
Jaarrapport
 De Belgische
Ontwikkelingssamenwerking
 in

 2011

Inhoud
Voorwoord 2

De Belgische Ontwikkelings samenwerking in 2011 3
1. De cijfers: Totale ODA daalt sterk, echte hulp blijft stabiel 3

2. Een wereldrecord zonder glans 8

3. De nieuwe regering: zorgt Magnette voor een trendbreuk? 10

4. 2011: De internationale hoogtepunten 11

Vlaamse ontwikkelings samenwerking in 2011 17
1. Het ODA-rapport 2011: Na een dip in 2010, een nieuw record in 2011 17

2. Vlaamse bilaterale samenwerking 18

3. Wat brengt de toekomst: kostelijke spoken? 20

Europees ontwikkelings beleid in 2011 21
1. Politieke context 21

2. Kwantiteit en kwaliteit van hulp 24

1 De Belgische Ontwikkelingssamenwerking in 2011

België is in 2011 teruggezakt in het peloton van
donoren. De uitschieter van vorig jaar, toen dank-
zij een grote schuldkwijtschelding aan Congo
offi cieel 0,64% van onze nationaal inkomen aan
ontwikkelingssamenwerking besteed werd, kon
niet worden herhaald. Dit verbaast 11.11.11 niet,
want er werden in 2011 nauwelijks bijkomende
middelen voorzien op de begroting van de Di-
rectie Generaal Ontwikkeling. En toch is het niet
allemaal slecht nieuws. Als we de ngo-defi nitie
van ontwikkelingssamenwerking toepassen op
de cijfers van 2011 daalt onze solidariteit (als
percentage van het BNI) nauwelijks. In nominale
cijfers is er zelfs een kleine stijging van de uit-
gaven. Desondanks zijn we op dit moment toch
weer verder af van de internationale doelstelling
om 0,7% van onze rijkdom vrij te maken voor
ontwikkelingssamenwerking.

Verder in dit jaarrapport stellen we vast dat de
politieke crisis de Belgische positie op het in-
ternationale toneel ernstig verzwakt heeft. Op
de conferentie over meer doeltreff ende hulp in
Busan (Zuid-Korea) werden we niet door een mi-
nister vertegenwoordigd, de koning kreeg geen
boodschap mee toen hij naar Congo trok om er
de vijftigste verjaardag van de onafhankelijkheid
bij te wonen, de Rwandese president Kagame
stelde luidop dat hij geen lessen te leren had
van mensen die er thuis niet eens in slaagden
een regering op poten te zetten en de hoogdrin-
gende afspraken tussen federale overheid en
gewesten over de fi nanciering voor aanpassing
aan de klimaatverandering laten nog altijd op
zich wachten.

De nieuwe minister kondigde alvast een trend-
breuk aan op het vlak van beleidscoherentie
voor ontwikkeling. Hopelijk slaagt hij er in om dit
engagement om te zetten in concrete maatrege-
len en systemen die deze broodnodige coheren-
tie ook eff ectief hard kunnen maken.

Met betrekking tot Congo viel de twijfelende
houding voor en na de verkiezingen op. Die
zijn verre van normaal verlopen en dat hebben
België en de internationale gemeenschap ook
gezegd, maar uiteindelijk stuurden we wel felici-
taties naar de herverkozen president. Felicitaties
die schril afsteken tegen het allesoverheersende
debat in Congo zelf. De lokale en provinciale
verkiezingen, die al veel te lang op zich laten
wachten en die voor de opbouw van een demo-
cratische rechtsstaat minstens even belangrijk
zijn als de nationale verkiezingen, worden dan
ook een enorme uitdaging.

Op Europees vlak tenslotte merken we een
toenemende tendens om het eigen, Europese
kortetermijnbelang te laten primeren op de
langeretermijnontwikkelingsdoelstellingen.
Ondanks alle retoriek over beleidscoherentie
vanwege de Europese Commissie zien we een
zorgwekkende trend om middelen voor ontwik-
kelingssamenwerking eerder te gebruiken voor
het verdedigen van dit EU-belang i.p.v. waarvoor
ze echt bedoeld zijn. Een vorm van omgekeerde
coherentie waar ontwikkelingslanden niet mee
gebaat zijn.

Bogdan Vanden Berghe,
algemeen directeur 11.11.11

Voorwoord

2 De Belgische Ontwikkelingssamenwerking in 2011 Voorwoord

De Belgische Ontwikkelings-
samenwerking in 2011
1. De cijfers: Totale ODA daalt sterk, echte hulp blijft stabiel

In 2010 stond België met een verhouding offi -
ciële ontwikkelingssamenwerking (ODA1)/Bruto
Nationaal Inkomen (BNI) van 0,64% ongeveer
halfweg tussen de kopgroep van donoren en
de middenmoot. Een jaar later hebben we de
aansluiting met de kop niet gehaald, integen-
deel. De ODA/BNI ratio voor 2011 is slechts
0,53% geworden, waardoor we opnieuw onder
het niveau van 2009 (0,55%) zakken. België is
daarmee één van de sterkste dalers van heel
Europa. Ons land verminderde zijn uitgaven met
ongeveer 12,5%. Binnen de EU doen enkel het
zwaar door de crisis getroff en Spanje en Grie-
kenland (beide dalen met meer dan 30%) en
Oostenrijk het minder goed (achteruitgang van
14,5% en traditioneel geen voorloper op vlak van
ontwikkelingssamenwerking).

Het is een daling die 11.11.11 vorig jaar al voor-
spelde toen de begroting voor 2011 werd voor-
gesteld. Hoewel de DGD-begroting een klein
beetje groeide, was toen al duidelijk dat de
voorziene stijging van 21 miljoen euro (tot een
totaal van 1,478 miljard euro), niet zou volstaan
om het hoge percentage totale ODA van 2010
te handhaven. De ODA-cijfers van 2010 waren
namelijk zwaar aangedikt door een groot pakket
kwijtschelding van oude schulden (416 miljoen

1 ODA staat voor “Offi cial Development Assistance”

euro), voornamelijk aan de Democratische Re-
publiek Congo. Dergelijke schuldkwijtschelding
mag – naast ook bepaalde kosten voor studen-
ten en asielzoekers – door de OESO/DAC mee-
geteld worden als ODA. In 2011 kon veel minder
schuldkwijtschelding meegeteld worden.

In absolute cijfers daalden de totale ODA-uit-
gaven van de federatie België (alle cijfers zijn
steeds inclusief de ODA-uitgaven van de niet-
federale overheden) van 2,269 miljard euro in
2010 naar 2,011 miljard euro in 2011. Een op het
eerste zicht forse daling van de inspanningen
voor internationale solidariteit. Een resultaat dat
ons opnieuw verder weg brengt van het sinds
2010 beloofde engagement om 0,7% van het
BNI aan offi ciële ontwikkelingssamenwerking te
besteden. Om die doelstelling te halen hadden
we ongeveer 2,6 miljard veil moeten hebben voor
ontwikkelingssamenwerking. Een verschil van
600 miljoen euro.

Er komt hiermee jammer genoeg ook een einde
aan de gestage vooruitgang die tussen 2008
en 2010 werd geboekt. In die periode werd het
budget voor echte hulp met een half miljard
opgetrokken.

3 De Belgische Ontwikkelingssamenwerking in 2011 De Belgische hulpcijfers in 2011

Door de daling van de uitgaven zakt België ook
een plaats op de ranglijst van donoren. In EU-
verband gaat ons land van de vijfde plaats in
2010 naar de zesde plaats, na Zweden, Luxem-
burg, Denemarken, Nederland en het Verenigd
Koninkrijk. Voor de hele OESO-DAC2 schuift
Noorwegen er nog tussen en zakt België van de
zesde naar de zevende plaats. We blijven maar
net Finland en Ierland voor.

In absolute cijfers staat België met omgerekend
2,8 miljard dollar 15e onder de traditionele dono-
ren. Alle leden van de DAC samen gaven 133,53
miljard euro uit aan ODA, 0,31% van het geza-
menlijke bruto nationaal inkomen.

Als we onze eigen ngo-criteria voor ‘echte hulp’
toepassen op de cijfers van 2011 ziet de daling
er nochtans minder scherp uit. Waarom we de
kwijtschelding van commerciële schulden via de
Delcrederedienst (95,6 miljoen), de opvang van
asielzoekers in eigen land (91,1 miljoen) en de

2 Development Assistance Committee

zogenaamde toegewezen studentenkosten3 (34
miljoen, schatting op basis van cijfer 2010) liever
niet meetellen als ODA, hebben we in eerdere
jaarrapporten al herhaaldelijk uitgelegd. Naast
de voorspelde daling van schuldkwijtschelding
(in 2011 ging het over kleinere bedragen voor
Togo en Liberia), valt de grote stijging op in de
aangerekende kosten voor de opvang van asiel-
zoekers (van 71,8 miljoen naar 91,1 miljoen).

Tellen we deze posten niet mee, dan moeten we
in 2011 220,6 miljoen euro aftrekken van het of-
fi ciële totaalbedrag van 2,011 miljard euro. Dat
brengt de echte hulp op 1,79 miljard euro, of
0,475% van het BNI. In 2010 was dit 1,74 miljard
euro, of 0,482% van het BNI. Een nominale stij-
ging van 50 miljoen en een relatieve daling van
slechts 0,07% van het BNI.

Sommige donoren binnen de DAC willen de
ODA-defi nitie nog breder maken. Gelukkig is
België daar vooralsnog niet bij. 11.11.11 vraagt
om de defi nitie te beperken. Dit levert een
3 Voor meer uitleg over de toegewezen of “imputed”

studentenkosten, zie jaarrapport 2010.

0,0
0,1
0,2
0,3
0,4
0,5
0,6
0,7
0,8
0,9
1,0
1,1
1,2

Gr
iek

en
la

nd

To
ta

al
 D

AC

Ko
re

a

Ve
re

ni
gd

e S
ta

te
n

Ja
pa

n

Oo
st

en
rij

k

Ita
lië

Ni
eu

w-
Ze

ela
nd

Sp
an

je

Po
rtu

ga
l

Au
st

ra
lië

Du
its

la
nd

Ca
na

da

Zw
its

er
la

nd

Fr
an

kr
ijk

Ie
rla

nd

Fin
la

nd

Be
lg

ië

Ve
re

ni
gd

 K
on

in
kr

ijk

Ne
de

rla
nd

De
ne

m
ar

ke
n

Lu
xe

m
bu

rg

No
or

we
ge

n

Zw
ed

en

0

5

10

15

20

133,5325

30

35

Gr
iek

en
la

nd

To
ta

al
 D

AC

Lu
xe

m
bu

rg

Ie
rla

nd

Ni
eu

w-
ze

ela
nd

Oo
st

en
rij

k

Po
rtu

ga
l

Ko
re

a

Fin
la

nd

Be
lg

ië

Zw
its

er
la

nd

Ita
lië

De
ne

m
ar

ke
n

Sp
an

je

Au
st

ra
lië

No
or

we
ge

n

Ca
na

da

Zw
ed

en

Ne
de

rla
nd

Ja
pa

n

Fr
an

kr
ijk

Ve
re

ni
gd

 K
on

in
kr

ijk

Du
its

la
nd

Ve
re

ni
gd

e S
ta

te
n

Verenigd Koninkrijk

1,02 1,00 0,99 0,86 0,75 0,56 0,53 0,52 0,52 0,46 0,46 0,40 0,35 0,31 0,29 0,29 0,28 0,27 0,20 0,19 0,18 0,12 0,11 0,31

30,74 14,53 13,74 12,99 10,6 6,32 5,61 5,29 4,94 4,8 4,26 4,24 3,09 2,98 2,8 1,41 1,32 1,11 0,9 0,67 0,43 0,41 0,33 133,53

Ranglijst OESO-DAC donoren: percentage ODA/BNI

Ranglijst OESO-DAC donoren: ODA in US Dollar

4 De Belgische Ontwikkelingssamenwerking in 2011 De Belgische hulpcijfers in 2011

betrouwbaarder en standvastiger beeld op en
staat veel dichter bij wat de partnerlanden van
hun donoren verwachten.

Opvallende cijfers:
Van de in totaal 1,44 miljard euro aan ODA-
aanrekenbare uitgaven op de begroting van
DGD4 werd in 2011 1,338 miljard eff ectief uit-
gegeven. De belangrijkste verklaring voor dit
verschil moeten we zoeken in het feit dat tij-
dens de lange periode van lopende zaken geen
meerjarige verbintenissen met partners konden
worden aangegaan. De grootste verschillen
tussen de begroting en de tabel met eff ectieve
uitgaven vinden we dan ook bij de complexere
samenwerkingsmodaliteiten zoals gedelegeerde
samenwerking en begrotingshulp. Samenwer-
kingsvormen die precies afspraken op langere
termijn veronderstellen.

Een andere opvallende ‘onderbesteding’ (en met-
een ook de grootste daling binnen de gouverne-
mentele samenwerking) zien we bij de leningen
van staat tot staat. Een blik op de vastleggingen
(afgesloten overeenkomsten) voor leningen van
staat tot staat in de begroting, leert ons dat noch
het aantal dossiers, noch de toegekende bedra-
gen verminderd zijn. Maar door de invoering van
het nieuwe systeem voor de rijkscomptabiliteit
worden enkel de eff ectieve uitbetalingen, op
basis van facturen, meegerekend. Het zal dan
ook een aantal jaren duren vooraleer de uitga-
ven op deze post weer op hetzelfde niveau ko-
men als de vorige jaren. Door het kleine bedrag
aan eff ectieve betalingen (4,2 miljoen) duwen
de terugbetalingen van staatsleningen door de
ontvangende landen (22,5 miljoen euro) de totale
ODA-uitgaven met 18 miljoen naar beneden.

We zien in de tabel ook dat er in 2011 wat minder
bijgedragen werd voor het Europees ontwikke-
lingsfonds en de Europese ontwikkelingsbank
en dat voor regionale ontwikkelingsbanken dan
weer meer dan twee keer zoveel werd uitgege-
ven als in 2010. Deze schommelingen hangen
samen met de timing waarop de participaties en
bijdragen in de betrokken instellingen moeten
gebeuren en wijzen niet noodzakelijk op gewij-
zigd beleid vanwege de Belgische overheid.

