
Gids
voor FairTr ade

en duurzame
lok ale voeding

Van boer tot op uw bord: het lijkt een vanzelfsprekende en eenvoudige weg. En toch dragen de ver-
schillende ingrediënten van onze dagelijkse maaltijd vaak een complex verhaal met zich mee. Som-
mige producten hebben de halve wereld afgereisd alvorens op ons bord te belanden, andere kregen
een lading pesticiden over zich heen of werden geproduceerd in mensonwaardige omstandigheden.
We weten dit wel, maar willen we er ook iets aan doen?

Er is voldoende voedselvoorraad om de huidige wereldbevolking te voeden en toch gebeurt het
niet: meer dan 1 miljard mensen lijdt honger terwijl bijna 2 miljard mensen overgewicht hebben.
Indrukwekkende cijfers die duidelijk maken dat we niet zo goed bezig zijn en onze eigen voedings-
gewoonten dringend onder de loep moeten nemen.
We beseffen dit wel, maar durven we ook keuzes maken?

Ieder van ons is willens nillens betrokken bij de internationale handel en de scheefgegroeide
verhoudingen tussen Noord en Zuid. Het fruit dat we eten, de koffie en wijn die we drinken, de
kleren die we dragen, het materiaal waarmee we onze huizen bouwen, aardolie om onze economie
draaiende te houden, het komt veelal uit het Zuiden.
Ook al is onze rol op het vlak van de wereldeconomie klein, toch kunnen het gemeentebestuur, de
Gemeentelijke Raad voor Ontwikkelingssamenwerking én ieder van ons inspanningen leveren voor
een betere, eerlijke wereld.

FairTrade En duurzame lokale productie
gaan hand in hand

Economische pijler
een kostendekkende minimumprijs voor de producent, een fairtradepremie voor de
organisatie, voorfinanciering van de oogst en contracten op lange termijn

Sociale pijler
verbod op kinderarbeid en gedwongen arbeid, het recht om zich als arbeiders te orga-
niseren, geen discriminatie en het volle respect voor de normen van de Internationale
Arbeidsorganisatie

Ecologische pijler
verbod op ggo’s en een honderdtal pesticiden, energiebesparende productiemethodes,
respect voor natuurlijke bronnen en de biodiversiteit en maximale ondersteuning voor
biolandbouw

Economische pijler
een realistische prijs waarin alle productiekosten verrekend worden en een eerlijke
vergoeding voor elke schakel in de keten - dus ook voor de producent. Door te kiezen
voor lokale, streekgebonden producten ondersteunt u ook de economie in eigen regio

Sociale pijler
kopen in de korte keten geeft rechtstreeks contact met de voedselproducent en leidt
tot wederzijds respect. Gezonde voeding is vers, voedzaam, natuurlijk en bevat geen
additieven

Ecologische pijler
biologische producten zijn beter voor het milieu en het dierenwelzijn, seizoensge-
bonden groenten en fruit vergen minder energie om te produceren en te bewaren, en
lokale productie en consumptie betekenen minder voedselkilometers

Fa
ir

 T
r

a
d

e
D

u
u

r
z

a
m

e
 e

n
lo

k
a

le
 l

an
d

b
o

u
w

Wij hebben de luxe om een keuze te maken! Door de aankoop van fairtradeproducten ondersteunen
we de kleinschalige boer in het Zuiden. De duurzame boer in het Noorden steunen we met de keuze
voor lokale duurzame producten.
Tegengestelde zaken, denkt u misschien, maar niets is minder waar. Fairtradeproducten en lokale
duurzame voeding zijn namelijk gebaseerd op dezelfde 3 pijlers.

3

Fair Trade: hoe zit dat ook alweer?
Fair Trade (letterlijk: “eerlijke handel”) bevordert de duurzame ontwikkeling in de internationale
handel, met name bij de export van arme landen naar rijke Westerse landen. Fair Trade betekent
dat bijvoorbeeld koffie-, cacao- of bananenboeren in Latijns-Amerika, Afrika en Zuid-Oost-Azië een
eerlijke prijs krijgen voor hun exportproducten. Een prijs die in verhouding staat tot de werkelijke
productiekosten en niet een prijs die wordt bepaald door de wisselende verhoudingen op de inter-
nationale markt. Fairtradeproducten dienen daarnaast te voldoen aan milieueisen die vergelijkbaar
zijn met die in Europa.

Een eerlijke prijs voor eerlijke producten

De wereldwijde koepelorganisatie FLO (Fairtrade Labelling Organisations) hanteert voor de meeste
productsoorten een fairtrademinimumprijs. Deze prijs houdt rekening met de aard van het werk,
de geleverde inspanning en de koopkracht van de producent.

Bovenop de fairtrademinimumprijs ontvangen de producentengroepen een fairtradepremie. Deze
premie dient voor de sociale en economische ontwikkeling van de hele gemeenschap. Fair Trade
komt immers niet van individuele boeren, wel van producenten die samenwerken in een democra-
tisch gestructureerde organisatie. De leden zijn overwegend arme of achtergestelde boeren die niet
over de infrastructuur of het opleidingsniveau beschikken om hun ontwikkeling in eigen handen
te nemen. Door het stimuleren van producentengroepen draagt Fair Trade bij tot de duurzame
ontwikkeling van de achtergestelde boeren in het Zuiden, volgens het principe ‘trade, not aid’. Dus
geen hulpverlening, maar mensen stimuleren om zelf aan de slag te gaan.

Strikte criteria en keurmerken als garantie

De geloofwaardigheid van Fair Trade staat of valt met het bepalen van strikte criteria (zoals de ar-
beidsvoorwaarden en de investeringen in sociale, milieuvriendelijke en economische ontwikkeling)
en een grondige en permanente controle op de naleving daarvan.

Om de consumenten te garanderen dat de fairtradeproducten zijn verhandeld onder eerlijke han-
delsvoorwaarden en voldoen aan alle criteria, krijgen deze producten een keurmerk. Inmiddels zijn
er fairtradekeurmerken uit 23 landen, waaronder Max Havelaar.

5

FairTradeproducten
Fair Trade aankopen is een eenvoudig gebaar. Wist u dat er momenteel 1650 fairtradeproducten in
België te koop zijn? Het aanbod is zeer divers: koffie, vers fruit, fruitsappen, chocolade, koekjes,
thee, rietsuiker, rijst, quinoa, wijn, katoen (kleding en huistextiel), cosmetica, rozen, yoghurt,
ijsjes, confituren,…Meer dan 150 verschillende merken leveren deze producten.

