

ACTIVITEITENVERSLAG 2005

DE VLAAMSE ONTWIKKELINGSSAMENWERKING

Vlaamse overheid

WERKT MET HET ZUIDEN, WERKT VOOR HET ZUIDEN

Tewerkstelling, landbouw en voedselzekerheid in Zuid-Afrika

Budgetsteun aan de gezondheidszorg in Mozambique

De strijd tegen HIV en AIDS met UNAIDS, WGO en andere gespecialiseerde instellingen

WIL DUURZAME ECONOMISCHE VERHOUDINGEN BEVORDEREN

Duurzaam consumeren en duurzaam aankoopbeleid

Steun in woord en daad voor maatschappelijk verantwoord internationaal ondernemen

Oprichting van het Waarborgfonds voor microfinanciering

De Vlaamse Ontwikkelingssamenwerking

MAAKT HET NOORDEN WARM VOOR HET ZUIDEN

Ondersteuning van educatieve activiteiten rond Noord-Zuid

Bevorderen van de aandacht voor het Zuiden in de media

Ondersteuning lokaal ontwikkelingsbeleid in 36 gemeenten

EFFENT HET PAD VOOR HUMANITAIRE BIJSTAND

2 grootscheepse solidariteitsacties ten voordele van slachtoffers natuurrampen

Financiering van diverse noodhulpinterventies.

2005

SLUIT AAN BIJ MONDIALE ONTWIKKELINGSINSPANNINGEN

Focus op de 3 'gezondheids'-Millenniumontwikkelingsdoelstellingen

Investeren in methodologische kwaliteit

Partnerschappen met toonaangevende ontwikkelingsagentschappen

INHOUD

WOORD VOORAF.....	4
WERKEN MET HET ZUIDEN	6
Een nieuwe strategienota 2005-2009	7
Programma Empowerment for Food Security in KwaZulu-Natal	9
Programma Job Creation en KMMO-ontwikkeling in Vrijstaat	10
Samenwerking met de Wereldgezondheidsorganisatie.....	11
Vlaanderen kiest voor SWAp	13
Vlaanderen steunt UNAIDS in Mozambique	14
AIDS bestrijden op het terrein in Tete	16
HRM in de gezondheidszorg.....	17
STREVEN NAAR EEN DUURZAME ECONOMIE	18
Duurzaam consumeren	19
Maatschappelijk verantwoord internationaal ondernemen	21
Microkredieten tegen armoede	22
HET NOORDEN WARM MAKEN.....	24
Vuile Mong op wereldtournee	25
36 gemeenten gaan globaal	27
Oog voor het Zuiden.....	29
Noord en Zuid beginnen verhouding in Vlaamse soap.....	31
MONDIAAL DENKEN	32
Internationale donorcoördinatie	33
Project Cycle Management	34
Ontwikkeling als groepswerk: Vlaanderen en de Millenniumontwikkelingsdoelstellingen.....	36
HUMANITAIRE HULP BIEDEN	38
Rampjaar 2005.....	39
MENSEN EN MIDDELEN	42
Vlaams Agentschap Internationale Samenwerking	43
Middelen.....	44
KALENDER	47

COLOFON

Vlaamse
overheid

Coördinatie: Frederik Matthys - Koen Jongbloet (administratie Buitenlands Beleid)

Verantwoordelijke uitgever: Diane Verstraeten – Boudewijnlaan 30 – 1000 Brussel

Concept, redactie en illustraties: Christoph Ennekens – www.iguane.be

Lay-out: Ingrid Van Rintel (afdeling Communicatie en Ontvangst)

Druk: Beukeleirs, Lint

Depotnummer: D/2006/3241/44

Meer informatie: www.vlaanderen.be/ontwikkelingssamenwerking - ontwikkelingssamenwerking@vlaanderen.be

Deze uitgave werd gedrukt op 100% gerecycleerd papier.

WOORD VOORAF

De Vlaamse ontwikkelingssamenwerking geraakt stilaan meer en meer bekend. Met het activiteitenrapport dat voor u ligt –en dat het eerste in zijn soort is– wil de Vlaamse overheid al haar partners laten kennismaken met de concrete realisaties van haar Noord-Zuidbeleid. Het beschrijft in kort bestek de voornaamste bijdragen die de Vlaamse overheid in 2005 leverde aan het dichten van de Noord-Zuidkloof.

Een dergelijk verslag begint natuurlijk in het Zuiden. En meer bepaald in Zuidelijk Afrika, waar de Vlaamse ontwikkelingssamenwerking zich concentreert.

2005 is een keerpunt geweest in de samenwerking met Zuid-Afrika. Voor de volgende vijf jaar bepaalt een gezamenlijk uitgewerkte Strategienota immers de contouren van de samenwerking. De belangrijkste principes hiervan zijn 'langetermijn engagement', 'focus op beperkt aantal prioriteiten', en 'minder, maar grotere projecten'. Naast dit beleidsmatig raamwerk dat het licht zag, werden in 2005 nog drie concrete samenwerkingsdossiers goedgekeurd.

Ook in Mozambique kiest de Vlaamse overheid voor een sterk gefocuste aanpak. De organisatie van de gezondheidszorg en de strijd tegen de HIV/AIDS-epidemie plaatsen dit land voor enorme uitdagingen. Vlaanderen wil dan ook zijn niet te onderschatten expertise op dit terrein delen met partnerland Mozambique. En dat zowel via bilaterale samenwerking als in het kader van grootscheepse multilaterale samenwerkingsverbanden als de Wereldgezondheidsorganisatie en UNAIDS.

Werken met het Zuiden vereist een draagvlak in het Noorden. Uit onderzoek blijkt dat een aanzienlijk deel van de mensen in Vlaanderen begaan is met het Zuiden, maar tegelijk ook dat de kennis over het Zuiden vaak nog ontbreekt. Daarom spant de Vlaamse overheid zich in om de Noord-Zuidproblematiek aan te kaarten bij de Vlaamse bevolking. Enerzijds doet ze dit door projecten ontwikkelingseducatie te ondersteunen. Anderzijds door in te spelen op de positieve rol die de media kunnen spelen in het Noord-Zuidverhaal.

De actie Tsunami 1212 toonde aan dat met de hulp van de media de Vlaamse bevolking gemobiliseerd kan worden voor het Zuiden. Deze vaststelling stemt hoopvol. De Vlaamse overheid wil er nu voor zorgen dat deze solidariteit met het Zuiden zich bestendigt en zich ook uitstrekt tot de 'stille tsunami's'. Ook daarin kunnen de media een belangrijke rol spelen. In 2005 werden dan ook verschillende initiatieven genomen om de media te prikkelen om meer aandacht te schenken aan het Zuiden.

Het stimuleren van de gemeentelijke ontwikkelingssamenwerking is een andere piste om een draagvlak voor Noord-Zuid te creëren. Maar gemeentelijke ontwikkelingssamenwerking kan meer dan louter sen-

sibiliseren. Het is een waardevol hulpmiddel om duurzame handel te stimuleren en biedt een kanaal voor uiterst waardevolle bestuurlijke capaciteitsopbouw.

De Vlaamse overheid bevordert de aankoop van duurzame handelsproducten door steden en gemeenten. Uiteraard wil ze zelf niet achterblijven. In 2005 is dan ook resoluut gekozen voor een duurzaam aankoopbeleid binnen de Vlaamse instellingen. Daarnaast ondersteunt de Vlaamse overheid diverse initiatieven om een meer duurzame economie te bevorderen. U zult onder andere lezen hoe in dit kader een waarborgfonds voor Vlaamse microfinancieringsinstellingen werd opgericht en hoe Vlaamse bedrijfsexpertise wordt benut in het Zuiden.

Evenwichtige ontwikkeling voor Noord en Zuid is een missie die pas kans op slagen heeft mits een kader van gemeenschappelijke doelstellingen, gedeelde werkwijzen en nauwe samenwerking tussen alle actoren. Vlaanderen schrijft zich dan ook ten volle in in de logica van de internationale millenniumdoelstellingen, vindt in toenemende mate aansluiting bij een internationaal erkende werkwijze en werkt in partnerschap met toonaangevende internationale ontwikkelingsinstellingen zoals de Duitse en de Deense. Hierover leest u meer in het voorlaatste deel.

Tenslotte gaat er in dit activiteitenrapport ook de nodige aandacht naar de humanitaire interventies van de Vlaamse overheid bij natuur- en andere rampen die in 2005 zozeer het nieuws bepaalden. Deze acties mogen dan misschien minder bijdragen aan een structurele verandering in de Noord-Zuidverhoudingen, levensnoodzakelijk waren zij in 2005 -helaas- des te meer.

Deze veelheid van activiteiten is pas mogelijk dankzij de niet aflatende inzet van gemotiveerd personeel en de nodige budgettaire middelen. Een overzicht hiervan vindt u achteraan dit activiteitenrapport. Daar wordt ook kort ingegaan op de oprichting van het Vlaams Agentschap Internationale Samenwerking, een belangrijke nieuwe stap in de uitbouw van een kwalitatieve en resultaatgerichte Vlaamse ontwikkelingsamenwerking. En daarmee blikken we al even vooruit op 2006. Ik wens u een prettige lectuur.

A handwritten signature in black ink, appearing to read 'Geert Bourgeois', with a horizontal line underneath the name.

Vlaams minister van Ontwikkelingssamenwerking
Geert Bourgeois

WERKEN MET HET ZUIDEN

EEN NIEUWE STRATEGIENOTA 2005-2009

Op 22 april 2005 keurde de Vlaamse Regering de nieuwe Strategienota goed die de ontwikkelings-samenwerking tussen Zuid-Afrika en Vlaanderen tot 2009 zal schragen. De Strategienota is het resultaat van een gezamenlijke schrijfoefening en vormt de ruggengraat van een vernieuwende en resultaatgerichte samenwerking. In december 2005 keurde de Vlaamse Regering de concrete programma's in drie Zuid-Afrikaanse provincies goed.

Continuïteit, concentratie en lange termijn

De Strategienota tekent nieuwe krijtlijnen voor de ontwikkelingssamenwerking tussen Vlaanderen en Zuid-Afrika. En dat niet meer jaar per jaar, maar meteen voor vijf jaar. Planning op iets langere termijn en de zekerheid die dit biedt voor donor én ontvanger, zijn immers belangrijke factoren in het versterken van lokale bestuurscapaciteit.

De komende vijf jaar zal de samenwerking een uitgesproken geconcentreerd karakter hebben, nog meer dan vroeger het geval was en zowel geografisch als thematisch. De samenwerking richt zich geografisch op de provincies KwaZulu-Natal, Limpopo en Vrijstaat. Deze geografische focus is niet nieuw. De uitgesproken thematische focus is dat wel. Elke provinciale overheid koos één of twee terreinen waarop ze -vijf jaar lang- met Vlaanderen wil samenwerken. Zo wordt versnippering vermeden en blijft de opvolgings- en coördinatiekost binnen de perken.

Vraaggestuurde prioriteitstelling

Het formuleren van de belangrijkste ontwikkelingsuitdagingen gebeurde door de drie provinciale overheden zelf. Dit bood de garantie dat de samenwerking naadloos aansluit bij de lokale beleidsprioriteiten en een plaats kan vinden in het 'normale' bestuursproces. Uiteraard worden de geformuleerde beleidsprioriteiten grondig geanalyseerd op hun relevantie en haalbaarheid. Voor de overheden van KwaZulu-Natal, Limpopo en Vrijstaat vergemakkelijkt deze methode ook de donorcoördinatie. De provincies kunnen voor elk beleidsdomein telkens met de meest geschikte donor scheepgaan.

Samen de pen houden

Over de voornaamste uitgangspunten van de Strategienota startten de besprekingen in de zomer van 2004. Geografische en thematische concentratie en planning op langere termijn tekenden zich snel af als de belangrijkste richtinggevende principes. Eenmaal de krijtlijnen getrokken, konden de drie Zuid-Afrikaanse provincies aan de slag met de interne besluitvorming. In november 2004 kwamen de delegaties van Vlaanderen, de drie Zuid-Afrikaanse provincies en de National Treasury in Pretoria samen om elkaars standpunten te leren kennen en een akkoord uit te schrijven. Tijdens de Jaarlijkse Consultatie in Brussel op 23 februari 2005 werd overeenstemming bereikt over de inhoud van de Strategienota. Na de goedkeuring door de Vlaamse Regering werd de gezamenlijke strategie op 29 april ondertekend door minister Geert Bourgeois en de Zuid-Afrikaanse minister van Buitenlandse Zaken, Dr. Nkosazana Dlamini Zuma.