In totaal daalde de gouvernementele samenwer-
king in 2011 met 56,7 miljoen. De niet-gouver-
nementele samenwerking steeg met 10,3 miljoen
en de multilaterale samenwerking steeg met 41
miljoen. Dankzij gestegen uitgaven voor maat-
schappijopbouw en voor humanitaire hulp, na-
men de totale uitgaven door DGD toe van 1,317
miljard euro tot 1,338 miljard euro.

4 Op de DGD-begroting staan jaarlijkse enkele
niet ODA-aanrekenbare uitgaven, o.a. voor een
saneringslening van de Delcrederedienst en voor
sommige VN-vredesoperaties.

Niet-usurperende bevoegdheden

In het kader van het saneren van de federale be-

groting, werd het voorstel op tafel gelegd om de

fi nanciering van sommige actoren van de ontwik-

kelingssamenwerking over te laten aan de gemeen-

schappen en de gewesten. Men noemde dit eerst

‘usurperende’ (ten onrechte bezetten, overweldigen)

bevoegdheden, bevoegdheden die zogezegd de

bevoegdheden zijn van de deelstaten, maar wel ge-

fi nancierd door de federale overheid. Later werden

het ook fantoombevoegdheden genoemd. Als poli-

tiek taalgebruik kan het tellen, maar juridisch kloppen

deze termen, in elk geval voor ontwikkelingssamen-

werking, niet.

Meer concreet zou het over VVOB en APEFE gaan (in

totaal 19 miljoen euro op de begroting), de universi-

taire samenwerking via VLIR-UOS en CIUF (in totaal

66 miljoen euro), de federale middelen voor gemeen-

telijke ontwikkelingssamenwerking (4,6 miljoen) en

een kleine budgetpost met steun voor studenten uit

lage inkomenslanden (2,48 miljoen).

Ontwikkelingssamenwerking is een parallelle be-

voegdheid, waardoor de federale overheid bevoegd

is om via alle mogelijke kanalen en voor alle sectoren,

initiatieven voor ontwikkelingssamenwerking te on-

dersteunen en te stimuleren. Daarnaast kunnen de

deelstaten, voor hun eigen bevoegdheidsdomeinen,

ook initiatieven nemen. Er is dan ook geen reden om

de band tussen federale ontwikkelingssamenwerking

en de betreffende actoren volledig door te knippen.

Het is voor sommige van bovengenoemde ontwik-

kelingsactoren misschien wel logisch dat er een nau-

were band wordt gesmeed met de deelstaten, maar

dan verdient dit een grondig debat met de betrok-

ken actoren. En niet een beslissing genomen onder

besparingsdruk.

Een overheveling van de fi nanciering van deze acto-

ren naar de deelstaten zorgt hoe dan ook voor heel

wat bezorgdheid over de middelen, omdat de deel-

staten vooralsnog niet bereid zijn om deze lasten over

te nemen. Gelukkig verzekerde de federale regering

voorlopig de fi nanciering, in afwachting van een ak-

koord hierover met de deelstaten, dat er op het mo-

ment van onze deadline nog niet was.

Maar behalve het fi nanciële, dreigt er op langere ter-

mijn een groter probleem. Als men de fi nanciële pro-

blemen van de federale overheid blijft oplossen door

instrumenten van de ontwikkelingssamenwerking

af te stoten naar de deelstaten, wordt ze uitgehold

en wordt het op termijn de facto onmogelijk om een

samenhangend, federaal beleid voor ontwikkelings-

samenwerking te voeren, in lijn met de internationale

verwachtingen en engagementen van België.

5 De Belgische Ontwikkelingssamenwerking in 2011 De Belgische hulpcijfers in 2011

Belgische ODA per kanaal*
DGD (Directie generaal Development) 2008 2009 2010 2011

Gouvernementele samenwerking
Technische samenwerking en beurzen 160.515.819 178.857.533 207.378.414 207.394.349
Gedelegeerde samenwerking 18.174.701 29.895.700 25.935.784 16.385.216
Regionale samenwerking 2.200.000 9.244.590 8.100.000 11.700.000
Algemene en sectoriële begrotingshulp 27.377.140 20.531.193 47.246.017 25.137.498
Speciale noodhulp Centraal-Afrika 20.500.000 500.000 0 0
Microprojecten 3.467.803 2.638.488 3.721.098 3.311.247
Beheerskosten BTC 21.032.890 21.512.000 21.431.214 21.847.411
Leningen van staat tot staat 16.045.620 28.355.900 32.897.662 4.200.000

Subtotaal Gouvernementele samenwerking 269.313.972 291.535.404 346.710.188 289.975.721

Niet-gouvernementele samenwerking
NGO programmafi nanciering 99.612.783 125.299.255 117.842.543 123.316.050
VVOB 8.452.767 8.999.999 9.199.998 9.500.000
APEFE 8.094.522 9.000.000 9.200.000 9.500.000
VLIR - Vlaamse interuniversitaire raad 28.729.721 30.192.922 30.690.970 33.633.818
CIUF/CUD - Interuniversitair centrum van CFWB 23.782.966 26.721.492 27.984.233 28.683.876
Wetenschappelijke instellingen 14.150.776 15.712.880 17.290.455 17.120.199
Lokale civiele maatschappij 5.999.580 5.387.145 3.633.911 3.179.839
Africalia 2.015.000 2.360.000 2.125.000 1.529.500
Andere niet-gouvernementeel 10.425.793 9.358.774 10.109.729 11.915.580

Subtotaal Niet-gouvernementele samenwerking 201.263.907 233.032.467 228.076.839 238.378.863

Multilaterale samenwerking
Verplichte multilaterale bijdragen 9.049.347 10.082.195 10.922.064 10.605.208
Vrijwillige multilaterale bijdragen 94.567.930 111.180.728 113.153.830 121.059.169
Europees ontwikkelingsfonds en Bank 132.560.006 135.044.009 146.608.405 119.919.211
Wereldbankgroep 175.320.000 102.833.000 109.294.000 132.430.000
Regionale ontwikkelingsbanken 30.860.353 45.655.381 27.669.325 62.457.975
Milieuverdragen 12.679.354 24.863.448 38.327.148 38.334.019
Multilaterale Schuldkwijtschelding 18.674.711 15.060.874 16.150.608 18.255.953

Subtotaal multilaterale samenwerking 473.711.701 444.719.636 462.125.381 503.061.536

Belgisch fonds voor de voedselzekerheid
Gouvernementeel/beheer/sensibilisering 13.313.634 8.218.146 2.693.421 3.138.718
Via NGO’s 13.843.855 15.681.107 9.181.907 12.249.759
Via multilaterale instellingen 6.484.181 7.543.855 4.666.001 5.864.392

Subtotaal fonds voor de voedselzekerheid 33.641.671 31.443.107 16.541.329 21.252.869

Maatschappijopbouw 19.183.806 27.112.570 35.201.208 48.908.085
Humanitaire en voedselhulp 26.960.444 56.057.930 97.983.370 106.913.322
Steun aan de privésector, BIO 44.626.496 142.351.398 118.322.746 120.438.248
Rentebonifi caties (2004-2009) 13.053.489 18.517.825 zie BuZa zie BuZa
Sensibilisering in België (excl. NGO’s) 6.022.630 5.494.561 9.935.828 7.370.453
Administratie, evaluatie, andere 1.213.826 1.505.431 2.673.300 2.232.320
Totaal DGD 1.088.991.943 1.251.770.330 1.317.570.188 1.338.531.417

BZ - Buitenlandse Zaken (uitgezonderd DGD)
Noodhulp, B-FAST 25.821.348 24.605.308 560.249 300.000
Confl ictpreventie / preventieve diplomatie 23.863.834 23.837.771 25.970.963 28.010.188
Bijdragen aan internationale instellingen 7.777.018 6.511.771 10.643.689 11.476.187
Rentebonifi caties (vanaf 2010) 16.547.942 23.155.351
Pers / communicatie / Bijzonder Evaluator 1.063.024 1.037.770 442.753 386.004
Administratiekosten (ODA-deel) 41.867.280 41.446.473 43.581.477 43.637.354

TOTAAL BZ (uitgezonderd DGD) 100.392.504 97.439.093 97.747.074 106.965.084

Andere offi ciële bronnen
FOD Financiën - Administratiekosten 950.091 1.077.324 1.119.485 1.026.612
FOD Financiën - Afl ossing staatsleningen -31.442.789 -31.603.530 -28.146.513 -22.554.313
FOD Financiën - Schuldkwijtscheldingen HIPC 8.527.500 0 0 2.168.924
FOD Financiën - Multilateraal 600.410 378.572 0 0
FOD Financiën - Andere 29.906 23.354 829.957 17.670
Belgische hulp via Eur. Comm. (excl. EOF) 248.350.000 288.900.000 265.405.078 268.380.000
Schuldkwijtschelding via Delcredere Dienst 69.790.000 74.750.000 416.535.000 95.570.000
Andere Federale Overheidsdiensten 26.647.403 41.625.021 40.041.808 40.000.000
ODA-deel van de uitgaven van FEDASIL 64.447.874 66.318.445 71.822.303 91.094.577
Vlaams Gewest en Gemeenschap 43.400.304 49.544.245 48.081.307 54.037.368
Waals Gewest / Franse Gemeenschap 25.177.457 23.452.050 26.060.990 26.000.000
Andere lokale overheden 8.890.179 10.122.381 11.800.372 10.000.000

TOTAAL ANDERE OFFICIËLE BRONNEN 465.368.335 524.587.861 853.549.787 565.740.837

TOTAAL BELGISCHE ODA 1.654.752.782 1.873.797.285 2.268.867.050 2.011.237.338

Tabel: Voorlopige cijfers Belgische ODA 2008-2011. Voor 2011 zijn sommige bedragen ramingen op basis van de voorgaande jaren. Bron DGD

6 De Belgische Ontwikkelingssamenwerking in 2011 De Belgische hulpcijfers in 2011

Wat brengt de toekomst?
De nieuwe regering houdt in principe vast aan
de belofte om 0,7% van het BNI te besteden aan
offi ciële ontwikkelingssamenwerking, maar ziet
zich door de budgettaire situatie gedwongen
hier tijdelijk van af te zien. Wanneer we de 0,7%
dan wel mogen verwachten nu de deadline van
2010 schromelijk overschreden is, blijft echter
zeer onduidelijk. Wordt het de Europees afge-
sproken deadline van 2015? Echt hoopvol kun-
nen we jammer genoeg niet zijn.5

In de initiële begroting voor 2012 werd het DGD-
budget zonder meer bevroren en vastgelegd op
het budget dat voor 2011 voorzien werd. De re-
gering belooft in haar solidariteitsnota bij de be-
groting 2012 een ODA/BNI ratio van 0,56%. Om
dit te bereiken moet de DGD-begroting wel voor
100% gerealiseerd worden en wordt ook gere-
kend op een wat grotere schuldkwijtschelding
(154 miljoen, voor Ivoorkust).

Dit lijkt niet realistisch, want bij de begrotings-
herziening van maart 2012 werden 50 miljoen
aan betalingen ‘uitgesteld’: 19,5 miljoen voor
een saneringslening van de Delcrederedienst,
die sowieso niet ODA-aanrekenbaar zijn en een
goede 30 miljoen voor de Afrikaanse ontwik-
kelingsbank. Deze laatste maatregel heeft wel
eff ect op het ODA-resultaat in 2012, maar kan
op langere termijn relatief schadeloos zijn. Tenzij
er in 2013 geen extra middelen vrijgemaakt wor-
den en die bijdrage elders gehaald moet worden.
Gezien de precaire budgettaire situatie van de
federale regering en de lopende discussie over
niet-usurperende bevoegdheden (zie kader) dur-
ven we onze hand hiervoor niet in het vuur ste-
ken. Tenslotte moet het ook altijd mogelijk blijven
om middelen in te houden wanneer afspraken in
het kader van een samenwerkingsovereenkomst
niet nagekomen worden.

5 Ontwerpverklaring over het algemeen beleid, 1
december 2011, p. 173: “Inzake fi nanciering zal de
regering de groei van de middelen voor ontwikke-
lingssamenwerking in 2012 en 2013 bevriezen. De
regering verzaakt evenwel niet aan de kwantitatieve
doelstelling van 0,7% van het BNI voor overheidsont-
wikkelingshulp, maar ziet zich helaas verplicht die
tijdelijk te beperken wegens uitzonderlijke budget-
taire omstandigheden.”

Binnen de voor 2012 voorziene DGD-begroting
(die globaal dus hetzelfde bedrag bevat als in
2011), vinden we trouwens een aantal opvallen-
de verschuivingen. Zo krijgt BTC, het Belgisch
uitvoeringsagentschap, aanzienlijk meer midde-
len (van 208,5 naar 240 miljoen euro), terwijl de
gedelegeerde samenwerking (waarbij donoren
een deel van het geld toevertrouwen aan een
andere donor) en de begrotingshulp het, in lijn
met de lagere bestedingen van de voorgaande
jaren, met minder moeten stellen. Spectaculair
is de inlevering van de Belgische Investerings-
maatschappij voor Ontwikkelingslanden (BIO)
die haar middelen van 124 miljoen euro in 2011
tot 100 miljoen ziet terugvallen in 2012. Dit is
misschien niet onterecht, gezien de bevindingen
in ons dossier ‘Ondernemen tegen armoede’.6
De humanitaire hulp tenslotte zet haar inhaal-
beweging van de voorbije jaren verder met een
stijging van 138 naar 158 miljoen euro. Omdat
veel nuttige uitgaven voor maatschappijopbouw
en goed bestuur niet noodzakelijk vanuit de lo-
gica van humanitaire hulp (kunnen) vertrekken, is
hiervoor in 2012 voor het eerst een afzonderlijke
begrotingspost voorzien (10 miljoen euro).