Max Havelaar is een keurmerk, geen merk

Max Havelaar is het keurmerk voor eerlijke handel in België. De naam is afkomstig
van de gelijknamige roman van Multatuli, waarin de onrechtvaardige behandeling
wordt beschreven van de lokale koffieboeren in de voormalige kolonie Nederlands
Indië (tegenwoordig Indonesië).
Veel mensen denken dat Max Havelaar een merk is en eigen producten zoals koffie
op de markt brengt. Dat is niet het geval. De Stichting Max Havelaar produceert of
verkoopt zelf niets. Max Havelaar is een keurmerk dat de consumenten garandeert
dat de fairtradeproducten geproduceerd en verhandeld zijn onder eerlijke voorwaar-
den.

Oxfam Fairtrade

Oxfam Fairtrade is het huismerk van de Oxfam wereldwinkels. De bekendste
producten zijn wijn, koffie, thee, rijst, chocolade en fruitsap. Maar er zijn
om en bij de 200 fairtradevoedingsproducten in het gamma. Dit maakt van
Oxfam Fairtrade het voedingsmerk bij uitstek voor eerlijke handel.
Naast de gelabelde producten bieden Oxfam Fairtrade en Fair Trade Original
ook producten aan die aan de fairtradecriteria voldoen, maar omwille van
verschillende redenen het label van Max Havelaar niet dragen. Dit is bijvoor-
beeld zo voor cosmetica en artisanale producten zoals kledij.
Het assortiment van Oxfam Fairtrade is te koop in de wereldwinkels en ook
in steeds meer supermarkten, automaten en horecazaken valt het merk ‘in
de smaak’. Op www.oxfamwereldwinkels.be kunt u de hele catalogus down-
loaden en bekijken.

6

Wilt u het leven van de achtergestelde boeren in het Zuiden te verbeteren?

Kies dan in uw bedrijf, organisatie, horecazaak of simpelweg als consument voor fairtrade-
producten! Dat kleine gebaar kan echt het verschil maken. Dankzij de eerlijke handel hebben
de boeren en hun families een beter inkomen en kunnen ze hun kinderen naar school sturen,
overschakelen op duurzame landbouw en investeren in betere productietechnieken...

Waar kan u in Denderleeuw fairtradeproducten kopen?

Bij de volgende handels- en horecazaken in Denderleeuw kunt u terecht voor een ruim gamma aan
fairtradeproducten:

•	 AD Delhaize - A. De Cockstraat 13, Denderleeuw
•	 Bioshop ’t Rozemarijntje - Guido Gezellestraat 78, Denderleeuw
•	 Bloemen Ginkgo - Kerkstraat 59, Welle
•	 Café Tunnel - Kouterbaan 102, Denderleeuw
•	 Cafetaria OCMW - Ten Kouter, Denderleeuw
•	 Delhaize - Kasteelstraat 62, Denderleeuw
•	 Eurospar - Steenveldlaan 17, Denderleeuw
•	 Hoevewinkel Hof Ten Henne - Hoogstraat 106, Iddergem
•	 Oxfam wereldwinkel - Collegestraat 17, Denderleeuw
•	 Tacos - Kon. Astridstraat 1, Denderleeuw

7

FairTradeGemeente Denderleeuw
De titel ‘FairTradeGemeente’ wordt toegekend aan gemeenten
die voldoen aan zes criteria waaruit blijkt dat ze zich hebben
verbonden aan eerlijke handel en duurzame lokale landbouw.
Hiervoor werken de lokale overheid, handelaars, boeren en con-
sumenten samen om producten van eerlijke handel en duurzame
landbouw meer kansen te geven en te promoten. De doelstelling
is een bewustere consumptie door overheid en bevolking. Op die manier kan een FairTradeGemeen-
te op een heel concrete manier bijdragen aan een waardig bestaan voor de achtergestelde boer in
het Zuiden en de duurzame producent in het Noorden.

Op dit moment is meer dan 60% van de Vlaamse gemeenten actief betrokken bij de campagne. 144
gemeenten onder hen hebben de titel van FairTradeGemeente reeds behaald.

Denderleeuw aast op titel FairTradeGemeente

Ook Denderleeuw is vastbesloten om de titel van FairTradeGemeente binnen te rijven. Op advies
van de Gemeentelijke Raad voor Ontwikkelingssamenwerking (GROS) engageerde de gemeenteraad
zich hiervoor door op 22 december 2011 een resolutie goed te keuren voor het behalen van het
felbegeerde label.
Om de titel in de wacht te slepen moet de gemeente voldoen aan 6 criteria, waaronder het be-
wustzijn rond Fair Trade vergroten, het gebruik van fairtradekoffie stimuleren, een aantal winkels,
horecazaken, scholen, bedrijven en organisaties engageren voor het verkopen of verbruiken van
fairtradeproducten, zorgen voor de nodige media-aandacht rond de campagne, een trekkersgroep
samenstellen en initiatieven rond lokale duurzame voeding nemen.

Inmiddels is de trekkersgroep klaar om het officiële label aan te vragen. Lokale overheid en de
plaatselijke handelaars en verenigingen hebben dan ook hun steentje bijgedragen. Zo drinkt het
personeel van het gemeentebestuur, het OCMW en de gemeentelijke basisscholen intussen lustig
van fairtradekoffie, en wordt fairtradewijn en -fruitsap aangeboden bij gemeentelijke activiteiten
en recepties. En ook heel wat verenigingen, scholen en bedrijven gebruiken fairtradeproducten
bij eetfestijnen, in de (personeels-)cafetaria of hebben op regelmatige basis een fairtradestand.

8

Iedereen kan zijn steentje bijdragen

De volgende scholen, organisaties, bedrijven, horeca- en handelszaken engageerden zich binnen
de plaatselijke campagne FairTradeGemeente Denderleeuw.

 Scholen
	 • Gemeentelijke Basisschool Denderleeuw
	 • Instituut voor Katholiek Secundair Onderwijs (IKSO)
	 • Katholieke Centrumschool Denderleeuw (KCD)
	 • Koninklijk Atheneum Denderleeuw (KAD)
	 • Vrije Basisschool Welle

 Organisaties
	 • 11.11.11.-actiecomité
	 • BBC Olympia
	 • Denderleeuw Kleurt
	 • Jeugdcentrum Pingie
	 • Jeugdhuis Stam X
	 • Katholieke Vereniging voor Gehandicapten
	 • OPEN Denderleeuw
	 • Shaheed Herman Rasschaert Vrienden
	 • Waduwa
	 • Wereldsolidariteit

 Bedrijven
	 • KBC
	 • Hof Ten Henne

 Horeca –en handelszaken
	 • AD Delhaize
	 • Bioshop ‘t Rozemarijntje
	 • Bloemen Ginkgo
	 • Café Tunnel
	 • Delhaize
	 • Eurospar Welle
	 • Hoevewinkel Hof Ten Henne
	 • Oxfam Wereldwinkel
	 • Tacos

Doe mee, want elk
engagement
is belangrijk!