Implementatie

In mei en juni 2005 werden de samenwerkingsprogramma's op het terrein geïdentificeerd. De Vlaamse overheid liet zich daarvoor bijstaan door externe experts, onder meer uit Zuid-Afrika. Op grond van de identificatierapporten werden de programma's vervolgens tijdens de zomermaanden geformuleerd door de Vlaamse Vereniging voor Ontwikkelingssamenwerking en Technische Bijstand (VVOB). Het programma Empowerment for Food Security 2005-2009 (KwaZulu-Natal) werd door de Vlaamse Regering goedgekeurd tijdens de ministerraad van 9 december 2005. Het programma Job Creation in Vrijstaat en de

ZUID-AFRIKA

pilootfase van het programma Agribusiness Development in Limpopo werden door de Vlaamse Regering goedgekeurd op 16 december 2005.

Vier vijfjarenprogramma's in drie provincies

De Strategienota voorziet dat de samenwerking met de provincie KwaZulu-Natal zich de volgende vijf jaar uitsluitend concentreert op landbouw en voedselveiligheid. In KwaZulu-Natal leeft maar liefst 74% van de plattelandsbevolking onder de armoedegrens. De streek beschikt nochtans over vruchtbare grond en voldoende water. Mits duurzamere technieken, kennisontwikkeling en aangepaste gewassen zouden de opbrengsten er beduidend kunnen stijgen en kan voedselonzekerheid tot het verleden behoren. Limpopo heeft

minder met honger te kampen, maar des te meer met structurele werkloosheid en economische onderontwikkeling. De samenwerking met de provincie Limpopo focust de volgende jaren dan ook op duurzame jobcreatie in de landbouw en het agrotourisme. Vrijstaat heeft een wat hogere levensstandaard dan de twee andere provincies, maar is dan weer hard getroffen door de aids-pandemie. Ook hier is werkloosheid een groot probleem. De Vlaamse ontwikkelingssamenwerking engageert zich in Vrijstaat in een aidspreventie-programma en een programma gericht op duurzame jobcreatie in de sociale economie door ondersteuning van Kleine, Micro en Middelgrote Ondernemingen (KMMO's).

PROGRAMMA EMPOWERMENT FOR FOOD SECURITY IN KWAZULU-NATAL

Op 9 december 2005 keurde de ministerraad de financiering goed van het programma "Empowerment for Food Security" in KwaZulu-Natal. Zij maakt daarvoor 7,5 miljoen euro vrij over een periode van vijf jaar.

Chronische ondervoeding

KwaZulu-Natal is een van de negen provincies van Zuid-Afrika. Het is één van de dichtstbevolkte en armste regio's van het land. Gemiddeld 53% van de bevolking leeft onder de officiële armoedegrens. Deze hoge armoedecijfers vertalen zich in een ernstig voedingsprobleem. Volgens Zuid-Afrikaanse statistieken houdt voor ongeveer 35% van de bevolking elke dag een zoektocht naar voedsel in. Ten minste 21% van de kinderen tussen 1 en 9 jaar is onvolgroeid, wat wijst op een chronische ondervoeding in het verleden.

Voedselonzekerheid integraal aanpakken

Toch beschikt de regio over heel wat natuurlijke rijkdommen, zoals een goede bodem, een gunstig klimaat en voldoende water. Als dit potentieel optimaal en duurzaam zou worden aangewend, zouden de landbouwopbrengsten ruimschoots kunnen volstaan om iedereen te voeden en zelfs voedsel te exporteren.

Het Departement Landbouw van de provinciale overheid wil via een geïntegreerde strategie de

hoge graad van voedselonzekerheid aanpakken. Het programma "Empowerment for Food Security" voorziet dus maatregelen ten gunste van een betere landbouwproductie, maar heeft tegelijk ook oog voor bestuurlijke capaciteitsopbouw en sensibiliseringsinitiatieven rond gezonde en gevarieerde voeding.

Samen financieren, extern auditen

De regering van KwaZulu-Natal zelf financiert dit vijfjarenplan voor een totaalbedrag van 33,5 miljoen euro. Vlaanderen doet daar 7,5 miljoen euro bovenop. Het programma start op 1 april 2006. In de aanloop worden een programmamanager en districtsmanagers aangeworven, een stuurcomité opgezet en lokale medewerkers aangeduid. Jaarlijks zal het provinciale landbouwdepartement van KwaZulu-Natal een activiteitenplan en een financieel plan ter goedkeuring voorleggen aan de Vlaamse Regering. De uitvoering van het programma zal jaarlijks worden doorgelicht via een externe financiële audit. Na twee jaar wordt een tussentijdse evaluatie van het programma voorzien.

PROGRAMMA JOB CREATION EN KMMO-ONTWIKKELING IN VRIJSTAAT

De Zuid-Afrikaanse provincie Vrijstaat wordt geplaagd door een torenhoge werkloosheid. Wie door werkloosheid getroffen wordt, waagt vaak -noodgedwongen- z'n kans als ondernemer. Dit leidt tot een groot aantal micro-bedrijfjes in de regio. Beloftevolle initiatieven lopen echter al te vaak op de klippen door een gebrek aan vaardigheden en ondersteuning. Het programma Job Creation en KMMO-ontwikkeling doet er iets aan.

Stijgende werkloosheid, toenemende armoede

Vrijstaat is één van de armere provincies van Zuid-Afrika. Bijna de helft van de bevolking leeft in armoede en bijna 40% is werkloos. Door de globalisering zijn er veel arbeidsplaatsen verloren gegaan, met name in de landbouw en de mijnbouw. De regering van de provincie Vrijstaat heeft zich tot doel gesteld de werkloosheid te halveren tegen 2014 (FS Growth and Development Strategy 2005-2014). Zij heeft de Vlaamse Regering uitgenodigd om deze doelstelling te ondersteunen. Een gezamenlijk uitgewerkt programma stelt zich tot doel om tenminste 3500 nieuwe en duurzame jobs te creëren tegen 2010. 3500 jobs betekent 3500 stabiele inkomens voor evenveel gezinnen. Tel daarbij de indirecte effecten en het programma biedt al gauw een uitweg uit de armoede voor 15.000 mensen.

Weg uit de werkloosheid

Veel mensen die hun job kwijtraakten, trachten te overleven door kleine bedrijfjes te starten. Dat is op zich een heel goede zaak. Spijtig genoeg

ontbreekt het de nieuwbakken zaakvoerders vaak aan knowhow en middelen om hun zaak verder uit te bouwen. Ze blijven noodgedwongen hangen in de informele economie. Zo zijn hun ontwikkelingskansen natuurlijk beperkt en lopen de ondernemers voortdurend het risico om terug in de werkloosheid en de armoede te verzeilen. Eén van de centrale doelstellingen van het beleid van de provinciale overheid is dan ook om de informele economie aansluiting te doen vinden bij de formele en de vele kleine bedrijfjes de kans te geven zich te consolideren of uit te breiden.

Begeleiding door bedrijvencentra

Het project Job Creation heeft de ambitie om daartoe een bescheiden maar significante en vooral erg concrete bijdrage te leveren. Op vier locaties in Vrijstaat worden bedrijvencentra opgezet. Zij zullen allerlei diensten en advies verlenen aan KMMO's. Dat omvat: aanbieden van permanente opleiding en begeleiding, verstrekken van marktinformatie, adviseren in verband met aanbestedingsprocedures en ondersteuning bieden bij organisatieontwikkeling. Ook begeleiding bij plaatsing en arbeidsbemiddeling behoort tot hun opdrachten. Doorheen de hele sector van de sociale economie in Vrijstaat wordt verder een permanente informatiestroom gecreëerd tussen opleiding, marktbenadering, arbeidsbemiddeling en onderzoek & ontwikkeling. Zo kan er veel beter en sneller worden ingespeeld op de noden van de arbeidsmarkt en op nieuwe behoeften die zich aandienen. Het programma loopt over vijf jaar en wordt langs Vlaamse zijde begroot op 3,75 miljoen euro.

© Wereldmediatheek

SAMENWERKING MET DE WERELDGEZONDHEIDSORGANISATIE

Heel wat ontwikkelingsuitdagingen zijn zo omvattend dat ze naast een bilaterale ook een multilaterale aanpak vereisen. Denk maar aan het verbeteren van de reproductieve gezondheidszorg. Op dit terrein werkte Vlaanderen in 2005 opnieuw samen met de Wereldgezondheidsorganisatie.

SOA en HIV: twee handen op één buik

Behandelbare seksueel overdraagbare aandoeningen (SOA) vormen in Afrika de tweede belangrijkste aandoening bij vrouwen tussen 15 en 44 jaar. Een geïntegreerde behandeling van SOA en HIV is meer dan aangewezen, vermits er een belangrijke interactie bestaat tussen beide. Enerzijds verhogen SOA het risico op HIV-transmissie met een factor 2 tot 5. Anderzijds geeft een HIV-infectie op zich aanleiding tot hogere incidentie van SOA. Het is dan ook niet toevallig dat in lan-

den met hoge HIV-prevalentie ook de meeste van de behandelbare SOA voorkomen.

Onderzoeksprogramma reproductieve gezondheid

In 2005 heeft de WGO een onderzoeksprogramma over reproductieve gezondheid ter cofinanciering voorgelegd aan de Vlaamse Regering. Dit onderzoeksprogramma wil producten en methodes vinden op het vlak van seksuele en reproductieve gezondheid die beantwoorden aan de noden van de ontwikkelingslanden. Want die

Bron: Millennium Development Goals: Progress Report (2005)

ZUID-AFRIKA

zijn hoog. In het vooruitgangrapport van de VN over de MDG's blijft Sub-Sahara Afrika op bijna alle vlakken achter. Vanwege te lage returns worden dergelijke producten en methodes over het algemeen niet door de farmaceutische industrie geleverd. Het programma ondersteunt de onderzoekscapaciteit in de ontwikkelingslanden, werkt nauw samen met het United Nations Population Fund (UNFPA), en coördineert binnen de WGO het onderzoek met betrekking tot de preventie van HIV/AIDS.

Capaciteitsopbouw voor Gezondheids promotie in Sub-Sahara Afrika

De WGO heeft de Vlaamse overheid in 2005 ook om medewerking gevraagd voor haar project "Capaciteitsopbouw voor gezondheids promotie in Sub-Sahara Afrika". De doelstelling van het project bestaat erin de capaciteit te versterken om gezondheid te promoten en het onderzoek op het vlak van gezondheidss promotie uit te breiden. Het project gaat uit van een ruime visie

op gezondheids promotie, waarbij niet enkel niet-overdraagbare ziekten maar ook de bestrijding van besmettelijke ziekten zoals HIV/AIDS aan bod komen.

Het project is een voortzetting van een eerdere samenwerking tussen Vlaanderen en de WGO. De Vlaamse Regering financierde van 2003 tot 2005 immers al het WGO-project "Capaciteitsopbouw voor gezondheids promotie in Zuid-Afrika", dat de voorbije jaren met succes werd uitgevoerd in een partnerschap tussen de WGO, het Ministerie voor Gezondheid van Zuid-Afrika, de provinciale autoriteiten van Vrijstaat en Mpumalanga, en het Vlaams Instituut voor Gezondheids promotie.

VLAANDEREN KIEST VOOR SWAp

Op 3 mei 2005 ondertekende minister Bourgeois in Maputo het Kaya Kwanga Commitment. Daarmee onderschreef hij de principes, de gedragscode, en de coördinatiemechanismen van de Sector Wide Approach (SWAp), een vernieuwende methodologie binnen ontwikkelingssamenwerking.

SWAp: plaatselijke beleidsprioriteiten centraal

Bij Sector Wide Approach of -kortweg- SWAp staan steeds de beleidsprioriteiten van de plaatselijke overheid centraal. SWAp neemt het nationale beleid als uitgangspunt en werkt via overheidsstructuren en -programma's. SWAp kan niet alleen een efficiënte methodologie zijn om een specifieke uitdaging het hoofd te bieden, maar heeft als neveneffect ook een verbetering en versterking van het overheidsfunctioneren. SWAp gaat vaak gepaard met directe steun aan de begroting van de plaatselijke overheid en vergt nauwe coördinatie tussen de donoren onderling en tussen de plaatselijke overheid en de donoren.

