11

VOORWOORD
Een boek als dit kan alleen tot stand komen dankzij de medewerking van velen. Ik volg hierbij in mijn dankwoord de chronologie van de medewerking. Ik dank Prof. dr W. Gunning en Prof. dr. S. van Wijnbergen voor hun waardevolle adviezen op het gebied van de onafhankelijke beleidsevaluatie.
 Ik dank Prof. dr. R. van der Veen voor een aantal waardevolle gesprekken waarin hij bereid was zijn inzichten te delen. Zijn boek Afrika, van de Koude oorlog naar de 21ste eeuw bevat een aantal waardevolle inzichten zonder welke dit rapport niet geschreven had kunnen worden. Met name zijn nadruk op client-patroon netwerken, die ook door Douglass North worden uitgewerkt in zijn inmiddels beruchte artikel over limited access societies, zijn onmisbaar voor een beter begrip van de obstakels die Afrika moet overwinnen wil het moderniseren.
 Ik dank ook Prof. dr. F. Reyntjens voor zijn adviezen op het Rwanda dossier. Hij heeft mij voor vele fouten behoed. Ik dank ook Dr. Wiet Jansen. Hij was in een vroeg stadium bereid belangrijke resultaten van zijn proefschrift met mij te delen.
 Ten slotte bedank ik de Freischwebende Intelligenz die zich spontaan aanbood via mijn website. Marleen Marra heeft belangrijk werk verricht voor hoofdstuk 2 dat gaat over de relatie tussen hulp en groei. Gijs Wilhelmij deed hetzelfde op het gebied van de schuldverlichting en groei. Bernard van Schaardenburg onderzocht het ontwikkelingsbeleid van de EU. Koos Richelle legden in een tweetal gesprekken geduldig ingewikkelde zaken uit.

 Stefanie Kooiman droeg bij aan gezondheidszorg en coördineerde alle bijdragen. Ik ben haar veel dank verschuldigd. Sam van der Staak, Ralph van Graafeiland en Frans de Graaf legde mij het vuur aan de schenen op het gebied van democratisering. Sam nam mij veel werk uit handen. Daan Harmsen deed belangrijk werk op het gebied van microfinanciering. Linda Polman en Ingrid de Jong legden mij de dilemma’s van noodhulp uit. Luc Steenhorst wijdde mij in in de wereld van de NGO’s. En Sander van Deijck deed hetzelfde op het snijvlak van OS en defensie. Benjamin Livestro onderzocht de Chinese uitdaging.

 Rob Goossens is de beste editor die een auteur zich maar kan wensen. Zijn bijdrage ging echter veel verder dan het verbeteren van de stijl van dit boek. Hij heeft ook grote invloed gehad op de wijze waarop ik mijn argumenten hier naar voren breng. Ik ben hem daarvoor zeer erkentelijk.
 Ik dank ook prof. Hoebink, prof. Voorhoeve, prof. van Lieshout, prof. Rosenthal, prof. Bolkestein, Koen Petersen, de VVD Commissie Buitenlandse Zaken, Frank van Kappen en Marcia Luyten voor hun bereidheid om met mij te spreken over de stellingen in dit boek. Hun opmerkingen hebben mij voor vele canards behoed.

 Mark Rutte heeft vanaf het begin dit project geestdriftig gesteund. Die steun had ik niet graag willen missen.

 Helaas is er maar een persoon verantwoordelijk voor het geheel. En dat ben ik. Het schrijven heeft mij veel hoofdbrekens gekost. Ontwikkelingssamenwerking bestrijkt zo ongeveer alle disciplines. En van al die disciplines beheers ik er slechts een paar. En dan nog gebrekkig.

Naast het drukke parlementaire werk vond ik weinig tijd om te schrijven. Menig bewaker van de Tweede Kamer heeft mij diep in de nacht aangetroffen in mijn kamer in het parlement. Ik zal die nachtelijke conversaties missen.
Den Haag, november 2009

Arend Jan Boekestijn
INHOUDSOPGAVE
Voorwoord

Inleiding

Deel I: Historische inzichten
Hoofdstuk I: De armoedeval
Hoofdstuk II: Hulp en economische groei
Hoofdstuk III: Zachte heelmeesters maken stinkende wonden

