PAGE
7

NOTA OVER DE MULTILATERALE SAMENWERKING

Inhoudstafel

Inleiding:

Motivering: waarom een parlementaire nota over de multilaterale samenwerking?
1

Hoofdstuk 1: Multilaterale samenwerking: mogelijkheden en beperkingen

2

Hoofdstuk 2: Overzicht van het gevoerde multilaterale beleid

5

2.1. Concentratie van de partnerorganisaties en de bijdragen

5

2.2. Een aangepaste strategie voor elke organisatie

7

Hoofdstuk 3: Indeling van de organisaties:

7

3.1. De Verenigde Naties (VN)

8

3.2 De Europese Unie (EU)

9

3.3. De Wereldbank (WB)

10

3.4. Andere multilaterale organisaties

12

Hoofdstuk 4: Wat nog bereiken binnen deze legislatuur?

12

Hoofdstuk 5: De toekomst van de internationale organisaties ter discussie

13

Bijlagen:

Bijlage 1: fiches per internationale organisatie.

15

Bijlage 2: bijdragen per organisatie (tabel)

Motivering: Waarom een parlementaire nota over de multilaterale samenwerking?

Multilaterale samenwerking is het deel van de ontwikkelingssamenwerking dat via internationale organisaties verloopt. Deze worden in het Koninklijk Besluit van 7 april 2000 als volgt omschreven: de gespecialiseerde intergouvernementele organisaties, de fondsen en programma’s van de Verenigde Naties, de internationale onderzoeksinstellingen en het Internationaal Comité van het Rode Kruis (ICRC), dat omwille van zijn uniek statuut nominatim genoemd wordt.

De wet op de internationale samenwerking van 25 mei 1999 voorziet GEEN strategienota voor de multilaterale samenwerking, maar regelmatig worden parlementaire vragen gesteld over het multilaterale beleid in zijn geheel of over concrete internationale instellingen, waarmee de Directie-generaal Internationale Samenwerking (DGIS) werkt. Bovendien maakt de multilaterale samenwerking zowat één derde (33 à 35 %) van het DGIS-budget uit en groeit ze aanzienlijk in absolute cijfers: van 7.735 miljoen BEF in 1999, over 8.644 mio in 2000 tot 8.711 in 2001, waarbij de humanitaire hulp en het Belgische Overlevingsfonds niet eens meegeteld worden. Redenen genoeg dus om een samenhangend beeld van het Belgische multilaterale beleid voor te leggen.

In de eerste plaats willen we toelichten wat het comparatieve voordeel van de multilaterale samenwerking is en hoe ze zich verhoudt tot de andere hulpvormen zoals de direct bilaterale samenwerking (van land tot land) en de indirecte samenwerking (via Belgische niet- gouvernementele partners). Internationale organisaties beschikken zonder twijfel over belangrijke troeven, wat echter niet wegneemt dat we niet blind mogen zijn voor tekortkomingen.

In een tweede hoofdstuk geven we aan welke weg reeds werd afgelegd en welke maatregelen werden genomen sedert de aanvang van het huidige (concentratie)beleid. In het derde hoofdstuk wordt dit verder geconcretiseerd in een beschrijvend gedeelte per subsector (Verenigde Naties, Europa, Wereldbank). Voor een korte motivering van onze keuze en de beschrijving van de huidige programma’s per organisatie, verwijzen we echter naar de bijlagen, waarin ook een tabel met de vrijwillige en verplichte bijdragen werd opgenomen.

Uiteraard wordt ook (in hoofdstuk 4) de evidente vraag beantwoordt over de verdere plannen tot uitvoering van de herziening van de Belgische multilaterale samenwerking. Tenslotte geeft de nota een beschouwing over de toekomst van de internationale organisaties, de uitdagingen waarvoor ze staan en hoe zij en wij daarop best zouden inspelen.

Door haar aard is deze nota eerder beschrijvend en beschouwend. Het is dus geen echte strategienota zoals we ze bij de bilaterale samenwerking formuleren, omdat de rol van België als donor fundamenteel verschillend is van deze van actor, die zelf aan het stuur zit in het geval van de bilaterale samenwerking. De multilaterale benadering vraagt dat internationale organisaties zelfstandig hun strategie en interventies kunnen bepalen, waarbij donoren hun democratische inspraak moeten kanaliseren via de geëigende beheerstructuren en niet via het stellen van voorwaarden en opdringen van programma’s. Een donor zoals ons land dient wel organisaties uit te kiezen op basis van hun merites en de bijdragen op een gemotiveerde wijze hieraan te koppelen. De hierna volgende nota geeft onze prioritaire keuze aan, op basis van twee invalshoeken: de normatieve en de operationele rol van de organisatie. Welke organisatie is best geplaatst om een wereldwijde katalysatorrol te spelen in een bepaald domein van de ontwikkeling? Vervult ze die rol ook in de praktijk? Dat zijn de cruciale vragen die in dit kader moeten worden gesteld!

Hoofdstuk 1. Multilaterale samenwerking: mogelijkheden en beperkingen

De multilaterale samenwerking maakt in 2001 33 % van het DGIS-budget uit. De Belgische Internationale Samenwerking levert dus een zeer belangrijke inspanning ten aanzien van de multilaterale organisaties, en het is de bedoeling deze inspanning op een hoog peil aan te houden.

Als donor wil België via de multilaterale organisaties de volgende drie doelstellingen realiseren:

a. Vernieuwing in de internationale samenwerking aanmoedigen.

De internationale ontwikkelingsagenda wordt in grote mate door de multilaterale organisaties bepaald. Enkele voorbeelden: de verschuiving in de jaren ‘90 in het ontwikkelingsdenken naar een meer sociale agenda èn naar het meer centraal plaatsen van milieu en duurzame ontwikkeling, is in grote mate het gevolg van de inbreng van een aantal multilaterale organisaties, èn van een aantal internationale conferenties georganiseerd in een VN-kader. Meer recent hebben internationale organisaties het debat gelanceerd over het concept ‘globale publieke goederen’; dit zijn grensoverschrijdende problemen, zoals luchtvervuiling, waarvoor de internationale gemeenschap een oplossing moet zoeken.

De organisaties hebben deze capaciteit om nieuwe ideeën aan te brengen, omdat ze wereldwijd ervaring kunnen opdoen, èn omdat ze naast hun operationele werk ook investeren in onderzoek.

Naast hun invloed op concepten inzake internationale samenwerking, zijn multilaterale organisaties eveneens vaak erg innoverend in hun concrete projectwerk, met name door nieuwe thema’s aan te brengen, of door het uittesten van een nieuwe aanpak. Aangezien multilaterale organisaties hun ervaring systematisch publiceren, kan de internationale gemeenschap profiteren van hun nieuwe inzichten.

Via de multilaterale samenwerking kan de normatieve functie in de internationale samenwerking worden aangemoedigd.

b. Meer democratische internationale verhoudingen aanmoedigen.

In de internationale politieke en economische verhoudingen worden ontwikkelingslanden niet zelden gemarginaliseerd. Vooral in internationale economische kringen wordt deze groep landen zelden uitgenodigd, of is hun inbreng relatief beperkt.

De besluitvorming in multilaterale organisaties kan een weerspiegeling zijn van meer democratische en evenwichtige internationale relaties. Uiteraard zijn er verschillen tussen multilaterale organisaties: de inbreng van ontwikkelingslanden in de Wereldbank is veel kleiner dan in de VN-organisaties. Maar in alle organisaties zijn de ontwikkelingslanden tenminste vertegenwoordigd in de raden van bestuur, en bovendien is er in alle gevallen ook een meer evenwichtige samenstelling van het personeelsbestand, met een grotere vertegenwoordiging vanuit het Zuiden.

Bijgevolg is het stimuleren van meer democratische en evenwichtige internationale relaties één van de doelstellingen van onze steun aan multilaterale organisaties,.

c. De bilaterale samenwerking versterken.

Goed werkende multilaterale organisaties kunnen de impact van de bilaterale donoren versterken. Enkele voorbeelden:

· Iedereen is het erover eens dat de coördinatie tussen de donoren in de internationale samenwerking moet verbeteren. Het is evenwel bijzonder moeilijk voor een bilaterale donor om daarin het leiderschap op te nemen. Multilaterale organisaties zijn over het algemeen beter geplaatst om de samenwerking met een land te coördineren.

· multilaterale organisaties zijn bovendien vaak beter geplaatst om nieuwe en politiek moeilijkere thema’s aan te brengen. Bilaterale donors geven er daarom doorgaans de voorkeur aan om voor projecten zoals het opzetten van mensenrechtencommissies, of de institutionele versterking van nieuwe parlementen, of de controle op kinderarbeid, met multilaterale organisaties samen te werken. Hun neutrale karakter maakt het voor deze organisaties mogelijk om moeilijke thema’s aan te snijden.

· Voor sommige grote projecten is het onmogelijk voor een bilaterale donor om voldoende middelen te mobiliseren. Daarbij moet men niet enkel denken aan grote infrastructuurwerken, maar ook aan programma’s van demobilisatie en reconstructie na een gewapend conflict, die vaak zo omvangrijk zijn dat ze de middelen van één enkele donor overstijgen. Multilaterale organisaties zijn dan het geschikte kanaal, omdat ze bijdragen van verschillende donors kunnen bundelen.