Strikte gedragscode

Vlaanderen steunt de Mozambikaanse gezondheidszorg en laat zich daarbij leiden door de methodologie en de principes van Sector Wide Approach en directe budgetsteun. Deze aanpak kan zeer krachtige resultaten tot gevolg hebben, maar heeft natuurlijk ook een aantal inherente risico's. Het Kaya Kwanga Commitment koppelt de toepassing van SWAp dan ook aan een strikte gedragscode:

- Een klimaat van openheid, transparantie, verantwoordelijkheid en eerlijkheid moet bevorderd worden.
- De strijd tegen corruptie is een integraal onderdeel van de hervorming van de openbare sector in Mozambique.
- Donoren gaan ermee akkoord om geleidelijk de overstep te maken naar budgetsteun (in de mate van het mogelijke).
- Het Ministerie van Gezondheid wordt geholpen bij het ontwikkelen van meerjarige indicatieve plannen ter ondersteuning van de hervormingen in de gezondheidssector.

Inspanning concentreren

Effectief beleid is geen ad hoc beleid, maar drijft op visie en strategie. De Vlaamse ontwikkelingsamenwerking moedigt haar partners dan ook aan om te werken op basis van een doordachte en expliciete planning. Voor de gezondheidssector werkte de Mozambikaanse overheid twee plannen uit waar haar visie en prioriteiten in vervat zitten. Het PARPA (Plano de Acção para a Redução da Pobreza) bevat de armoedebestrijdingsstrategie en het PESS (Plano Estratégico do Sector Saúde) is het strategisch plan van de gezondheidssector. Het PESS werd ontwikkeld door het Mozambikaanse ministerie van Volksgezondheid (MISAU) in nauwe samenspraak met de donorgemeenschap. De uitvoering van het Plano Estratégico do Sector Saúde van de Mozambikaanse overheid wordt gefinancierd via sectorfondsen die door het ministerie van Gezondheid worden beheerd, en waaraan een tiental internationale donoren bijdragen. Naast UNFPA, het Global Fund en de EU, gaat het om Ierland, het Verenigd Koninkrijk, Noorwegen, Finland, Canada, Zwitserland, Frankrijk, Nederland, Spanje, Denemarken en Catalonië. De volgende vijf jaar wordt door de Vlaamse overheid jaarlijks 2 miljoen euro gestort in het sectorfonds General Common Fund (PROSAUDE).

- Alle financiering van de publieke gezondheidssector moet terug te vinden zijn in het Jaarlijks Operationeel Plan en Budget.
- Er wordt gebruik gemaakt van nationale plannings-, begrotings- en evaluatie-instrumenten voor de identificatie en het management van de gezondheidsprioriteiten en de middelen.
- Alle aanbestedingen gebeuren volgens internationaal aanvaarde normen en praktijken.
- De capaciteit van de Mozambikaanse instellingen die in het Mozambikaanse gezondheidssysteem betrokken zijn, dient versterkt te worden.

VLAANDEREN STEUNT UNAIDS IN MOZAMBIQUE

Het Vlaams beleid inzake ontwikkelingssamenwerking heeft Zuidelijk Afrika als geografische focus. Nergens slaat de AIDS-epidemie zo hard toe als daar. De indijking van de epidemie is een morele opdracht op zich, maar is daarnaast ook cruciaal om de armoede en onderontwikkeling in de regio effectief aan te pakken. Vlaanderen steunt het UNAIDS-programma van de Verenigde Naties.

Mondiale vervrouwelijking van de epidemie

Sinds het eerste klinische bewijs van het HIV-virus gerapporteerd werd in 1981, geraakten meer dan 60 miljoen mensen besmet met het virus. Meer dan 20 miljoen mensen overleden inmiddels aan AIDS. In 2003 leefden naar schatting 40 miljoen mensen met HIV, waarvan maar liefst 25 miljoen in Sub-Sahara Afrika. Voor het eerst vormden vrouwen ook de helft van de besmette groep op mondiaal vlak. In grote delen van de ontwikkelingslanden vinden de meeste besmettingen plaats bij jongvolwassenen, en dan vooral bij jonge vrouwen en meisjes.

De vrouwelijke dimensie van de epidemie werd door de VN met aandring onder de aandacht van de internationale gemeenschap gebracht. Op 8 maart 2004 gaf de secretaris-generaal van de VN, Kofi Annan, zijn steun aan de in februari van dat jaar opgerichte 'Global Coalition on Women and AIDS'. Het 'vrouwelijke gezicht' van de epidemie werd tevens het thema van de WereldAidsCampagne 2004-2005. Mozambique ontsnapt niet aan de mondiale trend. Ook hier krijgt AIDS in steeds toenemende mate een vrouwelijk ge-

zicht: 58% van de seropositieven zijn vrouwen. In de leeftijdscategorie van 20-24-jarigen stijgt het vrouwelijk aandeel zelfs tot 75%. Verschillende factoren dragen bij tot de kwetsbaarheid van vrouwen en meisjes: biologische factoren, de lagere socio-economische status, genderongelijkheid en geweld.

Een nationaal actieplan voor Mozambique

Met de steun van de Vlaamse overheid heeft UNAIDS in mei 2005 een programma gelanceerd dat gericht is op de aanpak van de groeiende vervrouwelijking van de HIV/AIDS-epidemie, specifiek in Mozambique. Resultaat is het multi-sectorale 'Nationaal Actieplan inzake Vrouwen en AIDS'. Het plan wordt gedragen door de Mozambikaanse overheid en de betrokken VN-agentschappen en mikt in de eerste plaats op een groeiende bewustwording bij de bevolking. Er gaat in eerste instantie aandacht naar het verzamelen en analyseren van gender-specifieke gegevens om de evolutie van de epidemie te kunnen inschatten. Waar doen zich de meeste besmettingen voor? In welke leeftijdscategorie? Hoeveel kinderen worden er besmet geboren? Aansluitend wordt de ontwikkeling gepland van een nationale bewustmakingscampagne en de versterking van niet-gouvernementele organisaties die rond vrouwen en HIV/AIDS werken. AIDS moet uit de taboesfeer gehaald worden om met succes bestreden te kunnen worden. Van een onzichtbare vijand kan je immers nooit winnen.

De projectduur is vier jaar, met een tussentijdse evaluatie na twee jaar. De financiële bijdrage van de Vlaamse Regering bedraagt 815.000 euro.

© UNAIDS/WHO/E. Miller

Preventie terug op 1

“In Sub-Sahara Afrika is 7,2 % van de bevolking tussen 15 en 49 jaar oud geïnfecteerd met HIV. Per land bekeken varieert de prevalentie echter heel sterk. Van minder dan 1% in Senegal en Mauretanië tot meer dan 40% in Botswana en Swaziland. En toch is er hoop. Er is een groeiend aantal landen in Afrika waar op nationale schaal een daling heeft plaatsgevonden van HIV-prevalentie, gaande van Oeganda tot Kenia, Rwanda en Zimbabwe. En een land als Senegal blijft er in slagen om de HIV-prevalentie op een laag niveau van minder dan 2% te houden.

Preventie is extreem belangrijk, zowel in landen met een lagere als in landen met een hogere prevalentie. Het is de enige manier waarop de strijd tegen AIDS op lange termijn kan gewonnen worden. Iedere vermeden infectie is een stap in de goede richting. Maar HIV-preventie is pas effectief als ze intensief, integraal en volgehouden is. De nieuwe generaties jongeren moeten bijvoorbeeld jaar na jaar opnieuw geïnformeerd worden en liefst alvorens ze seksueel actief worden.

UNAIDS heeft daarom in juni 2005 preventie terug vooraan op de internationale en nationale agenda's geplaatst. De laatste jaren was de aandacht voor preventie wat op de achtergrond geraakt door de toegenomen inspanningen voor medische behandeling en antiretrovirale therapie. En de boodschap is duidelijk: het is niet het een of het ander, maar beide en meer.”

Taboes aanpakken

“Positief is ook het feit dat de taboesfeer rond AIDS, die vroeger zo dominant was, stilaan verdwijnt. Afrika is ondertussen al meer dan 20 jaar het slachtoffer van de AIDS-epidemie. De meeste mensen zijn in hun onmiddellijke omgeving al geconfronteerd geweest met de ziekte. AIDS maakt daardoor deel uit van het dagelijkse leven van de bevolking in Sub-Sahara Afrika. Ook de media, UNAIDS, andere internationale en nationale organisaties, en een aantal Afri-

UNAIDS-directeur
dr. Peter Piot

kaanse leiders en staatshoofden hebben een belangrijke rol gespeeld om AIDS bespreekbaar te maken.

Ondanks dat alles bestaan er in Sub-Sahara Afrika nog vele vooroordelen met betrekking tot AIDS en deze resulteren in een belangrijk probleem van stigmatisering en discriminatie. Ten gevolge daarvan is angst voor discriminatie te vaak nog een hinderpaal om zich te laten testen. De strijd tegen stigmatisering en discriminatie is en blijft dan ook een prioriteit voor UNAIDS.”

Vlaanderen moet kennis delen

“De AIDS-epidemie en de armoede in Sub-Sahara Afrika belangen ook Vlaanderen aan. Het is belangrijk dat Vlaanderen, als een van de rijkste regio's ter wereld, zijn solidariteit met het Zuiden kracht bijzet, in het bijzonder met betrekking tot de AIDS-epidemie. De Vlaamse bijdrage is essentieel om de internationale 0.7% norm voor het nationale budget voor Ontwikkelings-samenwerking te benaderen. Daarnaast heeft Vlaanderen veel te bieden op het vlak van technische en wetenschappelijke expertise, in het bijzonder in de geneeskunde en de volksgezondheid. Universiteiten als Gent, Leuven en het Instituut voor Tropische Geneeskunde zijn wereldvermaard. Deze kennis moeten we delen.”

AIDS BESTRIJDEN OP HET TERREIN IN TETE

De Vlaamse ontwikkelingssamenwerking in Mozambique ging van start in 2002 en was van in het begin scherp gefocust op de gezondheidszorg. Vanaf 2005 biedt Vlaanderen sectoromvattende budgetsteun. Daarnaast financiert de Vlaamse Regering echter ook rechtstreeks projecten op het terrein. Zoals het netwerk van Tete.

Een snelweg voor het virus

De gesel van de AIDS-epidemie laat zich in Mozambique het sterkst voelen in de centrale provincies. Terwijl het nationaal gemiddelde net boven de 13% ligt, kennen de provincies Tete, Manica en Sofala HIV-prevalenties tot 20 en 25%. “De hoge HIV-prevalentie in deze regio heeft voor een belangrijk stuk te maken met de ligging. De weg die Zuid-Afrika met Malawi verbindt loopt door de provincie Tete. Deze weg is niet alleen een snelweg voor auto’s, maar ook voor het virus”, zegt Dr. Mieke Ponnet van het Instituut voor Tropische Geneeskunde en werkzaam binnen het Provinciaal ziekenhuis van Tete. “Het virus vindt daarnaast een bondgenoot in de taboesfeer die HIV en AIDS nog steeds omgeeft. Ook veilig vrijen is hier nog lang niet vanzelfsprekend.

Nationale strategie in de praktijk

Sinds 2002 voert het Ministerie van Gezondheid dan ook een nationale strategie ter bestrijding van de HIV-epidemie. Deze strategie bestaat in het oprichten van 129 lokale netwerken. Elk netwerk moet in staat zijn een volledige cyclus te bieden van preventie, diagnostiek, behandeling en nazorg. De geïntegreerde netwerken in de steden Tete en Moatize worden gedragen door een partnerschap tussen Artsen zonder Grenzen (AzG), de Universiteit Gent en het Instituut voor Tropische Geneeskunde (ITG) met het Provinciale Gezondheidsdepartement (DPS) van Tete. Het ITG heeft zich tot doel gesteld de diagnostische, klinische en onderzoekscapaciteit van het Provinciaal ziekenhuis in Tete te verhogen. AzG staat in voor het verbeteren van de ambulante verzorging en behandeling van HIV-patiënten. Ook het voorkomen van HIV-transmissie via een verhoogde bioveiligheid, door vrijwillige testen en begeleiding en via de preventie van de HIV-transmissie van moeder op kind, behoren tot AzG's missie in Tete. De Universiteit Gent organiseert de behandeling en preventie van seksueel overdraagbare aandoeningen (SOA) om zo ook HIV-transmissie te reduceren. Het provinciale gezondheidsdepartement, tenslotte, wordt organisatorisch en logistiek gesteund door de andere partners bij het beheer van het netwerk.