Hoofdstuk IV: De onschendbaarheid van de 0.7 % doelstelling

Hoofdstuk V: De maakbaarheidsutopie
Hoofdstuk XI: De Chinezen gaan ons voor

Hoofdstuk VII: ‘Om erger te voorkomen’

Deel II: Een pleidooi voor de rede
Hoofdstuk VIII: concentratie, burgers en markt

Hoofdstuk IX: Geen hulp maar handel

Hoofdstuk X: Zaaien in onvruchtbare bodem

Hoofdstuk XI: Veiligheid en Ontwikkeling

Hoofdstuk XII: Aan niemand verantwoording schuldig

Conclusies

INLEIDING

In het najaar van 2007 bracht ik voor de eerste keer een bezoek aan het Grote Merengebied. In een Landrover reed ik van Burundi via Rwanda naar de Oost-Congo. Na een dag door de binnenlanden te hebben gedwaald, passeerde ik een enorme vuilnisbelt. Schrijnende armoede toonde zich daar in al zijn lelijkheid. Tientallen kinderen waren naarstig op zoek naar dingen die misschien nog een beetje geld zouden opbrengen. De vervuilde kinderen prikten in het smeulende mengsel van as en afval.

Iedereen die een dergelijke ervaring heeft meegemaakt, zal zich onwillekeurig afvragen hoe een dergelijke mensonterend schouwspel te voorkomen zou zijn. Zo ook ik. Ik dacht aan de gitzwarte koloniale erfenis en aan de westerse steun aan dictator Mobutu, maar vervolgens ook aan de oneindige moeite en kapitalen die wij als westen in dit gebied hebben gestoken. Waarom zijn we niet in staat geweest het lot van deze mensen een beetje te verlichten? Helaas hebben al onze goede bedoelingen die scène op de vuilnisbelt niet voorkomen.
 Natuurlijk, er zijn louche westerse ondernemers die met hun begeerte naar coltan de bloedige conflicten aan de gang houden, en die hebben geen boodschap aan armoede. Corruptie wordt echter niet alleen gestimuleerd door bedenkelijke westerse lieden. Ik vreesde dat onze ontwikkelingsgelden hebben geleid tot bestendiging van foute regimes. De kleptocraat Mobutu werd natuurlijk tijdens de Koude Oorlog wel degelijk gesteund door het Westen en dan met name de VS. Ook na de Koude Oorlog werden dubieuze regimes bestendigd door Westerse hulp. Dit kwam mij voor als een legitieme zorg.

 Dat het Westen de miljardenschuld kwijtschold die Mobutu had veroorzaakt, kon ik me voorstellen. Maar waarom vroeg niemand zich af of Kabila (en nu zijn zoon) niet dezelfde weg zou kunnen kiezen en uiteindelijk dus net als zijn voorgangers geen boodschap zou hebben aan armoedebestrijding. Ik kaartte de kwestie uiteindelijk zelf in de Kamer aan.

 Als ik zulke zaken bij mijn collega’s in de Tweede Kamer aan de orde stelde, werden zij boos, en niet zo’n beetje ook. Deze reactie verbaasde mij aanvankelijk hogelijk. Niet alleen negeerden ze hiermee elk zwart scenario, maar ook de bezorgdheid van anderen, voortvloeiend uit een zelfde betrokkenheid met de Congolese bevolking die zij hadden, resulteerde in een giftige reactie.

 Een kerngezond OS-beleid zou geen allergie voor kritiek moeten kennen, dus hier was iets niet helemaal in de haak. De constatering van deze allergie voor nieuwe inzichten – ook al zullen ook deze soms fout zijn – werd één van mijn belangrijkste drijfveren.

