

VLAAMSE ONTWIKKELINGSSAMENWERKING

Vlaamse overheid

VLAAMSE ONTWIKKELINGS- SAMENWERKING

WAAROM WE HET DOEN

De Vlaamse ontwikkelingssamenwerking zet zich in voor de millenniumdoelstellingen van de Verenigde Naties. De ondertekenaars willen tegen 2015 armoede uit de wereld helpen. Vlaanderen kiest ervoor om zich te focussen op vijf doelen.

- **Millenniumdoelstelling 1:**
het bannen van extreme honger in de wereld
- **Millenniumdoelstelling 4:**
het verminderen van kindersterfte
- **Millenniumdoelstelling 6:**
het bestrijden van ziektes, zoals hiv/aids en malaria
- **Millenniumdoelstelling 7:**
het beschermen van een duurzaam leefmilieu
- **Millenniumdoelstelling 8:**
het creëren van een wereldwijde ontwikkelingssamenwerking

WAT WE DOEN

De doelstellingen vertalen zich in verschillende projecten. Het Vlaams Agentschap voor Internationale Samenwerking (VAIS) ondersteunt projecten rond landbouw/voedselzekerheid (MD 1), gezondheidszorg en hiv/aids (MD 4 en MD 6), en duurzaam ondernemerschap (MD 7). Bovendien verleent VAIS steun aan het Vlaamse draagvlak voor ontwikkelingssamenwerking, aan de ontwikkeling van een houding van internationale solidariteit en aan hulp voor handel (MD 8).

WAAR WE HET DOEN

VAIS is actief in zuidelijk Afrika met als partnerlanden Zuid-Afrika, Mozambique en Malawi. Om de millenniumdoelstellingen te bereiken, werkt VAIS in die landen niet alleen samen met lokale overheden, maar ook met indirecte actoren zoals ngo's, wetenschappelijke instellingen en met multilaterale organisaties, zoals UNAIDS en de Wereldgezondheidsorganisatie.

Daarnaast verleent VAIS financiële steun aan noodhulpacties. Die acties worden door ervaren hulporganisaties uitgevoerd als zich ergens ter wereld een humanitaire of natuurramp voordoet.

ZUID-AFRIKA

In 1994 werden de eerste democratische verkiezingen in Zuid-Afrika gehouden. Dat betekende het definitieve einde van het apartheidsregime. De Vlaamse overheid besloot onmiddellijk de jonge democratie te ondersteunen. Zo werd Zuid-Afrika het eerste partnerland van de Vlaamse ontwikkelingssamenwerking. De samenwerking met Zuid-Afrika richt zich op drie provincies. De provinciale overheden bepaalden de thema's waar er in elke provincie rond wordt gewerkt.

In provincie KwaZulu-Natal helpt Vlaanderen mee om een gevarieerd en stabiel voedselaanbod uit te bouwen voor de plattelandsgezinnen. Ook een nauwere samenwerking tussen de landbouwsector enerzijds en de gezondheidssector en de sociale dienstverlening anderzijds moet de voedselzekerheid verbeteren. In de provincie Limpopo gaat, na de landhervormingen die er lopen, de aandacht naar de ondersteuning van nieuwe landbouwers (nieuwe landeigenaars) en ondernemers uit de landbouwindustrie. In de provincie Vrijstaat draagt Vlaanderen bij aan het creëren van waardige werkgelegenheid, vooral voor jongeren, door duurzame kleine ondernemingen te ontwikkelen. Op die manier wil Vlaanderen een antwoord bieden op de problematiek van de hoge werkloosheid in de provincie.

MOZAMBIQUE

De geleidelijke groei van het Vlaamse budget voor ontwikkelingssamenwerking liet in 2002 een uitbreiding toe. De keuze viel op Mozambique, buurland van Zuid-Afrika en nog altijd een van de armste landen ter wereld. VAIS werkt er in de eerste plaats in de gezondheidssector.