Wil uw vereniging of organisatie, uw
school of bedrijf zijn steentje bijdragen
voor FairTradeGemeente Denderleeuw?
Verkoopt u in uw handelszaak ook al
fairtradeproducten maar bent u nog niet
aangemeld?
Heeft u interesse om in uw horecazaak
fairfradekoffie, -thee, -wijn of -chocolade
op de kaart te zetten?
Heeft u zin om de trekkersgroep te komen
versterken?

Laat het ons weten!
Contacteer Hilde Brys via 053 645 407
of hilde.brys@denderleeuw.be en wij
helpen u verder op weg!

9

Duurzame lokale voeding

Op fairtradeproducten alleen kunnen we niet overleven. Waar vindt u tomaten? En melk? Of kaas,
aardappelen, witloof en appelsap? Al die producten vindt u hier bij ons. Wanneer ze op een duurza-
me manier geproduceerd en geconsumeerd worden, dan kunnen ze een prachtige aanvulling vormen
op de meer dan 1000 beschikbare fairtradeproducten. FairTradeGemeente vindt het belangrijk om
beide een plaats te geven en op die manier de brug te slaan tussen Noord en Zuid.

Duurzaam en lokaal?

Net als fairtradeproducten houdt lokale duurzame voeding rekening met 3 pijlers: een economi-
sche, sociale en ecologische. Lokale producten die biologisch gecertificeerd zijn, passen onder de
noemer van duurzame voeding. Het aantal voedselkilometers blijft binnen de perken, u respecteert
de seizoenen, u weet dat u geen pesticiden op uw bord krijgt en dat het milieu minimaal belast
werd bij de productie.
Maar het label ‘bio’ zegt vaak niet alles: zo vergen biologische druiven die in verwarmde serres
worden geteeld veel energie. En producten van kleinschalige bedrijven kunnen beter scoren dan
producten uit grootschalige geïndustrialiseerde teelt waar misschien minder aandacht wordt be-
steed aan sociale factoren.

Weet wat u eet

Vandaag is er een duidelijke vervreemding tussen consument en voeding. We weten niet altijd wat
we eten, we weten vaak niet waar ons voedsel vandaan komt, in welke mate het behandeld en
bewerkt werd.

Bij de productie van een groot deel van ons voedsel wordt massaal gebruik gemaakt van chemi-
caliën, water en fossiele energie. Vaak met grootschalige monocultuur en bodemdegradatie tot
gevolg. Ook de verpakkingswijze en het transport brengen een aanzienlijke milieukost met zich
mee. Daarenboven zorgen de vele tussenpersonen tussen boer en consument ervoor dat boeren en
landarbeiders op het einde van de rit geen toereikend loon krijgen voor hun werk.
Ook de consument heeft boter op het hoofd: een voedingspatroon waarbinnen vlees beperkt
wordt, is immers veel duurzamer dan ons vleesrijke dieet. De mondiale veestapel is verantwoorde-
lijk voor 18% van de broeikasgasuitstoot. Er is tot 5 keer meer graan nodig om net zoveel calorieën
uit varkensvlees binnen te krijgen als wanneer u het graan dat gebruikt werd voor diervoeder
gewoon zelf zou opeten.

Onze manier van produceren en consumeren is met andere woorden niet duurzaam. Niet goed bezig
dus…

11

Kiezen voor duurzame voeding is niet evident

Soms ligt de keuze voor de hand: bij aankoop van koffie en bananen kiest u voor Fair Trade. Maar
wat is meer duurzaam: biologische wijn uit het Hageland of Chileense wijn uit de wereldwinkel?
Mag u geen boontjes eten die helemaal uit Kenia komen of sla uit Californië? Of zijn net die te
verkiezen boven groenten uit eigen land die gekweekt werden in verwarmde serres?

Vaak zijn we er ons niet bewust van dat de Keniaanse boontjes of de Californische sla op ons bord
een niet te verwaarlozen milieukost hebben. Californische sla bijvoorbeeld legt ongeveer 9000 km
af per vliegtuig of boot, en daarna volgt nog het vervoer met trein of vrachtwagen. Elke kilogram
sla in deze transportketen veroorzaakt een uitstoot van 5 kg CO2. Dat is 100 keer meer dan sla van
Belgische producenten. De uitstoot van CO2 is de belangrijkste oorzaak van de klimaatveranderin-
gen. En dan houden we er nog geen rekening met het erg dure transport en de hogere prijs van
het product in de winkel.

Een ander probleem zijn fruit en groenten uit eigen land, gekweekt in verwarmde serres. Diverse
studies tonen aan dat de milieueffecten van deze teelt zwaarder zijn dan die van fruit en groenten
die per vliegtuig over een afstand van 4000 tot 8000 km worden aangevoerd.
Een voorbeeld:
•	 1 kg Belgische tomaten gekweekt in volle grond = 0,2 kg CO2

•	 1 kg Spaanse tomaten = 0,6 kg CO2

•	 1 kg serretomaten = 2,3 kg CO2

12

Kiezen voor duurzame voeding is dus niet altijd evident. Het probleem is vaak een gebrek aan
informatie: de eindproducten zoals u die bij de winkelier aankoopt, vermelden niet altijd waar het
product vandaan komt en in welke omstandigheden het werd gemaakt. De beslissing hangt vaak
af van de nadruk die u op één van de drie pijlers (economische, sociaal of ecologisch) legt en het
blijft een uitdaging om hierin een goed evenwicht te vinden.

Labels zoals het fairtradelabel en het biolabel kunnen hier een oplossing bieden omdat zij een
duidelijk omschreven aanpak bieden op het vlak van duurzaamheid en rekening houden met ethi-
sche overwegingen.

Kies voor verse, lokale seizoensproducten

U kan ook kiezen voor duurzame producten die via een korte voedselketen tot bij de consument
geraken. Hierbij worden zoveel mogelijk tussenschakels in de voedselketen vermeden en wordt er
zo rechtstreeks mogelijk bij de producent aangekocht. Voorbeelden zijn groenten- en fruitabonne-
menten, rechtstreeks aankopen bij de boer in een hoevewinkel, op de markt...
Zo versterkt u de economische positie van de lokale producent en behoudt u ook het contact met
de landbouwpraktijken: u hebt zicht op de productiewijze, het product krijgt een gezicht, u volgt
bijna automatisch het ritme van de seizoenen, enz.