 En toen brak die ene dag in oktober 2008 aan. Na een tumultueus verlopen Algemeen Overleg op 22 oktober over een evaluatie van de Inspectie Ontwikkelingssamenwerking en Beleidsevaluatie (IOB) over acht jaar Nederlands Afrikabeleid met Minister Koenders, trok ik in de tweede termijn mijn steun voor zijn beleid in. Zoals ik van tevoren had afgesproken met mijn fractie, kondigde ik eveneens aan dat mijn fractie tegen het deel van de begroting Buitenlandse Zaken zou stemmen dat ter dekking dient van ons hulpbeleid. En ten slotte kondigde ik aan dat ik een rapport zou gaan schrijven met aanbevelingen over hoe het dan wel zou moeten.
 Hoe kwam ik tot deze ongebruikelijke parlementaire mededelingen? Verschillende overwegingen speelden daarbij een rol. In de eerste plaats was ik buitengewoon teleurgesteld omdat Minister Koenders niet bereid was om zijn beleid werkelijk onafhankelijk te evalueren. Ontwikkelingsbeleid is buitengewoon lastig. Juist omdat niemand eigenlijk goed weet wat werkt en wat niet, is onafhankelijke beleidsevaluatie cruciaal. Ik betreurde het zeer dat de regering niet bereid was deze stap te zetten, omdat daarmee de effectiviteit van ons beleid in het geding kwam. Maar ook een meerderheid van de fracties in de Kamer was daartoe niet bereid.
 Ik kreeg het onaangename gevoel dat sommigen vreesden dat externe evaluatie een aantal onbehaaglijke waarheden aan het licht zou brengen. Het is voor niemand fijn om gevestigde belangen te verliezen. Deze lijken voor de weinig dynamische hulpindustrie wel degelijk op het spel te staan. Het leek er sterk op dat zij bescherming van die belangen lieten prevaleren boven beleid dat leert van in het verleden behaalde resultaten en misstappen, en daarmee werkelijk de allerarmsten helpt. Alleen al die constatering zou voldoende zijn geweest om mijn steun voor dit beleid in te trekken, maar er speelde nog meer.

 Zoals gezegd werd er die dag ook gesproken over de IOB-evaluatie van acht jaar Afrikabeleid. In die evaluatie kwam duidelijk naar voren hoe verderfelijk de koppeling van ons OS-budget aan de groei van ons BNP uitpakt. Ambassadeurs vertelden de inspecteurs van de IOB dat zij eind december hoog bezoek hadden gekregen met de mededeling dat er honderd miljoen extra te verdelen zou zijn. De vrees dat het budget niet zou opraken, leidde er vervolgens toe dat eenvoudigweg tientallen miljoenen aan extra begrotingssteun zouden worden gegeven, tegen de wil van onze ambassadeurs in
.

 Duidelijker hadden de gebreken van het huidige beleid niet kunnen worden neergezet. Alleen een ontkoppeling van het OS-budget en de groei van ons BNP zou dit euvel werkelijk kunnen oplossen, maar daar waren de Minister en een meerderheid van de Kamer niet voor te porren. En dus ging het omvangrijke IOB-rapport in een diepe la. En bleef het beleid ongewijzigd. Dit keer echter wel zonder de steun van de VVD.

 Een maand later passeerde er nog meer ongemak. Terwijl de pers uitgebreid berichtte over de steun aan de rebellenleider Nkunda
 door president Kagame van Rwanda, bleef onze Minister maar aarzelen over zijn plan om Rwanda weer algemene begrotingssteun te geven. Onder druk van de Tweede Kamer - ik heb mij daarbij niet onbetuigd gelaten - besloot de Minister begin 2009 om geen algemene begrotingssteun te geven. Helaas besloot hij om wel de sectorale begrotingssteun te continueren. Ik heb dat zeer betreurd. Indien wij geld oormerken voor onderwijs, zou Kagame eenzelfde bedrag aan eigen geld uit zijn onderwijsbegroting kunnen schrappen en vervolgens kunnen bestemmen voor de aanschaf van afluisterapparatuur. Hiermee voldoet hij technisch gezien geheel aan de Nederlandse eisen, maar hebben wij hem wel de financiële ruimte gegeven om zijn eigen bevolking te terroriseren. Het heeft er alle schijn van dat dit scenario zich heeft voltrokken.

 Onze Minister hoopte evenals Eurocommissaris Louis Michel, dat een politieke dialoog en een zak geld Kagame in de rails zouden houden. Dat strookte niet met signalen die ik uit de academische wereld ontving. Door de publicaties van de Antwerpse hoogleraar Filip Reijntjens en zijn staf, was ik tot de conclusie gekomen dat verdere steun aan de Tutsi-slachtoffers van de genocide, namelijk Kagame en zijn vrienden, ons medeverantwoordelijk zou maken voor de stelselmatige uitsluiting van Hutu’s en rurale Tutsi’s. Dat was namelijk wat Kagame feitelijk deed. In tegenstelling tot Minister Koenders en Eurocommissaris Michel, die een week na de consternatie in Nederland besloot om via het Europese kanaal begrotingssteun naar Rwanda door te blijven sluizen, had ik geen enkele behoefte om geld te geven aan deze man. Door zijn beleid van uitsluiting kon hij namelijk gemakkelijk weer een nieuwe ronde van gewelddadigheden uitlokken.