Koen Detavernier

6 http://www.11.be/11/dossiers/belgische-os-beleid/
artikel/detail/detail/11dossier_ondernemen_tegen_ar-
moede,104150

7 De Belgische Ontwikkelingssamenwerking in 2011 De Belgische hulpcijfers in 2011

2. Een wereldrecord zonder glans

Na 541 dagen onderhandelen, een wereldrecord,
kreeg België in december van 2011 eindelijk een
nieuwe regering. Elio Di Rupo werd de eerste
Franstalige premier sinds 1979 en met Paul
Magnette verdween de portefeuille voor ontwik-
kelingssamenwerking voor het eerst sinds meer
dan tien jaar uit liberale handen. Anderhalf jaar
lang was België dus ‘in lopende zaken’ en dat
bleef niet zonder gevolgen, ook op vlak van
ontwikkelingssamenwerking. Het uitblijven van
een volwaardige regering leidde ook tot een
sterk verminderde politieke daadkracht en ge-
loofwaardigheid op internationaal vlak. Op het
internationale, diplomatieke toneel was België
veelal verlamd. Zo kon de regering in lopende
zaken koning Albert bij de 50ste verjaardag van
de Congolese onafhankelijkheid geen sterke
boodschap meegeven met het gevolg dat de
koning niets zei. Ook in de dialoog met de part-
nerlanden van de Belgische ontwikkelingssa-
menwerking miste België slagkracht. Zo had de
oproep van toenmalig minister Michel (MR), die
in februari van 2011 werd vervangen door par-
tijgenoot Olivier Chastel, voor meer democratie
in Rwanda geen enkele geloofwaardigheid. Pre-
sident Kagame zou zich niet de les laten lezen
door “a person who failed to form a government
in his own country”.7

Lopende zaken zorgen voor stilstand
Omdat 2011 opnieuw een jaar van lopende za-
ken was, werd geen vooruitgang geboekt in een

7 http://rwandinfo.com/eng/kagame-to-belgium-and-
the-netherlands-why-give-lessons-about-good-
governance-when-you-are-not-even-able-to-form-a-
government/

aantal dossiers omdat de ontslagnemende re-
gering geen nieuwe initiatieven kan nemen. Een
beknopte bloemlezing:

Sinds 2009 raakte het Belgisch Fonds voor
Voedselzekerheid (BFVZ), een parlementair
initiatief dat projecten steunt voor voedselze-
kerheid in Sub Sahara Afrika, niet van de grond
omdat het uitvoerende KB niet door de ont-
slagnemende regering kon bekrachtigd worden.
Het was wachten op een parlementair initiatief
in 2011 om het BFVZ weer uit het slop te trek-
ken via de goedkeuring van een tweede wet die
uitvoering geeft aan het nieuwe BFVZ en het
KB verving. Hiermee kon het nieuwe fonds van
start. De overheid probeerde de multi-actoren
programma’s in Mali en Mozambique nog voor
het eind van het jaar goed te keuren, maar dit
lukte enkel voor Mali. Het uittekenen van een
programma waarbij verschillende actoren zoals
de BTC, instellingen van de Verenigde Naties,
ngo’s en partnerorganisaties van het land zelf
betrokken zijn, is verre van eenvoudig en leidt
makkelijk tot vertraging. Voor het komende jaar
zal de overheid het uitvoeringsritme dus moeten
opdrijven. Ondertussen blijven de uitdovende
projecten van het vorig fonds lopen.

De Wet op de Internationale Samenwerking
(WIS) is dringend aan herziening toe omdat
het internationale denken over ontwikkelings-
samenwerking sinds de publicatie van de wet
in 1999 sterk veranderd is. Zo zegt de huidige
wet niets over de doeltreff endheid van de hulp
of de harmonisering van de hulp tussen verschil-
lende donoren, belangrijke basisprincipes van

8 De Belgische Ontwikkelingssamenwerking in 2011 De Belgische hulpcijfers in 2011

de Verklaring van Parijs, of over de noodzaak
van een beleid op andere terreinen dat coherent
is met de doelstellingen van ontwikkelingssa-
menwerking. Daarnaast verwijst de huidige wet
ook niet naar de humanitaire hulp of de steun
aan de private sector via de Belgische Investe-
ringsmaatschappij voor Ontwikkelingslanden
(BIO). Toen in 2010 de stekker uit de regering
werd getrokken, lag een wetsontwerp vanuit de
toenmalige regering klaar om besproken te wor-
den in het federale Parlement. Dat wetsontwerp
zette enkele stappen in de goede richting, maar
bevatte zeker nog ruimte voor verbetering. Een
grondig debat in het Parlement, met input vanuit
de brede ontwikkelingssector - waaronder de
ngo’s - was dus zeker aangewezen.

Eind 2010 liep het samenwerkingsakkoord tus-
sen België en Rwanda af. Door het uitblijven van
een regering en de verkiezingen in Rwanda heeft
het proces voor het afsluiten van een nieuw sa-
menwerkingsakkoord (2011-2014) aanzienlijke
vertraging opgelopen. Dat leidde ertoe dat geen
nieuwe programma’s en projecten konden wor-
den opgestart en de voorziene budgetsteun niet
kon worden uitbetaald. Op die manier wordt de
Belgische ontwikkelingssamenwerking erg on-
voorspelbaar. Net die voorspelbaarheid is een
cruciaal criterium om van doeltreff ende ontwik-
kelingssamenwerking te spreken.

Eind 2010 kon de regering van lopende zaken
wel een kortetermijnoplossing geven voor de
ergste opvangcrisis, maar de aanslepende po-
litieke crisis stond een evenwichtig en duurzaam
migratiebeleid voor België in de weg. Dit terwijl
alle actoren het er over eens zijn dat dit een drin-
gende noodzaak is.

De aanslepende regeringsvorming stond ook
een snelle aanpak van de klimaatproblematiek
in de weg. In het kader van het Kopenhagen-
akkoord, heeft België beloofd tussen 2010 en
2012 150 miljoen euro bijkomende middelen vrij
te maken voor de strijd tegen de gevolgen van
de klimaatverandering. In 2010 maakte België

hiervoor 40 miljoen euro vrij, maar putte die wel
uit de begroting voor ontwikkelingssamenwer-
king. De federale regering wilde dat de gewes-
ten de resterende 10 miljoen inbrachten. Met de
val van de regering liepen de onderhandelingen
hierover vast. Resultaat: alleen Wallonië gaf 2
miljoen. Vlaanderen en Brussel gaven niets, pre-
cies omdat er geen akkoord was tussen federaal
en de gewesten. Zonder nieuwe regering kwam
er ook geen duidelijkheid over de nieuwe mid-
delen op federaal niveau. Door het niet verder
onderhandelen met de gewesten werd geen ver-
deelsleutel afgesproken en

voelden de gewesten zich niet aangesproken.
De fast start fi nanciering die de problemen snel
wilde aanpakken in afwachting van een nieuw,
bindend klimaatakkoord blijft tot nu een loos
begrip. In principe heeft de regering nog tot eind
dit jaar om haar belofte in te lossen, maar of in
2012 het resterende bedrag volledig zal worden
gestort, en of dit zal bestaan uit additionele mid-
delen, is maar de vraag.

In de aanloop naar het vierde High Level Forum
on Aid Eff ectiveness in Busan heeft 11.11.11
gewezen op het belang van een duidelijk politiek
engagement. Hulp heeft niet alleen nood aan
goede ‘hulpmanagers’, maar ook aan politieke
daadkracht. De regering in lopende zaken zond
geen minister naar Busan waardoor de onder-
handelingen volledig werden gevoerd door de
administratie. Die administratie had daardoor
aanzienlijke bewegingsruimte en vertolkte ook
progressieve standpunten, maar miste wel de
hoognodige politieke backing. Vooral rond de
aanpak in fragiele staten nam de Belgische de-
legatie een aantal goede standpunten in. Niet
toevallig werd België door de OESO geprezen
om haar expertise en aanpak terzake. Zonder
een duidelijk politiek engagement met daaraan
gekoppelde budgetten blijft al dat werk echter
te vrijblijvend.

Jan Van de Poel

3. De nieuwe regering: zorgt Magnette voor een trendbreuk?

Focus op beleidscoherentie
In december 2011 trad eindelijk een regering
aan. Voormalig minister van Klimaat en Duur-
zame ontwikkeling in de ontslagnemende re-
gering Leterme II, Paul Magnette (PS), kreeg de
portefeuille voor ontwikkelingssamenwerking.
Na bijna tien jaar komt hiermee een einde aan
een onafgebroken reeks blauwe excellenties op
het departement. Vooral op het vlak van ‘be-
leidscoherentie voor ontwikkeling’, waarbij be-
slissingen in alle beleidsterreinen met impact op

ontwikkelingslanden het recht op ontwikkeling
moeten ondersteunen, is er een trendbreuk in de
maak. Onder de vorige ministers werd ‘coheren-
tie’ vaak ingevuld in functie van andere belangen
van het Belgische internationale beleid, zoals
handel, defensie, diplomatie, etc. Bovendien
werd geen vooruitgang geboekt in het op poten
zetten van een werkend politiek mechanisme
dat die verschillende beleidskeuzes ook daad-
werkelijk doet bijdragen aan het recht op ontwik-
keling.1 11.11.11 is dan ook tevreden dat minister

9 De Belgische Ontwikkelingssamenwerking in 2011 De Belgische hulpcijfers in 2011

Magnette van bij zijn aantreden heeft aangege-
ven dat beleidscoherentie voor ontwikkeling een
speerpunt is van zijn beleid. In verschillende
verklaringen pleitte de minister voor een ‘ontwik-
kelingsrefl ex’ in het Belgische beleid inzake eco-
nomie, landbouw, buitenlandse handel, migratie,
milieu, duurzame ontwikkeling, energie, etc.2

Voor 11.11.11 bestaat de uitdaging erin om het
engagement van de minister om te buigen in
concrete politieke en wetgevende maatregelen.
De keuze om een beleidskader voor coherentie
te realiseren is positief, net zoals de ambitie om
een interministeriële conferentie op te richten
die op basis van een werkplan voor de gehele
regering de richting aangeeft en eventueel bij-
stuurt. Op de Staten Generaal van 8 mei 2012
kondigde de minister reeds een reeks concrete
maatregelen aan. Naast het politiek engagement
op het hoogste niveau en de interministeriële
conferentie onder voorzitterschap van de eerste
minister, beloofde Magnette ook een interde-
partementale commissie en een adviesorgaan
dat alle stakeholders verenigt en rapporteert
aan het parlement. Om dat proces in goede ba-
nen te leiden voorziet de minister in een apart
secretariaat belast met beleidscoherentie. Voor
de concrete uitwerking van deze maatregelen
nodigde de minister het middenveld waaronder
ngo’s mee uit aan tafel. Dit zijn waardevolle stap-
pen in de goede richting. 11.11.11 pleit daarnaast
voor een wettelijke verankering van een cor-
recte en brede invulling van het begrip binnen
het kader van een afzonderlijke ‘coherentiewet’.
Daarnaast is het belangrijk dat de ontwikkelings-
refl ex in de bestaande coördinatiemechanismen
wordt gekweekt via verplichte en transparante
‘coherentietoetsen’, Voorts vraagt 11.11.11 een
onafhankelijke ‘commissaris’ of ombudsman die
het ganse proces bewaakt en daarover verslag
uitbrengt en klachten van de samenleving kan
ontvangen en behandelen.

Tenslotte is ook transparantie een absolute voor-
waarde om tot meer coherentie met het recht op
ontwikkeling te komen. Enkel wanneer het beleid
op alle terreinen – niet alleen de nationale, Belgi-
sche bevoegdheden, maar ook de standpunten
die België vertolkt in de Europese Unie en inter-
nationale instellingen – gekend is, kunnen we het
coherenter maken voor ontwikkeling. In die zin
is ‘incoherentie’ een beetje als een vampier, die
verdwijnt wanneer hij in het daglicht komt.

De vlucht uit de middeninkomenslanden
In zijn beleidsnota drukt de minister de duidelijke
wil uit om de volgende jaren nog meer dan in het
verleden de ontwikkelingssamenwerking toe te
spitsen op de allerarmste en fragiele staten’.[1]8
Hoewel de noden in die landen natuurlijk gigan-
tisch zijn, maakt 11.11.11 zich grote zorgen over de
impliciete manier waarop de beleidsnota komaf
dreigt te maken met de samenwerking in midden-
inkomenslanden. Bovendien stellen we ons grote
vragen bij de argumentatie. De voorspelling dat
het aantal armen in middeninkomenslanden als
vanzelf zal verdwijnen tegen 2020 is gebaseerd
op heel eenzijdige extrapolaties van de econo-
mische groei in een aantal grote landen. Daarbij
lijkt weinig tot geen rekening gehouden met voor-
beelden van andere landen die reeds decennia
vastzitten in de middeninkomenscategorie zonder
een sterke vermindering van de armoede of per-
spectief voor een grote en kwetsbare groep aan
de onderkant van de samenleving (bv. Filipijnen en
Marokko). Het belang van ontwikkelingssamen-
werking mag dus ook in middeninkomenslanden
niet onderschat worden. Daar kunnen acties, mis-
schien op een aangepaste schaal en met een aan-
gepast doel, een zeer grote ontwikkelingsimpact
genereren. De leidraad daarbij moet een grondige
en inclusieve evaluatie op het niveau van het indi-
viduele land zijn. Geen opdeling in zeer rudimen-
tair samengestelde groepen van landen.

Klimaatfi nanciering: nieuw
en additioneel?
In tegenstelling tot het regeerakkoord, maakt de
beleidsnota van minister Magnette – in de ont-
slagnemende regering overigens verantwoordelijk
voor klimaat en duurzame ontwikkeling – wel mel-
ding van klimaatfi nanciering. De belofte van België
voor een ‘fast start fi nanciering’ (150 miljoen euro
over een periode van drie jaar tussen 2010 en 2012)
wordt herhaald. Daarnaast is het positief dat een
engagement wordt gedaan om bij te dragen aan
het Groen Klimaatfonds van de Verenigde Naties
en de Global Environmental Facility. Voor deze kli-
maatfi nanciering wordt echter beroep gedaan op
het budget voor ontwikkelingssamenwerking. Dat
is in strijd met de afspraak dat klimaatfi nanciering
additioneel moest zijn t.o.v. ontwikkelingssamen-
werking. Het moet gaan om bijkomende middelen
bovenop de pot voor ontwikkelingssamenwerking.
Dit is noodzakelijk om te vermijden dat de strijd
tegen de klimaatverandering ten koste gaat van
andere ontwikkelingsdoelstellingen. Klimaatfi nan-
ciering is het inlossen van een schuld, omdat het
Westen historisch de grootste verantwoordelijk-
heid draagt voor de klimaatopwarming.

Jan Van de Poel

8 Belgische Kamer van Volksvertegenwoordigers,
Algemene Beleidsnota Overheidsbedrijven, Weten-
schapsbeleid, Ontwikkelingssamenwerking en Groot-
stedenbeleid, 2011-12-23, p. 27.

