of Europese kanalen worden daarvoor regelmatig gescreend naar projectoproepen die aansluiten bij onze thema’s

· Een solide juridische winkelstructuur gekoppeld aan een aantal gerichte acties (zoals Griekse producten) die zorgen voor meer (eigen) inkomsten

· Verder inzetten op meer giften. Meer bepaald de verdubbeling van het aantal giften. Naast een aantal vaste donateurs zijn er meer en meer mensen die, uit sympathie voor onze acties (bv. Visserijblad), spontaan giften storten.