Kortom: koop lokale, seizoensgebonden groenten en fruit! Zo vermijdt u serreteelt of vervoer over
lange afstanden. Deze producten worden bovendien in de beste omstandigheden gekweekt, be-
vatten meer vitaminen en hebben meestal meer smaak dan producten die te vroeg werden geplukt
omdat ze nog een lange reis moeten afleggen.

Om u te helpen bij de keuze van seizoensgebonden fruit en groenten uit eigen regio, stelde Velt,
de Vereniging voor Ecologisch Leven en Tuinieren, een seizoenskalender op voor groenten en fruit.
U kunt de kalenders downloaden op www.groentekalender.be en www.fruitkalender.be.

13

Hof Ten Henne
onze duurzame lokale producent bij uitstek
In Denderleeuw duurzame lokale producten kopen? Dan moet u in het Hof Ten Henne in Iddergem
zijn! In de hoevewinkel verkopen Leen Maes en Stefan Buydens een uitgebreid assortiment van
hoeve- en streekproducten.

Veel voldoening

Het Hof Ten Henne is geen onbekende in Denderleeuw. Het bedrijf is al enkele generaties in han-
den van de familie Buydens. Hun voornaamste activiteiten zijn melkvee en zuivel, met daarnaast
ook nog akkerbouw en vleesvee. Sinds 2000 kwam daar ook een hoevewinkel bij. “Toen ik in het
ouderlijke bedrijf stapte, ging ik op zoek naar extra inkomsten”, vertelt Stefan. “De verkoop van
onze eigen hoeveproducten lag voor de hand. Aanvankelijk zijn we kleinschalig gestart, met een
klein winkeltje en een basisgamma zuivelproducten. Het was eigenlijk meteen een groot succes. En
met de zaak breidde ook het assortiment uit. Omdat ons winkeltje al gauw te klein werd, hebben
we een oude schuur gerestaureerd en er een grotere winkel in ondergebracht.”

Leen haalt enorm veel voldoening uit haar werk in de hoevewinkel: “Het dagelijkse contact met de
klanten is echt plezant en het is natuurlijk leuk om onze eigen producten aan de man te kunnen
brengen. We brengen letterlijk onze zelf gekweekte of bereide voedingswaren rechtstreeks bij de
mensen. Dat motiveert ons nog meer om steeds de beste kwaliteit aan te bieden. Ondertussen
maken we meer dan 100 verschillende huisbereide zuivelproducten!”

14

Divers assortiment van duurzame streekproducten

In de hoevewinkel kan u naast de typische hoeveproducten zoals melk, karnemelk, boter, roomijs,
pudding, desserts, yoghurt, aardappelen… ook rundvlees van eigen kweek kopen.
Daarnaast werken Stefan en Leen samen met andere land- en tuinbouwbedrijven om een uitgebreid
assortiment aan duurzame lokale producten te kunnen aanbieden. “Zo hebben we een grote keuze
aan fruitsappen van lokale telers, zoals Verhofstede fruitsappen, biofruitsappen van De Pajot-
tenlander en een productengamma op basis van blauwe bessen. Verder zijn er in de hoevewinkel
ook kazen te vinden van de Beverse kaasmakerij, biologische ontbijtgranen van De Halm, koffie
van Wilmotte uit Aalst, zuivere honing rechtstreeks van bij de imker, advocaatproducten van De
Stoop, Balegemse graanjenever,… Er is dagelijks heerlijk vers brood, zowel traditioneel als op
steen gebakken, en in het weekend aangevuld met koffiekoeken en kleine broodjes. Door onze
samenwerking met paardenmelkerij ’t Kattenheye kunnen we, naast paardenmelk, zelfs afgeleide
verzorgingsproducten aanbieden.”

In de hoevewinkel vindt u dus vele typische producten uit eigen streek. En dat is een bewuste keuze.
Stefan en Leen trekken volop de kaart van duurzame lokale producten met een eigen verhaal. De
vele tevreden klanten hoort u alvast niet klagen!

Meer informatie over Hof Ten Henne en het ruim assortiment van de hoevewinkel vindt
u op de website www.hoftenhenne.be en via hun facebookpagina.

15

Zelf aan de slag met de natuur
Fruit en groenten die niet hebben geleden onder transport, verpakking, behandeling, eventuele
verwerking, opslag, bewaring en bestraling, zijn veel verser en bevatten dus meer weldoende
voedingsstoffen zoals vitaminen. Hoe verser de producten, hoe gezonder ze zijn. Er gaat dus niets
boven groenten die rechtstreeks van de tuin naar de keuken gaan!

Als u zelf uw groenten teelt, bent u zeker van duurzame, gezonde voeding van het seizoen, met een
korte keten van de tuin tot op het bord. Zo draagt u ook bij aan een betere wereld. De groenten
uit uw tuin moeten immers geen grote afstand afleggen in gekoelde vrachtwagens en moeten ook
niet verpakt worden. Zo beperkt u uw ecologische voetafdruk! En vooral: u weet waar de groenten
vandaan komen, en uw terras, tuin, balkon... wordt er alleen maar mooier van.

Bovendien is op een natuur- en milieuvriendelijke manier tuinieren niet enkel een fijne maar ook
een sportieve hobby. Niets zo heerlijk als zich kunnen uitleven in een eigen moestuin. Of maak
er een sociaal gebeuren van: door met het gezin of met vrienden groenten, fruit en kruiden te
kweken, kunt u samen een gemeenschappelijke activiteit beoefenen, het ritme van de seizoenen
opnieuw ontdekken, lekkere en soms vergeten groenten telen en vooral... samen genieten van de
smaak van eten dat u zelf hebt gekweekt.

1m² groentetuin

Een moestuin beginnen is eenvoudig en ge-
makkelijk. En als u start met een 1 m² moes-
tuin heeft u geen grote tuin nodig. U kan
groenten telen op uw gazon, oprit, terras of
zelfs op uw balkon.

Bent u handig, dan kan u zo’n bak gemakkelijk
zelf in mekaar knutselen. Zoniet kan u er één
kopen in een speciaalzaak.

Wist u dat u in een bak van 1m² op een
vruchtbare voedingsbodem (dus met een aan-
gepaste grondmix) een heel jaar door tot 16
verschillende soorten groenten of kruiden kan
kweken? Verzekerd van een behoorlijke op-
brengst dus!