Dr. Mieke Ponnet: “De partners binnen dit samenwerkingsverband zijn bijzonder complementair. Elk heeft zijn invalshoek, zijn specifieke competenties en taken en richt zich op een welomschreven aspect van de strijd tegen HIV en AIDS. Het virus strijdt op vele fronten. Wij dus ook.” Het partnerschap wordt door de Vlaamse Regering gefinancierd voor een periode van drie jaar. Hiervoor is een bedrag van 4,6 miljoen euro voorzien.

HRM IN DE GEZONDHEIDSZORG

“Een drastische schaalvergroting van het nationale gezondheidssysteem van Mozambique is noodzakelijk wil men de gezondheidszorg voor de ganse bevolking toegankelijk maken.” Aldus de nieuwe Mozambikaanse minister van Gezondheidszorg, dr. Ivo Garrido, in een onderhoud met Vlaams minister van Ontwikkelingssamenwerking Geert Bourgeois. Garrido’s analyse bleef niet onbeantwoord.

Gebrek aan medisch personeel

De ministers Garrido en Bourgeois ontmoetten elkaar in Maputo op 4 mei 2005. Een gesprek over het Vlaams-Mozambikaanse partnerschap in Tete (zie hiernaast) voerde al gauw naar de algemene toestand van de gezondheidszorg in Mozambique. Minister Garrido stelde dat het toegankelijk maken van gezondheidszorg voor iedereen, ook in afgelegen en rurale gebieden, niet alleen een kwestie is van logistiek, van beschikken over medicijnen en transport, maar eerst en vooral van het vinden van gekwalificeerd en gemotiveerd medisch personeel. Dit menselijke kapitaal ontbreekt in Mozambique in grote mate.

Versterking van het netwerk in Tete

Het pijnpunt dat dr. Garrido aanhaalde, manifesteert zich in Tete overduidelijk. In de gehele provincie Tete zijn er 700 gezondheidswerkers, waarvan 14 artsen, voor een bevolking van 1,2 miljoen inwoners. Ongeveer 1 arts dus per 100.000 mensen. In Vlaanderen hebben we ongeveer 1 arts per 1000 inwoners... En dat is nog niet alles. Er is in Tete niet alleen te weinig hoger opgeleid personeel, maar er is ook een groot personeelsverloop wegens de zwaarte van het beroep en de vele sterfgevallen, ook onder het medisch personeel. Zonder gekwalificeerd, gemotiveerd en geïnformeerd personeel is de strijd tegen HIV/AIDS nooit te winnen en dus besloot de Vlaamse ontwikkelingssamenwerking het aidsbestrijdingsproject in Tete ook uit te breiden met een HRM-luik. Het project wil het Provinciale Gezondheidsdepartement (DPS) ondersteunen op het vlak van het personeelsbeheer in de gezondheidssector, en inzake HRM in het algemeen. Het wil het aantal gekwalificeerde personeelsleden in het DPS verhogen en hun arbeidsmotivatie opkrikken. De ervaringen

kunnen dan later toegepast worden in de andere gezondheidsnetwerken van Mozambique.

Dokter worden: een kinderdroom?

Om het aantal gekwalificeerde gezondheidswerkers duurzaam te doen toenemen is het natuurlijk ook van belang na te gaan wat er precies scheelt aan het appeal van het werk. Daarom wordt ook een baseline studie uitgevoerd over de jobtevredenheid bij gezondheidspersoneel in Tete. Vervolgens wordt gewerkt op sleutelfacetten als rekrutering, permanente vorming, motivatieprikkeling en loopbaanontwikkeling. Er zal ook een systeem van stimulansen worden uitgetest en op punt gesteld. Dat moet ervoor zorgen dat kaderpersoneel in de moeilijkste gebieden toch op post blijft en de gezondheidssector niet verlaat.

Het project werd op 16 december 2005 goedgekeurd door de Vlaamse Regering. De operationele partners zijn het Mozambikaanse Ministerie van Volksgezondheid (MISAU) en het Instituut voor de Tropische Geneeskunde (ITG). Het project kost 1,063 miljoen euro, en heeft een looptijd van drie jaar.

© UNAIDS/G. Pirozzi

DUURZAAM CONSUMEREN

Eerlijke koffie, 'slaafvrije' chocolade, ecotoerisme, kringloopwinkels, duurzaamheidslabels voor hout of vis, ethisch bankieren,.. Duurzaam en ethisch ondernemen zit in de lift en dat vertaalt zich in een jaar na jaar uitbreidend aanbod. Het marktaandeel van deze producten blijft meestal echter vrij tot zeer bescheiden. De Vlaamse overheid voerde in 2005 dan ook de inspanningen op om dit marktaandeel ruimte te geven en de ontwikkeling van duurzame standaarden te bevorderen.

Vlaams aankoopbeleid wordt duurzaam

Met zijn 15.000 ambtenaren is de Vlaamse overheid één van de grotere werkgevers van Vlaanderen. En meteen ook één van de belangrijkste afnemers van koffie. Al in 2001 besloot de Vlaamse overheid om voortaan koffie van het Max Have-laarkeurmerk te drinken. Vanaf 2005 moeten ook fruitsap en wijn over duurzame geloofsbrieven beschikken. Verwacht wordt dat de Vlaamse overheid in de toekomst nog meer duurzame producten zal steunen, direct of indirect. De Vlaamse overheid wil zo een voortrekkersrol spelen ten aanzien van bevolking, bedrijven, scholen, openbare besturen, vzw's,...

Week van de Fair Trade

De Week van de Fair Trade werd in oktober 2005 voor de vierde keer georganiseerd binnen het Ministerie van de Vlaamse Gemeenschap. Het initiatief spreekt de 15.000 ambtenaren van de Vlaamse overheid rechtstreeks aan op hun consumptiepatroon. Tentoonstellingen en infostands in de gebouwen van de Vlaamse overheid moeten de Vlaamse ambtenaren bewust maken van het belang van fair trade en een aantal vooroordelen over eerlijke producten tenietdoen. Fairtrade-maaltijden zijn de proef op de som: eerlijk kan ook heerlijk zijn.

© Eric de Mildt

DUURZAME CONSUMPTIE

DEZE GEMEENTE IS
VERKOCHT

KANDIDATEN TITEL FAIRTRADEGEMEENTE OP 31/12/2005

Antwerpen: Borgerhout, Merksem, Balen, Boom, Geel, Grobbendonk, Malle, Mechelen, Mol, Schelle, Schoten, Turnhout, Vosselaar, Westerlo, Wijnegem, Wuustwezel, Zoersel.

Brussel: Brussel.

Limburg: Bilzen, Genk, Hasselt, Herk-de-Stad, Heusden-Zolder, Houthalen-Helchteren, Lommel, Maasmechelen, Sint-Truiden, Zutendaal.

Vlaams-Brabant: Bierbeek, Boutersem, Dilbeek, Halle, Herent, Hoegaarden, Leuven, Londerzeel, Machelen, Merchtem, Opwijk, Overijse, Ternat, Tervuren, Vilvoorde.

Oost-Vlaanderen: Aalst, Beveren, Destelbergen, Evergem, Geraardsbergen, Haaltert, Hamme, Herzele, Knesselare, Lede, Maldegem, Merelbeke, Oosterzele, Sint-Gillis-Waas, Sint-Lievens-Houtem, Sint-Niklaas, Zele, Zottegem.

West-Vlaanderen: Damme, Deerlijk, Ieper, Izegem, Knokke-Heist, Koksijde, Kortrijk, Kuurne, Lichtervelde, Middelkerke, Oostende, Roeselare, Tielt, Waregem, Wevelgem.

Behaalden al de titel FairTradeGemeente: Gent, Voeren, Zwijndrecht en Hoogstraten.

FairTradeGemeenten

De Vlaamse overheid beperkt zich niet tot de eigen keuken, maar steunt ook diverse initiatieven die duurzaam consumeren moeten promoten naar een breed publiek. De campagne van FairTradeGemeenten was een gezamenlijk initiatief van Max Havelaar, Vredeseilanden en Oxfam Wereldwinkels en krijgt financiële steun van de Vlaamse overheid. Eind 2005 kandideerden al een kwart van de 308 Vlaamse gemeenten voor

de titel van FairTradeGemeente. De titel geeft aan dat een gemeente en haar inwoners eerlijke handel belangrijk vinden. In een FairTradeGemeente dragen inwoners, lokale organisaties, bedrijven en de overheid, elk op hun manier, bij aan de groei van eerlijke handel. Naast fairtrade worden ook andere vormen van duurzaam produceren en consumeren gepromoot. Het initiatief is een onderdeel van de grootscheepse 'Ik ben verkocht'-campagne.

DUURZAME KOFFIE: VAN SYMBOOL TOT REALITEIT

Koffie is in de hele discussie omtrent duurzame consumptie hét symbooldossier bij uitstek geworden. Het is immers het meest uitgevoerde landbouwproduct ter wereld. Na petroleum is koffie, in geld uitgedrukt, zelfs de belangrijkste grondstof. Elk jaar wordt zeven miljoen ton geoogst door meer dan 70, voornamelijk, ontwikkelingslanden. De afhankelijkheid van veel van deze landen t.a.v. koffie is erg groot. In sommige landen is tot 75% van het exportinkomen afhankelijk van koffie. Maar door overproductie en speculatie zijn de prijzen spectaculair gedaald. Immense belangen staan dus op het spel, in de eerste plaats voor miljoenen kleinschalige boeren, maar evenzeer voor de grote koffiebedrijven. Daarom zitten koffieproducenten, handel en industrie, regeringen en NGO's sinds 2004 samen rond de tafel om een gedragscode uit te werken die de principes van duurzaamheid en eerlijke handel moet bevorderen. En dat zowel tijdens het productieproces als in de naverwerking en de handel van koffie. De Common Code for the Coffee Community, of kortweg 4C, koestert grootse ambities. Op termijn moet

100% van de koffiemarkt aan de minimumnormen van de gedragscode voldoen. Een werkversie van een omvattende Common Code zag inmiddels het levenslicht. De Vlaamse overheid werkt mee om de code aan een grondige praktijktest te onderwerpen. Partners: de Duitse ontwikkelingssamenwerking (GTZ), EFICO Foundation en de Federatie van Colombiaanse Koffieboeren (FNC).

© foto's: Frederik Matthys

MAATSCHAPPELIJK VERANTWOORD INTERNATIONAAL ONDERNEMEN

Kleine en middelgrote ondernemingen hebben Vlaanderen groot gemaakt. Onze kmo's zijn soepel, innovatief én ze hebben een sterke band met de omgeving. Ze bieden een grote arbeidstevredenheid en hun winsten blijven grotendeels hier. Wat goed is voor Vlaanderen kan ook goed zijn voor Afrika. Het stimuleren van het lokale, meestal kleinschalige, bedrijfsleven in ontwikkelingslanden is voor de toekomst van deze landen dan ook van cruciaal belang. Maatschappelijk Verantwoord Ondernemen geeft bedrijven en overheden uit de westerse wereld daarin een rol.

Een onderneming is geen eiland

Een evenwichtige groei en een redelijk economisch rendement zijn noodzakelijk voor een bedrijf. Maatschappelijk Verantwoord Ondernemen onderkent dit ten volle. Daarnaast heeft MVO echter ook sterke aandacht voor de ecologische en sociale impact van een onderneming. Niet alleen uit altruïsme, maar ook omdat bedrijven die zorg dragen voor hun natuurlijke en sociale omgeving op langere termijn beter presteren. MVO raakt ingebed in de grote multinationals, maar ook bij kleinere bedrijven krijgt MVO stilaan voet aan de grond. En omdat 'ondernemen' steeds meer 'internationaal ondernemen' wordt, leek de tijd rijp om 'maatschappelijk verantwoord' daarmee te laten rijmen. De Vlaamse overheid gaf in 2005 dan ook haar steun aan diverse initiatieven op dit terrein.

Kompas voor duurzaam internationaal ondernemen

Kauri is een denk- en werkgroep van mensen uit het bedrijfsleven en uit ngo's. In samenwerking met VOKA bracht de vzw in 2005 het Kompas voor Duurzaam Internationaal Ondernemen uit. Deze publicatie wil de Vlaamse ondernemer vertrouwd maken met de belangrijkste aspecten van MVO en wegwijs maken in de veelheid van internationale codes, richtlijnen en informatiebronnen rond de thematiek. Het Kompas biedt inspirerende voorbeelden van hoe Vlaamse bedrijven nu reeds omgaan en succesvol zijn in maatschappelijk verantwoord internationaal ondernemen. De Vlaamse overheid betoelaagt Kauri sinds 2003.