In de internationale samenwerking is er dus een complementariteit tussen de multilaterale en de bilaterale. Een sterke multilaterale sector kan de impact van de programma’s van de bilaterale donorgemeenschap vergroten.

Dit zijn de comparatieve voordelen van de multilaterale samenwerking. Anderzijds is het duidelijk dat de multilaterale organisaties in het verleden niet altijd de hoge verwachtingen hebben waargemaakt. In onze strategie ten aanzien van deze instellingen mogen we dus zeker niet blind zijn voor een aantal tekortkomingen in hun werking, met name:

a) Het aantal internationale ontwikkelingsorganisaties is te sterk gestegen. Die vermenigvuldiging aan organisaties gaat vaak ten koste van de efficiëntie. We verwijzen naar overlappende bevoegdheden, moeilijke coördinatie, hoge transactiekosten voor de ontvangende landen omwille van de veelheid aan administratieve vereisten. De laatste jaren zijn er vooral binnen het VN-systeem inspanningen geleverd om de organisaties te stroomlijnen: betere taakverdeling, meer overlegstructuren, voorzichtige harmonisering van de procedures, etc. Maar er is op dit vlak nog een grote weg af te leggen.

b) Over het algemeen liggen de administratiekosten van de multilaterale organisaties relatief hoog. Deels zijn die hoge kosten verantwoord omwille van de specificiteit van de organisaties (bv. de verplichting om wereldwijd te werken) of omwille van de belangrijke uitgaven voor onderzoeksactiviteiten die essentieel zijn met het oog op innovatie. Maar voor een stuk hebben die hoge kosten ook te maken met de overdreven bureaucratisering van veel internationale organisaties, de veelheid aan overlegstructuren die noodzakelijk zijn omwille van het grote aantal organisaties, etc.

c) We stellen vast dat de multilaterale organisaties op het terrein niet altijd de van hen verwachte kwaliteit afleverden. Daarvoor zijn er meerdere verklaringen. Zo had tot voor kort enkel de Wereldbank een goed uitgebouwde, externe evaluatiedienst (het Operations Evaluation Department). Intussen hebben de meeste internationale organisaties wel inspanningen geleverd om de evaluatiefunctie te versterken, maar er is zeker nog meer vooruitgang nodig. Daarenboven hebben de VN-organisaties pas de laatste jaren op resultaten gerichte werkmethodes, zoals bv. het logisch kader ingevoerd. De raden van bestuur eisen nu trouwens dat de organisaties in hun jaarverslagen veel nauwkeuriger aangeven wat de resultaten en de impact van hun activiteiten zijn, zodat er eventueel kan worden ingegrepen om bepaalde activiteiten te schrappen.

d) Een van de potentiële troeven van de multilaterale organisaties is dat ze als gevolg van hun neutraliteit beter geplaatst zijn om nieuwe en moeilijkere thema’s aan te pakken. De mate dat internationale organisaties zich ook werkelijk op nieuwe thema’s durven profileren verschilt in de praktijk echter sterk. De neiging om binnen de begane paden te blijven, of om mee te gaan met modeverschijnselen in het ontwikkelingsdenken is soms sterk. Met de huidige generatie topkaders is er zeker een grotere kans dat de organisaties worden aangemoedigd om meer innoverend te werken. De raden van bestuur zullen daarover moeten waken.

e) De bovenvermelde problemen zijn niet uitsluitend het gevolg van falend beheer van de organisaties. Een even belangrijke oorzaak is het niet altijd even coherent optreden van de lidstaten in de raden van bestuur. In een aantal organisaties is de sturing door de beleidsinstanties relatief zwak. Binnen de VN heeft dat onder meer te maken met een besluitvorming die dikwijls doorkruist wordt door politieke belangen van de lidstaten en door Noord-Zuid tegenstellingen. Daardoor wordt de besluitvorming vertraagd, of komen er hopeloos ingewikkelde compromissen uit de bus, die de werking nog bemoeilijken.

Zoals gezegd, zijn er de laatste jaren in de verschillende raden van bestuur van de organisaties ernstige inspanningen gebeurd om de hierboven vermelde problemen aan te pakken. En er is daarbij vooruitgang geboekt. Niettemin blijft het de taak van de bilaterale donoren om nauwgezet toe te zien op de effectiviteit en de efficiëntie van de multilaterale organisaties.

Hoofdstuk 2. Overzicht van het gevoerde multilaterale beleid

2.1. Concentratie van de partnerorganisaties en de bijdragen

Tot 1999 werkte de Belgische ontwikkelingssamenwerking samen met meer dan 40 internationale organisaties. Door die versnippering kon ons land niet voldoende gewicht hebben binnen deze organisaties om mee de strategie te bepalen. Bovendien was het niet mogelijk om op efficiënte wijze de programma’s en projecten van zo een groot aantal organisaties te volgen. Daarom voorzag de wet van 25 mei 1999 met betrekking tot de internationale samenwerking de concentratie van de multilaterale samenwerking tot een twintigtal organisaties.

Van bij het begin van de legislatuur hebben wij de administratie gevraagd objectieve criteria vast te leggen voor de selectie van het twintigtal organisaties dat de wet voorschrijft. Door de wet beschikten wij toen al over een aantal selectiecriteria. Zo moeten het mandaat en de activiteiten van de organisatie in overeenstemming zijn met de prioritaire thema’s en sectoren van de Belgische samenwerking; moet de organisatie werken volgens een planmatige aanpak en moet onze bijdrage coherent zijn met die van andere actoren. Maar die criteria leken ons niet te volstaan. Wij hebben aan de 4 door de wet voorgeschreven selectiecriteria een bijzonder belangrijke beoordelingsfactor toegevoegd : er wordt ook rekening gehouden met (i) de prestaties van de organisaties, (ii) met hun catalysatorfunctie in het internationale ontwikkelingsbeleid of hun normatieve functie en met (iii) hun coördinerende rol op hun activiteitenterrein. Deze criteria lijken ons inderdaad essentieel voor de selectie van organisaties die een comparatief voordeel bieden op hun eigen activiteitenterrein.

Al deze criteria voor de beoordeling van de internationale organisaties werden met elkaar gecombineerd in een matrix van 36 indicatoren. Daarmee kon DGIS voor elke organisatie een beoordelingssteekkaart opmaken. Op basis van die steekkaarten, dus op basis van objectieve criteria, hebben wij de 22 organisaties geselecteerd die het Koninklijk Besluit van 27 april 2000 vastlegt als partners voor de multilaterale samenwerking.

De beoordelingssteekkaarten maken het ook mogelijk de evolutie in de tijd van elke organisatie te evalueren. De indicatoren van de steekkaart vormen namelijk een soort "check-list", waardoor het mogelijk is een organisatie op te volgen. Alle 4 jaar zal elke organisatie worden geëvalueerd om na te gaan of het aangewezen is onze samenwerking met deze organisatie voort te zetten of niet. Daarbij zal er ook oog zijn voor eventuele nieuwe spelers op het veld, die tot hiertoe niet werden opgenomen, maar waarvan de activiteiten positief zijn of nauw aansluiten bij de Belgische prioriteiten.

14 van de 22 partnerorganisaties zijn organisaties die van de bilaterale donors uitsluitend zogenaamd «vrijwillige» bijdragen ontvangen, dat wil zeggen dat zij niet over een “gewoon” budget beschikken, dat wordt berekend via een verplichte verdeelsleutel voor de lidstaten. Het gaat om 2 intergouvernementele agentschappen die geen deel uitmaken van de Verenigde Naties (ICRC en IDEA) en om 12 fondsen, programma’s of organen van de Verenigde Naties die zijn onderworpen aan de bevoegdheid van de Algemene Vergadering van de Verenigde Naties (UNDP, UNCTAD, UNEP, UNHCR, OHCHR, UNFPA, UNICEF, UNCDF, UNIFEM, OCHA, UNAIDS, HABITAT
). Voor deze 14 organisaties hebben wij de keuze: een bijdrage overmaken aan de algemene middelen van de organisatie («core budget») en/of aan specifieke ontwikkelingsprogramma’s («non core» of «earmarked»).

Het algemeen budget van een organisatie («core budget») dient niet enkel voor de financiering van de werking van het hoofdkantoor en de gedecentraliseerde kantoren van de organisatie, maar ook voor de financiering van normatieve of operationele programma’s van de organisatie. Door een bijdrage te leveren aan de algemene middelen kan de donor aantonen dat hij de inspanningen van de organisatie steunt. Aangezien de organisatie volledig zelf beslist over de bestemming van de bedragen die worden overgemaakt voor het algemeen budget, heeft de donor niet echt invloed op de aanwending van een bijdrage die wordt gestort voor het «core budget». De donors kunnen wel hun oordeel geven over het beheer van de algemene middelen van een organisatie naar aanleiding van de vergaderingen van de raad van beheer van deze organisaties.

Naast een bijdrage aan de algemene middelen van een organisatie houden we in de meeste gevallen de mogelijkheid open om ook specifieke projecten en programma’s te financieren. Via de opvolging van deze projecten, kan de Belgische samenwerking nauwer betrokken geraken bij (de follow-up van) bepaalde programma’s en eventueel in discussie gaan over mogelijke tekortkomingen. Voor sommige van deze projecten stelt de Belgische samenwerking trouwens ook experts ter beschikking van de organisatie.

Voor de 8 overige partnerorganisaties die bij Koninklijk Besluit zijn vastgelegd, stelt zich niet de vraag of de bijdrage bedoeld is voor «core» en «non core»: de vrijwillige bijdragen hebben altijd betrekking op de financiering van specifieke programma’s (aangezien de organisaties beschikken over een gewoon budget).