Moestuinieren op 1 m² is bovenal leuk! Wei-
nig werk en een kleurrijk en gezond resultaat.
Proberen maar!

Meer informatie
Er bestaan tal van organisaties die zich bezig houden
met ecologisch tuinieren en composteren. Voor vra-
gen over moestuinen kunt u Velt vzw contacteren op
het nummer 03 281 74 75 of via infomoestuin@leef-
milieu.irisnet.be. Worms vzw geeft u meer uitleg over
composteren via 02 611 37 53 of info@wormsasbl.org.
Met vragen over natuur in de tuin kunt u zich wenden
tot Natagora vzw via natureaujardin@natagora.be.

16

De bibliotheek helpt u op weg

Soms krijgt u hulp uit onverwachte hoek. Wat gedacht van onze plaatselijke bibliotheek? De bib
beschikt niet enkel over een ruim aanbod aan naslagwerken en boeken over voeding, tuinieren,
ecologisch tuinieren,… maar start nu ook met een heuse Zadenbib!
Voortaan kan iedereen gratis groenten- en kruidenzaden ontlenen in de bib. Er is geen uitleenter-
mijn en er zijn geen boetes: de Zadenbib wordt voor 100% gebouwd op onderling vertrouwen. Het
enige wat er wordt gevraagd, is dat de ontleners proberen om zelf zaden te oogsten van enkele
groenten of kruiden uit hun tuin en die zaden aan het einde van het seizoen schenken aan de bib.
De bibliotheek informeert daarbij zo goed mogelijk over hoe dit het beste wordt aanpakt.
In Amerika is de Zadenbib een echte hype,
waarbij een twintigtal bibliotheken zich or-
ganiseerden in een nationale organisatie.
In België hoort Denderleeuw bij de koplo-
pers.
Doe mee en help de natuur weer rijker ma-
ken met biodiverse zaden!

De bib heeft niet alleen een Zadenbib ter
beschikking, maar ook een kruidenspiraal.
Een kruidenspiraal is zo ontworpen dat
alle kruiden de hoeveelheid zon en water
krijgen die ze nodig hebben. Zo staat ro-
zemarijn bovenaan omdat die droge grond
nodig heeft en veel zon kan gebruiken. Er
staat natuurlijk niet alleen rozemarijn in,
maar ook munt, citroenmelisse, tijm, salie
en nog veel meer.
Iedereen mag vrij gebruik maken van de
kruidenspiraal. Wilt u verse muntthee
maken of kunt u wat tijm gebruiken voor
in uw favoriete gerecht, neem gerust wat
mee! U vindt onze kruidenspiraal aan de
ingang van de bib.

Meer informatie:
Bibliotheek, Vrijheidsstraat 11 Denderleeuw
053 66 84 84 - denderleeuw@bibliotheek.be - www.pob-denderleeuw.be

17

wistje datjes
Wist u dat…
… onze ecologische voetafdruk alsmaar stijgt?
We verbruiken constant natuurlijke rijkdommen: voor transport, verwarming, huisvesting,
voeding... De ecologische voetafdruk drukt uit (in globale hectare of gha) hoeveel vruchtba-
re oppervlakte er nodig is om onze levensstijl mogelijk te maken. Als u de volledige voorraad
vruchtbare oppervlakte deelt door de wereldbevolking, dan heeft ieder mens recht op 1,8 gha. In
2007 bedroeg de gemiddelde ecologische voetafdruk 2,7 gha per persoon, wat betekent dat we
meer verbruiken dan onze aarde kan voorzien. Deze gemiddelde voetafdruk blijft alleen maar
stijgen… Voor België bedraagt de voetafdruk intussen maar liefst 8 gha per Belg!

… ecologisch(er) leven niet zo moeilijk is en ook plezierig kan zijn?
Op www.velt.be vindt u allerlei nuttige informatie over wat u zelf kan doen om bij te dragen tot
een duurzamere wereld. Zo vindt u er een groente- en fruitkalender, een plantenzoeker, tips voor
ecologisch (moes-)tuinieren, enzovoort.

… er een schat aan informatie bestaat over duurzaam omgaan met ons leefmilieu?
Op www.leefmilieubrussel.be vindt u onder de rubriek ‘particulieren – praktische zaken’ talrijke
tips over wat u zelf kan doen aan uw voeding, uw aankopen, uw afval, uw tuin, woning,…

… u ook faire melk van bij ons kan kopen?
Fairebel is een solidair en eerlijk merk dat onze melkproducenten in staat stelt een fatsoenlijk
inkomen voor hun werk te krijgen. Meer info op www.fairebel.be.

… u de wereld op uw bord brengt door te koken met fairtradeproducten?
Laat u op www.oxfamwereldwinkels.be/recepten inspireren en haal zo het Zuiden in uw keuken.
Een snelle hap, een feestelijke cocktail of een heuse wintermaaltijd: u vindt het allemaal in de
receptendatabank en in de fairtradekookboeken.

… u door een foute bereidingswijze voedingsstoffen kan wegspoelen of stuk koken?
Daarom enkele vuistregels:
•	 schil groenten zo weinig mogelijk (wortelen) of liefst niet voor het koken (aardappelen);
•	 was groenten zoals prei indien nodig voor het fijn snijden;
•	 stomen of stoven in een weinig water geeft minder verlies van vitaminen en mineralen, en gaat
	 meestal sneller;
•	 probeer bij elke (warme) maaltijd wat rauwkost te serveren;
•	 ovengerechten hebben iets feestelijks, maar voor het opwarmen van kleine gerechten ver-
	 bruiken ze in verhouding veel energie;
•	 diepvriezen is een zeer energieverslindende bewaarmethode. Maak bij voorkeur elke dag aan-
	 gepaste verse porties.

18

wistje datjes
… uw gemeentebestuur ook andere inspanningen voor een duurzaam beleid levert?
Zo wordt voor de gemeentediensten bijvoorbeeld al enkel papier met het zogenaamde FSC-label
aangekocht. Dit label garandeert dat het hout voor het papier afkomstig is uit verantwoord
beheerde bossen.
Het gemeentebestuur van Denderleeuw zal voortaan ook enkel nog verkeerspaaltjes plaatsen
waarvan het hout afkomstig is uit bossen die op een duurzame manier beheerd worden.

Even cijferen
•	 96% Van de Belgen kent Fair Trade en meer dan 8 op 10 onder hen vindt het beeld van Fair
	 Trade absoluut positief (TNS Dimarso 2009).