Ex-Change

Ex-Change is een prachtvoorbeeld van wat men binnen ontwikkelingssamenwerking stilaan 'de vierde pijler' begint te noemen. Ex-Change stuurt Vlaamse bedrijfsleiders op vrijwillige, belangeloze en tijdelijke basis naar het Zuiden. Daar helpen ze aan de verspreiding van concrete vaardigheden die bedrijven in het Zuiden sterker en slagkrachtiger kunnen maken. Het gaat daarbij zowel om technische kennis als om organisationele en bedrijfskundige knowhow. Ex-Change werd ook in 2005 financieel gesteund door de Vlaamse overheid. De missies van Ex-Change zijn bijna uitsluitend in Afrika.

DE VIERDE PIJLER

Tot de vierde pijler binnen ontwikkelingssamenwerking rekent men organisaties die geen overheid zijn, die geen ngo zijn, die geen internationale instelling zijn, maar die wél aan ontwikkelingssamenwerking doen. Vaak gebeurt dat op een heel gedreven, participatieve en relevante manier. De laatste jaren is er een duidelijke groei van deze vierde pijler waar te nemen. De Vlaamse overheid gaf in 2005 het HIVA (Hoger Instituut voor de Arbeid) de opdracht om het fenomeen te onderzoeken en er de mogelijke kansen en synergieën van in kaart te brengen.

MICROKREDIETEN TEGEN ARMOEDE

Microkrediet was alomtegenwoordig in 2005. De VN had 2005 dan ook niet voor niets tot het Internationaal Jaar van het Microkrediet uitgeroepen. Daarmee slaagde het opzet om meer aandacht te krijgen en draagvlak te creëren voor dit bijzondere instrument in de strijd tegen de wereldwijde armoede. Ook Vlaanderen nam initiatief.

Niet de moeite waard?

Qua principe verschilt microfinanciering in niets van gewone kredietverstrekking. Men gaat naar een bank, krijgt een lening mits gepaste borgstelling en betaalt op gezette tijden zijn lening af.

Wél anders is dat microkredietnemers meestal slechts kleine bedragen (500 tot 1000 euro) ontlenen en -belangrijker- dat ze bij gewone banken niet terecht kunnen. Banken vinden het niet de moeite waard of geloven niet dat de microkredietnemer zijn verplichtingen zal kunnen nakomen. Ten onrechte. Jarenlange ervaring heeft aangetoond dat microkredietnemers gemiddeld

betere betalende zijn dan kredietnemers in het Westen...

In economieën waar kleine ondernemingen en eenmanszaken de norm zijn, komt het gebrek aan interesse van 'gewone' banken voor deze vorm van kredietverstrekking natuurlijk dubbel hard aan. Het bevorderen van microfinanciering kan dan ook een bijzonder sterk instrument zijn om ontwikkeling te stimuleren.

In totaal zijn in de landen in het Zuiden inmiddels duizenden MFI's actief. Naar schatting zouden mondiaal om en bij de 30 miljoen mensen beroep

© Wereldmediatheek

3 TROEVEN VAN MICROFINANCIERING

1. Microfinanciering is **direct**: er wordt rechtstreeks ingegrepen in de levens van vele mensen in het Zuiden
2. Microfinanciering is **goedkoop**: met relatief weinig geld kan enorm veel gedaan worden.
3. Microfinanciering **motiveert**: door te breken met logica van giften worden zelfredzaamheid en verantwoordelijkheid gestimuleerd.

doen op microkrediet. Opvallend is dat 4/5de van hen vrouwen zijn.

Risico's dekken

Om geld uit te lenen moet je geld hebben. Eigenlijk ontmoeten heel wat microfinancieringsinstellingen in het Zuiden dezelfde problemen als hun klanten: ze krijgen moeilijk toegang tot kapitaal. Ngo's en sommige gespecialiseerde ontwikkelingsfondsen willen wél geld uitlenen of participeren in het kapitaal. Geen activiteit zonder risico want microkredietnemers mogen dan al goede terugbetalers zijn, er zijn ook nog de risico's die samenhangen met oorlog, natuurrampen, politieke of economische instabiliteit. En door de meestal kleine bedragen die ze uitlenen aan de mensen moeten microfinancieringsinstellingen hun overheadkosten steeds nauwlettend in de gaten houden. Dat microfinanciering op zijn minst kostendekkend kan zijn, is inmiddels echter afdoende bewezen.

Om dit bijzondere instrument in de strijd tegen de armoede te ondersteunen, richtte de Vlaamse overheid in 2005 het Vlaams Waarborgfonds Microfinanciering op. Het Fonds stelt zich garant

voor een aantal politieke en commerciële risico's die de Vlaamse ontwikkelingsfondsen nemen door geld te lenen aan microfinancieringsinstellingen in het Zuiden. Concreet betekent dit dat de Vlaamse overheid elk jaar een bedrag aan het Vlaams Waarborgfonds ter beschikking stelt om de Vlaamse ontwikkelingsfondsen te kunnen vergoeden als er wat fout loopt. Het Waarborgfonds is in 2006 operationeel en zal kunnen beschikken over 248.000 euro. Het beheer van het Waarborgfonds zal toekomen aan het nieuwe Vlaams Agentschap Internationale Samenwerking.

Geld bijeenbrengen in investeringsfonds

Tenslotte steunt de Vlaamse overheid ook rechtstreeks het Impulse Microfinance Investment Fund dat in 2005 van start ging. Dit investeringsfonds participeert in of kent leningen toe aan microfinancieringsinstellingen in het Zuiden. Het kapitaal van 10 miljoen euro werd bijeengebracht door KBC, Boerenbond, VDK-spaarbank, Volksvermogen en Incofin. De Vlaamse overheid bracht een kapitaalsubsidie van 150.000 euro in.

"The International Year of Microcredit 2005 underscores the importance of microfinance as an integral part of our collective effort to meet the Millennium Development Goals. The challenge before us is to address the constraints that exclude people from full participation in the financial sector. The International Year of Microcredit offers a pivotal opportunity for the international community to engage in a shared commitment to meet this challenge. Together, we can and we must build inclusive financial sectors that help people improve their lives."

UN Secretary-General Kofi Annan

VUILE MONG OP WERELDTOURNEE

Ontwikkelingssamenwerking wil een meer solidaire mondiale samenleving. En dat is werken. Ook bij ons. Via projecten ontwikkelingseducatie wordt het draagvlak voor ontwikkelingssamenwerking jaar na jaar sterker. Moet het geld van OS dan niet naar het Zuiden gaan? In hoofdzaak zeker wel. Maar een meer solidaire mondiale samenleving kan ook niet zonder het ondersteunen van inzichten, houdingen en gedragingen in het Noorden. De Vlaamse overheid investeerde in 2005 meer dan 1 miljoen euro van haar budget in ontwikkelingseducatie.

De pilootprojecten voorbij

De Vlaamse overheid steunt al enkele jaren projecten ontwikkelingseducatie. In het werkingsjaar 2005 werden de projecten voor het eerst gekozen op basis van een sluitend wettelijk kader. Dit wettelijk kader -het decreet ontwikkelingseducatie van 2 april 2004- geeft de contouren en principes van het beleid ontwikkelingseducatie aan voor de komende jaren en legt heel duidelijke criteria en doelstellingen vast.

Het decreet moedigt originele invalshoeken en verbanden aan. De ervaring leert immers dat de meest succesvolle projecten diegene zijn die een onverwachte 'ingang' bieden tot het thema mondiale solidariteit. Creativiteit wordt dus zeer op prijs gesteld. Ook de mate waarin projecten een nieuwe doelgroep kunnen aanspreken is een belangrijk evaluatiecriterium. Jaarlijks wordt iets meer dan 1 miljoen euro verdeeld onder verschillende organisaties.

2005: millenniumdoelstellingen voorop

Elk jaar wordt gewerkt vanuit een aantal prioritaire thema's. Deze thema's worden aangebracht door de Vlaamse overheid, uiteraard in nauwe samenhang met de internationale agenda. 2005 was een jaar waarin het momentum dat gecreëerd werd door de alomtegenwoordige millenniumdoelstellingen ten volle moest benut worden. 11.11.11, de koepel van Vlaamse ngo's, kreeg in 2005 dan ook ruime inhoudelijke en financiële steun van de Vlaamse overheid voor zijn campagne rond de MDG's. Overigens is deze campagne nog maar het begin van een volgehouden inspanning om de MDG's onder de aandacht te houden

en de vooruitgang ervan op de voet te volgen. Finish in 2015...

Geen theoretisch discours

Uit de oproep 2005 werden uiteindelijk 9 projecten weerhouden. Alle beoogden het versterken van een draagvlak voor ontwikkelingssamenwerking bij de bevolking in Vlaanderen. Het spektakel 'Mag het iets meer zijn?' van de Gentse muzikerveteranen Vuile Mong en zijn Vieze Gasten was een van de projecten. De voorstelling stelt de acht millenniumdoelstellingen voor op een speelse en muzikale manier, toont hoe ze onderling samenhangen en laat zien wat wij kunnen doen om ze mee te helpen realiseren. Verre van een theoretisch discours dus, maar wel een voorstelling die tot het hart spreekt en tot actie en engagement oproept.

De voorstelling richt zich tot adolescenten en tot het algemeen publiek. De Vieze Gasten willen er mee blijven toeren tot 2008 en ze voortdurend aanpassen aan de actualiteit.

© Layla Aerts

ONTWIKKELINGSELOCATIE

GESTEUNDE PROJECTEN ONTWIKKELINGSELOCATIE IN 2005

Mundiaal vzw	Mano Mundo Festival 2005-2007
AVSG - Advies en Vorming	Fair Trade-scholen in het gemeentelijk/stedelijk basisonderwijs
Wervel	"Verder dan de soja" – Een uitwisseling van boer tot boer via moderne communicatiemiddelen
Vormen vzw	VILOK = Via Internet Leren over Kinderrechten
Jeugd Rode Kruis	Gezondheid! Proost!
Vrienden van Santo Tomas vzw	Expeditie Tomason "Een tocht door een derde werelddorp"
Bij De Vieze Gasten	Mag het iets meer zijn!
Wereldwerkplaats	Professionalisering Kinderrechteneducatie (KRE) in Noord-Zuidperspectief voor leerkrachten van 4-10 jarigen (PRO-KRE-project)
11.11.11.	2015: De millenniumdoelstellingen. De tijd loopt!

© Layla Aerts

36 GEMEENTEN GAAN GLOBAAL

Het decreet op de convenanten gemeentelijke ontwikkelingssamenwerking van 2 april 2004 vond zijn eerste toepassingen in de loop van 2005. In totaal 36 Vlaamse gemeenten sloten inmiddels een convenant met de Vlaamse overheid. Een belangrijke stap in een kwalitatieve en kwantitatieve opwaardering van het concept gemeentelijke ontwikkelingssamenwerking.

Via lokaal naar mondiaal

Ontwikkelingssamenwerking door steden en gemeenten richt zich in de eerste plaats op de opbouw of versterking van bestuurlijke capaciteit en lokale democratie. Ngo's concentreren zich dan weer eerder op de versterking van het middenveld, zodat beide vormen van ontwikkelingssamenwerking elkaar prima aanvullen. Gemeentebesturen staan bovendien dicht bij hun burgers en hebben een directe en potentieel ingrijpende invloed op de levensomstandigheden van hun bevolking. Dat is overal zo. In landen waar de centrale overheid zwak staat is hun belang relatief nog groter. De Vlaamse gemeenten zijn performante organisaties en hebben dus heel wat know-how in huis. De wil om deze kennis ten goede te laten komen aan gemeenten in het Zuiden was het hoofdmotief om in 2001 een pilot-fase gemeentelijke ontwikkelingssamenwerking op te starten. Daarnaast werden de Vlaamse gemeenten als ideale actoren gezien om een breed draagvlak voor ontwikkelingssamenwerking en duurzame ontwikkeling bij de bevolking te helpen uitbouwen.

De proefperiode voorbij

Na een proefperiode van 3 jaar met een dertigtal lokale besturen werd in 2005 gestart met het convenantenbeleid gemeentelijke ontwikkelingssamenwerking op decretale basis. In mei 2005 ondertekende een eerste groep van 17 gemeenten een driejarig convenant (periode 2005-2007). In december 2005 volgde een tweede groep van 19 gemeenten (periode 2006-2008). Voor beide lichtingen werd telkens een bedrag van 2 miljoen euro uitgetrokken. De Vereniging van Vlaamse Steden en Gemeenten (VVSG) organiseert specifieke vorming en begeleiding van gemeenten.