Belangrijk: We moeten hier aanstippen dat DGIS, naast de bijdragen voor de 22 partnerorganisaties, eveneens aanzienlijke bijdragen levert aan 6 instellingen die niet voorkomen in de lijst van onze partners zoals vastgelegd bij Koninklijk Besluit. Het gaat om het “Europees Ontwikkelingsfonds” (EOF), de «Internationale Ontwikkelingsassociatie (IDA)» ; de «Global Environment Facility (GEF)» ; het multilaterale fonds van het “Protocol van Montréal” ; het secretariaat van de «Conventie voor de bestrijding van woestijnvorming (CCD) » en het «Internationaal Fonds voor Landbouwontwikkeling (FIDA)». Deze instellingen ontvangen “verplichte” bijdragen, vastgelegd op basis van internationale afspraken.

2.2. Een aangepaste strategie voor elke organisatie
Om de opvolging van een organisatie te verzekeren en om een ad-hocbeleid te vermijden, is een actieve multilaterale strategie uitgewerkt. Deze strategie baseert zich op 3 elementen: het mandaat van de organisatie; een actieve Belgische deelname aan de bestuursorganen van de organisaties; en een beleidsdiscussie met de organisatie.

a. Bij het bespreken van de selectiecriteria werd verwezen naar « het mandaat en het actiedomein» van de organisatie, naar haar « katalyserende functie » en haar « coördinerende rol » binnen haar werkgebied. Binnen elk deelterrein van de ontwikkelingssamenwerking (gezondheidszorg, landbouw, onderwijs en vorming, cultuur,…) werd die internationale organisatie gekozen die het best zulke functie en rol vervult. Wat dus niet wil zeggen dat er geen andere waardevolle organisaties in die sector actief zijn, maar de partnerorganisaties werden geselecteerd op basis van hun bijzondere troeven en de centrale rol die ze in het internationale debat spelen. In het verlengde hiervan wordt gekozen voor de financiering van thematische programma’s die werkelijk innoverend zijn. In verband met de financiering moet er nogmaals op gewezen worden dat deze ongebonden dient te zijn. Het mag immers niet de bedoeling zijn dat elke lidstaat aan zijn bijdrage specifieke voorwaarden verbindt, zodat de betrokken organisatie nog nauwelijks een eigen beleid kan voeren. Multilaterale instellingen zijn door hun aard minder vatbaar voor « gebonden » hulp, maar België wil als actieve pleitbezorger van de ongebonden hulp restanten van voorwaardelijke financiering afschaffen.

b. De meeste organisaties hebben een raad van bestuur. In de meeste raden is er een rotatie-systeem wat betreft het lidmaatschap. Maar doorgaans kunnen waarnemers ook actief deelnemen aan de debatten. De Belgische vertegenwoordiging in die bestuursorganen komt niet altijd uit de Internationale Samenwerking. Het is dan ook een prioriteit van het beleid om het overleg met de andere ministeries te intensifiëren.

c. Tenslotte willen we regelmatig momenten inbouwen om met de multilaterale organisatie de discussie aan te gaan over hun beleid. Dat kan door externe evaluaties te ondernemen, - al of niet samen met andere donors. DGIS zal met elke organisatie ten minste één keer per jaar een “overleg” organiseren. Aangezien de meeste multilaterale organisaties zeer sterk gedecentraliseerd werken, zal de discussie over het beleid van deze organisaties ook steeds meer in de programmalanden worden gevoerd. Dit is een bijkomende taak voor de attachés van de internationale samenwerking en veronderstelt een actieve deelname aan de verschillende coördinatie-mechanismen, onder meer de overleggroepen (consultative groups), de ronde tafels en de sectorale thematische groepen.

Hoofdstuk 3. Indeling van de organisaties:

De multilaterale organisaties waarmee DGIS samenwerkt (zowel via vrijwillige als via verplichte bijdragen) kunnen in vier groepen worden ingedeeld:

· de VN-organisaties

· de Europese Unie

· de Wereldbank-groep

· en andere multilaterale organisaties

In dit hoofdstuk wordt aangegeven waarom DGIS met deze organisaties samenwerkt, èn wat DGIS wil bereiken met deze samenwerking.
3.1. De Verenigde Naties

Het grootste deel van de 22 partnerorganisaties van de Belgische Samenwerking behoren tot het VN-systeem. Dat is geen toeval. Gezien hun bijzondere troeven, willen we inderdaad verder prioriteit geven aan de samenwerking met de VN-organisaties omwille van volgende belangrijke troeven:

· hun universeel en democratisch karakter;

· de sterke wisselwerking tussen de operationele programma’s en hun inbreng op normatief vlak;

· de VN is ook uniek geplaatst voor programma’s in conflict- en in post-conflict landen. Als enige kan de VN alle domeinen van het probleem bestrijken, zowel politieke onderhandelingen als militaire peace-keeping, zowel humanitaire noodhulp als heropbouw en reïntegratie.

De meeste VN-organisaties kenden in de jaren ’90 een scherpe financiële crisis. In deze periode hebben de donoren als groep immers verhoudingsgewijs meer middelen vrijgemaakt voor de Wereldbank en voor een aantal met de Wereldbank verbonden programma’s zoals het HIPC Trust fund. Bij de VN-organisaties daarentegen stagneerden de bijdragen, zodat in de jaren ’90 het overwicht van de Wereldbank in de internationale samenwerking sterk is toegenomen.

Daarenboven was er binnen de bijdragen aan de VN-organisaties een verschuiving waarneembaar van de algemene middelen naar meer cofinanciering. Dat wil zeggen dat donoren er de voorkeur aan geven om geld vrij te maken voor specifieke projecten en niet langer voor het algemene budget.

Vanuit het standpunt van de donoren was dit vooral een manier om een beter zicht te krijgen op de resultaten en de impact van de programma’s. Immers, de beschikbare informatie was in vele gevallen te algemeen en liet niet toe de werkelijke resultaten te kennen.

Op het einde van de jaren ’90 werd het echter duidelijk dat die verschuiving naar meer gerichte cofinanciering nadelige gevolgen had voor de werking van de organisaties. Eén van de problemen is dat de cofinanciering bijna steeds naar een beperkt aantal landen gaat. De uitdaging voor de VN-organisaties is dan ook om, door het verbeteren van hun rapportering, de donoren ervan te overtuigen meer middelen vrij te maken voor het algemene budget.

België heeft totnogtoe deze vlucht uit de algemene middelen niet gevolgd en is dat ook niet van plan.

Zoals hierboven aangegeven, ligt potentieel één van de grootste troeven van de VN-organisaties in conflict en post-conflict programma’s. Nochtans zijn tot op vandaag de resultaten in deze situaties nogal variabel. Dat heeft te maken met talrijke factoren, onder meer de bureaucratische traagheid van het VN-systeem terwijl conflictprogramma’s juist snelheid en flexibiliteit vragen, en de coördinatieproblemen tussen het grote aantal operationele organisaties en de talrijke diensten van het VN-secretariaat.

De humanitaire organisaties van het VN-systeem zijn er intussen veel beter in geslaagd de coördinatieproblemen op te lossen: enerzijds door duidelijkere afspraken inzake taakverdeling tussen de grote humanitaire organisaties, anderzijds door een goed werkende eenheid op het VN-secretariaat die instaat voor de coördinatie (namelijk OCHA - Office for the Coordination of Humanitarian Affairs). De coördinatie tussen vredesoperaties en ontwikkelingsprogramma’s daarentegen moet nog worden verbeterd.

3.2. De Europese Unie

De bijdrage, die in 2000 werd overgemaakt aan de Europese Unie via het Europees Ontwikkelingsfonds (EOF), is aanzienlijk. Zij vertegenwoordigt 35% van het budget voor multilaterale samenwerking, of 2,9 miljard BEF. Het EOF biedt de mogelijkheid subsidies toe te kennen aan hulpprogramma’s van de 77 ACS-landen (Afrika, Cariben, Stille Oceaan) die het akkoord van Cotonou hebben ondertekend. Het EOF voorziet interventies in de sectoren onderwijs, gezondheidszorg, plattelandsontwikkeling, infrastructuur, privé-investeringen. We mogen niet vergeten dat de financiële enveloppe van de Europese Unie via het 9de EOF voor de periode 2000-2007 13,5 miljard euro zal bedragen (bijdrage van de vijftien lidstaten). Daarbij komt nog 1,7 miljard euro aan leningen van de Europese Investeringsbank (EIB).

De steun van de Europese Unie aan landen in Azië, Latijns-Amerika en de Middellandse Zee-regio is dan weer afkomstig van het budget van de Europese Gemeenschap, waarvan de Belgische bijdrage gedekt wordt door het ministerie van Financiën.

Zoals voor alle lidstaten van de Europese Unie wordt het bedrag van de Belgische bijdrage aan het EOF vastgelegd via een verdeelsleutel, die het resultaat is van een onderhandeling tussen de Commissie en de lidstaten. Daardoor is het Belgische samenwerkingsbeleid op het niveau van de Europese Unie niet gericht op het bedrag dat aan het EOF wordt toegekend, maar op de kwalitatieve opvolging van de EOF-programma’s en ook op een actieve deelname aan de comités en de werkgroepen van de Raad van de Europese Unie.