•	 Al 144 Belgische gemeenten dragen het label FairTradeGemeente; 252 gemeenten zijn actief
	 in de campagne.

•	 1 per seconde of 87.000 per dag: dat is het gemiddeld aantal fairtradebananen dat de Belgen
	 met zijn allen kopen (GFK 2008).

•	 42% van de fairtradeproducten in België dragen ook een biogarantielabel.

•	 Rozen uit Nederland zijn 5 keer meer vervuilend dan fairtraderozen uit Kenia. De CO2-uitstoot
	 van de vlucht weegt namelijk niet op tegen die door de verlichting en verwarming die de serres
	 in Nederland bijna het hele jaar door nodig hebben.

•	 Als de hele wereld zou leven zoals wij in België, dan hadden we meer dan 4 planeten nodig om
	 grondstoffen te produceren en afval te verwerken. Het jongste rapport van milieuorganisatie
	 WWF windt er geen doekjes om: we zijn de op 3 na grootste vervuiler ter wereld. (WWF
	 2010).

•	 Tussen 2005 en 2008 is het Europese biologische areaal toegenomen met 21%, het Belgisch
	 areaal steeg met 57%, maar maakt nog steeds een zeer klein deel uit van het totale landbouw-
	 areaal.

•	 De Belg eet 60% meer vlees dan 50 jaar geleden.

•	 Een gemiddeld Belgisch gezin gooit per jaar 175 kg aan voedsel rechtstreeks bij het vuilnis.

•	 80% van de Belgen koopt wel eens een bioproduct, 15,8% koopt regelmatig bio.

19

Gemeentelijke Raad
voor Ontwikkelingssamenwerking
De Gemeentelijke Raad voor Ontwikkelingssamenwerking – kortweg GROS – is al actief sinds 1993,
als een van de deelcommissies van de Culturele Adviesraad. Tot 2010 gebeurde dit onder de naam
Commissie Vrede, Samenwerking en Rechtvaardigheid.
De GROS verenigt de organisaties die werken aan thema’s zoals ontwikkelingssamenwerking, inter-
nationale solidariteit en duurzaamheid. De GROS is de trekker van de campagne FairTradeGemeente
Denderleeuw.

Doelstelling

De scheefgroei tussen Noord en Zuid maakt dat ontwikkelingssamenwerking hoog op de agenda
blijft. Niet enkel wil de GROS initiatieven nemen en ondersteunen die deze scheefgroei aanpakken.
Minstens even belangrijk is het sensibiliseren van de Denderleeuwse bevolking op dit vlak en hen
zo warm maken voor een grotere internationale solidariteit.

Werking

Om haar doelstelling te verwezenlijken, onderneemt de GROS diverse initiatieven:
•	 zij adviseert het gemeentebestuur;
•	 zij biedt financiële en logistieke steun aan betrouwbare en degelijke projecten in ontwikke-
	 lingslanden. Dit kunnen zowel projecten zijn van NGO’s als kleinschalige projecten van
	 inwoners uit Denderleeuw die actief zijn in ontwikkelingslanden;
•	 zij is medeorganisator van het jaarlijks terugkerende multiculturele feest ‘Denderleeuw Kleurt’
	 en ondersteunt de geschenkenbeurs van de Oxfam Wereldwinkel;
•	 zij is initiatiefnemer om de titel FairTradeGemeente voor Denderleeuw binnen te halen, een
	 titel die aangeeft dat Denderleeuw én haar inwoners eerlijke handel een warm hart toedragen
	 én er ook effectief werk van maken.

	Bent u zelf actief ergens te velde voor een ontwikkelingsproject of kent u een dorpsgenoot die
	 dit doet? Geef dit dan zeker door aan de cultuurdienst. Met gebundelde krachten staan we
	 sterker!

Leden

De GROS bestaat uit de afgevaardigden van Oxfam Wereldwinkel, het 11.11.11.-actiecomité,
Wereldsolidariteit, Waduwa, Shaheed Herman Rasschaert Vrienden, Asha Kiran, Rode Kruis en CSIOSP.

	Voelt u zich ook geroepen om u in te zetten voor een betere wereld? Dan bent u ook welkom
	 om aan te sluiten bij deze gemeentelijke adviesraad.

Meer info
Contacteer de cultuurdienst op 053 645 407 of via cultuur@denderleeuw.be.

21

De GROSSERS

Oxfam-Wereldwinkels

Oxfam-Wereldwinkels is een democratische vrijwilligers-
beweging die eerlijke handel en duurzaamheid nastreeft.
Eerlijke handel zorgt ervoor dat de producenten in het
Zuiden een menswaardig inkomen hebben; een inkomen
dat niet enkel de productiekosten dekt, maar dat ook
voedsel, kleding, onderdak, onderwijs en medische zor-
gen kan bekostigen.
Oxfam-Wereldwinkels gaat ook duurzaam te werk: met
respect voor het milieu stimuleert zij investering in ont-
wikkeling van productiecapaciteit en in opleiding van de
partners. Verstandig gebruik van natuurlijke hulpbron-
nen, toepassing van energiebesparende productieme-
thodes en milieuvriendelijk transport staan hoog op de
agenda.
Belangrijk is de gerichte communicatie naar instanties en individuen die een politieke invloed op
het nationale en internationale handelsbeleid hebben. Daarnaast tracht Oxfam-Wereldwinkels ook
bedrijven ertoe aan te zetten een verantwoorde handelspolitiek te voeren.
Doordat Oxfam-Wereldwinkels zowel op nationaal en internationaal vlak actief is, legt zij - samen
met haar partners - een sterke fundering voor een betere en duurzame wereld.
De lokale wereldwinkel is gehuisvest in de Collegestraat 17 te Denderleeuw en telt ruim 20 vrijwil-
ligers. Zij runnen niet enkel de wereldwinkel, maar organiseren ook schoolse activiteiten, zorgen
voor info- en sensibiliseringsinitiatieven tijdens evenementen, richten de geschenkenbeurs in,…

	 Contact:
		 Hans Delcourt: hans.delcourt@telenet.be - Elisabeth Desmet: elisabeth_desmet@hotmail.com
		 Volg de lokale afdeling op facebook: https://www.facebook.com/OxfamDenderleeuwLiedekerke

11.11.11

11 november 1966 om 11 uur ’s morgens: voor het
eerst trokken duizenden vrijwilligers de straat op om
aandacht én steun te vragen voor de Derde Wereld. Zo
ontstond 11.11.11, de koepelorganisatie van de Vlaamse
Noord-Zuidbeweging. De jaarlijkse 11.11.11-campagne is
uitgegroeid tot een vaste waarde en wordt gedragen door
341 plaatselijke comités, samen goed voor zo’n 20.000
vrijwilligers. Ook in Denderleeuw gaan geëngageerde
inwoners jaarlijks rond 11 november de straat op met
de steun van de plaatselijke jeugdverenigingen. Om de
inzamelactie meer draagkracht te geven, worden die dag