Van convenant en zusterband

De gemeente Middelkerke wil als lokaal bestuur zijn bevolking sensibiliseren voor het Noord-Zuid-verhaal en legt daarbij sterk de nadruk op een geïntegreerd beleid. Zo organiseerden op 14 mei 2005 de jeugddienst, de cultuurdienst en de dienst ontwikkelingssamenwerking gezamenlijk de Internationale dag van de Fair Trade. Het beleidsplan ontwikkelingssamenwerking werd met alle betrokken diensten besproken en afgetoetst. Binnen twee jaar wil Middelkerke een permanent opvolgings- en evaluatiesysteem voor zijn Noord-Zuidbeleid operationeel hebben.

De stad Gent sloot in 2004 een zusterband met het Zuid-Afrikaanse Mangaung. Gent ziet deze stedenband als een hefboom om haar bevolking warm te maken voor het Zuiden. Het doel ervan is een versterking van de bestuurskracht van beide steden. Want ook het Noorden kan heel wat leren van het Zuiden. Ook de verbetering van de levenskwaliteit in Mangaung staat in deze stedenband centraal. Gezien de klemtoon die Mangaung legt op de doelgroep jeugd, wil Gent bijdragen tot de verdere ontwikkeling van een geïntegreerd jeugdbeleid in haar Zuid-Afrikaanse zusterstad.

De gemeente Edegem wil niet louter een sponsor zijn van projecten in zusterstad San Jeronimo (Peru), maar wil -geheel in de geest van het decreet- aan capaciteitsopbouw en kennisoverdracht doen. In februari 2005 werd een brandweervagen verscheept naar San Jeronimo. Via uitwisseling van brandweerlieden wordt de concrete know-how voor het bedienen van de brandweervagen doorgegeven en krijgen alle brandweerlieden van San Jeronimo op termijn een opleiding.

GEMEENTELIJKE ONTWIKKELINGSSAMENWERKING

Gemeenten -met hun zusterstad- waarmee in mei 2005 een convenant gemeentelijke ontwikkelingsamenwerking werd gesloten (situatie op 31/12/2005):	
Bierbeek	San Felipe de Ofia (Ecuador)
Brasschaat	Tarija (Bolivië)
Brussel	Kinshasa (Congo)
Dilbeek	Franschhoek-Stellenbosch (Zuid-Afrika)
Edegem	San Jeronimo (Peru)
Evergem	Guaranda (Ecuador)
Gent	Mangaung (Bloemfontein - Zuid-Afrika)
Herent	Guatemala, Cahabón & Cobán, de-partement Alta-Verapaz
Ieper	Wa (Ghana)
Koksijde	
Kortrijk	Cebu (Filipijnen)
Leuven	
Lommel	Ongwediva (Namibië) - Dario (Nicaragua)
Mechelen	Sucre (Bolivië)
Merebeke	
Middelkerke	
Oostende	Banjul (Gambia)

Gemeenten -met hun zusterstad- waarmee in december 2005 een convenant gemeentelijke ontwikkelingsamenwerking werd gesloten (situatie op 31/12/2005):	
Essen	Witzenberg (Zuid-Afrika)
Etterbeek	Essaouira (Marokko)
Geel	
Genk	Francistown (Botswana)
Harelbeke	
Hasselt	Outat-Ouat-El-Haj (Marokko)
Hoogstraten	
Kortenberg	Blauwgrond (Suriname)
Maaseik	
Maasmechelen	Tshwane (Zuid-Afrika)
Mol	Santo Tomás (Nicaragua) – kara Kara (Niger)
Olen	Ixcán (Guatemala)
Roeselare	
Sint-Truiden	Nueva Guinea (Nicaragua)
Turnhout	Hanzhong (China)
Waregem	Ngarama (Rwanda)
Westerlo	
Zemst	Sokone (Senegal)
Zoersel	

© Jan De Viver

OOG VOOR HET ZUIDEN

Media maken nieuws. Dat geldt op verschillende manieren. Ze staan in voor de manier waarop bericht wordt, maar in grote mate ook waarover bericht wordt. Het Zuiden komt in die berichtgeving meestal maar mondjesmaat aan bod.

Sensibiliseren door te informeren

Als er over het Zuiden gesproken wordt, dan gebeurt dit vaak naar aanleiding van rampen: hongersnood, overstromingen, sprinkhaanplagen,... Nieuwsfeiten met een geringere spektakelwaarde, maar met een mogelijk nog veel grotere impact, zoals de structurele armoede, de HIV/AIDS problematiek en de oneerlijke handelsverhoudingen komen daarentegen weinig aan bod. Positieve verhalen over pakweg Afrikaanse ondernemers, Aziatisch theater of Latijns-Amerikaanse kunst halen zo mogelijk nog minder vaak de media.

De Vlaamse bevolking bewust maken betekent in de eerste plaats haar informeren. Ondersteuning van media die oog hebben voor het Zuiden is daarom een belangrijke pijler in het Vlaams beleid ontwikkelingssamenwerking. Dit gebeurt onrechtstreeks door de Noord-Zuidpersprijs en audiovisuele subsidies (zie pag 31) en rechtstreeks door financiële ondersteuning van IPS en MO*magazine.

IPS

IPS (Inter Press Service) is een internationaal nieuwsagentschap dat vooral sterk staat in Latijns-Amerika, Afrika en Azië en zich toelegt op globale onderwerpen zoals milieu, armoede, ontwikkeling, mensenrechten, globalisering en minderheden. Een netwerk van lokale journalisten in meer dan 115 landen levert nieuwsberichten en features voor een dagelijkse nieuwsdienst in het Engels en het Spaans, die wereldwijd aan een 3000-tal media en tienduizenden ngo's en individuele gebruikers wordt verkocht. In Vlaanderen zijn dat o.a. De Morgen, Metro, De Tijd, Gazet van Antwerpen en Het Belang van Limburg. De IPS-berichtgeving verschilt methodologisch en deon-

tologisch niet van andere nieuwsagentschappen. De berichten moeten actueel, correct, evenwichtig en relevant zijn. Inhoudelijk is er wél een verschil: de IPS-berichtgeving gaat voornamelijk over het Zuiden en over Noord-Zuidverhoudingen. IPS brengt dan ook vaak nieuws dat bij andere media door de mazen van het net valt.

MO*

Waar IPS materiaal bundelt voor andere media, bundelt MO*magazine betrouwbare informatie over de globaliserende wereld en brengt zij de feiten en realiteiten maandelijks rechtstreeks tot bij de lezer. Naast fundamentele en toegankelijke analyses, biedt MO* menselijke verhalen met

© André Holthof

© André Holthof

warmte en respect, debatten met nadruk op argumenten en exclusieve fotoreportages.

MO* richt zich in de eerste plaats op de 15% Vlamingen die aanspreekbaar zijn op mondiale thema's. Dit publiek valt in belangrijke mate samen met het Knack-lezerspubliek, reden waarom MO* elke laatste woensdag van de maand meegestuurd wordt met Knack Magazine. Mede hierdoor kent MO* een maandelijks oplage van 120.000 exemplaren, met een leesbereik van om en bij de 250.000 lezers.

IPS kreeg in 2005 een subsidie van 89.000 euro. Mo*magazine kreeg in 2005 een subsidie van 87.900 euro. In 2006 zullen zij elk een subsidie krijgen van 100.000 euro.

Bleekschetten in Soweto: de Noord-Zuidpersprijs 2005

In 2005 werd de Vlaamse Noord-Zuid persprijs uitgereikt aan Han Zinzen voor het artikel "Opgepast: Bleekschetten in Soweto" dat eind vorig jaar in P-Magazine verscheen. Het verhaal gaat over de tournee van de Vlaamse Skagroep 'The Internationals' in de ruige townships van Zuid-Afrika. De manier waarop Zin-

zen de leefomstandigheden van de zwarte Zuid-Afrikanen vertaalde naar het lezerspubliek van P-Magazine kon op veel sympathie rekenen van de jury. Een geldprijs van 5.000 euro werd dan ook zijn deel. P-Magazine bereikt een breed publiek, dat anders nauwelijks geïnformeerd wordt over het Zuiden. In het verlengde daarvan is het artikel dan ook erg toegankelijk geschreven.

Han Zinzen haalde het voor David Van Reybroeck "Drama in Congo: over de zin van theater in Kinshasa" (verschenen in De Morgen van 30 april 2005) en Ann De Ron "Eén jaar na de familiewet" over gelijke kansen in Marokko (verschenen in Weekend Knack nr.13/2005).

De jury was samengesteld uit Flip Voets, Secretaris-generaal van de Raad voor de Journalistiek; Jos Bouveroux, hoofdredacteur nieuwsdienst VRT Radio; Jan De Naeyer – voorlichtingsambtenaar van het Ministerie van de Vlaamse Gemeenschap; Jan Van den Bergh, voorzitter Mo* en Kauri en

CEO i-Merge en Corine Van Kelecom, coördinator communicatie 11.11.11.

NOORD EN ZUID BEGINNEN VERHOUDING IN VLAAMSE SOAP

Het Zuiden mag in het nieuws onderbelicht zijn, in soaps, kinderprogramma's en documentaires is het vaak helemaal afwezig. Daar wil de Vlaamse overheid iets aan doen. Onze beeldvorming komt immers lang niet alleen via 'officiële berichtgeving' tot stand. Ook het lichtere genre bepaalt ons wereldbeeld.

Blinde vlekken op televisie

Met financiële stimuli wil de Vlaamse overheid televisiemakers overhalen om meer rond het thema Noord-Zuid te werken. Televisie met meer vanzelfsprekende aandacht voor het Zuiden kan de betrokkenheid in Vlaanderen flink versterken. De Vlaamse overheid maakte in 2005 dan ook middelen vrij voor programma's die de blik richten op het Zuiden.

De jury bestond uit Jan Vandenabeele, afdelingshoofd Afdeling media en film van het Ministerie van de Vlaamse Gemeenschap; Corine Van Kelecom, coördinator communicatie van 11.11.11; Jens Mortier, reclamebureau Mortierbrigade; Lieve Blancquaert, fotografe en Johan Vandepoel, reclamebureau BBDO. Vier programma's werden geselecteerd in 2005 en kregen elk 15.000 euro voor de realisatie van hun programmavoorstel. De vier geselecteerde programma's richtten zich telkens tot een geheel ander doelpubliek.

Vier programma's bekroond

De scenaristen van de soapreeks Familie verwerkten een verhaallijn over vrijwilligerswerk in de Derde Wereld in hun programma. Deze verhaallijn wordt gedurende 4 weken gevolgd. Familie bereikt een heel breed publiek, waaronder een groep die minder vaak naar duidingsprogramma's kijkt. De programmamakers werden bijgestaan door Vredeseilanden, zodat er ook een inhoudelijke kwaliteitsgarantie is ingebouwd.

Karrewiet, het jeugdjournaal op Ketnet, stuurt dan weer één van haar wrappers op ontdekkingsreis

naar Zuid-Afrika. Het land staat een hele week in de kijker met een dagelijkse dagboekreportage, ook te volgen via het internet. Terug in het land komt de wrapper uitgebreid verslag doen in de Ketnetstudio over haar belevenissen.

Vlaanderen Vakantieland plant dan weer een reportagereeks met aandacht voor ethisch en ecologisch verantwoord, avontuurlijk en duurzaam reizen, gecombineerd met positieve verhalen over ontwikkelingssamenwerking en de uitdagingen van de Millenniumdoelstellingen. NGO's en 'duurzame' reisorganisatoren worden betrokken in de bepaling van bestemmingen en verhalen.

Kanaal Z tenslotte krijgt subsidie voor de realisatie van het programma 'Klein Krediet, Grote Hefboom'. Daarin wordt het dagelijkse leven in een microfinancieringsinstelling in het Zuiden in beeld gebracht. Het programma toont hoe het kleine krediet het leven van mensen écht verandert. Kanaal Z werkt voor deze reeks samen met de Oegandese Unie voor Microfinanciering (UMU) die aan een 80.000 kleine ondernemers kredieten verstrekt.

MONDIAAL DENKEN

INTERNATIONALE DONORCOÖRDINATIE

Ontwikkelingssamenwerking kan een enorme administratieve last betekenen voor ontwikkelingslanden. Dat kan natuurlijk niet de bedoeling zijn. Ten eerste verzwakt dit overheden die vaak al niet sterk staan, ten tweede ondermijnt dit de ontwikkelingsinspanningen van de donoren. Het DAC-comité van de OESO pleit dan ook al jaren voor meer samenwerking tussen donoren. Aanbevelingen die de Vlaamse ontwikkelingssamenwerking ter harte neemt.