10 De Belgische Ontwikkelingssamenwerking in 2011 De Belgische hulpcijfers in 2011

4. 2011: De internationale hoogtepunten

Het uitstel van Durban

In Kopenhagen (COP 15) hing het failliet van de
onderhandelingen in de lucht. Het UNFCCC-
proces werd in Cancún (COP 16) gered, maar dit
betekende geen redding voor het klimaat. Dur-
ban (COP 17) moest het moment van de waar-
heid worden. Dat werd het jammer genoeg niet.
De belangrijke politieke beslissingen werden
doorgeschoven naar COP 18, dit najaar in Doha,
Qatar.

Op die manier werden hoogstnoodzakelijke be-
slissingen uitgesteld. Er mag tot 2015 onderhan-
deld worden over een nieuw mondiaal bindend
akkoord. Het nieuwe klimaatregime moet ten
laatste in 2020 in werking treden. Dat is veel te
laat om het klimaatprobleem aan te pakken en
onder de kritische grens van twee graden op-
warming te blijven. Dit is desastreus voor men-
sen in ontwikkelingslanden en kleine eilandsta-
ten. 11.11.11 vindt de uitkomsten van Durban dan
ook volstrekt onvoldoende. De aanpak van het
klimaatprobleem verdraagt geen verder uitstel.
De politieke klimaatmoeheid is volstrekt onver-
antwoord en onethisch.

Belgische vertegenwoordiging
Klimaat is in België een gedeelde bevoegdheid
tussen de federale overheid en de gewesten.
Zowel de gewesten als de federale overheid
moeten met andere woorden gezamenlijk stand-
punten bepalen in het kader van de internatio-
nale onderhandelingen. Jaarlijks verschuift het
woordvoerderschap over de respectievelijke
ministers voor Leefmilieu van de verschillende
gewest- en federale regering(en). In Durban was
het de taak van Evelyne Huytebroeck, Brussels
minister van Leefmilieu, om deze rol van woord-
voerder op zich te nemen en de Belgische dele-
gatie te leiden.

Reductiedoelstellingen
11.11.11 verwachtte in de aanloop naar, tijdens en
na Durban dat de EU bindende en ambitieuze re-
ductiedoelstellingen zou opnemen. De Europese
2020-doelstellingen zijn vandaag ontoereikend.
Beslissingen over een piekjaar in 2015 en een
interne uitstootvermindering van 30% in 2020
(als opstap naar 40%), zijn noodzakelijk. Er werd
in Durban wel besloten om het Kyoto-protocol
na 2012 voort te zetten. Dit is het enige proto-
col dat bindende reductiedoelstellingen oplegt
aan een aantal landen, zij het onvoldoende om
de klimaatopwarming onder de 2°C te houden.
Het Kyoto-protocol overleefde Durban dus, maar
kwam zwaargewond uit de strijd. In Durban
werd immers duidelijk dat Canada, Rusland en
Japan weigerden mee te stappen in deze ver-
lenging. Dat betekent dat nieuwe engagementen

slechts betrekking zullen hebben op minder
dan 15 procent van de wereldwijde uitstoot van
broeikasgassen.

Naast de bevestiging van de voortzetting van het
Kyoto-protocol, bleven er tal van openstaande
kwesties. Over nationale reductiedoelstellingen
en over de overdracht van overtollige emissiekre-
dieten (AAU’s) kon geen consensus bereikt wor-
den. België probeerde dit laatste te deblokkeren
door een alternatief voorstel op tafel te leggen
(volledige overdracht, mits aan vraagzijde een
beperking: landen kunnen maar 1 procent van
hun totaal aan kredieten invullen door AAU’s).
Toch werd hierover geen beslissing bereikt. Ook
over de precieze duur van de nieuwe periode (vijf
tot acht jaar)9 was onenigheid. België nam hierin
het voortouw voor vijf jaar – een standpunt waar
11.11.11 achter staat – terwijl de Europese Com-
missie een uitgesproken voorkeur had voor acht
jaar.

In aanloop naar Durban pleitte de Belgische
overheid op Europees niveau nog niet voor een
reductiedoelstelling van 30% in 2020. Het was de
Vlaamse overheid die hiervoor op de rem stond.
Ondanks herhaaldelijke vraag vanuit de milieu-
beweging, Noord-Zuidbeweging en vakbonden
heeft België dit standpunt niet verdedigd.

Pas in de aanloop naar de Europese Raad van
Ministers voor Leefmilieu op 8 maart 2012 heeft
België voor de eerste maal – bij monde van mi-
nister voor Leefmilieu van het Brussels Gewest
Evelyne Huytebroeck – gepleit voor een reduc-
tiedoelstelling binnen de EU van 30%. Momen-
teel ligt in de EU van vooral Polen dwars.

Klimaatfi nanciering
In Kopenhagen werd 30 miljard dollar fast start
fi nanciering (2010-2012) beloofd en 100 miljard
dollar langetermijnfi nanciering (vanaf 2020).Vol-
gens 11.11.11 is er reeds vanaf 2013 jaarlijks 110
miljard euro nodig. In deze context is ook de
fi nanciële architectuur belangrijk. Zo is er nood
aan een operationeel groen klimaatfonds, zon-
der een rol van de Wereldbank. Dit fonds moet
volgens 11.11.11 gespijsd worden met nieuwe
fi nancieringsbronnen, liefst internationaal, bij
gebrek daaraan Europees. Een Internationale
Financiële Transactietaks (FTT), een mondiale
koolstoftaks op exploitatie of verbruik van fos-
siele brandstoff en, een taks op internationaal
vliegtuig- en bunkerschepentransport, een deel
van de veiling van emissierechten vanaf 2013
en/of CO2-verbruikstaks/koolstoftaks, bieden
mogelijkheden.

9 De Raadsconclusie van de EU van 9 maart 2012
schuiven 8 jaar naar voor.

11 De Belgische Ontwikkelingssamenwerking in 2011 De Belgische hulpcijfers in 2011

Tijdens de klimaatonderhandelingen in Kopen-
hagen werd een kortetermijnfi nanciering en een
langetermijnfi nanciering beloofd als vergoeding
van de klimaatschuld van het Noorden tegen-
over het Zuiden. De bedoeling is dat een groot
deel hiervan terechtkomt in een speciaal Groen
Klimaat Fonds (Green Climate Fund). Het Fonds
werd in Durban geoperationaliseerd, dat is erg
positief. Toch blijft de Wereldbank interim Trus-
tee en werden alle beslissingen omtrent de ka-
pitalisatie van het fonds uitgesteld. Zonder een
doorbraak op vlak van innovatieve fi nanciering
blijft het Green Climate Fund een lege doos.

België beloofde 150 miljoen kortetermijnfi nan-
ciering voor het Zuiden, te storten tegen 2012.
Vandaag staat België nog heel ver af van het
naleven van die verbintenis. De federale over-
heid stortte tot nu toe 60 miljoen en het Waals
gewest 6,1 miljoen. Vlaanderen stortte in 2010
en 2011 niets en in 2012 iets meer dan anderhalf
miljoen (1.557.000). Bovendien zijn het gros van
deze middelen niet additioneel, wat nochtans
de internationale belofte was. Ze komen van de
rekening van ontwikkelingssamenwerking. Met
als gevolg dat slechts enkele miljoenen echt
kunnen meegerekend worden als additionele
klimaatfi nanciering. Er is bovendien nog geen

verdeelsleutel afgesproken, waardoor het con-
crete aandeel van de federale overheid, Vlaan-
deren, Wallonië en Brussel onduidelijk is.

Vlaams minister Schauvliege meent dat het be-
drag van Vlaanderen hoger ligt. De minister wil
immers de kost van tien miljoen euro voor de
aankoop van emissierechten bestempelen als
fast start fi nanciering. Deze constructie is een
typisch geval van ‘dubbele fi nanciering’. Het
is duidelijk dat de kosten voor de aankoop van
emissierechten onder geen geval meegerekend
kunnen worden als klimaatfi nanciering. Boven-
dien druist dit niet alleen in tegen de fi losofi e van
de klimaatfi nanciering, maar het is bovendien in
strijd met het Europees standpunt. Europa keurt
off setting als publieke fi nancieringsbron immers
expliciet af. Op een retroactieve manier de stem-
pel fast start fi nanciering plakken op een gedane
investering is volgens 11.11.11 onverantwoord en
moreel verwerpelijk. Het Zuiden heeft, via onze
historische klimaatschuld, recht op nieuwe en
additionele middelen.

Sarah Lamote

12 De Belgische Ontwikkelingssamenwerking in 2011 De Belgische hulpcijfers in 2011

Congo een impasse rijker

Moeizaam verkiezingsproces
Op 28 november 2011 vonden voor de tweede
keer sinds 1965 presidentiële en wetgevende
verkiezingen plaats. Deze hebben geleid tot
een politieke impasse en zelfs tot het in vraag
stellen van verkiezingen als garantie voor demo-
cratie. Verkiezingen leiden immers niet altijd tot
een meer democratisch en gedragen regime. De
Congolese bevolking was klaar voor de stem-
busgang en om te beslissen over de toekomst
en de leiders van hun land. Ondanks de mini-
male steun voor sensibilisering van de bevolking,
was er toch een opkomst van 58,81%. De dui-
delijke wil van de Congolezen was echter buiten
hun politieke elite gerekend. De kiescampagne
van Joseph Kabila begon reeds in januari 2011
met de grondwetsherziening waarin onder an-
dere werd beslist dat de verkiezingen voortaan
in één ‘tour unique’ in plaats van twee rondes
zouden worden beslecht. Daarnaast verliep de
registratie van de kiezers zeer moeizaam met
verontrustende berichten over dubbele inschrij-
vingen, inschrijvingen van minderjarigen etc. De
grote logistieke problemen van de nationale
kiescommissie, CENI, waarvan de onafhanke-
lijkheid zeer sterk in vraag werd gesteld, zorgde
bovendien voor een chaotisch verloop van de
verkiezingen. Vanaf de verkiezingsdag zelf en
tijdens de verwerking van de resultaten werden
door de verschillende aanwezige internationale
en nationale observatiemissies onregelmatig-
heden, een gebrek aan transparantie en sterke
aanwijzingen van fraude opgemerkt. Volgens
de observatiemissie van de EU zijn minstens
1,6 miljoen stemmen verloren gegaan. Tijdens
de verkiezingsperiode kwamen veelvuldige
meldingen van schendingen van mensenrech-
ten, beperkingen van meningsuiting, arbitraire
politieke arrestaties en intimidaties. Een rapport
van de VN van 20 maart spreekt over minstens
33 personen gedood door kogels, ten minste 83
burgers verwond door kogels en minstens 16
personen vermist nadat ze waren meegenomen
door Congolese politieagenten, Republikeinse

Wacht en medewerkers van de nationale inlich-
tingendienst (ANR).

Twee presidenten?
Op 9 december werd Joseph Kabila door de
CENI (en goedgekeurd door het Hooggerechts-
hof) uitgeroepen tot overwinnaar van de presi-
dentsverkiezingen met 48,95%. Etienne Tshise-
kedi werd volgens deze tellingen tweede met
32,33%. De coalitie rond Kabila (MP) behield
haar meerderheid in het parlement, maar verloor
bijna 40% van zijn zetels. Oppositiepartij UDPS
van Tshisekedi werd ook hier tweede. De oppo-
sitiekandidaat verwierp de resultaten, riep zich-
zelf uit tot president en vroeg de annulering van
de parlementaire verkiezingen.

De geloofwaardigheid en legitimiteit van het ver-
kiezingsproces en de uiteindelijke resultaten wor-
den door deze hele gang van zaken nog steeds
sterk in vraag gesteld door zowel de Congolese
bevolking, de verschillende oppositiepartijen als
de internationale gemeenschap. De Congolese
bevolking heeft gestemd voor verandering, maar
is een politieke impasse rijker.

De rol van 11.11.11
Sinds de presidentsverkiezingen van 2006
volgt 11.11.11 het democratiseringsproces in DR
Congo op de voet. Verkiezingen vormen daarin
een bepalende schakel. Ze zijn een onderdeel
van wat democratisering voor ons betekent: het
openstellen van de maatschappij, ruimte geven
aan de bevolking om het beleid te beïnvloeden
en te evalueren en zo hun eigen toekomst vorm
te geven. Maar ook gelijke toegang tot rechten
en een sterke rechtstaat. Indien het verkie-
zingsproces (van de kiezersregistratie, over de
gevoerde campagnes en de stembusgang, tot
het tellen en bekendmaken van de stemmen)
gehouden wordt op een transparante, eerlijke
en open wijze, kunnen verkiezingen wel dege-
lijk het verschil maken. Omdat ze oproepen tot
verantwoording van het gevoerde beleid en tot
inspraak en participatie van de bevolking.

11.11.11 engageerde zich op drie verschillende
niveaus. In eerste instantie drong 11.11.11 er bij
de Belgische regering op aan om de Congolese
verkiezingen op de politieke agenda te plaat-
sen en kritisch op te volgen. Daarnaast pleitte
11.11.11 voor een sterkere ondersteuning van de
Congolese civiele maatschappij en investering
in electorale sensibiliseringsprogramma’s. In te-
genstelling tot 2006, ging er nu amper aandacht
en fi nanciële ondersteuning naar dergelijke
programma’s. Ten derde organiseerde 11.11.11
samen met EurAc (Europees Netwerk voor Cen-
traal-Afrika) en de Congolese ngo’s (AETA: Agir
pour les Elections Apaisées et Transparantes)
een geïntegreerde observatiemissie van de ci-
viele maatschappij: In totaal bestond de EurAc-
missie uit 90 Europese observatoren, waarvan

13 De Belgische Ontwikkelingssamenwerking in 2011 De Belgische hulpcijfers in 2011

40 Belgische (gecoördineerd door 11.11.11 en
CNCD), en 3.000 nationale AETA observato-
ren. Ook onze observatoren hebben tijdens de
verkiezingsperiode in bepaalde regio’s tal van
logistieke problemen en incidenten opgemerkt
die het vertrouwen in het proces sterk hebben
ondermijnd. Hoewel het zeer moeilijk is om uit-
spraken te doen over de reikwijdte van de ge-
pleegde fraude, kunnen we wel stellen dat het
verkiezingsproces tot nu toe een echte ramp
was en weinig respect betuigde voor de Congo-
lese bevolking.