De taak van de lidstaten die deelnemen aan deze comités en werkgroepen bestaat erin advies te verstrekken en de strategieën voor de verschillende landen evenals de programma’s en projecten die de Commissie voor Europese financiering voorstelt, goed te keuren. DGIS bereidt de standpunten voor die België inneemt in de comités “EOF”, “MED” (Middellande Zee-gebied), “ALA” (Azië-Latijns-Amerika) en de werkgroepen “Ontwikkelings-samenwerking”, “Voedselhulp” en “ACS”.

Op politiek vlak hebben wij steun verleend aan het nieuwe ontwikkelingsbeleid van de Europese gemeenschap, dat is goedgekeurd tijdens de Raad van de Europese ministers voor ontwikkelingssamenwerking van 10 november 2000. Dat beleid is erop gericht de activiteiten toe te spitsen op 6 terreinen waarin gemeenschappelijke acties een meerwaarde bieden: het verband tussen handel en ontwikkeling; steun aan de regionale integratie en samenwerking; steun aan het macro-economisch beleid; vervoer; voedselzekerheid en duurzame plattelandsontwikkeling; institutionele capaciteitsopbouw, vooral op het vlak van een goed beheer van de openbare sector en de rechtsstaat. Het is de eerste keer dat de Europese Unie een coherent beleidskader heeft uitgewerkt voor de ontwikkelingsprogramma’s, dat gebaseerd is op armoedebestrijding als uiteindelijke doel.

Wij hebben ook forse steun verleend aan het uitwerken van een nieuw instrument om de hulp te coördineren, namelijk de "Country Strategy Papers". Deze strategienota’s voor elk land vormen een nieuw instrument voor het beheer en de opvolging van de programma’s van de Europese Unie en bieden een oriëntatiekader voor deze programma’s. Zij zijn gebaseerd op de doelstellingen van de Unie, op de politieke agenda van de regering van het partnerland, op een analyse van de situatie in het betrokken land en ook op de activiteiten van de belangrijkste andere donors. Dit nieuwe instrument is vooral belangrijk om de complementariteit te verzekeren tussen de acties van de Unie en die van andere multilaterale donors, in het bijzonder de Wereldbank. De Unie heeft inderdaad beloofd de strategienota’s per land te harmoniseren met de "Poverty Reduction Strategy Papers" (PRSP) van de Wereldbank. Met het oog op het Belgische voorzitterschap hebben wij de attachés gevraagd pro-actief op te treden bij de coördinatie tussen de donors. Wij hebben hen verzocht vergaderingen op het terrein te beleggen om voor het betrokken land de coherentie te verzekeren tussen de Belgische strategienota, de PRSP van de Wereldbank en de strategienota van de Europese Unie.

Met betrekking tot de samenwerking van de Europese Unie met de 77 ACS-landen (Afrika, Caraiben, Stille Oceaan), heb ik België op 23 juni 2000 persoonlijk vertegenwoordigd in Cotonou, bij de ondertekening van een historisch akkoord, namelijk het partnerschapsakkoord tussen de ACS-landen en de Europese Gemeenschap. Dit nieuwe akkoord vervangt de Conventie van Lomé. Het is historisch omdat het een breuk vormt met de opeenvolgende Lome-conventies om de 4 volgende redenen:

- het politieke partnerschap wordt versterkt: de beleidsdialoog tussen de ACS-landen en de EU wordt uitgebreid tot nieuwe thema’s zoals conflictpreventie en -oplossing, vrede en veiligheid, wapensmokkel en migratie;

- het partnerschap staat open voor nieuwe actoren: niet statelijke actoren – namelijk de civiele samenleving, de privé-sector en de lokale overheid – zullen voortaan worden geconsulteerd over de strategieën voor de samenwerking; zij zullen toegang hebben tot financiële middelen; zij zullen betrokken worden bij het opstellen en het uitvoeren van de programma’s en zij zullen steun krijgen voor capaciteitsopbouw;

- de handelsbetrekkingen tussen de ACS-landen en de EU zijn verenigbaar met de regels van de Wereldhandelsorganisatie: de handel wordt gebaseerd op akkoorden voor vrije wederzijdse uitwisseling na 2008 - Lomé voorzag een niet-wederkerige preferentiële handel;

- het beheer van de hulp wordt gericht op de prestaties, de vereenvoudiging van de instrumenten en de glijdende programmering: de financiële middelen zullen worden toegekend aan de landen en regio’s in functie van hun behoeften en hun prestaties. Het zal mogelijk zijn deze middelen regelmatig bij te stellen dankzij een systeem van “glijdende programmering”.

3.3. De Wereldbank

Via de begroting ontwikkelingssamenwerking draagt België bij tot de werkingsmiddelen van de International Development Association (IDA), die samen met de Bank of International Reconstruction and Development (BIRD) de Wereldbank vormt. De BIRD geeft enkel leningen tegen markttarieven, de IDA verschaft zachte leningen aan minder ontwikkelde landen. Deze bijdrage aan de IDA heeft een verplicht karakter en bedraagt momenteel 2.215 miljoen BEF. Het is meteen, na de bijdrage aan het Europees Ontwikkelingsfonds, de grootste multilaterale bijdrage op onze begroting.

Daarnaast wordt een jaarlijkse vrijwillige bijdrage aan de Wereldbank overgemaakt, in 2001 vastgelegd op 170 miljoen BEF, om ontwikkelingsprogramma’s op giftenbasis te financieren. De sterke positie van de Wereldbank in onze multilaterale samenwerking kan als controversieel beschouwd worden. Reeds eerder benadrukten we de democratische troeven van de Verenigde Naties ten opzichte van de Bretton-Woodsinstellingen (Wereldbank en Internationaal Monetair Fonds), waarin de ontwikkelingslanden meer als passieve toeschouwers en amper als medebeslissers aanwezig zijn. Niettemin moeten we vaststellen dat de VN-organisaties in de voorbije jaren veel terrein verloren hebben aan de internationale financiële instellingen. De schuldencrisis in de jaren 80 had immers als gevolg dat de klemtoon sterk op de macro-economische strategie gelegd werd, een debat gedomineerd door de het IMF en de Wereldbank. De organisaties van de Verenigde Naties, die vanaf de jaren 70 gestalte gaven aan de “basisbehoeftenstrategie”, slaagden er niet in een afdoend antwoord te geven en geraakten hierdoor wat in de verdrukking. Volgens de Wereldbank waren structurele aanpassingen van de economie noodzakelijke voorwaarden voor ontwikkeling. De productie diende meer op export afgestemd te worden (om schulden af te betalen waren immers deviezen nodig), tekorten op de overheidsbudgetten moesten gesaneerd worden (wat vermindering van de uitgaven in de sociale sector meebracht), devaluaties en privatisering waren “onvermijdelijke” herstelmaatregelen. Onder impuls van de Bretton Woods-instellingen gaf dit aanleiding tot Structurele Aanpassingsprogramma’s. Maar ontwikkeling bleef uit in vele landen, integendeel, de allerarmsten werden nog armer. Op vele plaatsen braken opstanden uit en ook de solidariteitsbeweging in de rijke landen roerde zich hevig. IMF en WB beseften dat de al te scherpe kanten van hun structurele aanpassingsprogramma’s moesten bijgeschaafd worden. Daarmee was de start gegeven voor een aantal “compenserende” maatregelen, zoals de Speciale Programma’s voor Afrika, waarvan de uitvoering in handen bleef van de Wereldbank, die daarbij haar eigen ontwikkelingsmodel vaak doordrukt.

De leidende en coördinerende rol van de Wereldbank in de actuele internationale samenwerking is echter een gegeven dat moeilijk kan genegeerd worden. Bovendien staat de kwaliteit van de bij de Bank aanwezige expertise buiten discussie. Zowel inzake de schuldenlast als voor het hanteren van nieuwe hulpvormen zoals sectoriële en begrotingshulp, zijn de Poverty Reduction Strategy Papers (PRSP; een soort doorlichting van de sociaal-economische toestand van een land) van de Wereldbank “de”referentie. Uiteraard kan een relatief belangrijke bilaterale donor als België hierbij niet afwezig blijven en moeten we erover waken dat de ultieme doelstelling – armoedebestrijding – niet uit het oog verloren wordt.

We willen dus niet aan de kant blijven staan. Daarom werd onze samenwerking met de Wereldbank geconcentreerd op de macro-economische instrumenten in een beperkt aantal landen (Burkina Faso, Mali, Niger, Mozambique) en rehabilitatieprogramma’s in Burundi, Rwanda en DRC. Enerzijds biedt België financiering, anderzijds worden we betrokken bij het PRSP-proces en andere instrumenten in deze landen. Bovendien wordt continuïteit ten opzichte van het verleden behouden omdat we blijven bijdragen tot enkele thematische fondsen. Bepaalde ontwikkelingsproblemen, zoals beschikbaarheid van zuiver water en bestrijding van de luchtverontreiniging in de vermelde landen, zijn grensoverschrijdend en kunnen enkel in regionaal verband aangepakt worden. Ook hier staat de expertise van de Wereldbank buiten discussie.

Via de raad van bestuur van IDA, waarin België een vertegenwoordiger heeft, nemen we deel aan het beleid. In functie daarvan wordt geregeld overleg gepleegd met de Minister van Financiën, onder wiens bevoegdheid de Belgische beheerder ressorteert.