In 2005 trad Vlaanderen toe tot de Sector-Wide Approach (SWAp) van de gezondheidssector. Daarmee ging Vlaanderen het engagement aan om, samen met de andere donoren, zijn financiële middelen voor de gezondheidssector zo veel mogelijk af te stemmen op de Mozambikaanse gezondheidsplanning. De Mozambikanen leggen daardoor zelf hun prioriteiten vast. Bovendien kan zo overlapping van projecten vermeden worden en kan er efficiënter gewerkt worden. Naast de ondersteuning van de gezondheidssector, door middel van deelname aan de SWAp en financiële steun voor het sectorfonds Prosaúde, ondersteunt Vlaanderen gezondheidsprojecten die uitgevoerd worden door partners.

MALAWI

In 2006 werd Malawi het derde partnerland van de Vlaamse ontwikkelingssamenwerking. Het land kampte recent met een aantal grote voedselcrisisen. De Malawische president verklaarde op de algemene vergadering van de Verenigde Naties in 2006 dat de armoedebestrijding in Malawi zich vooral moet toespitsen op voedselzekerheid en landbouw. Daarom koos Vlaanderen voor een samenwerking met Malawi rond die thema's.

Samen met de Wereldvoedselorganisatie (FAO), die al in Malawi aanwezig was en over de expertise beschikt, en het Malawische Ministerie van Landbouw zette VAIS een voedselzekerheidsprogramma op. Het programma wil ervoor zorgen dat onder andere de voedselproductie van lokale gemeenschappen toeneemt zodat hun afhankelijkheid van de maïsproductie afneemt. Daarnaast omvat het project voedingseducatie, onderwijs en training om de kennis van landbouwers bij te spijkeren. De samenwerking is gericht op de districten Kasungu en Mzimba, waar de kleine boeren via microprojecten worden bereikt. In 2010 vond een tussentijdse evaluatie plaats die positief was. Tegelijk blijkt echter dat de ondervoedingscijfers bij kinderen nog bijzonder hoog zijn. Een tweede fase van het project staat in de stijgers om een aantal resultaten te kunnen verdiepen en bestendigen.

De kennis die Vlaanderen opgedaan heeft in de SWAp gezondheid van Mozambique, investeert het in de SWAp gezondheid van Malawi.

EEN DUURZAME HEFBOOM ONTWIKKELEN

De meeste zuidelijk Afrikaanse landen kampen met een zwakke economie en een hoge werkloosheidsgraad. Maar de combinatie van economische groei en waardig werk is zonder twijfel de belangrijkste hefboom voor armoedebestrijding. Door ondernemerschap te stimuleren wil Vlaanderen tewerkstelling bevorderen bij kwetsbare doelgroepen. In de praktijk steunt Vlaanderen via microfinanciering ondernemerschapinitiatieven. Hulp voor handel moet ervoor zorgen dat de export vanuit ontwikkelingslanden op een duurzame manier geïntegreerd kan worden in de internationale handel.

MICROFINANCIERING

Kleine ondernemers of boeren, die bij gewone banken niet terecht kunnen, krijgen via microfinancieringsinstellingen (mfi's) leningen voor kleine bedragen, zonder dat ze daar een grote waarborg tegenover moeten stellen. De meeste mfi's slagen er niet in om in eigen land voldoende middelen te verzamelen tegen normale markttarieven. Buitenlandse fondsen, waaronder de Vlaamse ontwikkelingsfondsen, helpen die mfi's in het Zuiden om in leningen te voorzien. Ondanks de steun van erkende Vlaamse microfinancieringsinstellingen, kunnen sommige initiatieven met een hoger risico moeilijk waarborgen bekomen via de Nationale Delcrederedienst. Hier wil Vlaanderen een verschil maken!

HULP VOOR HANDEL EN DUURZAME HANDEL

Hulp voor handel streeft ernaar om de export van goederen en diensten te laten toenemen en ontwikkelingslanden te integreren in de internationale handel op een duurzame manier. De focus ligt op capaciteitsopbouw in de landbouw en de handel in landbouwproducten, met speciale aandacht voor kleine producenten en boerenorganisaties. Via multilaterale organisaties gaat steun naar regionale integratie in zuidelijk Afrika. Via indirecte actoren (zoals ngo's, coöperatieven en federaties) worden lokale economische ontwikkeling en duurzame productieprocessen gestimuleerd.