Provinciale en lokale verkiezingen
Het verkiezingsproces is zeker nog niet ten
einde. Er zijn namelijk nog provinciale en lokale
verkiezingen gepland. De provinciale verkiezin-
gen zouden normaal gezien in maart 2012 geor-
ganiseerd worden, maar werden uitgesteld. De
CENI kondigde aan om de provinciale en lokale
verkiezingen te houden eind januari 2013. Be-
langrijk is dat, voor deze nieuwe verkiezingen
kunnen plaatsvinden, de onregelmatigheden
erkend worden en rekening gehouden wordt
met de getrokken conclusies uit het vorige ver-
kiezingsproces. Zonder garantie van vrijheid en
transparantie zijn provinciale en lokale verkiezin-
gen immers zinloos. In de eerste plaats moet een
reële hervorming plaatsvinden van de instituties
die verantwoordelijk zijn voor de organisatie van
verkiezingen, in het bijzonder de CENI. Boven-
dien moet juridisch alles in het werk worden ge-
steld om eventuele electorale betwistingen on-
afhankelijk te kunnen besluiten, zoals de oprich-
ting en versterking van de lokale vredegerechten.
Bovendien moet een klimaat gecreëerd worden
dat maakt dat deze verkiezingen niet uitmonden
in een nieuw electoraal fi asco met schendingen
van de mensenrechten en oplaaiend geweld. Dit
kan enkel wanneer de straff eloosheid aangepakt
wordt en er een dialoog komt tussen de verschil-
lende politieke partijen om een uitweg te vinden
uit de impasse. Daarvoor moet bovendien sterk
geïnvesteerd worden in electorale vorming. Zo-
wel voor de Congolese bevolking als de politieke
klasse.

De rol van de Belgische Overheid
Voor de Belgische regering is het belangrijk deze
provinciale en lokale verkiezingen voorop te zet-
ten en hier een voortrekkersrol in te spelen. De
lokale verkiezingen stonden reeds gepland in
2008, maar zijn steeds vooruitgeschoven tot-
dat het vijfjarenmandaat van de president ten
einde liep. Opnieuw werd voorrang gegeven aan
presidentiële verkiezingen, ook door de interna-
tionale gemeenschap, maar wel met een sterk
verminderde interesse en fi nanciële en logistieke
ondersteuning. Offi cieel zou de internationale
gemeenschap 40% van de presidentiële en par-
lementaire verkiezingen gefi nancierd hebben,
maar dit percentage zou door oplopende kosten
een stuk lager liggen. De belangrijkste donor is

de Europese Commissie met een bijdrage van
47,5 miljoen euro, Groot–Brittannië volgt met 23
miljoen. België is de derde bilaterale donor met
16,5 miljoen. Van de fi nanciering zou volgens Mi-
nister Reynders de laatste schijf van 3 miljoen
euro nog niet vrijgemaakt zijn en zal dit enkel ge-
beuren na een evaluatie van het voorbije proces.
Steun voor de organisatie van provinciale en
lokale verkiezingen zou hier ook aan gekoppeld
moeten worden.

Het verdwijnen van Congo als prioriteit op de
internationale – en Belgische – politieke agenda
na de verkiezingen van 2006, heeft eveneens
gezorgd voor een zeer afwachtende houding ge-
durende het verkiezingsproces dat resulteerde
in een veel minder kritische blik ten opzichte van
bepaalde gebeurtenissen in de aanloop naar de
verkiezingen. Na de verkiezingen hanteerde de
internationale gemeenschap een zeer ambigue
houding ten opzichte van het voorbije verkie-
zingsproces door langs de ene kant duidelijk te
kiezen voor stabiliteit en continuïteit en tegelijk
de legitimiteit van het proces in twijfel te trekken.
Ook België was zoekende naar een duidelijke
lijn na de bekendmaking van de kiesuitslagen.
Zo bleef een uitgesproken reactie van de Belgi-
sche regering op de veelvuldige berichten van
onregelmatigheden en kritische rapporten van
internationale en nationale observatiemissies na
de verkiezingen uit. Minister van Buitenlandse
Zaken Reynders twijfelde heel lang om al dan
niet in te gaan op de uitnodiging voor Kabila’s
inauguratie en pas na luid protest van onder
andere 11.11.11 besliste hij om de enige aanwe-
zige, de Zimbabwaanse president Mugabe, niet
de vervoegen. De latere felicitaties aan Joseph
Kabila door Premier Di Rupo begin dit jaar, staan
in schril contrast met de allesoverheersende de-
batten in Congo over de geloofwaardigheid van
het verkiezingsproces. Tenslotte werd tijdens
het tweedaagse bezoek van minister Reynders
aan Congo eind maart 2012, gekozen voor een
‘wortel en stok’ houding. Deze ad hoc diplomatie
van de Belgische regering na de verkiezingen
van november 2011 geeft aan dat er fundamen-
teel nood is aan een kritisch en geëngageerd
Belgisch en internationaal gedragen Centraal-
Afrika beleid dat werkelijk steun biedt aan de
opbouw van een democratische rechtsstaat.

Line Risch

14 De Belgische Ontwikkelingssamenwerking in 2011 De Belgische hulpcijfers in 2011

België vertrekt zonder
engagementen naar Busan,
maar toont wel expertise
over fragiele staten

Eind 2011 kwam de internationale hulpgemeen-
schap bijeen in het Zuid-Koreaanse Busan om
een Partnerschap voor Doeltreffende Ontwikke-
lingssamenwerking af te sluiten. De samenkomst
van de meer dan 3000 deelnemers had tot doel
de vooruitgang te bespreken van de uitvoering
van de Verklaring van Parijs (VvP) en de Accra
Agenda for Action. Het uiteindelijke akkoord is
een weerspiegeling van de veranderende inter-
nationale context waarin nieuwe actoren zoals
opkomende landen, privésector en ngo’s mee
de agenda bepalen en de ontwikkelingslanden
hun belangen sterker verdedigen. Het was ba-
lanceren op een slappe koord, omdat het natuur-
lijk moeilijk onderhandelen is als het over funda-
mentele zaken gaat als rechten en vrijheden. In
tegenstelling tot de voorgaande High Level Fora,
zat de civiele maatschappij mee aan de onder-
handelingstafel. Een groot verschil was ook dat
het politieke werk in Busan nog moest beginnen,
terwijl in voorgaande Fora de krijtlijnen op voor-
hand werden uitgetekend. Uiteindelijk werd de

‘oude’ agenda, naast een ‘nieuwe’ toch herbe-
vestigd, helaas beide zonder duidelijk werkplan.

Aandachtspunten vanuit 11.11.11
Voor 11.11.11 staat de kwaliteit en de impact van
de hulp centraal, zeker in een context waarin die
middelen onder druk komen te staan. Vandaar
onze eis om vast te houden aan de beloofde
engagementen op vlak van doeltreff ende be-
steding van hulp. Het belang van het nakomen
van eerder gemaakte beloftes werd ook beklem-
toond door de partnerlanden. Ten tweede wilde
11.11.11 bijzondere aandacht voor de specifi eke
situatie van fragiele staten. Daar kan België nog
steeds een leidende rol spelen, zeker wanneer
duidelijk wordt dat steeds meer donoren (zoals
het Verenigd Koninkrijk en Zweden in het geval
van Burundi) overwegen zich terug te trekken uit
fragiele staten. Tot slot zette 11.11.11 in op een
correcte verwijzing naar beleidscoherentie voor
ontwikkeling in het politieke uitkomstdocument
van Busan, maar dat bleek een brug te ver.

Onvoldoende politiek
gewicht vanuit België
Gezien er enkel een regering van lopende zaken
was werden de positielijnen van de Belgische
overheid voor Busan voornamelijk vastgelegd
door de administratie. Dit was het brede kader
waarbinnen DGD in het Europese en internati-
onale proces heeft onderhandeld. België heeft
geen nota opgesteld waarin concrete engage-
menten voor Busan staan opgesomd. Wel heb-
ben ze in de loop van het proces bepaald om
een focus te leggen op fragmentatie en doeltref-
fende hulp in fragiele staten. Dit zorgde er voor

dat België vaak, via een vertegenwoordiging van
DGD, vrij progressieve standpunten innam, die
helaas niet steeds bekrachtigd werden in de
beperkte communicatie van de minister hierover.
Ook maakte de minister geen deel uit van de of-
fi ciële Belgische delegatie.

Glas halfvol en halfl eeg
Het akkoord van het vierde High Level Forum
on Aid Eff ectiveness (HLF4) of ‘Busan Partner-
schap voor Doeltreff ende Ontwikkelingssamen-
werking’ gaat veel verder dan de doeltreff ende
besteding van hulp op zich en bovendien wordt
het bevorderen van ontwikkeling niet los gezien
van andere beleidsdomeinen. Zo krijgt de nood
aan meer coherentie een vermelding, helaas op
een beperkte manier in functie van internationale
investeringen, handel en het vergroten van de lo-
kale kapitaalmarkten. Ook ontwikkeling – hoewel
centraal in het Partnerschap – wordt erg nauw
gedefi nieerd met een focus op (economische)
groei.

Wanneer we kijken naar het akkoord van Busan
zien we een glas dat halfvol en halfl eeg is.

Halfvol omdat een veelheid aan actoren voor de
eerste maal het belang onderstrepen van het
toepassen van gemeenschappelijk principes
in het komen tot ontwikkeling. Ook de erken-
ning van democratisch eigenaarschap10 is een
belangrijke innovatie waarvan we verwachten
dat ook België dit verder zal uitdragen. Demo-
cratisch eigenaarschap moet worden verdiept,
verbreed en geoperationaliseerd. Daarbij is ook
de erkenning van de essentiële rol van en de
zogenaamde ‘enabling environment’ voor de ci-
viele samenleving van cruciaal belang. Ook wat
fragiele staten betreft verwacht 11.11.11 dat de
New Deal, waarbij donoren en fragiele staten
zich samen achter de prioritaire doelstellingen
van vredes- en staatsopbouw scharen, ook een
‘real deal’ wordt waarbij België haar expertise in
landen als Congo, Burundi en Niger verzilvert in
een aangepast ontwikkelingsbeleid. Belangrijk
is dat hierbij voldoende aandacht is voor de rol
van het middenveld en parlementen en niet en-
kel de staat. België vertegenwoordigd door Peter
Moors, directeur-generaal Ontwikkelingssamen-
werking van DGD, bevestigde dit. We kijken dan
ook uit naar een concrete strategie van België
om dit een realiteit te maken in de toekomst.

Het glas is halfl eeg, omdat het akkoord sterker
kon, zeker op vlak van mensenrechten. Het ver-
breden van het Partnerschap met opkomende
donoren, had ook een kost. De kost was de
introductie van de aanpak van ‘gediff erenti-
eerde verantwoordelijkheden’. Zo dwongen de
opkomende donoren, en in het bijzonder China,

10 http://www.11.be/component/docman/
doc_download/982-jaarrapport-belgische-
ontwikkelingssamenwerking-2010

15 De Belgische Ontwikkelingssamenwerking in 2011 De Belgische hulpcijfers in 2011

op het laatste moment af dat een onderscheid
wordt gemaakt tussen Zuid-Zuid-samenwerking
en de traditionele ontwikkelingssamenwerking.
Het akkoord zegt expliciet dat actoren in de
Zuid-Zuid-samenwerking de principes, engage-
menten en acties van de Busanverklaring slechts
op ‘vrijwillige’ basis moeten toepassen. De vraag
is of het zo verstandig was hieraan toe te geven,
vermits China nog geen twee miljard dollar aan
hulp besteedt. Zeker is dat donoren zich gretig
achter deze nieuwe spelers verstopten om zelf
geen verdere concessies te doen. Verder werd
de nood aan beleidscoherentie voor ontwikke-
ling - waarbij beslissingen op andere beleids-
domeinen zoals handel, klimaat, landbouw, de
doelstellingen van ontwikkeling gunstig zouden
beïnvloeden - onvoldoende uitgespit. De rol van
hulp wordt gereduceerd tot katalysator voor
het aantrekken van investeringen en tot capa-
citeitsversterking voor het opbouwen van doel-
treff ende instellingen om het maximale te halen
uit binnenlandse inkomstenbronnen. Bovendien
werden veel openingen gecreëerd voor de pri-
vate sector, zonder duidelijk regulerend kader.
Ze worden zelfs niet verplicht sociale normen in
acht te nemen, laat staan aangemoedigd samen
te werken met sociale partners of waardig werk
na te streven.

De grootste gemiste kans is volgens 11.11.11 het
volledig ontbreken van een actieplan met con-
crete opvolgingsindicatoren en mechanismen
om de engagementen op te volgen. De uitdaging
voor alle actoren is dan ook de algemene princi-
pes te vertalen in concrete actie, met deadlines
én impact op het terrein zodat op een continue
basis vooruitgang gemeten kan worden en re-
kenschap afgelegd en dit alles tegen de opge-
legde deadline van juni 2012. Bovendien is het
tot nu toe niet duidelijk hoe dit partnerschap
vorm te geven op het Belgische niveau en wat
de implicaties zijn voor de bilaterale samenwer-
king. Er is op dit niveau nog zeer veel werk voor
de boeg om een voldoende draagvlak te creëren
over de impact van het globaal akkoord op de
toekomstige ontwikkelingssamenwerking. De
nieuwe minister heeft voorlopig nog maar bij-
zonder weinig ondernomen. Er is geen publiek
debat – in het parlement of consultaties met de
ngo’s – geweest, noch liggen er concrete voor-
stellen op tafel waarvan we kennis hebben. Ook
de beleidsnota van de minister bood geen ant-
woord op deze vragen.

Wiske Jult

Een engagement van de ngo’s

Ook ngo’s zijn het engagement aangegaan om hun

eigen doeltreffendheid te verbeteren en stelden hier-

voor principes op.1 Het Busan Partnerschap erkent

deze principes offi cieel. Volgens het Partnerschap

is het cruciaal dat een ‘enabling environment’ wordt

gecreëerd. Dat betekent een klimaat waarin de ci-

viele maatschappij op basis van rechten en vrijheden

haar werk kan doen. Deze bepalingen zijn ontzet-

tend belangrijk voor de civiele samenleving, zeker in

landen die het niet zo nauw nemen met rechten en

vrijheden. De uitdaging wordt dus om het potentieel

van deze principes maximaal te benutten zodat ook

donoren, private sector en landen mee in het verhaal

stappen. Nu er een internationaal akkoord over is,

moet er volgens 11.11.11 gekeken worden hoe dit

optimaal kan worden gestimuleerd.