3.4. “Andere” multilaterale organisaties

Buiten de Verenigde Naties, de Europese Unie en de Wereldbank werken we met een aantal internationale organisaties, die een onvervangbare rol spelen in de ontwikkelingssamenwerking en waarmee ons land een bijzondere band heeft. Het gaat om vier intergouvernementele organisaties die geen deel uitmaken van de Verenigde Naties - het International Committee of the Red Cross /Red Cressent (ICRC), de International Organisation for Migration (IOM), het International Institute for Democracy and Electoral Assistance (IDEA) en de Consultative Group on Agricultural Research (CGIAR) - en één regionale ontwikkelingsbank: de Banque Ouest Africaine de Développment (BOAD).

Een korte motivering en beschrijving van alle geselecteerde organisaties is als bijlage toegevoegd.

Hoofdstuk 4: Wat nog bereiken binnen deze legislatuur?

Hoewel de krijtlijnen voor de toekomstige multilaterale samenwerking in de voorbije anderhalf jaar vastgelegd werden, is de uitvoering ervan nog volop bezig:

· voor het einde van 2001 dienen de meerjarenprogramma’s van alle 22 multilaterale organisaties voor de periode 2001-2003 bepaald te zijn; dit zal gebeuren aan de hand van de “jaarlijkse consultaties” met elk van deze organisaties. Dank zij de overschakeling van niet-gesplitste naar gesplitste kredieten zal het mogelijk zijn de meerjarenafspraken nog dit jaar budgettair vast te leggen.

· De nieuwe werkwijze verlegt de follow-up van de programma’s sterker van een ex-ante naar een ex-post benadering. Waar voorheen alle aandacht ging naar het vooraf doorlichten van projectvoorstellen, wordt nu meer resultaatgericht gewerkt: zijn de interventies ontwikkelingrelevant en werden de middelen efficiënt gebruikt? Dit vergt niet alleen een andere aanpak op niveau van de administratie, maar ook een meer gedecentraliseerde follow-up in de programmalanden. De betrokkenheid van de attachés bij tussentijdse evaluaties en zendingen zullen aan belang winnen ten koste van administratieve dossierstudie.

· In de multilaterale samenwerking schrijft de donor zich in in de strategie van de internationale organisaties. Om te kunnen oordelen of het achter de strategie van de organisatie kan staan, dient het donorland deze beter te kennen. Daarvoor zijn de “jaarlijkse consultaties” bestemd. Ze dienen te evolueren naar een bilaterale bespreking van de strategie van de betreffende internationale organisatie. Langs Belgische zijde dienen administraties, niet-gouvernementele organisaties en experten die op het specifieke terrein van de internationale organisatie een meerwaarde kunnen bieden, betrokken te worden. Op dit ogenblik zijn de jaarlijkse consultaties, die overigens nog niet veralgemeend toegepast worden, nog te veel een bespreking van lopende projecten, afrekeningen en evaluaties. Hiervoor kunnen beter de moderne communicatiemogelijkheden gebruikt worden. Dank zij deze jaarlijkse besprekingen hebben we ook de mogelijkheid om de verschillende componenten van onze samenwerking (bilateraal, indirect, multilateraal) beter op elkaar af te stemmen. De eerste ervaringen (Wereldbank, UNICEF, UNDP, ILO,…) in die richting zijn een stimulans om de ingeslagen weg verder te bewandelen.

· Het is wenselijk dat voor elke partnerorganisatie een specifieke strategienota zou opgesteld worden voor de samenwerking tussen België en de betrokken organisatie. Als eerste stap zal zo’n nota uitgewerkt worden voor een aantal grotere organisaties zoals FAO, UNDP, WHO, ILO,…

· Invloed op het beleid van de organisaties dient te gebeuren via de raden van bestuur of andere beleidsstructuren van elke organisatie en niet via conditionering van de financiering. DGIS heeft reeds een aantal initiatieven genomen om de mogelijkheden op dit vlak beter te benutten. We pleiten in dit verband voor meer continuïteit inzake deelnemers aan deze vergaderingen, een actief deelnemen via goed voorbereide interventies op de vergadering en een beter afstemmen van deze interventies op de globale doelstellingen van het Belgisch ontwikkelingsbeleid.

· Een aangepast statuut voor de multilaterale coöperanten dient in de praktijk gebracht te worden. Bij de hervormingen van de internationale samenwerking onder de vorige regering werden zij immers over het hoofd gezien: de bilaterale coöperanten werden overgeheveld naar de Belgische Technische coöperatie (BTC, een naamloze vennootschap van publiek recht) terwijl de wet geen oplossing voorzag voor de multilaterale coöperanten. Intussen werd een oplossing uitgewerkt en onderhandeld die neerkomt op een rechtstreekse aanwerving door de betrokken organisatie, gefinancierd door een Belgische toelage.

· In functie van het debat over de defederalisering van bepaalde delen van de ontwikkelingssamenwerking, nog deze overweging: de invloed van België binnen de multilaterale organisaties wordt nu reeds gehinderd omdat we meestal een kleine donor zijn. Hier en daar weten we daarop uit te zonderen omdat we meer bijdragen dan ons relatief gewicht of omdat we innovatieve programma’s steunen. Een verdere verkleining van de schaal of een versnippering van de Belgische standpunten zal die invloed vanzelfsprekend nog verder doen afnemen.

Hoofdstuk 5. De toekomst van de internationale organisaties ter discussie

De omgeving voor de internationale samenwerking verandert continu, en dus moeten ook de multilaterale organisaties zich voortdurend aanpassen. In de eerstvolgende jaren zullen daarbij een aantal keuzes moeten worden gemaakt.

De belangrijkste discussiepunten op dit moment zijn:

a) Het gros van de financiering door multilaterale organisaties gaat naar landenprogramma’s. Het is daarentegen veel moeilijker om middelen te vinden voor globale, grensoverschrijdende problemen. Het gaat daarbij om problemen van zeer uiteenlopende aard waarvoor de internationale gemeenschap dringend een oplossing moet vinden, zoals. de ontwikkeling van nieuwe vaccins voor ziektes die vooral ontwikkelingslanden treffen (en waarvoor de geneesmiddelensector onvoldoende middelen vrijmaakt voor onderzoek bij gebrek aan een koopkrachtige vraag), grensoverschrijdende milieuproblemen, het gebrek aan technische kennis in de Minst Ontwikkelde Landen (MOL) om zich optimaal te integreren in de wereldhandel, enz.. Dit zijn thema’s waarvoor multilaterale organisaties beter zijn geplaatst niet alleen omwille van hun schaalvoordelen en hun universeel mandaat, maar voornamelijk omwille van hun innovatiecapaciteit en hun normatieve functie. Het Belgische beleid wil de multilaterale organisaties dan ook sterk in deze richting aanmoedigen.

b) Een aantal van deze globale problemen hebben zulke omvang dat ze de middelen voor ontwikkelingssamenwerking ruim overschrijden. Dit brengt ons op de discussie over het zoeken naar alternatieve financieringsmechanismen voor initiatieven van de internationale gemeenschap. Die kunnen variëren van hogere bijdragen door de sectoriële ministeries in de OESO-landen voor specifieke doelstellingen, tot systemen van internationale belastingen waarvan de opbrengst nieuwe initiatieven van de internationale gemeenschap kunnen financieren. In deze context zijn de meeste Belgische politieke partijen voorstander van een belasting op beurstransacties (de zogenaamde Tobin-taks)

c) De Belgische samenwerking kan sinds 2001 meerjarige vastleggingen doen voor de multilaterale organisaties. Maar binnen de donorgemeenschap behoren we daarmee tot de uitzonderingen. Het gros van de bijdragen aan de algemene middelen van de VN-fondsen gebeurt inderdaad op een vrijwillige en jaarlijkse basis. Dat resulteert in heel wat onzekerheid voor de betrokken fondsen en bemoeilijkt de planning van lange termijnprojecten. Daarom kan de vraag worden gesteld of de financieringsmechanismen van de VN-organisaties niet grondig moeten worden bijgestuurd. Daarbij wordt meestal gedacht aan het model van IDA, namelijk een systeem van driejaarlijkse heraanvullingen, die worden genegotieerd tussen de donorgroep en de organisatie. Het is wellicht onwaarschijnlijk dat we voor alle organisaties kunnen overgaan tot zo’n systeem van tussen lidstaten genegotieerde meerjarenfinanciering. Maar voor de grotere organisaties moeten we ongetwijfeld evolueren naar een dergelijke formule.

d) We moeten aandachtig het probleem van de versnippering van de internationale organisaties blijven volgen. Op lange termijn is het zeker wenselijk dat een aantal organisaties samensmelten. Maar de discussie hierover moet nog op gang komen. Intussen kan er wel verder gewerkt worden aan betere coördinatie tussen de organisaties en aan verdere harmonisering van de administratieve en programmatische procedures. Om deze inspanningen binnen de VN te ondersteunen werd trouwens de United Nations Development Group (UNDG) opgericht. Het aanmoedigen van een nauwere samenwerking tussen de VN-organisaties wordt één van de prioriteiten van het Belgisch beleid. We zullen daarom in de toekomst zoeken naar mogelijkheden om gezamenlijke projecten en programma’s, waarin meerdere VN-organisaties samenwerken, te financieren. UNAIDS is daarvan één voorbeeld, maar er is zeker ruimte voor meer initiatieven op dit vlak.

e) Tenslotte kan de vraag worden gesteld of binnen de internationale organisaties de Wereldbank op dit moment niet een te groot overwicht heeft verkregen. Heeft de Bank, vooral in de armste ontwikkelingslanden, niet een te dominante positie, zodat ze in deze landen teveel haar eigen ontwikkelingsmodel oplegt en onvoldoende vertrekt van de door de landen zelf gedefinieerde prioriteiten ? Tot op zekere hoogte is de recente invoering van de Poverty Reduction Strategy Papers (PRSP) eigenlijk een erkenning dat de Bank in het verleden teveel haar eigen modellen heeft opgelegd. Het wordt één van de aandachtspunten van de Belgische internationale samenwerking om toe te zien op de verdere koerscorrectie binnen de Bank. Essentieel in die koerscorrectie is meer aandacht voor sociale ontwikkeling, voor milieu en duurzame ontwikkeling, participatie en nationaal “ownership”.