Theeplukkers op plantage. Bron Solidaridad.

Gemeentelijke OS- Zemst werkt aan verbetering openbare dienstverlening burgerlijke stand (archivering) in Sokone (Sengal).

SOLIDAIR VLAANDEREN IN BEWEGING

Er zijn twee manieren om aan de Noord-Zuidproblematiek te werken. Enerzijds door in te zetten op veranderingen in het Zuiden, anderzijds door zaken te veranderen in het Noorden. De link tussen wat er in het Zuiden en in het Noorden moet gebeuren, is geïntegreerd in de millenniumdoelstellingen. De eerste zeven millenniumdoelstellingen zijn gericht op het doorvoeren van structurele veranderingen in het Zuiden, de laatste millenniumdoelstelling heeft betrekking op het Noorden.

De Vlaamse overheid streeft ernaar om die vermaatschappelijking van internationale samenwerking verder aan te moedigen en zo het draagvlak voor ontwikkelingssamenwerking te verbreden. Ze wil het goede voorbeeld geven door initiatieven rond duurzame handel voluit te ondersteunen.

VAIS helpt de media die de burger kunnen informeren over de Noord-Zuidproblematiek. Vrijwilligers die zich inzetten voor een project in het Zuiden, de 4de pijlers, wil VAIS via een steunpunt met elkaar in contact brengen. Zo kunnen ze van elkaar leren. Het 4de pijlersteunpunt verleent bovendien advies en informatie.

Een lokaal bestuur is goed geplaatst om zijn inwoners te laten kennismaken met Noord-Zuidthema's. Bovendien is de gemeente een ontmoetingsplaats voor verschillende lokale spelers, zoals 4depijlerorganisaties, ngo's en geëngageerde burgers. Gemeenten van hier en gemeenten in het Zuiden kunnen ook op het vlak van goed bestuur van elkaar leren. Daarom steunt VAIS gemeentelijke ontwikkelingssamenwerking.

VAIS verleent steun aan diverse organisaties die educatieve Noord-Zuidprojecten oprichten. Ontwikkelingseducatie wil bijdragen tot een beter begrip van de wereld om ons heen, met bijzondere aandacht voor de Noord-Zuidverhoudingen. Specifieke aandacht gaat naar projecten rond actuele thema's (zoals klimaat) die een nieuwe weg van sensibilisering willen inslaan.

Werken bij de radio voor Zuidoog.

COLOFON

Verantwoordelijke uitgever:

Anne Van Autreve, wnd. administrateur-generaal VAIS,
Boudewijnlaan 30, 1000 Brussel

Lay-out:

Diensten voor het Algemeen Regeringsbeleid, afdeling Communicatie,
Ingrid Van Rintel

Foto's:

Guy Poppe en VAIS

Druk:

Agentschap Facilitair Management, digitale drukkerij

Depotnummer

D/2010/3241/333

MEER INFORMATIE?

Bezoek onze website:

www.vlaanderen.be/ontwikkelingssamenwerking

E-mail:

ontwikkelingssamenwerking@vlaanderen.be

Telefoon:

Tel.: +32 2 553 45 35

Publicatiedatum: augustus 2010

Het Vlaams Agentschap voor Internationale Samenwerking

De uitvoering van de Vlaamse ontwikkelingssamenwerking is sinds 2006 in handen van het Vlaams Agentschap voor Internationale Samenwerking (VAIS). In 2007 werd het kaderdecreet inzake ontwikkelingssamenwerking goedgekeurd.

Het VAIS heeft als missie bij te dragen tot armoedebestrijding in het Zuiden en draagvlakverbreding voor ontwikkelingssamenwerking in Vlaanderen.

In 2009 bracht VAIS het boek "Iemand, gepakt door Zuid-Afrika" uit. In het kader van de 10 jarige samenwerking met Zuid-Afrika trokken Lieve Blancquaert en Annemie Struyf naar het wondermooie Zuid-Afrika.

www.vlaanderen.be/ontwikkelingssamenwerking