Eenvoud en impact

De beslissing van de Vlaamse regering om toe te treden tot de Sector Wide Approach (SWAp) en over te gaan tot directe budgetsteun is ingegeven door bezorgdheid om efficiëntie en de wil om 'perverse effecten' te counteren. Binnen de SWAp-logica worden de beschikbare middelen van verschillende donorlanden bijeengebracht in grotere fondsen. Dat kunnen internationale fondsen zijn of 'gewoon' het budget van een land voor een bepaald beleidsdomein. De SWAp-code ontmoedigt oormerking van gelden door de afzonderlijke donoren. Een donor mag dus niet vragen dat de gelden die hij ter beschikking stelt aangewend zullen worden voor deze of gene besteding.

Dat kan belangrijk zijn in het voorkomen van belangenvermeniging en geeft de lokale overheid ook meer armslag in de aanpak van specifieke problemen. SWAp is dus eenvoudig, doelmatig en flexibel. Bovendien bevordert SWAp de kwaliteit van het plaatselijk beleid.

Dubbel werk vermijden

En SWAp heeft nog andere voordelen. Fondsen worden ongeoormerkt ter beschikking gesteld, maar donoren willen natuurlijk wel dat ze goed gebruikt worden. Dat veronderstelt evaluatie en monitoring. Vaak stelt men vast dat deze noodzakelijke opvolging onverantwoord veel middelen opsloopt. Binnen de SWAp-methodiek gebeurt de opvolging en controle op de besteding van de fondsen echter door alle donoren gemeenschap-

pelijk. Zo wordt voorkomen dat elke donor een aparte en volledige evaluatie moet maken. Binnen de SWAp worden de taken verdeeld en gaat elke donor zich richten op die terreinen waar hij het meeste expertise bezit. Zo daalt globaal de administratiekost voor de plaatselijke overheid en de overhead of consultancykost voor de donoren.

Samenwerking met Denen en Duitsers

2005 was inzake donorcoördinatie een primeur. In de zomer sloot de Vlaamse ontwikkelingssamenwerking een principiële akkoord met de Deense ontwikkelingssamenwerking. DANIDA staat Vlaanderen voortaan bij in het opvolgen van de planning en de uitvoering van het gezondheidsbeleid in Mozambique. Het akkoord tussen de Vlaamse overheid en DANIDA wordt verder vertaald in een technisch afspraken-schema dat in 2006 in voege treedt.

Nog in 2005 kwamen de eerste contacten tot stand met GTZ, de Duitse Technische Coöperatie, en dit in het kader van het pilootproject 4C (zie ook op pagina 20). In dit pilootproject nemen GTZ en de Vlaamse Ontwikkelingssamenwerking deel aan een voor Vlaanderen unieke Publiek-Private Samenwerking (PPS). GTZ is hiermee zeker niet aan zijn proefstuk toe. De Vlaamse ontwikkelingssamenwerking krijgt hierdoor een uitgelezen kans onmisbare expertise op te doen en verdere synergieën te ontwikkelen met Europese en andere partners.

PROJECT CYCLE MANAGEMENT

Vlaanderen is een relatief prille speler op het terrein van ontwikkelingssamenwerking. Dat heeft ook voordelen. Het geeft ons de kans om onze acties sterk conceptueel en methodologisch te onderbouwen en ze te stelen op de nieuwste inzichten en methodieken. Hulp van externe deskundigen is daarbij vaak welkom.

Projectfasen in kaart brengen

Ontwikkelingsprojecten kunnen enorm verschillen in omvang, complexiteit, tijdsduur, enzovoort. De 'waarde' van deze parameters mag dan al fel variëren, toch bestaat een kwalitatief ontwikkelingsproject steeds uit een aantal vergelijkbare fasen. Project Cycle Management brengt deze fasen in kaart, en schetst hun onderlinge verhoudingen. De PCM-methodiek heeft daarbij constant oog voor de vijf voornaamste kwaliteitscriteria waarop degelijk projectbeheer zich moet baseren:

- Relevantie: richt het project zich op reële problemen en sluit het aan op wat met het partnerland is overeengekomen?
- Effectiviteit: heeft het project de gewenste uitwerking?
- Efficiëntie: kan het project de voorgenomen doelstellingen bereiken met een redelijke en proportionele inzet van mensen en middelen?
- Duurzaamheid: zullen de bereikte resultaten blijven bestaan eens aan de projectsteun een einde is gekomen?
- Impact: hoe belangrijk is het effect van het project?

In de loop van 2004 liet de Vlaamse Ontwikkelingssamenwerking een Procedurehandboek uitwerken dat volledig gebaseerd is op de PCM-methodiek. Daarin gaat het niet alleen over de processen en fasen van een project maar ook over de interactie met andere actoren, zoals ngo's, buitenlandse overheden en internationale instellingen. Het handboek is een leidraad voor een ontwikkelingssamenwerking met oog voor kwaliteit. Het handboek kwam tot stand in samenwerking met het consultancybureau South Research

Externe expertise

In 2005 liet de Vlaamse ontwikkelingssamenwerking zich bijstaan door externe experts bij de identificatie van projecten. De formulering van projecten werd ter harte genomen door VVOB. In één geval gebeurde dit door BTC. Ook de monitoring van de projecten in het Zuiden was voor rekening van VVOB.

OVERZICHT EXTERNE EXPERTISE		
ORGANISATIE	OPDRACHT	TITEL
Belgisch Technische Coöperatie	Studie	Studieopdracht inzake een financiële bijdrage van Vlaanderen aan de gezondheidssector in Mozambique
Hiva - KUL	Onderzoek	Beleidsvoorbereidend onderzoek 4de pijler
Belgisch Technische Coöperatie	Identificatie	Identificatie ' Creatie van tewerkstelling in agro-toerisme in de provincie Limpopo' (ZAF)
Belgisch Technische Coöperatie	Identificatie	Identificatieopdracht ' Ontwikkeling en versterking van kleine boeren en groeiende landbouwondernemingen en entrepreneurship in Limpopo' (ZAF)
Heyde Gerda	Identificatie	Identificatie ' Creatie van tewerkstelling in de provincie Free State' (ZAF)
Inst. tropische geneeskunde	Identificatie	Identificatie ' HIV/Aids preventieprogramma in de provincie Vrijstaat' (ZAF)
Nick Swan Isithunzi consult.	Identificatie	Identificatie ' Food security programme in Kwa-Zulu- Natal' (ZAF)
Human sciences research council	Formulering	Formulering van het project "Empowerment for Food Security".
Universiteit van Vrijstaat	Formulering	Formulering van het project "Job Creation/Small-Micro and Medium Enterprises".
Heyde Gerda	Evaluatie	Evaluatie Ex-Change
Hera	Evaluatie	Evaluatie project 'Geïntegreerd netwerk voor de bestrijding van HIV/ Aids in Tete en Moatize' (Mozambique)

ONTWIKKELING ALS GROEPSWERK: VLAANDEREN EN DE MILLENNIUM ONTWIKKELINGSDOELSTELLINGEN

Eerlijker verhoudingen tussen Noord en Zuid tot stand brengen is een gigantische opdracht. Die opdracht kan alleen slagen als regeringen, ngo's, burgers en internationale instellingen werken met dezelfde agenda en dezelfde doelstellingen. De millenniumontwikkelingsdoelstellingen bieden een ondubbelzinnig tijdspad en concrete objectieven.

De Millenniumtop 2005

Van 14 tot 16 september 2005 vond in New York de Millenniumevaluatiетop van de Verenigde Naties plaats. Tijdens deze top werd de vooruitgang geëvalueerd in het bereiken van de Millenniumontwikkelingsdoelstellingen (in het Engels: Millennium Development Goals of MDG's). In de aanloop naar deze vergadering heeft de Vlaamse Regering bijgedragen tot de voorbereiding van de federale en Europese standpuntbepaling. Een geschikte gelegenheid om te reflecteren over de houding van Vlaanderen ten aanzien van deze MDG's en terzake een krachtig standpunt in te nemen.

Geen ontwikkelingsbijdrage in het ijlе

In haar beslissing van 22 juli 2005 verklaarde de Vlaamse Regering haar ondubbelzinnige steun aan de MDG's. Dat betekent in de eerste plaats een breed inhoudelijk engagement ten aanzien van de erin vervatte concrete doelstellingen.

Daarnaast opteert Vlaanderen zo voor internationaal beproefde en aanvaarde instrumenten en methodieken. En ook voor maximale coördinatie en samenwerking tussen donoren.

Drie 'Vlaamse' MDG's

De Vlaamse overheid omarmt de millenniumdoelstellingen en beschouwt ze voortaan als richtinggevend bij de programmatie van de Vlaamse ontwikkelingssamenwerking. Omdat ze tegelijk ambitieus en erg omvattend zijn kan de Vlaamse overheid echter niet inzetten op alle (acht) millenniumdoelstellingen tegelijk. Zij focust daarom vooral op drie van de acht MDG's. Het gaat om de doelstellingen 4, 5, en 6.

Doelstellingen 4, 5 en 6 hangen onderling nauw samen. Zij hebben betrekking op de reductie van kindersterfte, kraambedsterfte, en op de verspreiding van ziekten als HIV/AIDS en malaria. Ze zijn dus sterk gelinkt aan de sector van

DE ACHT MILLENNIUMONTWIKKELINGSDOELSTELLINGEN:

1. Het halveren van extreme armoede en honger

2. Het tot stand brengen van universeel basis-onderwijs

3. Het promoten van gelijke behandeling voor vrouwen en mannen

4. Het met tweederde reduceren van kindersterfte

de gezondheidszorg. De Vlaamse ontwikkelings-samenwerking bundelt het gros van zowel de bilaterale (Mozambique, Vrijstaat) als de multilaterale (UNAIDS, Wereldgezondheidsorganisatie) programmatie rond deze drie doelstellingen.

Ook niet blindstaren op MDG's

De MDG's zijn een indrukwekkend instrument in het bevorderen van ontwikkeling. Ze zijn bondig, bevattelijk en makkelijk te communiceren. Indien bereikt zullen ze een heel concrete en uiterst significante impact hebben op het welzijn in het Zuiden. Maar net door hun beknoptheid behoeven ze ook verdere aanvulling en lokale invulling. De Vlaamse Regering achtte het daarom gepast om in haar verklaring van 22 juli 2005 enkele aparte accenten te leggen, die versterkende dwarsverbindingen kunnen vormen doorheen de MDG's.

- Capaciteitsopbouw, onderwijs en vorming
- Aandacht voor kinderen in het ontwikkelingsproces.
- Universele toegang tot seksuele en reproductieve gezondheidszorg,
- Degelijk werk voor mannen en vrouwen.

De Vlaamse Regering toonde zich tenslotte ook voorstander van het verder openstellen van onze markten voor invoer uit het Zuiden en meer algemeen van een sterkere integratie van het Zuiden in het wereldhandelssysteem. Dat laatste is ook van belang vanuit het oogpunt van de beleidscoherentie. Of met andere woorden: waarom zou het Noorden een ontwikkelingsbeleid moeten voeren als het het Zuiden economisch en commercieel blijft achterstellen?

5. Het met driekwart reduceren van kraambedsterfte

6. Het stoppen van de verspreiding van HIV/aids, malaria en andere belangrijke ziekten

7. Het waarborgen van ecologische duurzaamheid

8. Het creëren van een globaal partnerschap voor ontwikkeling

HUMANITAIRE HULP BIEDEN

RAMPJAAR 2005

Ontwikkelingssamenwerking zweert de laatste decennia terecht bij structurele hulp, op langere termijn. De tijd dat ontwikkelingssamenwerking zich beperkte tot het zenden van kleding, voedsel en medicijnen is gelukkig al lang voorbij. Toch kunnen diezelfde kleding, voedsel en medicijnen nog steeds het verschil maken tussen leven en dood. Zoals bij de rampen die 2005 markeerden.

Tsunami 1212

Tijdens de kerstperiode 2004 werd de wereld opgeschrikt door de verwoestende vloedgolf die de kusten van Zuidoost-Azië overspoelde. Op de eerste ministerraad van 2005 besliste de Vlaamse Regering om 500.000 euro op het noodhulpbudget te reserveren voor hulp aan de tsunamislachtoffers. Deze middelen werden ter beschikking gesteld van het Consortium 1212, een gezamenlijk initiatief van het Rode Kruis, Unicef, Oxfam Solidariteit, Caritas Internationaal en Handicap International.