Bijlage: Fiches per organisatie

1. Programma’s en gespecialiseerde instellingen van de Verenigde Naties

UNDP (United Nations Development Programme)

UNDP is nog steeds de grootste ontwikkelingsorganisatie van de Verenigde Naties. UNDP werd jarenlang bekritiseerd omdat het zijn programma’s te sterk versnipperde over te veel sectoren. De resultaten van de acties op het terrein waren dan ook niet altijd overtuigend. Intussen is er sinds het midden van de jaren ’90 een volgehouden inspanning aan de gang om de acties te concentreren.

De nadruk in het werk van UNDP ligt nu vooral op:

· de coördinatie van het VN-werk in de programma-landen. Dat houdt vooral in dat UNDP het netwerk van Resident Coordinators van de VN beheert en financiert. Eén van de opdrachten van UNDP is ook te komen tot meer gezamenlijke projecten van de VN-organisaties.

· steun aan democratisering, verkiezingen, mensenrechtenorganisaties, campagnes rond corruptie en meer transparant beheer van publieke financiën
· programma’s in conflict- en post-conflictsituaties, onder meer rond demobilisatie, ontmijning, heropbouw van de administratie na een conflict, heropbouw van het politienetwerk na een conflict, heropbouw en versterking van lokale besturen, enz..

DGIS financiert in UNDP een relatief groot programma van steun aan nieuwe parlementen.

Naast concrete acties in een 15 –tal landen is het ook de bedoeling van dit programma om UNDP-staff op te leiden inzake steun aan democratisering en parlementen.

UNFPA (United Nations Population Fund)

De organisatie heeft het laatste decennium sterk bijgedragen tot het herdefiniëren van de agenda inzake bevolkingsbeleid. De werking van de organisatie draait rond het recht op reproductieve gezondheidszorg. Dat recht impliceert niet enkel beter uitgebouwde gezondheidsdiensten en betere familieplanning, toegang tot veilige voorbehoedsmiddelen, maar ook acties rond de bestrijding van discriminatie tegen vrouwen en meisjes, of acties rond geweld tegen vrouwen, e.a.

Naast landenprogramma’s financiert UNFPA ook een aantal globale initiatieven, onder meer het financieren van onderzoek rond nieuwe voorbehoedsmiddelen, een trust fund voor de aankoop van voorbehoedsmiddelen in de Minst Ontwikkelde landen.

UNFPA wordt er door een aantal privé-organisaties, vooral in de VS, vaak van beschuldigd in ontwikkelingslanden abortusprogramma’s te promoten. Dit soort valse beschuldigingen hebben er al enkele keren geleid tot een opschorting van de bijdragen van de Amerikaanse regering aan UNFPA. De nieuwe republikeinse administratie in Washington staat opnieuw onder sterke druk om de samenwerking met UNFPA op te schorten. België zal dit dossier van nabij opvolgen, en desgevallend overleggen met de EU-partners over compensaties, indien de VS-bijdrage wegvalt.

DGIS financiert in UNFPA een specifiek programma rond vluchtelingen. Dit thema werd gekozen vanuit de vaststelling dat in vluchtelingenprogramma’s over het algemeen nog weinig aandacht gaat naar de specifieke problemen van reproductieve gezondheid en de specifieke problemen van geweld en discriminatie tegen vrouwen.

UNICEF (United Nations Children’s Fund)

Het werk van UNICEF is gebaseerd op de internationale Conventie van de Rechten van het Kind.

Traditioneel was UNICEF bekend voor zijn vaccinatiecampagnes van jonge kinderen, zijn programma’s rond voedingssupplementen voor baby’s en voor jonge moeders, programma’s rond drinkwatervoorziening. Deze domeinen nemen nog steeds een ruime plaats in, maar sinds de Conventie komen in stijgende mate een aantal nieuwere thema’s aan bod, zoals kinderarbeid, de kinderhandel (vooral van meisjes), kindsoldaten, enz. In Afrika is AIDS de grootste prioriteit geworden, met twee invalshoeken, nl. transmissie van AIDS van moeders op kinderen en de opvang van weeskinderen.

Met UNICEF heeft DGIS twee grotere programma’s lopen :

· in West Afrika, een programma rond de bestrijding van moedersterfte;

· in de regio van de Grote Meren, een programma rond de demobilisatie van kindsoldaten.

Daarnaast is UNICEF een partner van het Belgisch Overlevingsfonds en werkt DGIS ook geregeld samen met UNICEF op het vlak van noodhulp.

We hebben in 2000 ook een belangrijke som vrijgemaakt voor de voorbereiding van de Wereldtop voor kinderen, die in september 2001 zal plaats hebben. De bedoeling van deze top is concrete prioriteiten af te spreken voor de acties van de internationale gemeenschap ten gunste van kinderen en adolescenten.

UNIFEM (United Nations Development Fund for Women)

Het mandaat van UNIFEM ligt op het vlak van de genderproblematiek.

Na een financiële crisis in het midden van de jaren ’90, kent de organisatie opnieuw een groeiperiode. UNIFEM behoort evenwel binnen de VN tot de kleinste organisaties. De bijzondere troef van deze organisatie is het netwerk van vrouwenorganisaties en NGO’s waarmee wordt samengewerkt.

De organisatie concentreert zich op drie thema’s :

· versterken van de politieke vertegenwoordiging van vrouwen ;

· acties rond discriminatie en geweld tegen vrouwen ;

· versterken van de economische positie van vrouwen.

DGIS financiert momenteel twee programma’s van UNIFEM:

· een programma dat overheidsbudgetten doorlicht wat betreft hun impact op vrouwen en tracht een eventuele bijsturing van budgetten te bekomen ;

· een programma rond de participatie van vrouwen bij de vredesonderhandelingen in Burundi.

UNCDF (United Nations Capital Development Fund)

UNCDF was oorspronkelijk een organisatie die rurale infrastructuurwerken financierde, vandaar ook de naam ‘Capital Development Fund’. Intussen heeft de organisatie een hele omwenteling doorgemaakt en heeft ze zich volledig gespecialiseerd in de samenwerking met lokale, gemeentelijke overheden. Dit domein omvat programma’s van institutionele versterking van lokale overheden (planningscapaciteit, capaciteit om projecten te beheren), het versterken van de participatie in de lokale besluitvorming, het beheer van lokale investeringsfondsen voor sociale en economische infrastructuur en programma’s rond de fiscaliteit van lokale overheden.

DGIS heeft vooral ervaring met UNCDF via het Belgisch Overlevingsfonds. Het Overlevingsfonds financiert enkele programma’s van geïntegreerde regionale ontwikkeling, in gebieden gekenmerkt door grote voedselonzekerheid . UNCDF is daarbij een geprivilegieerde partner vooral omwille van zijn toegang tot lokale overheden èn omwille van de ervaring met participatieve ontwikkeling.

WHO (World Health Organization)

Het mandaat van WHO is in heel de wereld een zo hoog mogelijk gezondheidsniveau te bereiken. De organisatie doet dit via normatief werk (bv. opstellen van standaarden inzake farmaceutische producten) en gerichte internationale actie (bv. campagnes tegen epidemieën). Aan ontwikkelingslanden wordt advies gegeven over het te voeren gezondheidsbeleid en wordt technische bijstand verleend aan de bevoegde ministeries en gezondheidsstructuren. Onlangs heeft WHO een nieuwe globale strategie uitgewerkt, gebaseerd op vier prioriteiten: strijd tegen ziekten die vooral de armen treffen (malaria, tuberculose, AIDS), vermindering van de gezondheidsrisico's voortvloeiend uit sociaal-economisch gedrag (voedselveiligheid, tabak,...), ontwikkeling van billijke en kwalitatieve gezondheidssystemen, ijveren voor een grotere erkenning van de sector gezondheid als politieke prioriteit (niet in het minst in ontwikkelingslanden).
De Belgische vaste jaarlijkse bijdrage is momenteel 182 miljoen BEF (ministerie Volksgezondheid). Daarnaast geeft Ontwikkelingssamenwerking vrijwillige bijdragen van gemiddeld 100 miljoen BEF per jaar (o.a. voor de strijd tegen tropische ziekten en de ontwikkeling van vaccins) en wordt een tiental experten ter beschikking gesteld.

België is op dit ogenblik (periode 1999-2002) lid van de raad van bestuur van WHO. Er is een jaarlijks bilateraal overleg.