22

ook workshops georganiseerd (djembé, Afrikaanse dans, maskers en juwelen maken, theater…) en
staat er een sobere, maar heerlijke maaltijd op het menu. Wie lust er immers geen tomatensoep
met balletjes?
Het lokale comité speelt ook in op andere interessante initiatieven. Zo zorgden zij er in 2012 voor
dat de oproep van Nic Balthazar om massaal te zingen voor het klimaat ook in Denderleeuw gehoor
vond. Zo’n 500 Denderleeuwenaren zongen het Sing for the Climate-lied ‘Do it now’. Een lied – of
kreet – met veel betekenissen. Want de opwarming van de aarde zal voor het Zuiden zeer drasti-
sche gevolgen hebben. Twee graden opwarming betekent honger voor 400 miljoen mensen in het
Zuiden, watertekort voor 3 miljard mensen en wereldwijde vissterfte.
In 2013 en 2014 focust de 11.11.11-campagne weer op het voedseltekort. Voor ‘recht op voedsel’
moet immers nog steeds gestreden worden. Nog steeds lijden wereldwijd meer dan 870 miljoen
mensen honger. Vooral in het Zuiden en ironisch genoeg vaak door mensen die zelf voedsel produ-
ceren; kleine boeren die met een minimum aan middelen kleine lapjes grond bewerken.
Als er genoeg voedsel wordt geproduceerd in de wereld, hoe komt het dan dat nog steeds één op
acht honger lijdt? Ook in Denderleeuw blijft het 11.11.11-comité uw aandacht en steun voor het
Zuiden vragen!

	 Contact: Greet Vannerom: greet.vannerom@telenet.be

Wereldsolidariteit

Wereldsolidariteit is een niet-gouvernementele organi-
satie voor ontwikkelingssamenwerking. De organisatie
steunt ruim 100 sociale bewegingen in 38 landen in
Afrika, Azië en Latijns-Amerika.
Wereldsolidariteit gelooft heel sterk in ‘de kracht van
mensen samen’. Menswaardig werk wereldwijd om men-
sen een beter leven te bezorgen, is het uiteindelijke
doel.
Overal ter wereld werken mensen keihard voor een be-
ter leven voor zichzelf en hun gezin. Maar in het Zuiden
worden die inspanningen heel wat minder beloond dan
hier bij ons. Arbeiders in het Zuiden krijgen geen rede-
lijk loon, moeten vaak in zeer slechte omstandigheden
werken, kennen bittere armoede en hebben geen toegang tot gezondheidszorg of sociale zekerheid.
Aan dit onrecht wil Wereldsolidariteit structureel iets veranderen, met duurzame oplossingen.
Ze doen dit door de mensen in het Zuiden alle kansen te geven om zich te organiseren, zodat ze
voor hun rechten kunnen opkomen: in een vakbond, een vrouwenorganisatie, een jongeren- en
ouderenbeweging, een mutualiteit, een coöperatieve. De mensen in het Zuiden staan er niet al-
leen voor. Dankzij de steun van de Christelijke Arbeidersbeweging en vele vrijwilligers -ook van
Wereldsolidariteit Denderleeuw- kunnen ze rekenen op de steun van een uitgebreid internationaal
netwerk waar solidariteit écht telt. Want samen sta je sterker. En daar wordt iedereen beter van!

	 Contact: Herwig De Backer: herwigdebacker@telenet.be

23

Shaheed Herman Rasschaert Vrienden

De Shaheed Herman Rasschaert Vrienden werden opge-
richt in 1947 toen pater Herman Rasschaert als mis-
sionaris naar India vertrok. Hij werd er in maart 1964
vermoord bij een bloedig treffen tussen moslims en hin-
does tijdens zijn werk als parochiepriester in Gerda, een
deelparochie van Kutungia.
De Herman Rasschaert Vrienden wilden zijn werk niet
verloren laten gaan en zijn vooral actief in de deelstaat
Jharkhand. Hier leven ruim 27 miljoen mensen, waarvan
er nog ongeveer 65% analfabeet is. Zo’n 40% van de
bevolking leeft er, volgens de Verenigde Naties, onder
de armoedegrens. In de dorpen, zoals Kutungia, kampen
52% van de kinderen onder de vijf jaar met ondergewicht.
Om de zelfredzaamheid van de bevolking op een hoger niveau te tillen, concentreert de vereniging
zich met haar projecten op onderwijs, (drink)watervoorzieningen en armoedebestrijding. Zij ver-
trekken daarbij vanuit de initiatieven van de lokale bevolking en geloven in de groeikracht van de
mensen. De lokale bevolking beslist met andere woorden zelf welke problemen ze aanpakt en hoe
ze dat doet. De beste garantie voor blijvende verandering.

	 Contact: Chris Vandenhende: chrisvdh@skynet.be

Asha Kiran / Memisa

In Kautala, een dorp ten Zuiden van Kolkata – het vroe-
gere Calcutta – leeft de meerderheid van de bevolking in
lemen hutten en beschikt 60 procent van de gezinnen
niet over een toilet. Dankzij het Asha Kiran project werd
in 2008 gestart met de bouw van een kleinschalige kli-
niek in deze geïsoleerde, arme streek in Indië.
De polikliniek draait intussen op volle toeren en ook de
bouw van de kliniek is bijna afgerond. Enkel de woning
voor een residentiële dokter en vroedvrouw moet nog
worden voltooid. De lokale bevolking helpt zoveel moge-
lijk om Asha Kiran (letterlijk vertaald: “Straal van Hoop”)
tot een goed einde te brengen. De vereniging rekent erop
dat zij nog een tweetal jaren zal moeten bijspringen om de lopende kosten en salarissen te beta-
len. Een tussenkomst die geraamd wordt op 40 à 50.000 euro per jaar. De polikliniek, het labo en
de apotheek kregen al een licentie. Als ook de kliniek door de Bengaalse regering wordt aanvaard,
kan deze in de officiële voorzieningen worden ingeschakeld en financieel ondersteund. Dankzij het
project zullen de zwangere vrouwen - waarvan ruim 80 procent lijdt aan bloedarmoede – minder
bang de geboorte van hun kind afwachten. Uiteraard zullen de ziekte- en sterftecijfers bij kinderen
sterk dalen.