1 International Framework for CSO Development
Effectiveness en Istanbul Principles

http://www.cso-eff ectiveness.org/-home,091-.html?lang=en

16 De Belgische Ontwikkelingssamenwerking in 2011 De Belgische hulpcijfers in 2011

1. Het ODA-rapport 2011: Na een dip in 2010, een nieuw record in 2011

Nadat de Vlaamse ‘ontwikkelingsrelevante’ uit-
gaven, zoals de auteurs van het Vlaamse ODA-
rapport het noemen, in 2010 voor het eerst sinds
2002 gedaald waren, stegen ze vorig jaar op-
nieuw behoorlijk fors, om een nieuw record te
vestigen: de totale Vlaamse ODA kwam in 2011
uit op 54.037.368 euro. Afgezien van 2010 kende
de Vlaamse ODA het voorbije decennium een
constante groei. Van 21,45 miljoen euro in 2002
tot meer dan 54 miljoen euro in 2011.

Voor de sterke groei in 2011 speelden enkele
factoren mee. In 2011 vielen enkele uitbetalingen
aan multilaterale organisaties samen. Dit zal zich
volgend jaar waarschijnlijk niet herhalen. Op ter-
mijn belangrijker dan deze eerder toevallige situ-
atie, is dat men bij het Vlaams Agentschap voor
Internationale Samenwerking (VAIS) een tijdje
geleden het systeem van plannen van projecten
en programma’s grondig heeft aangepast. Men
heeft een aantal lessen getrokken uit evaluaties
waaruit bleek dat in het verleden te weinig tijd en
middelen voorzien werden voor de planningsfa-
se van de projecten en programma’s. Dit leidde
soms tot een verkeerde inschatting van de be-
heercapaciteit van de partners en tot vertraging
bij de uitvoering (en dus ook de uitbetaling).

De uitgaven vanuit de Begroting voor ontwik-
kelingssamenwerking stegen dan ook van 23,26
miljoen euro in 2010 tot 29,75 miljoen euro in 2011.

Dit brengt het aandeel van de totale ODA vanuit
de begroting voor ontwikkelingssamenwerking
op 55,1% (48,3% in 2010). Het aandeel van het
volledige departement Internationaal Vlaande-
ren is toegenomen tot 62% (51,6% in 2010). Voor
de samenhang van de Vlaamse inspanningen is
dit een goede zaak. Het bevestigt ook wat we
vorig jaar al opmerkten. Een beleidskeuze voor
langetermijnafspraken vanuit de administratie
die specifi ek bevoegd is voor ontwikkelingssa-
menwerking is veel betrouwbaarder en daarmee
ook duurzamer in tijden van budgettaire krapte,
dan eerder vrijblijvende initiatieven van sommige
andere beleidsdomeinen in het verleden.

Maar we moeten realistisch zijn. Hoe belangrijk
we het ook vinden dat de politiek zijn beloftes,
ook op vlak van middelen, waarmaakt, 100%
bestedingsgraad is in ontwikkelingssamenwer-
king zo goed als onmogelijk. Bovendien mag het
middel, meer fi nanciële mogelijkheden, geen
doel op zich worden van de concrete projecten
en programma’s. Als ‘besteden’ het belangrijk-
ste criterium wordt om het succes van projecten
en programma’s te meten, wordt ontwikkelings-
samenwerking een blanco cheque.

Het ODA-rapport legt ook elk jaar sterk de
nadruk op de grootte van de uitbetalingen en
vastleggingen, als een indicator voor al dan niet
versnipperde samenwerking. Het klopt, zeker

Vlaamse ontwikkelings-
samenwerking in 2011

17 De Belgische Ontwikkelingssamenwerking in 2011 Vlaamse ontwikkelings samenwerking in 2011

voor direct bilaterale samenwerking, dat grotere
dossiers kunnen wijzen op minder versnippering
van de samenwerking en op beter voorspelbare
engagementen op langere termijn. Maar we
moeten toch opletten dat we dit criterium niet
zonder meer als indicator voor kwaliteitsvolle
samenwerking toepassen op elke vorm van sa-
menwerking. De vastleggingen in 2010 en de uit-
betalingen in 2011 waren gemiddeld kleiner dan
de jaren voordien. Maar dit komt voor een groot
deel door de onverwacht succesvolle oproep
voor projecten voor duurzame handel in Malawi
in 2010. Die oproep was specifi ek gericht op
relatief kleine, concrete projecten van boeren-
organisaties, coöperaties en ngo’s. Gezien de
doelstellingen van de oproep en de sector was
dit een logische keuze. Als omvang een criterium
wordt voor het stimuleren van lokale economi-
sche initiatieven, dreigen toestanden zoals bij
de federale Belgische Investeringsmaatschap-
pij voor Ontwikkelingslanden (BIO). Daar raakte

ontwikkelingsrelevantie ondergesneeuwd door
zorgen om de schaalgrootte en het rendement
van de projecten.

Vlaanderen in Actie, maken
we de beloftes waar?
In het VIA-pact (Vlaanderen in Actie) werd
vooropgesteld dat Vlaanderen, samen met de
Vlaamse gemeenten en provincies, tegen 2020
7% zou bijdragen aan de totale offi ciële ontwik-
kelingshulp van de federatie België. We kunnen
dit niet anders interpreteren dan 7% van wat alle
Belgische overheden zouden moeten besteden,
nl. 0,7% van het Belgische BNI. Dat is een pak
geld (op basis van cijfers voor 2011 praten we
over 184 miljoen euro. In 2020 wordt dat nog een
pak meer). Zelfs met een stijging van zes miljoen
per jaar, zoals in 2011, geraken we er met andere
woorden niet. We blijven dan ook bij onze vraag
om een duidelijk en voorspelbaar budgettair
groeipad uit te tekenen.

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

21.453.081 26.856.836 28.901.422 30.241.069 32.042.985 40.619.820 43.400.308 49.544.245 48.117.307 54.037.368

Tabel: Historische evolutie van de Vlaamse ODA:

2. Vlaamse bilaterale samenwerking

Wisselende samenwerkingskanalen
in Zuid-Afrika
De Vlaamse samenwerking met Zuid-Afrika fo-
cust zich voornamelijk op landbouw en voed-
selzekerheid en het creëren van tewerkstelling
bij kwetsbare doelgroepen. Er wordt gewerkt
in drie provincies: Limpopo, KwaZulu Natal en
Vrijstaat.

In ons vorig jaarrapport zagen we al dat verschil-
lende donoren problemen ondervinden bij hun
samenwerking in Zuid-Afrika. De voorbeelden
die we toen analyseerden, leerden ons dat de
capaciteit bij de lokale (vooral provinciale) over-
heid om innoverende projecten en programma’s
te realiseren overschat werd. Zelfs het alom ge-
prezen project in KwaZulu Natal, waarbij lokale
groentetuinen (sociale economie) zouden in-
staan voor een gevarieerde voeding (voedselze-
kerheid) aan de lokale scholen, is voorlopig niet
helemaal geworden wat ervan werd verwacht.
Zowel het provinciale ministerie van Landbouw
als dat van Economie bleven in gebreke voor
bepaalde verantwoordelijkheden die ze op zich
genomen hadden. Zowel jobcreatie door soci-
ale economie als gezonde voeding zijn echter
belangrijke prioriteiten van het Zuid-Afrikaanse
beleid en het project heeft dan ook niets van zijn
relevantie verloren.

Maar deze en andere evaluaties konden niet
zonder gevolgen blijven voor de manier waarop

de samenwerking met Zuid-Afrika vorm gegeven
wordt en dat blijkt nu ook uit de ODA-cijfers. We
zien in de betalingen aan Zuid-Afrika een sterke
verschuiving tussen de verschillende kanalen
van de samenwerking.

Waar in 2009 en 2010 respectievelijk 65% en
71% rechtstreeks van overheid tot overheid werd
betaald, is dat in 2011 nog slechts 29%. Het
aandeel van VN-organisaties is dan weer heel
sterk gestegen, van 5 en 6% in 2009 en 2010
naar 60% in 2011. Er is duidelijk gekozen voor
de aanwezige beheercapaciteit bij verschillende
VN-agentschappen op het terrein. Met name de
Internationale Arbeidsorganisatie wordt inge-
schakeld voor de realisatie van een aantal van
de doelstellingen uit de strategienota en voor
capaciteitsopbouw bij de partneroverheid.

In de andere partnerlanden, Malawi en Mozam-
bique zien we ook verschuivingen tussen de ver-
schillende kanalen, maar die zijn minder groot en
over het algemeen zijn de bestedingen gelijkma-
tiger verdeeld tussen de verschillende kanalen.
In Malawi is het aandeel van ngo’s in 2011 wel
toegenomen. Dit komt hoofdzakelijk door de uit-
betalingen voor projecten van duurzame handel
aan vooral lokale ngo’s.

4de pijler, Vlaamse of lokale subsidies
De 7.000 euro subsidie voor de vzw Non Pro-
fi t Belgium, die met dat geld een weeshuis in

18 De Belgische Ontwikkelingssamenwerking in 2011 Vlaamse ontwikkelings samenwerking in 2011

Malawi, van weer een andere vierde pijlerorgani-
satie11 ondersteunde, leidde al tot enkele vragen
in het Vlaams Parlement, naar aanleiding van
de bespreking van de beleidsbrief van Minister-
President Peeters.

We zijn de laatsten om te beweren dat die mid-
delen slecht besteed zouden zijn, en we hopen
het ook niet. Maar ofwel kiest de minister voor
een Vlaams subsidiebeleid voor 4e pijlers (al dan
niet beperkt tot de partnerlanden), ofwel res-
pecteert hij zijn huidige beleidskeuze om deze
fi nanciering over te laten aan de lagere besturen.

Nieuwe strategienota’s in Zuid-
Afrika en Mozambique
2011 bracht ook nieuwe strategienota’s in zowel
Mozambique als in Zuid-Afrika. In beide gevallen
werd gevolg gegeven aan de aanbevelingen uit
evaluaties en adviezen.

In Mozambique werd gekozen om nog slechts
op één sector in te zetten, nl. gezondheidszorg.
De initiatieven i.v.m. infrastructuur worden afge-
rond, maar krijgen geen vervolg. Een logische
keuze. Gezondheidszorg, met vooral de strijd
tegen Hiv-aids is altijd al de belangrijkste sector
geweest voor de Vlaamse samenwerking met
Mozambique. Om infrastructuurprojecten goed
te kunnen opvolgen is een heel andere expertise
op het terrein vereist.

In Zuid-Afrika wil men de nationale lijnministe-
ries meer betrekken in de samenwerking. Niet
zozeer om de focus op de drie partnerprovincies
te verminderen, maar vooral omdat de nationale
ministeries hun provinciale collega’s kunnen
aansturen. Met de aanbeveling om alle vormen
van samenwerking van Vlaanderen met Zuid-
Afrika in één strategie onder te brengen werd
vooralsnog geen rekening gehouden. Daarvoor
had het departement internationaal Vlaanderen
(DIV) geen mandaat toen het de gesprekken met
het land startte.

Er schuilt in zo’n ruimer opgezette samenwer-
kingsstrategie altijd wel een gevaar op instru-
mentalisering van ontwikkelingssamenwerking.
Maar omgekeerd zou een bredere aanpak de
relatie met de partneroverheid in een breder
perspectief kunnen plaatsen.

11 YOCEvim: Youth Orphan Care Vlamingen in Malawi

Malawi, Vlaanderen als achtste donor
Het donorlandschap in Malawi is veel minder
uitgebreid dan in Mozambique of Zuid-Afrika,
waardoor Vlaanderen in 2011, met een bijdrage
van 7,8 miljoen euro, toch de achtste plaats be-
zet in de ranglijst van donoren. In zo’n kleinere
kring van donoren lukt het beter om zich te on-
derscheiden. Vanwege de aandacht die Vlaan-
deren sinds het begin van de samenwerking met
Malawi besteedt aan voedselzekerheid en het
versterken van de lokale capaciteit terzake, is
VAIS zelfs gevraagd om het vulgarisatieluik van
het Multi donor trustfund voor landbouw te trek-
ken. Binnen de SWAP (sector wide approach)
voor de gezondheidszorg is Vlaanderen één van
de slechts vier donoren rond de tafel.

Over de concrete programma’s en projecten ho-
ren we met andere woorden vooral positieve ge-
luiden, maar dat kon in 2011 niet gezegd worden
van de algemene politieke toestand in Malawi.
Voormalig president Mutharika, die bij het begin
van zijn ambtsperiode nochtans enkele succes-
sen had geboekt in de ontwikkeling van zijn land,
vooral in de landbouw, trad hoe langer hoe re-
pressiever op tegen wie liet blijken het niet eens
te zijn met zijn beleid en hij slaagde er niet in om
de diepe economische problemen aan te pak-
ken, met ernstige schaarste aan brandstoff en
en zelfs suiker, een lokaal vervaardigd product,
als meest opvallende voorbeelden. Mutharika
maakte het op een bepaald moment zo bont met
zijn uitspraken, dat het Verenigd Koninkrijk alle
hulp opschortte. Heel wat observatoren begon-
nen gelijkenissen te zien met het Zimbabwe van
Mugabe, voorwaar geen hoopvol toekomstbeeld.

Het onverwachte overlijden van Mutharika in
april 2012, wordt door de meeste Malawiërs dan
ook als een kans beschouwd om een en ander
grondig bij te sturen. Interim president Joice
Banda kan mooie adelbrieven voorleggen uit
haar eerdere carrière, onder andere in de strijd
voor vrouwenrechten. De VS en het VK kondig-
den al aan om hun betrekkingen en hun samen-
werking met Malawi te normaliseren.

Hopelijk kan er op deze manier een betere om-
geving voor ontwikkelingssamenwerking tot
stand komen, want tegen slecht bestuur kan
geen enkel project optornen.

19 De Belgische Ontwikkelingssamenwerking in 2011 Vlaamse ontwikkelings samenwerking in 2011

3. Wat brengt de toekomst: kostelijke spoken?

Terwijl we dit schrijven is er nog steeds geen
beslissing genomen over de overdracht van de
fi nanciële verantwoordelijkheid voor een aantal
actoren van de ontwikkelingssamenwerking van
de federale overheid naar de deelstaten. Maar
als we er van uit gaan dat VVOB en VLIR-UOS
op termijn overgedragen worden, zien we toch
een uitdaging voor de Vlaamse regering. 11.11.11
pleit er in elk geval voor om het beheer van de
middelen en de opvolging van de actoren die
overgedragen worden te integreren binnen de
Vlaamse ontwikkelingssamenwerking. Hoewel
noch het departement Internationaal Vlaanderen
noch het VAIS vandaag al meteen over de no-
dige instrumenten hiervoor lijken te beschikken,
is dat binnen de andere Vlaamse departementen
nog veel minder het geval.