UNAIDS (United Nations Programme against AIDS)

UNAIDS is een in 1994 opgericht samenwerkingsverband om de versnipperde aanpak binnen de Verenigde Naties in de strijd tegen HIV/AIDS te rationaliseren. UNAIDS telt op dit ogenblik zeven zgn. "co-sponsors": WHO, UNICEF, Wereldbank, UNDP, UNFPA, UNESCO en UNDCP. Het secretariaat wordt geleid door de hoogste Belg binnen de VN, dr. Peter Piot. Op korte tijd is UNAIDS het internationale referentiepunt geworden op het vlak van bewustmaking, informatie en beleidsadvies voor het opstellen van strategieën voor preventie en behandeling van AIDS. Veel aandacht gaat tegenwoordig naar de beschikbaarheid van betaalbare aids-medicijnen in ontwikkelingslanden.

De werking van UNAIDS wordt volledig gefinancierd door vrijwillige bijdragen. België (budget Ontwikkelingssamenwerking) is een belangrijke bijdragebetaler met 100 miljoen BEF per jaar (in 2000 werd daar 250 miljoen BEF bovenop gedaan voor het Internationaal Partnership tegen AIDS in Afrika). In 2000 werd ook voor het eerst een bijdrage opgetekend van de Vlaamse Gemeenschap.
België maakt deel uit van het bestuursorgaan (de "Programme Coordinating Board") van UNAIDS, via een rotatiesysteem op Benelux-niveau.

ILO (International Labour Organization)

ILO is uniek binnen het systeem van de Verenigde Naties omdat er naast vertegenwoordigers van regeringen ook afgevaardigden van werkgevers en werknemers in zetelen. Het hoofddoel van ILO is het opstellen en doen naleven van internationale minimumnormen op het vlak van o.a. kinderarbeid, veiligheid op het werk, arbeidsduur, discrimatie in de behandeling van mannen en vrouwen, enz... Het normatief werk wordt aangevuld met een luik institutionele en technische bijstand aan ontwikkelingslanden. In 1999 is ILO begonnen aan een grondig hervormingsprogramma, opgebouwd rond vier strategische doelstellingen: promotie van de fundamentele arbeidsrechten, bevordering van geschikt werk en een fatsoenlijk inkomen, uitbouw van aangepaste vormen van sociale bescherming en sociale zekerheid, ondersteuning van de sociale dialoog en het drieledig overleg overheid-werknemers-werkgevers. Gezien de actualiteit behoort ook de sociale dimensie van de globalisering tot de aandachtspunten van de organisatie.

De Belgische vaste jaarlijkse bijdrage is momenteel 100 miljoen BEF (ministerie Tewerkstelling en Arbeid). Daarnaast geeft Ontwikkelingssamenwerking vrijwillige bijdragen van ongeveer 70 miljoen BEF per jaar, bestemd voor twee programma's: PRODIAF(sociale dialoog in Afrika) en STEP (pilootproject inzake instrumenten om sociale uitsluiting tegen te gaan). Noteer dat ILO ook vrijwillige bijdragen ontvangt van de Gemeenschappen.

België is op dit ogenblik geen lid van de beheerraad van ILO, maar wordt dit in principe opnieuw vanaf 2002. Er is een jaarlijks bilateraal overleg.

OHCHR (Office of the High Commissioner for Human Rights)

Het Hoog Commissariaat Mensenrechten heeft als algemeen mandaat de bescherming en de bevordering van de mensenrechten zoals internationaal gedefinieerd (in het bijzonder in het Handvest van de VN en tijdens de Conferentie van Wenen van 1993). Het is de waakhond van de Verenigde Naties voor de toepassing van de internationale verdragen en instrumenten inzake mensenrechten, en stelt misbruiken aan de kaak (zowel op landenniveau als voor bepaalde probleemgebieden zoals bv. het recht op een eerlijk proces en een adequate verdediging). Het OHCHR beheert eveneens een aantal fondsen, onder meer voor technische samenwerking in ontwikkelingslanden. Het heeft een beperkt aantal veldkantoren.
Jaarlijks komt in Genève in maart-april gedurende zes weken de Commissie Mensenrechten bijeen. De Commissie telt 54 leden, waaronder België (opnieuw verkozen met ingang van 2001).
De algemene werking van OHCHR wordt gefinancierd via de reguliere VN-begroting. De programma's worden gefinancierd door vrijwillige bijdragen. Voor België is dit ongeveer 50 miljoen BEF per jaar (10 miljoen van Buitenlandse Zaken en 40 miljoen van Ontwikkelingssamenwerking).
UNHCR (United Nations High Commissioner for Refugees)

UNHCR is op basis van de Conventie van 1951 bevoegd voor de wettelijke en fysieke bescherming van vluchtelingen. De organisatie leidt en coördineert de internationale actie ten voordele van vluchtelingen, geeft materiële bijstand waar nodig, begeleidt de vluchtelingen bij hun terugkeer en reïntegratie of desgevallend bij hun asielverzoek. De werking van UNHCR wordt hoofdzakelijk gefinancierd door vrijwillige bijdragen. Met gemiddeld 150 miljoen BEF per jaar (begrotingen Buitenlandse Zaken en vooral Ontwikkelingssamenwerking) hinkt België ver achterop in vergelijking met de andere donorlanden. Onze bijdragen zijn vooral bestemd voor Afrika en specifiek voor de regio van de Grote Meren.
België is permanent lid van het "Executive Committee" (EXCOM) van UNHCR, dat jaarlijks bijeenkomt en richting geeft aan de werking van de organisatie. Recent zijn, in het kader van EXCOM, belangrijke onderhandelingen gestart met als doel de principes van de Vluchtelingenconventie te vrijwaren in het licht van het toenemende restrictieve asielbeleid van de meeste landen, waaronder België.

UNCTAD (United Nations Conference on Trade and Development)

Zoals de naam het zegt, is UNCTAD binnen de VN-familie actief op het vlak van handel en ontwikkeling. Dat UNCTAD nog bestaat en niet opgedeeld is over andere voor die domeinen bevoegde instellingen zoals World Trade Organization (WTO) en UNDP heeft vooral te maken met het feit dat UNCTAD het enige VN-orgaan is dat de ontwikkelingslanden als hun exclusieve spreekbuis beschouwen. UNCTAD ventileert als geen ander de stellingen en standpunten van de ontwikkelingslanden op het vlak van globalisering, markttoegang, landbouwsubsidies, multinationals, schulden, grondstoffen, enz... en heeft alleen al daardoor bestaansrecht. Wat de uitvoering van technische bijstandsprogramma's betreft, behoort UNCTAD evenwel zonder enige twijfel tot de minder performante VN-organisaties.
De werking van UNCTAD wordt gefinancierd door het regulier VN-budget. Daarnaast zijn er vrijwillige donorbijdragen voor een reeks activiteiten. De Belgische ontwikkelingssamenwerking maakt hiervoor 35 miljoen BEF per jaar vrij. Ons land steunt ook specifieke initiatieven, zoals de vierjaarlijkse UNCTAD-conferenties en de conferentie over de Minst-Ontwikkelde Landen (Brussel, 14-20 mei 2001) waarvoor UNCTAD namens de VN aanspreekpunt is.

België is lid van de Trade and Development Board, het bestuursorgaan van UNCTAD.

OCHA (Office for the Coordination of Humanitarian Aid)

De naam dekt perfect de lading: OCHA is een coördinatiestructuur van de Organisatie voor de Verenigde Naties voor alle initiatieven inzake humanitaire hulp. Initiatieven die de taakverdeling en coördinatie binnen de VN bevorderen, verdienen alle steun. Daarom dragen we, naast de financiering van ad hoc humanitaire hulp, via de multilaterale samenwerking bij tot het dekken van de onkosten van deze coördinerende structuur.

UNEP (United Nations Environment Programme)

In 2000 beliepen de vrijwillige bijdragen van Ontwikkelingssamenwerking aan UNEP 121 miljoen BEF. Van 1993 tot 1999 schommelden de vrijwillige Belgische bijdragen aan UNEP tussen 0 en 15 miljoen BEF. De beslissing om de vrijwillige bijdragen in 2000 fors te verhogen, weerspiegelt onze wil om het milieu tot een prioriteit te maken in de Belgische samenwerking en een aanzienlijke steun te geven aan deze organisatie die de onbetwistbare leider is op het vlak van het opzetten en coördineren van het internationale beleid en van de versterking van de capaciteiten op het terrein van het leefmilieu. Van 2001 tot 2003 zullen de vrijwillige bijdragen aan UNEP op 122 miljoen per jaar gehandhaafd blijven.

Het partnerschap met UNEP draait hoofdzakelijk rond 4 thema’s:

· Water: beheer van de continentale watervoorraden, beheer van afvalwater en bescherming van de kust- en zeewateren .

· Behoud van de biodiversiteit.

· Bevordering van goed beheer en versterking van capaciteiten voor het duurzaam beheer van grond in Afrika ten zuiden van de Sahara.

· Steun aan Afrikaanse landen bij de voorbereiding van de Top van de Aarde in 2002 (Rio+10: de opvolgingsconferentie van de top van Rio de Janeiro, 10 jaar later) en de evaluatie van de vooruitgang bij de uitvoering van agenda 21.