	 Contact: Leo Blancke: leoblancke@telenet.be

24

CSIOSP

CSIOSP, het sociaal centrum voor informatie-
verstrekking en begeleiding van studie- en
beroepskeuze, werd opgericht in 2012 en
heeft zijn maatschappelijke zetel in Den-
derleeuw. De vereniging bestaat uit vrou-
wen, moeders en maatschappelijk werkers.
Samen zetten zij zich in om de levensom-
standigheden van weduwen en wezen in Ka-
meroen te verbeteren. Hun projecten richten
zich specifiek op de opvang van deze gezin-
nen, school- en beroepsopleiding voor de
kinderen en toeleiding naar de arbeidsmarkt
voor de weduwen en jong afgestudeerden.
CSIOSP werkt daarbij samen met lokale in-
stellingen en tracht zo hun werking duurzaam te verbeteren.
Naast deze projecten in Kameroen, organiseert de vereniging ook activiteiten in Denderleeuw:
workshops Afrikaans koken, multiculturele feesten met Afrikaanse maaltijd, dans en muziek. Deze
activiteiten kunnen ook op vraag worden ingericht.

	 Contact: Charlotte Latani: latcharlotte@myself.com
		 Neem een kijkje op de website www.csiosp.org voor meer info.

Waduwa

Sri Lanka kent geen sociale zekerheidsstel-
sel. Wie getroffen wordt door ziekte of een
ongeval is vaak op bedelen aangewezen. De
vereniging Waduwa helpt gezinnen die in
dergelijke schrijnende situaties terecht ko-
men door ervoor te zorgen dat de kinderen
school kunnen lopen, een dak boven het
hoofd hebben en geen honger lijden.
Na de natuurramp met de tsunami in 2004
werd deze noodhulp nog noodzakelijker. De
leden van Waduwa kwamen in contact met
Father Charles en zijn ‘school for life’-pro-
ject en zetten daar mee hun schouders on-
der. Het project bood aan weeskinderen van
tsunamislachtoffers de kans om naar school te gaan en voorzag hen ook in levensmiddelen en kle-
dij. Intussen is het project verder uitgegroeid en geëvolueerd. Zo voorziet het in opleidingen voor
kansarme vrouwen. Er is onder andere een naaiatelier, champignonkwekerij, kaarsenmakerij,…
Voor de jongeren worden opleidingen in de toeristische sector aangeboden en zijn er computercur-
sussen. Een ander project dat door de vereniging wordt ondersteund is de bouw van een opvang-

25

plaats voor kansarme meisjes met een mentale achterstand. De opening wordt voorzien in 2014.
In Denderleeuw neemt de vereniging initiatieven waarbij geld voor deze projecten wordt inge-
zameld. De drankstand op de rommelmarkt te Welle bijvoorbeeld en het jaarlijks eetfestijn op de
tweede zondag in februari.

	 Contact: Herwig & Rosita De Backer–Roelant: herwigdebacker@telenet.be
		 Michel Gezels: michelgezels@telenet.be

rode kruis denderleeuw

Rode Kruis Vlaanderen is wereldwijd actief en is soli-
dair met andere Rode Kruis- en Rode Halve Maanver-
enigingen bij rampen en conflicten, zowel tijdens de
acute noodfase als bij de herstellingsfase achteraf. Het
Rode Kruis helpt niet enkel bij rampen maar biedt ook
hulp op lange termijn in landen waar er veel armoede
heerst, waar er weinig medische voorzieningen zijn of
waar het onderwijssysteem onvoldoende uitgebouwd is.
Rode Kruis Vlaanderen zet zich ook al jarenlang in om de
kennis van het internationaal humanitair recht te ver-
spreiden en het spoort vermiste leden op van families
die door rampen en oorlogen uit elkaar werden gerukt.
In Denderleeuw was het Dokter Arthur Cochez die
in 1939 het initiatief nam om een zelfstandige Rode
Kruisafdeling op te richten. De aanleiding was de mobili-
satie van het leger en het Rode Kruis in de aanloop naar
WO II. Nu bijna 75 jaar later is de afdeling, uitgegroeid
tot een multidisciplinaire eenheid die instaat voor een
professionele en gebruiksvriendelijke uitleendienst voor
materiaal en voor niet-dringend ziekenvervoer. Het Rode
Kruis is aanwezig als hulpdienst bij manifestaties en
organiseert vier keer per jaar bloedafnames in de drie
deelgemeenten. Het biedt vorming en cursussen aan en
heeft een eigen jeugdwerking.

	 Contact: Greta De Dobbeleer: gretadedobbeleer@hotmail.com

26

COLOFON
‘Eerlijk, dát smaakt. Gids voor Fair Trade en duurzame lokale voeding’ is
een publicatie van de Gemeentelijke Raad voor Ontwikkelingssamenwerking
(GROS) en het gemeentebestuur Denderleeuw.
Deze gids werd uitgegeven ter gelegenheid van ‘Eerlijk, dát smaakt - markt van duur-
zame en fairtradeproducten’, op zondag 28 april 2013 in het Hof Ten Henne. Met beide
initiatieven wil het gemeentebestuur zijn kandidatuur voor het behalen van het label
FairTradeGemeente kracht bijzetten.

 Publicatiedatum: april 2013
 Oplage: 1000 exemplaren
 Redactie: Cultuurdienst Denderleeuw & GROS Denderleeuw
 Eindredactie: Communicatiedienst Denderleeuw
 Vormgeving en drukwerk: Drukkerij ABC - Meerbeke

Voor de samenstelling van deze brochure werd dankbaar gebruik gemaakt van informa-
tie op de websites www.fairtradegemeenten.be en www.leefmilieubrussel.be.

D/2013/12.668/3

Contact
Dienst Cultuur
Stationsstraat 7, 9470 Denderleeuw
053 64 54 00
cultuur@denderleeuw.be

Deze brochure werd gedrukt op 100% gerecycleerd papier met FSC-label. Dit label
verzekert dat de papierproductie voor deze uitgave niet tot bosvernietiging heeft
geleid.

27

De gids ‘Eerlijk, dát smaakt’ helpt u juiste keuzes te maken in uw zoektocht naar gezonde
en (h)eerlijke voeding. Met de aankoop van fairtradeproducten ondersteunt u de klein-
schalige boer in het Zuiden; uw keuze voor lokale duurzame producten steunt de duurzame
boer in het Noorden. Wat u misschien nog niet wist: ook in Denderleeuw vindt u een
smakelijk aanbod aan fairtrade- en duurzame lokale producten!