De Vlaamse minister van Ontwikkelingssamenwerking mobiliseerde daarop de media om het rekeningnummer van het Consortium te promoten. De VRT zorgde voor een wervende televisie- en radiospot die kosteloos werd verdeeld naar andere omroepen. Krantenuitgevers stelden advertentieruimte ter beschikking voor de aankondiging van de televisieshow "Tsunami 1212". En bekende Vlamingen namen de benefietsingle "Geef een teken" op.

Ook particuliere Vlamingen zaten niet stil en zetten massaal acties op om geld in te zamelen voor de getroffen bevolking. De Vlaamse Infolijn werd ingeschakeld als centraal meldpunt voor de ondersteuning en coördinatie van alle initiatieven. Alle gemeentebesturen en provincies werden aangespoord om lokale acties logistiek te ondersteunen. De gsm-operatoren lanceerden één gemeenschappelijk nummer voor giften van één euro.

De Vlaamse solidariteitsactie kende een hoogtepunt met de televisieshow "Tsunami 1212" op 14 januari 2005. VTM en VRT sloegen de handen

in elkaar voor fondsenwerving via de televisie. Ook andere nationale omroepen verleenden hun medewerking. Alle regionale zenders kregen de uitzending gratis aangeboden. De gezamenlijke benefietshow werd het meest bekeken televisieprogramma in heel 2005, en mobiliseerde ruim 38 miljoen euro ten bate van de Tsunami-slachtoffers. De daaropvolgende weken slaagde het Consortium erin om dit bedrag nog op te trekken tot in totaal 51,4 miljoen euro.

TSUNAMI 1212 EN HOOP

HOOP moet Pakistan door het ergste heen helpen

2005 eindigde met een nieuwe ramp. Op 8 oktober 2005 treft een aardbeving met een kracht van 7,6 op de Schaal van Richter Pakistan. Opnieuw wordt een beroep gedaan op het solidariteitsgevoel van de Vlamingen om de overlevenden in het rampgebied door de barre winter heen te helpen.

De minister beslist onmiddellijk om geld vrij te maken van het Vlaamse budget noodhulp. Het Rode Kruis Vlaanderen Internationaal krijgt een subsidie van 150.000 euro voor de aankoop en de verdeling van dekens en kooksets aan dakloze families in Pakistan. Deze kooksets bevatten elementaire keukenelementen zoals een gaspitje en een ketel om water te koken. Daarnaast wordt via UNICEF 147.000 euro besteed voor de bescherming van de kinderen in het getroffen gebied. Er wordt in hoofdzaak medische hulp geboden.

Van 2 tot 6 december 2005 brengt minister Geert Bourgeois een kort bezoek aan Pakistan. Aanleiding is de actie "Tenten voor Pakistan" die in Vlaanderen wordt voorbereid ten bate van de

slachtoffers. Via verslaggeving over de reële toestand in Pakistan wil de minister de Vlamingen aanzetten tot genereuze bijdragen. "Tenten voor Pakistan" wordt uiteindelijk omgedoopt tot "Help Ons Overwinteren in Pakistan (HOOP)". De benefietactie vindt plaats op 20 december 2005 en is opnieuw een samenwerking tussen Vlaamse NGO's en de Vlaamse media.

Beroep doen op ngo's

Omdat de uitvoering van humanitaire programma's een bijzondere aanpak en knowhow vereisen, wordt voor de Vlaamse noodhulpprojecten beroep gedaan op erkende NGO's met expertise op het vlak van humanitaire hulp of op internationale organisaties onder de koepel van de Verenigde Naties.

In 2005 werden in totaal 14 projecten goedgekeurd. Met 500.000 euro ging de grootste bijdrage naar het consortium Tsunami 1212. De vijf partners van het consortium dienden elk een projectvoorstel in voor een gedeelte van de subsidie volgens een door henzelf vastgelegde verdeelsleutel. Het

© Reuters

TSUNAMI 1212 EN HOOP

OVERZICHT HUMANITAIRE HULP			
REGIO/LAND	ACTIE/ORGANISATIE	AARD VAN DE HULP	BEDRAG
ZUID-OOST AZIE	TSUNAMI 1212	Hulp aan de slachtoffers van de vloedgolf in Zuid-Oost Azië	500.000 EUR
PALESTIJNSE GEBIEDEN	UNITED NATIONS REFUGEES AND WORKS AGENCY	Bijdrage aan de noodhulpoproep 2005	150.000 EUR
SOEDAN	VZW MEMISSA	Gezondheidsprogramma voor verplaatste personen en hun gastgemeenschappen in het Geraida Gebied. Gezondheidsprogramma in de buitenwijken van Ed Daein.	113.780 EUR
MALAWI	WERELDVOEDSELPROGRAMMA	Voedselhulp	50.000 EUR
ZIMBABWE	WERELDVOEDSELPROGRAMMA	Voedselhulp	50.000 EUR
MALI	OXFAM SOLIDARITEIT VZW	Voedselhulp voor de herder- en de agro-pastorale gemeenschappen van de noordwestelijke gebieden van Mali	148.000 EUR
BURKINA FASO	RODE KRUIS VLAANDEREN INTERNATIONAAL	Voedselhulp	100.408 EUR
PAKISTAN	RODE KRUIS VLAANDEREN INTERNATIONAAL	Hulpgoederen voor de daklozen in Pakistan	149.968 EUR
PAKISTAN	UNICEF	Bescherming van de kinderen na de aardbeving in Pakistan	146.844 EUR
PALESTIJNSE GEBIEDEN	UNITED NATIONS REFUGEES AND WORKS AGENCY	Noodhulp aan de Palestijnse Gebieden	200.000 EUR
TOTAAL			1.609.000 EUR

Rode Kruis kreeg 175.000 euro voor de aankoop van hygiënepakketten. Deze werden verdeeld in Indonesië en Sri Lanka. Handicap International (53.000 euro) gebruikte de Vlaamse bijdrage voor het opzetten van mobiele ziekenhuizen in afgelegen gebieden in Sri Lanka. Unicef bouwde in Indonesië met de subsidie van 145.000 euro wa-

terinstallaties en kocht sanitaire en waterkits aan. Oxfam Solidariteit vzw werkte in Sri Lanka aan het herstel van de waterleidingen en het installeren van latrines (58.000 euro). Caritas Internationaal wendde de 69.000 euro aan voor de bedeling van voedsel en medicijnen in Sri Lanka.

MENSEN EN MIDDELEN

VLAAMS AGENTSCHAP INTERNATIONALE SAMENWERKING

Tot 2005 behoorde ontwikkelingssamenwerking tot de opdracht van de administratie Buitenlands Beleid. Vanaf 1 april 2006 wordt ontwikkelingssamenwerking toevertrouwd aan het nieuwe Vlaams Agentschap Internationale Samenwerking.

De oprichting van dit agentschap kadert in de omvattende reorganisatie van de Vlaamse overheid, ook gekend onder de titel Beter Bestuurlijk Beleid. Beter Bestuurlijk Beleid beoogt een nieuwe relatie tussen politiek en administratie en een nieuwe en meer resultaatgerichte taakverdeling binnen de Vlaamse overheid.

De beleidsuitvoering wordt zo veel mogelijk uitbesteed aan intern of extern verzelfstandigde agentschappen. Deze werken met een specifiek en afgebakend takenpakket en worden geleid door een beheersovereenkomst die hun objectieven definieert en rangschikt. In de wijze waarop zij deze objectieven behalen, genieten de agentschappen een aanzienlijke mate van operationele autonomie.

De uitvoering van Internationale Samenwerking toevertrouwen aan een gespecialiseerd agentschap werkt. Toonaangevende landen inzake internationale solidariteit als Zweden en Noorwegen, maar ook deelstaten als Catalonië, maken reeds verscheidene jaren met veel succes gebruik van dit instrument. De ervaring leert dat deze agentschappen in staat zijn een beleid internationale samenwerking zeer onafhankelijk, geconcentreerd en doelgericht tot uitvoering te brengen.

In de OESO-rapportering over internationale samenwerking voeren de landen of regio's die werken met agentschappen zowel in kwalitatief als in kwantitatief opzicht de lijstjes aan.

MIDDELEN

Het budget voor ontwikkelingssamenwerking bedroeg in 2005 16 miljoen euro waarvan de verdeling in grote lijnen als volgt kan worden samengevat: 10 miljoen euro voor de Zuidwerking, 2 miljoen euro voor de gemeentelijke convenants, 1,5 miljoen euro voor ontwikkelingseducatie en media-acties, 1,5 miljoen euro voor externe expertise en 600.000 euro voor loonsubsidies aan een aantal NGO's.

Naast de activiteiten op het budget ontwikkelingssamenwerking financiert de Vlaamse overheid nog andere activiteiten die door de OESO als "ontwikkelingsrelevant" worden beschouwd. De humanitaire hulp bijvoorbeeld. Jaarlijks wordt hiervoor 1,6 miljoen euro voorzien op de begroting Buitenlands Beleid.

Maar ook in sectoren zoals Onderwijs of Leefmilieu steunt de Vlaamse overheid projecten of programma's die door OESO als ontwikkelingsamenwerking worden gekwalificeerd. Of als "ODA" in het OESO-jargon (Official Development Assistance). Alle inspanningen die de OESO als ODA beschouwt worden jaarlijks opgeteld. Aan

de hand van die cijfers wordt berekend welk percentage van hun Bruto Nationaal Inkomen landen besteden aan Ontwikkelingsamenwerking. En of ze al dan niet de vooropgestelde 0,7%-doelstelling halen.

Bij de berekening van de budgettaire omvang van de Belgische ontwikkelingssamenwerking worden de inspanningen van de steden en gemeenten, provincies en deelstaten mee in rekening genomen. In 2005 bedroeg de ODA-bijdrage van Vlaanderen iets meer dan 30 miljoen euro. Net zoals het budget Ontwikkelingsamenwerking kende de Vlaamse ODA meer dan een verdrievouding in tien jaar tijd.

BESTEDING BUDGET ONTWIKKELINGSSAMENWERKING

BEGROTING OS UITGEVOERD DOOR DE MINISTER VAN OS	VLAAMSE ODA	ANDERE BEGROTINGEN UITGEVOERD DOOR ANDERE MINISTERS
microfinanciering	microfinanciering	
sensibilisatie en educatie	sensibilisatie en educatie	
gemeentelijke convenants OS	gemeentelijke convenants	
		jeugd en sport
		leefmilieu
werken met het Zuiden	werken met het Zuiden	cultuur
		wetenschap
	multilaterale samenwerking	water- en zeewegen
	noodhulp	buitenlands beleid
Ex-Change	onderwijs en onderzoek	onderwijs
	overige initiatieven	
externe expertise (inclusief VVOB en VVSG)	externe expertise	
	30.111.978 EUR in 2005	

EVOLUTIE VAN DE VLAAMSE ODA EN DE BEGROTING OS

EVENEMENTEN

Eerlijke handelsmissie naar Costa Rica in het kader van de 'ik ben verkocht'-campagne.
©Frederik Matthyss

↑ Minister Bourgeois op missie in Zuid-Afrika en Mozambique. © Godfried Van de Perre ↓

↑ Uitreiking van de Vlaamse Noord-Zuid Persprijs. Laureaat Han Zinzen won met zijn 'Bleekscheten in Soweto'. © Guido Vloeberghs

↑ Rondetafel duurzame koffie met Utz Kapeh en Kauri. © Stefan Dewickere ↑

↑ Ann De Ron met 'Eén jaar na de familiewet' was 1 van de laureaten. © G. Vloeberghs

↑ Minister-president Lettermé ontvangt Bingu Wa Mutharika, president van Malawi. © Johan verlinden

↑ Minister Bourgeois in gesprek met Gie Goris, hoofdredacteur Mo*. © Guido Vloeberghs

↑ Jaarlijks overleg met de Zuid-Afrikaanse partners. ©Frederik Matthyss ↑

↑ Missie naar Colombia in het kader van het '4C' duurzame koffieproject. ©Frederik Matthyss ↓

↑ Minister Bourgeois in Pakistan, kort na de aardbeving van oktober 2005. © Reuters

↑ Bezoek van Desmond Tutu (naar aanleiding van Close the Gap).

De Vlaamse overheid lenigt humanitaire noden in de Palestijnse gebieden. © S. Van den Abeele ↓

↑ De grootscheepse benefietshow Tsunami 12-12. © één/VTM/Bart Musschoot