HABITAT (United Nations Centre for Human Settlements)

HABITAT werd in 1978 opgericht en is gevestigd in Nairobi, Kenia. De opdracht van het centrum bestaat in de bevordering van een duurzame ontwikkeling van de menselijke nederzettingen. Binnen de Verenigde Naties heeft het centrum de leiding bij de uitvoering van agenda Habitat, het wereldwijde actieplan dat de internationale gemeenschap heeft aanvaard tijdens de Habitat II-conferentie van juni 1996 in Istanbul. Op normatief vlak speelt het UNCHS een katalysatorrol voor het bereiken van de twee belangrijkste doelstellingen van de Habitat-agenda: het recht op huisvesting voor iedereen en de bestrijding van de armoede. Sinds 2000 spitst UNCHS zijn activiteiten toe op twee wereldwijde campagnes, de eerste met betrekking tot het veilig stellen van grond, de tweede met betrekking tot het stedelijk bestuur. Op operationeel vlak verstrekt het centrum advies en technische bijstand aan regeringen en de lokale overheid en voert het meer dan 200 projecten uit in 80 landen.

De afgelopen jaren waren de Belgische bijdragen aan UNCHS bestemd voor het project “Lokalisering van agenda 21”, dat tot doel heeft een duurzame en participatorische stedelijke ontwikkeling te bevorderen in 3 middelgrote steden: Nakuru (Kenia), Essaouira (Marokko) en Vinh (Vietnam). België heeft dit project gesteund met een bedrag van 76 miljoen BEF. Het wordt op dit moment geëvalueerd. De bijdragen voor de jaren 2001 tot 2003 zouden 35 miljoen BEF per jaar moeten bedragen en zullen bestemd zijn voor de financiering van de wereldwijde campagne voor de grondzekerheid (25 miljoen BEF) en, in geval van een gunstige evaluatie, voor de uitvoering van het project Lokalisering van agenda 21 in een nieuwe stad op Cuba.
FAO (Food and Agriculture Organization)

De Belgische steun aan de landbouworganisatie van de Verenigde Naties, de grootste gespecialiseerde VN-instelling, dient gezien te worden in de context van het strategische kader 2000-2015 dat de organisatie onlangs opstelde. De organisatie wil de voedselonzekerheid in de wereld bestrijden ten einde het aantal ondervoede mensen jaarlijks met 20 miljoen terug te dringen. Naast de verplichte bijdrage, draagt ons land hiertoe bij zowel via de humanitaire hulp als via het Overlevingsfonds en de multilaterale samenwerking. Wat deze laatste betreft: voor de periode 2001-2003 werden afspraken gemaakt rond drie prioriteiten: het versterken van de participatie van boerenorganisaties en doelgroepen-in-het-algemeen in een aantal projecten die we reeds in de voorbije periode(s) financierden; een programma voor landbouw en groenteteelt in stedelijk en semi-stedelijk milieu in Afrika; landbouwontwikkeling in zones die vrijgemaakt zijn van rivierblindheid (onchocercose).

Aan deze programma’s zal er jaarlijks gemiddeld 120 à 135 miljoen BEF besteed worden. Tegelijk werden afspraken gemaakt rond drie programma’s in het kader van het Overlevingsfonds.

UNESCO (United Nations Educational, Scientific and Cultural Organization)

UNESCO beoogt de samenwerking tussen de naties te verhogen op het gebied van cultuur, opvoeding en wetenschap. DGIS werkte er vooral mee samen in het kader van de vredesopbouw en de conflictpreventie. Langere termijncoöperatie met UNESCO is nieuw.

In de eerste plaats werd een programma goedgekeurd ter ondersteuning van de conventie voor het behoud van het natuurlijke en culturele erfgoed in de wereld. Het bestaat uit een project voor de bescherming van wildparken in de DRC, die een uiterst belangrijk ecologisch en economisch potentieel inhouden voor de opbouw van het nieuwe Congo. Ook een regionaal vormingscentrum voor de Caraïben in Cuba wordt gesteund.

Daarnaast financiert DGIS een educatief programma voor AIDS-preventie en één voor gemeenschapsontwikkeling via de integratie van traditionele en moderne technologieën

WERELDBANK

(zie 3.3.)

2. Andere multilaterale organisaties

BOAD (Banque Ouest Africaine de Développement)
DGIS participeert in het kapitaal van slechts één onwikkelingsbank, nl.de West-Afrikaanse Ontwikkelingsbank. Hoewel regionale organisaties in de regel als niet-prioritair beschouwd worden, wordt om deze evidente reden een uitzondering gemaakt voor de BOAD.

Ontwikkelingssamenwerking stelt middelen ter beschikking om de schuldkwijtschelding, die de BOAD dient toe te staan in het kader van het HIPC-initiatief , mogelijk te maken. Vermits de aandeelhouders, maar ook de ontleners van de BOAD de 8 landen van de West-Afrikaanse Economische en Monetaire Unie zijn, zou een schuldkwijtschelding zonder tussenkomst van Westerse donoren betekenen dat deze landen hun eigen schuldkwijtschelding financieren. Daarom heeft België vorig jaar 100 miljoen BEF ter beschikking gesteld van het multilateraal HIPC-fonds. Voor het overige worden binnenkort besprekingen gevoerd over de invulling van de vrijwillige bijdrage voor nieuwe initiatieven van de BOAD. Net als voor andere multilaterale organisaties, zal een programma over drie jaar gefinancierd worden.

CGIAR (Consultative Group on Agricultural Research)

CGIAR is een koepelorganisatie van 16 instituten voor landbouwonderzoek, gericht op ontwikkelingslanden. Al deze instituten werken wereldwijd, maar zijn thematisch gespecialiseerd. CGIAR is gevestigd in de gebouwen van de Wereldbank in Washington en heeft er banden mee. Deze instellingen hebben zeker een belangrijke rol gespeeld

in het toegepast wetenschappelijk onderzoek gericht op het verhogen van de landbouwproductie. Sommigen hebben hevige kritiek op CGIAR omwille van gebruikte methodes (o.a. genetische manipulatie) en van vermeende verwevenheid met de agrarische industrie. In NGO-middens wordt gesteld dat CGIAR te weinig aandacht besteedt aan institutionele ondersteuning.

Daarom wordt een peer review georganiseerd voor de nieuwe voorstellen. Daarnaast zal nagegaan worden of bepaalde instituten voor landbouwonderzoek, buiten CGIAR, eventueel in aanmerking komen voor financiering.

Eén derde van de beschikbare kredieten wordt gebruikt voor algemene bijdragen aan het functioneren van de instelling (core funding) en de rest voor concrete onderzoeksprojecten.

IDEA (International Institute for Democracy and Electoral Assistance)

Onder impuls van een gewezen Zweedse Minister werd in Stockholm een internationale instelling opgericht die een belangrijke rol speelt in het begeleiden van democratiseringsprocessen. De organisatie concentreert zich vooral op onderzoek en advies, terwijl bijv. concrete verkiezingswaarneming overgelaten wordt aan voornamelijk de Verenigde Naties. Deze intergouvernementele instelling werd in 1995 opgericht door 14 landen uit Noord en Zuid, waaronder België, en heeft op enkele jaren een grote faam verworven. Gezien het belang dat gehecht wordt aan democratisering en eerbied voor de mensenrechten, niet alleen in de ontwikkelingssamenwerking maar in het gehele buitenlandse beleid van ons land, is jaarlijks een algemene bijdrage van 13 miljoen BEF voorzien; in 2002 zal dit bedrag opgetrokken worden tot 15 mio BEF. Daarnaast worden verschillende initiatieven in het kader van de conflictpreventie gefinancierd op een ad hoc-basis.

ICRC (International Committee of the Red Cross/Red Cressent)

Naast de Liga, die de nationale comités overkoepelt, beschikt de dubbele structuur van het Rode Kruis over het Internationaal Comité van het Rode Kruis. Deze organisatie van Zwitsers recht, met een strikte ongebonden en onafhankelijke gedragscode, heeft als doelstelling de eerbiediging van het humanitair recht te bevorderen en schendingen ervan te bestrijden. Naast een bijdrage tot de algemene middelen financiert ontwikkelingssamenwerking bijstand en bescherming van de slachtoffers van gewapende conflicten, meer bepaald in de regio van de Grote Meren. Bovendien worden op de begroting van de humanitaire hulp concrete noodinterventies van het CICR gesteund.

IOM (International Organization for Migration)

Op de vraag waarom mensen migreren bestaat geen éénduidig antwoord. Migratie gebeurt meestal uit noodzaak indien een situatie van oorlog, ecologische catastrofes of natuurrampen aanleiding geeft tot vertrek. Vertrek kan ook gebeuren omwille van een waaier van redenen zoals armoede, sociale uitsluiting, demografische druk, politieke instabiliteit of schendingen van de mensenrechten. In deze gevallen betreft het individuen of kleinere groepen van mensen en ligt een persoonlijke beslissing aan de basis van de migratie. Migratie is een delicaat onderwerp in Europa en in ons land, maar veelal gaat men voorbij aan de realiteit dat de grote migratiestromen als gevolg van oorlog en conflicten vooral plaats hebben in de Derde Wereld. De Internationale Organisatie voor Migratie tracht deze migratiestromen in banen te leiden en zelfs te beïnvloeden. Daarom speelt deze organisatie een katalysatorrol binnen een globale ontwikkelingsstrategie. Om continuïteit met het verleden te behouden wordt de samenwerking geconcentreerd op een programma tegen vrouwen- en kinderhandel in de Mekongregio en een regionaal programma in West-Afrika om de bijdrage van migranten tot de ontwikkeling van hun land van herkomst te valoriseren .
� Meer informatie over de betekenis van deze afkortingen in bijlage