Financieel is het overnemen van deze verant-
woordelijkheden niet min en we hopen dan ook
dat dit niet ten koste zal gaan van andere, lopen-
de, initiatieven voor ontwikkelingssamenwerking
vanuit Vlaanderen. Anders dreigt de hele opera-
tie toch nog uit te draaien op een zware bezuini-
ging op de nek van ontwikkelingssamenwerking.

Met VLIR-UOS (Universitaire Ontwikkelingssa-
menwerking van de Vlaamse Interuniversitaire
Raad) zou er een hele grote indirecte actor bij
komen, met een budget dat groter is dan dat
van het VAIS op dit moment. Het gaat hierbij om
waardevolle initiatieven die grotendeels van uit
een dynamiek bij de verschillende universiteiten
en hogescholen zelf vertrekken, maar ook bij
individuele onderzoekers en studenten. Hier de
traditionele indicatoren voor doeltreff ende ont-
wikkelingssamenwerking (zoals concentratie) op
dezelfde manier toepassen als voor de bilaterale
samenwerking, wat Vlaanderen trouw probeert
te doen, zou dan ook nefast kunnen zijn. Als
Vlaanderen de fi nanciering van VLIR-UOS zou
overnemen van de federale overheid, zou dit alle
cijfers uit het huidige ODA rapport ook in een
heel ander daglicht stellen. Ook 11.11.11 als ob-
servator en kritische waakhond bij het Vlaamse
beleid zal hiermee rekening moeten houden.

VVOB (Vlaamse Vereniging voor Ontwikke-
lingssamenwerking en technische Bijstand) is
dan weer een zeer gespecialiseerd uitvoerend
agentschap, dat technische assistentie en ca-
paciteitsopbouw verleent aan overheden in 10
partnerlanden met betrekking tot onderwijsbe-
leid. Het wordt voor het werk dat het verricht in
deze niche erg gewaardeerd en versterkte de
voorbije jaren zijn specialisatie nog.

Door die manier van werken verschilt VVOB ook
enorm van VAIS, wat het uitvoerend agentschap
is voor het Vlaamse beleid. Waar VAIS via het
verstrekken van subsidies aan de best geplaats-
te actoren de uitvoering moet realiseren van
de strategienota’s met de partnerlanden, geeft
VVOB zelf technische assistentie. In die zin lijkt
de vereniging zelfs meer op een (mini versie) van
de Belgische Technische Coöperatie.

Er is indertijd voor gekozen om VVOB niet uit
te bouwen tot het uitvoerend agentschap van
de Vlaamse Ontwikkelingssamenwerking. Men
heeft daar toen VAIS voor opgericht. Maar nu
doen alsof VVOB een ngo is als een andere is
volgens ons toch te eenvoudig. Het enige wat de
vereniging gemeen heeft met ngo’s is het vzw
statuut. Noch de samenstelling van de Raad van
Bestuur (elke fractie in het Vlaams Parlement
is er vertegenwoordigd), noch de activiteiten
(rechtstreekse samenwerking met overheden)
lijken op die van een ngo. Er zijn ook geen ei-
gen inkomsten uit fondsenwerving bij het brede
publiek.

Dat onderwijs op dit moment niet tot de concen-
tratiesectoren van de Vlaamse ontwikkelings-
samenwerking behoort of het feit dat VVOB in
tien landen actief is, terwijl Vlaanderen zich op
dit moment concentreert op drie landen in Zui-
delijk Afrika, mag dan ook geen reden zijn om
niet te zoeken naar de meest optimale plaats
voor de werking van VVOB binnen de Vlaamse
ontwikkelingssamenwerking.

Koen Detavernier

20 De Belgische Ontwikkelingssamenwerking in 2011 Vlaamse ontwikkelings samenwerking in 2011

1. Politieke context

2011 stond in het teken van verandering. Ener-
zijds tekende de Commissie haar visie op ont-
wikkelingsbeleid uit en anderzijds werden de
eerste discussies gevoerd over de toekomstige
fi nanciering van de EU. Ondertussen werd de
vooruitgang van de uitvoering van de Verklaring
van Parijs gemeten en besproken in het vierde
HLF in Busan, Zuid-Korea. De beleidsposities
van de EU kunnen niet los gezien worden van de
veranderde geopolitieke situatie van Europa in
de wereld. Economische groei en een ‘value for
money’-aanpak in de hulp moeten volgens som-
migen een alternatief zijn voor meer structurele
ontwikkelingssamenwerking in tijden van crisis.
De privésector wordt gezien als een potentiële
oplossing voor de trage vooruitgang van ont-
wikkeling. Deze visie wordt echter betwist door
de civiele maatschappij die daar een blijvende
focus op armoede-uitroeiing, mensenrechten
en het bestrijden van ongelijkheid tegenover
stelt. Daarbij komt de duidelijke keuze van de
EU om één extern beleid te hebben waar ontwik-
kelingssamenwerking onderdeel van is. Hierdoor
vermindert juist de politieke ruimte voor ontwik-
kelingssamenwerking en komen de belangen
van de EU ten aanzien van derde landen steeds
sterker op de voorgrond. Iets waar ngo’s al voor
gewaarschuwd hadden.

Agenda for Change

Midden oktober 2011 lanceerde de Europese
Commissie haar nieuwe visie op het Europees
ontwikkelingsbeleid in haar ‘Agenda for Chan-
ge’12. Daarin worden bepaalde prioritaire be-
leidsdomeinen vastgelegd, met name enerzijds
mensenrechten, democratie en andere kernele-
menten van goed bestuur en anderzijds inclu-
sieve en duurzame groei met focus op energie
en landbouw. Bovendien moet er volgens deze
visie meer gediff erentieerd worden tussen lan-
den waarbij de aandacht verschuift naar die lan-
den die het meeste steun nodig hebben en waar
de meeste impact wordt verwacht. Kort gezegd
moet hulp aan opkomende donoren en ‘sommi-
ge middeninkomenslanden’ worden afgeschaft.
Dat geld moet vervolgens worden geïnvesteerd
in energie en privéondernemingen via innovatie-
ve fi nancieringsmechanismen zoals blending13.
Het valt te betwijfelen of dit zal gebeuren in het
belang van derde landen.

12 13 oktober 2011, Communication on ‘Increasing the
impact of EU Development Policy: an Agenda for
Change’, European Commission

13 ODA zo inzetten dat bijkomende middelen van de
private kapitaalmarkt gemobiliseerd kunnen worden
voor ontwikkeling. Bij dergelijke ‘innovatieve fi nan-
cieringsmechanismen’ vormt ODA de ‘hefboom’ om
bijkomende middelen van private fi nanciers aan te
trekken.

Europees ontwikkelings-
beleid in 2011

21 De Belgische Ontwikkelingssamenwerking in 2011 Europees ontwikkelings beleid in 2011

Positief is wel dat de rol van de civiele maat-
schappij als belangrijke actor in ontwikkeling
wordt erkend. Iets wat internationaal ook meer
en meer wordt aanvaard (zie uitkomst Busan). De
Commissie wil bovendien aansturen op een be-
tere EU-coördinatie. De visie hierop wordt ook in
de Agenda for Change (AfC) toegelicht. Ook be-
grotingssteun als middel om hulp te geven willen
ze versterkt zien. Tot slot wordt beleidscoheren-
tie voor ontwikkeling gezien als een belangrijk
middel om ontwikkeling vooruit te helpen.

De AfC kan echter de Europese Consensus van
2006, hét basisdocument voor het Europees
ontwikkelingsbeleid aanvaard door het Euro-
pees Parlement, de Commissie en de Raad - niet
vervangen. Die consensus legt veel meer de na-
druk op duurzame ontwikkeling. Toch heeft de
AfC een impact op de verschillende processen
zoals de discussies over de toekomstige fi nan-
ciering (2014-2020), over het elfde Europees
Ontwikkelingsfonds (EDF), over begrotingssteun
en over samenwerking met de private sector.

Start discussies toekomstige
meerjarenfi nanciering

Eind vorig jaar lanceerden de Europese Commis-
sie en de Dienst Extern Optreden de voorstellen
voor het budget en de instrumenten voor externe
actie voor de periode 2014-2020 ter goedkeuring
van de Raad en het Parlement14. De voorstellen
bepleitten een welkome verhoging van de mid-
delen voor externe acties (van 5,7% tot 6,8% van
het totale voorgestelde budget) en een belang-
rijke verhoging voor ontwikkeling. Ook voor het
volgende Europees Ontwikkelingsfonds – nog
steeds voorgesteld als een apart instrument bui-
ten de algemene begroting van de EU - wordt
een voorstel gedaan om het budget te verhogen
van 23,970 miljard euro tot 34,276 miljard euro.
Het gaat wel over een periode van zeven jaar
in plaats van zes jaar. De doelstellingen voor
de externe acties ondersteunen de Agenda for
Change, veiligheidsdoelstellingen en de ambitie
van de EU om strategische partnerschappen
met opkomende economieën (zoals de BRIC’s)
te versterken. Er wordt zelfs een voorstel gelan-
ceerd om hiervoor een apart ondersteunend in-
strument op te richten ter waarde van één miljard
euro, het ‘Partnerschap Instrument’.

In lijn met de verwachtingen werd ook een voor-
stel op tafel gelegd om hulp te diff erentiëren
en bepaalde hoge middeninkomensontwikke-
lingslanden uit te sluiten van verdere EC onder-
steuning (19 Latijns-Amerikaanse en Aziatische
landen). De buurlanden15 en landen in een toe-
tredingsproces zijn prioritair (30% van het bud-
get voor externe actie). Opvallend is dat voor
14 http://ec.europa.eu/budget/reform/
15 Oosterburen en mediterrane landen

de buurlanden de aanpak van ‘more for more’
wordt toegepast, waarbij diegenen die de mees-
te hervormingen doorvoeren de meeste onder-
steuning krijgen. Ook de hulp aan de Afrikaanse,
Caribische en Stille Zuidzeelanden (ACP-landen)
zal in de toekomst meer gediff erentieerd zijn.
Over de selectie is vandaag niets gekend16. Wel
is duidelijk dat het economisch gewicht van het
land in kwestie een doorslaggevende indicator
blijkt voor de Commissie.

Tot slot blijkt uit de voorstellen dat er veel heil
wordt verwacht van het ‘blenden’ of mixen van
subsidies met leningen van fi nanciële instel-
lingen zoals de Europese Investeringsbank om
publieke en private investeringen aan te trekken.
Ook uit onze analyse van de Belgische Investe-
ringsmaatschappij voor Ontwikkelingslanden17
blijkt dat dringend een debat nodig is om deze
instrumenten transparanter te maken en op ont-
wikkeling te richten.

Het proces rond de toekomstige meerjarenfi -
nanciering zal pas volledig gefi naliseerd zijn in
2013, maar het is nu al duidelijk dat het geen
gemakkelijk debat wordt in een context van fi -
nanciële crisis.

Diff erentiëring

Zoals reeds aangehaald is het concept van ge-
diff erentieerd partnerschap, geïntroduceerd in
de Agenda for Change, als een middel om de
impact te maximaliseren en het verkrijgen van
waar voor zijn geld (value for money) door ‘[tar-
geting] its resources where they are needed
most to adress poverty reduction and where
they could have the greatest impact’. Ook in het
nieuwe uitvoeringsinstrument voor de toekom-
stige fi nanciering van ontwikkeling (2014-2020)
wordt het algemene principe van diff erentiëring
opgenomen met gelijkaardige argumentatie. Er
wordt echter gespecifi eerd dat voornamelijk
landen die de middelen het meest nodig hebben
prioriteit krijgen18. De EU-instituties willen zowel
diff erentiëren bij het bepalen welke (groepen
van) landen in aanmerking komen, als bij het be-
palen hoe de middelen verdeeld moeten worden
binnen een partnerland.

Het is opvallend dat de EU-instituties erop aan-
dringen dat ze in geen geval de relaties met der-
de landen die afgestudeerd zijn als ‘hulplanden’
willen verzwakken. Wel willen ze deze op een

16 Zie verder
17 ‘Ondernemen tegen armoede? De Belgische Inves-

teringsmaatschappij voor Ontwikkelingslanden onder
de loep’, 11.Dossier, Brussel, 11.11.11, 2012, http://
www.11.be/11/dossiers/belgische-os-beleid/
artikel/detail/detail/11dossier_ondernemen_te-
gen_armoede,104150

18 The general principles of the DCI regulation (article 3)

22 De Belgische Ontwikkelingssamenwerking in 2011 Europees ontwikkelings beleid in 2011

andere manier invullen door middel van andere
vormen van partnerschappen.

De voordelen of kansen van deze aanpak zijn di-
vers. Natuurlijk is het goed dat de EU haar hulp
concentreert op landen die ze het meest nodig
hebben en waar de EU het grootste verschil
kan maken. Ook een specifi eke ‘land-per-land’-
aanpak kunnen we enkel aanmoedigen. Het is
positief dat landen kunnen evolueren en “gradu-
eren” en hun “partnerschap” met de EU kunnen
vernieuwen. De thematische en regionale fi nan-
cieringsinstrumenten, alsook ander modaliteiten
zoals blending, blijven nog steeds toegankelijk
voor deze landen.

De nadelen of risico’s zijn echter niet te onder-
schatten. Er wordt een focus gelegd op arme
landen i.p.v. op armen. Het is helemaal niet
duidelijk hoe gemarginaliseerde groepen en
armen zullen worden ondersteund wanneer het
land waarin ze zich bevinden toevallig is ‘af-
gestudeerd’. Ook welke andere elementen in
overweging genomen worden om diff erentiëring
door te voeren, hoe deze criteria zich onderling
verhouden.(bv. BNP ten opzichte van human
development index, etc), hoeveel fl exibiliteit er
is, het belang van complementariteit tussen de
verschillende actoren, en de rol van sociale sec-
toren zijn allemaal zaken die nog moeten worden
uitgeklaard. Daarbij komt dat er voorlopig geen
overgangsbeleid is voorzien om uit een land weg
te trekken. Ook is er onvoldoende aandacht voor
ongelijkheid en de armoedekloof in een land. Tot
slot is het een groot risico dat de beslissing uni-
lateraal genomen wordt en dat er geen ruimte
is voorzien voor democratisch eigenaarschap
bij het nemen van de beslissing (de modaliteiten
voor de dialoog met het land zijn niet gekend).

De eerste landen die geviseerd worden zijn de
middeninkomenslanden (MIL). Het totale be-
volkingsaantal van de vijf landen die recentelijk
gradueerden/afstudeerden als MIL (China (1999),
Indonesië (2003), India (2007), Nigeria en Paki-
stan (2008), bedraagt echter drie miljard mensen
waarvan nog steeds 70% in extreme armoede
leeft. Het is duidelijk dat het partnerschap met
deze landen moet evolueren, maar het mag
geen excuus zijn om niet te voldoen aan de ver-
plichting om armoede te bestrijden, waar we ze
ook vinden, en om het recht op ontwikkeling te
verzekeren.

Het belang van ontwikkelingssamenwerking
met alle ontwikkelingslanden op verschillende
niveaus mag niet onderschat worden. Zelfs
acties op kleine schaal, met een duidelijk doel
gebaseerd op een grondige analyse van het
land, kunnen leiden tot een grote ontwikke-
lingsimpact. Ontwikkelingssamenwerking in
middeninkomenslanden moet zich toeleggen
op het bestrijden van ongelijkheid en armoede.

Herverdelingsmechanismes zijn hierbij cruciaal.
Als toch beslist wordt om hulp stop te zetten,
dan moet dit progressief en gefaseerd gebeu-
ren. Deze beslissing mag niet enkel gebeuren op
basis van classifi catie volgens inkomen. Andere
indicatoren gerelateerd aan menselijke en soci-
ale ontwikkeling moeten in rekenschap worden
gebracht.

De echte impact van de nieuwe diff erentië-
ringsaanpak is moeilijk in te schatten aangezien
er geen offi ciële defi nitie bestaat van wat een
‘meer geavanceerd ontwikkelingsland’ is en het
niet duidelijk is hoe verschillende criteria zich
onderling verhouden. Door het feit dat een erg
diverse groep landen wordt geviseerd, zal het
erg moeilijk zijn om een eerlijk, eff ectief en fl exi-
bel systeem op te zetten dat de verplichtingen
van het Lissabon Verdrag respecteert en de EU
Consensus on Development. Het risico is groot
dat beslissingen genomen worden op basis van
politieke en historische redenen, waarbij EU-
belangen overheersen.

Eén jaar Dienst Extern Optreden

Ondertussen bestaat de Europese Dienst Ex-
tern Optreden (EEAS19) iets langer dan een jaar.
Deze dienst moet de Hoge Vertegenwoordiger
voor Buitenlandse Zaken en Veiligheidsbeleid,
ondersteunen.

Er zijn een aantal positieve elementen. Eén ervan
is het feit dat alle ontwikkelingslanden nu onder
één dienst vallen. Ontwikkelingssamenwerking
wordt bovendien volledig geïntegreerd in het
extern beleid van de EU. De schotten tussen
veiligheids-, mensenrechten- en ontwikkelings-
beleid beginnen eindelijk weg te vallen. Helaas
blijkt dit niet het geval in de partnerlanden. Door
een gebrek aan rekenschapslijnen zijn in de Eu-
ropese delegaties –dit zijn niet enkel EC-delega-
ties – in de praktijk de schotten juist verhoogd
tussen het algemene diplomatieke personeel en
het personeel dat instaat voor ontwikkelings-
samenwerking. Er zijn nog een aantal andere
gevaren. Zo is een overeengekomen compromis
dat strategische programmering van de fi nancie-
ring (voor regio’s, landen en sectoren) onder de
EEAS valt, maar dan wel onder het gezag van
de commissaris Ontwikkelingssamenwerking,
terwijl ontwikkelingsbeleid en de uitvoering er-
van onder de Commissie blijft vallen. Dit zorgt
ervoor dat ontwikkelingsprogrammering erg ver-
warrend is geworden. Partnerorganisaties weten
niet bij wie ze terecht moeten voor de program-
mering, maar ook binnen de delegaties zelf is
er vaak rolverwarring en weten ze niet van wie
welke richtlijnen te volgen (van de Commissie
of van de Hoge Vertegenwoordiger). Bovendien
is de balans vaak zoek tussen de EU-belangen
19 European External Action Service

23 De Belgische Ontwikkelingssamenwerking in 2011 Europees ontwikkelings beleid in 2011

op korte termijn en de belangen op lange termijn
van ontwikkelingslanden en hun arme en gemar-
ginaliseerde gemeenschappen. Het gebrek aan
erkenning door de EEAS dat ze een rol hebben
om beleidscoherentie voor ontwikkeling vooruit
te helpen en ervoor te zorgen dat het extern be-
leid van de EU de ontwikkelingsdoelstellingen
niet ondermijnt is problematisch.

Hoewel de EEAS wel verantwoordelijk is voor de
strategische beslissingen voor het extern beleid,

waaronder ontwikkelingssamenwerking, is er
ook geen duidelijk mechanisme voor het afl eg-
gen van verantwoording van de dienst t.a.v. de
commissie ontwikkelingssamenwerking van het
Europees Parlement. Hoge Vertegenwoordiger
Ashton als hoofd van deze dienst, komt bv. enkel
naar het parlement op expliciete vraag en ver-
wijst steeds naar de Commissaris – administra-
tie – voor het afl eggen van verantwoording.

2. Kwantiteit en kwaliteit van hulp

And the band played on…

In heel Europa gaan de uitgaven voor offi cië-
le ontwikkelingssamenwerking fel achteruit. Op-
vallend is dat bijna alle Europese lidstaten kiezen
voor besparingen op internationale solidariteit
om de eigen crisis aan te pakken. Hoewel veel
rapporten aantonen hoe belangrijk hulp is in tij-
den van crisis en dat voornamelijk voorspelbaar-
heid een sleutelfactor is om op lange termijn een
impact te hebben op ontwikkeling, wordt hier
geen rekening mee gehouden. Het is de gemak-
kelijkste weg, de weg van de minste weerstand.
Het is nu al duidelijk dat alle registers openge-
trokken zullen moeten worden om alsnog de
0,7% te behalen tegen 2015.

De EU – en haar lidstaten - strandde in 2011 op
53 miljard euro aan hulp, maar blijft hiermee we-
reldwijd wel de grootste donor. Maar voor het
eerst sinds 1997 daalt de hulp in reële cijfers
wel. Twaalf lidstaten hebben hun hulpbudget-
ten verlaagd. Enkel Italië (33%), Zweden (10.5%)
en Duitsland (5.9%) gingen er op vooruit. Dat is
nog relatief, want in het geval van Italië ging het
voornamelijk over schuldkwijtscheldingen en
kosten voor de opvang van vluchtelingen. Vol-
gens Concord Aidwatch zou de echte hulp van
Italië met 18% zijn gedaald.20 De landen met de
sterkste daling zijn Spanje (-32,7%) en Grieken-
land (-39,3%). Als we deze, zwaar door de crisis
getroff en landen buiten beschouwing laten, doet
enkel Oostenrijk (-14,3%) nog slechter dan Bel-
gië (-12,5%).

Nu de spotlichten weg zijn van het thermome-
terjaar 2010 wordt de ware aard van de donoren
pijnlijk duidelijk. In 2010 moesten de Europese
lidstaten immers de gemeenschappelijke tus-
sentijdse doelstelling van 0,56% BNI/ODA beha-
len, maar ze strandden op 0,43%. In 2011 daalde,
voor het eerst in drie jaar, de hulp van de EU van
0,43% in 2010 tot 0,42% in 2011.

20 http://aidwatch.concordeurope.org/blog/post/
eu-aid-levels-in-drastic-fall-shows-new-oecd-
report/

Positief is dat de EU toch blijft vasthouden aan
de 0,7%-doelstelling. Bovendien blijven en-
kele Europese landen zoals Zweden, Nederland,
Luxemburg en Denemarken meer inspanningen
leveren dan de verplichte 0,7%. Zeker Denemar-
ken is een opsteker gezien zijn voorbeeldfunctie
als huidige voorzitter van de EU. Wat ook opvalt
is dat bijna alle lidstaten die sinds 2004 toetra-
den tot de Unie, hun hulpniveau behielden of ver-
hoogden in 2011. Malta is de sterkste stijger en
ook Roemenië, Litouwen en Estland verhoogden
hun hulp21. Denemarken, Luxemburg en Zweden
willen in de toekomst vrijwillig 1% van hun BNP
geven. Het feit dat deze landen toch vasthouden
aan hun engagement toont aan dat het in de eer-
ste plaats om politieke wil gaat.22

In een wereld waar de armsten het op alle vlak-
ken moeten ontgelden door het beleid in het
noorden is ontwikkelingssamenwerking meer
dan ooit nodig én zinvol. Het blijft een belang-
rijke fi nancieringsbron om tot duurzame ontwik-
keling te komen, armoede uit te roeien, rechten
te verdedigen en ongelijkheid te bestrijden.

Kwaliteit: gebrek aan ambitie
of tekort aan politieke wil?

Eind vorig jaar ging het vierde High Level Forum
on Aid Eff ectiveness door in het Zuid-Koreaan-
se Busan23. Hoewel de EU de grootste donor
is wereldwijd slaagden de Europese leiders er
niet om een voortrekkersrol te spelen op het
vlak van verbeterde kwaliteit van hulp. Door het
gebrek aan leiderschap van de EU is het uitein-
delijk bekomen Partnerschap voor Doeltreff ende
Ontwikkelingssamenwerking slechts een fl auw
afkooksel van wat een nieuw globaal akkoord

21 http://europa.eu/rapid/pressReleasesAction.
do?reference=IP/12/348

22 Aangezien het rapport van de Europese Commissie
over de rapportering van de lidstaten over de Mon-
terrey verplichtingen dit jaar nog niet is verschenen,
noch het Aidwatch rapport met het ngo-perspectief
hierop, kunnen we geen uitspraken doen over hoe

‘echt’ deze hulp is.
23 zie eerder in het jaarrapport

24 De Belgische Ontwikkelingssamenwerking in 2011 Europees ontwikkelings beleid in 2011

voor internationale samenwerking zou moeten
zijn waar duurzame ontwikkeling en rechten
centraal staan. De EU-lidstaten reageerden ge-
fragmenteerd en de coördinatie verliep stroef. Al
snel bleek dat geopolitieke belangen doorwo-
gen op het verhogen van de impact van hulp en
verbeterde samenwerking om tot ontwikkeling
te komen. De EU had in het voorgaande HLF
in Accra, Ghana, nochtans hard getrokken aan
het vooruit helpen van de agenda voor meer ef-
fectieve hulpbesteding.

De mededeling van de EC die naar aanleiding
van het HLF 4 uitkwam was niet erg ambitieus en
bleef cirkelen rond de prioriteiten die reeds in de
Agenda for Change werden aangehaald, in het
bijzonder het stokpaardje van gemeenschap-
pelijk programmering. Een tweede prominent
gegeven was de nadruk op het verhogen van
transparantie.

De wens tot meer gemeenschappelijke pro-
grammering is geen nieuw gegeven. In 2007
werd een Europese gedragscode afgesproken
om tot meer complementariteit te komen en
een betere arbeidsverdeling uit te werken24. In
2011 stelde de EU een operationeel kader op
voor de opvolging van engagementen inzake
doeltreff ende besteding van middelen25. Hoe-
wel het implementatiemechanisme hiervan niet
echt duidelijk is, toonde de EU zich bereid meer
harmonisering na te streven, fragmentatie van
hulp tegen te gaan en een betere afstemming
te realiseren zoals afgesproken in de Verklaring
van Parijs. De opvolging ervan is in de lidstaten
voorlopig beperkt.

24 15 mei 2007, EU Code of Conduct on Complemen-
tarity and Division of Labour in Development Policy,
Council of the European Union

25 geconsolideerd 11 januari 2011, Operational Frame-
work on Aid Effectiveness, Council of the European
Union

In 2011 kwam er alvast geen echte doorbraak
inzake gemeenschappelijke programmering. Er
werd wel gesproken over het opzetten van piloo-
tprojecten met elf partnerlanden in het kader van
de toekomstige programmering onder de nieu-
we meerjarenfi nanciering, maar het is niet echt
duidelijk waar ze momenteel offi cieel staan met
dit voorstel. Zolang er geen politieke consensus
is over gemeenschappelijke programmering –
en wat dit moet inhouden - is er een groot risico
dat er ‘hulpwezen’ worden gecreëerd, dat part-
nerlanden zich geconfronteerd zien met één blok
donoren waar ze erg afhankelijk van worden, dat
moeilijkheden met absorptiecapaciteiten niet
worden aangekaart, dat er teveel aandacht voor
bepaalde sectoren is of omgekeerd, of dat de
expertise van bepaalde donoren vernauwt.

Transparantie werd wel een belangrijke bouw-
steen van het Busan Partnerschap. Zo werd af-
gesproken een gemeenschappelijke standaard
te gebruiken om te rapporteren over hulpstro-
men. Ook breder werd afgesproken om corrup-
tie aan te pakken. Het is wel de vraag of dit door
toedoen is van het ‘krachtdadig’ optreden van
de EU.

Wiske Jult

25 De Belgische Ontwikkelingssamenwerking in 2011 Europees ontwikkelings beleid in 2011

Dit jaarrapport is een beleidsdocument van de Koepel van Vlaamse Noord-Zuidbeweging – 11.11.11 vzw

Coördinatie Koen Detavernier, Els Hertogen Redactie Koen Detavernier, Wiske Jult, Sarah Lamote,
Line Risch, Jan Van de Poel Eindredactie Marjan Cauwenberg
Vormgeving Yichalal Cartoons Arnout Fierens
Fotografi e Liesbet De Pooter, Marc Goldchtein, Giampaolo Musumeci, Dirk Peeters, Dieter Telemans

Verantwoordelijke uitgever Bogdan Vanden Berghe, Vlasfabriekstraat 11, 1060 Brussel

Mei 2012 - Studiedienst 11.11.11, Vlasfabriekstraat 11, 1060 Brussel, 02 536 11 50, www.11.be

191 landen ondertekenden een akkoord om tegen 2015 de armoede in de wereld te halveren.

Voer samen met de Vlaamse Noord-Zuidbeweging actie om de politici aan hun belofte te

herinneren én de lat hoger te leggen. Armoede moet de wereld uit!