 En weer een paar maanden later vond er verdere verwijdering plaats. In mei 2009 debatteerde de Kamer met de Minister over een nieuw medefinancieringsstelsel voor onze NGO’s in de periode 2011-2015. In de aanloop van dat debat had ik mij samen met collega Irrgang van de SP kwaad gemaakt over het feit dat zoveel geld wordt uitgetrokken voor zogenoemde ‘draagvlaksubsidies’ voor ons beleid. Alleen dat woord al! Wij begrepen niet waarom de overheid geld moest uitgeven om de bevolking ervan te overtuigen dat het goed is dat wij veel geld aan ontwikkelingssamenwerking uitgeven. De Minister wekte de indruk aan onze kant te staan, en stelde ons gerust door aan te kondigen dat hij de hulpindustrie zou gaan openbreken. Dat viel echter tegen.

 Minister Koenders was slechts bereid om de helft van de draagvlaksubsidies af te schaffen. De andere helft ging dus vrolijk door, zonder dat daar ook maar een enkele Afrikaan beter van werd.
 Het kon echter nog erger. Tijdens de voorbereiding van het debat speelde ook een tussentijdse IOB-evaluatie van ons medefinancieringsprogramma in de periode 2007-2010 een rol. In dat rapport stonden de verschrikkelijkste dingen. Zo was er in oktober 2006 afgesproken dat onze NGO’s vijftien procent van hun subsidie jaarlijks zouden evalueren. Spoedig bleek dat sommigen dat niet hadden gedaan, en de organisaties die dat wel hadden gedaan, hadden vaak verzuimd om meetbare doelstellingen en nulmetingen te formuleren. Tijdens dat debat heb ik voorgesteld om het debat over het tweede medefinancieringsprogramma (MFS II), over de periode 2011-2015, te verdagen tot begin 2010, wanneer wij de beschikking zouden hebben over de IOB-evaluatie van MFS I. Ook daartoe was de Minister niet bereid en dat gold overigens, tot mijn grote teleurstelling, ook voor een meerderheid van de politieke partijen in de Tweede Kamer. Kennelijk waren er belangrijkere zaken dan de effectiviteit van het beleid.

Het zal duidelijk zijn dat dit rapport niet is ontstaan uit bewondering voor het huidige beleid. De linkse partijen hebben geen monopolie op de moraal. Liberalen zijn een voorstander van een effectief OS-beleid, en daar bestaat in de samenleving grote steun voor. Willen we invloed hebben, dan zullen wij wel met goed doortimmerde plannen moeten komen. Dit rapport is daartoe een aanzet.

 Wetenschappers hebben in de afgelopen decennia veel nuttige kennis gepubliceerd. Daar zal ik in het eerste deel van het rapport dieper op ingaan. Zo zal ik uiteenzetten waarom een grote zak geld, eufemistisch een Big Push genoemd, geen oplossing is voor de armoedeval. Verder zal ik betogen dat ontwikkelingssamenwerking vooral afgerekend dient te worden op zijn bijdrage aan economische groei. Ook zal ik de willekeurigheid van de beroemde de 0,7%-doelstelling in een historisch perspectief plaatsen. Voorts zal ik betogen hoe merkwaardig de veronderstelling is, dat wij dictators in de rails kunnen houden met een zak geld. Ten slotte zal ik u het politieke belang van de ontwikkelingstheorie van de Amerikaanse Nobelprijswinnaar Douglass North uiteenzetten. North’s verhaal maakt duidelijk waarom het verkeerd is dat schuldverlichting, begrotingssteun, civil society en democratisering zo prominent aanwezig zijn in het vocabulaire van ontwikkelingswerkers, maar dat dezen tegelijkertijd de zo belangrijke private sector verwaarlozen.

Het tweede deel van dit rapport bestaat uit concrete voorstellen voor een alternatief Nederlands ontwikkelingsbeleid op basis van de filosofische en historische lessen uit deel I. In dit laatste deel worden de contouren van een beleid geschetst dat een bijdrage zou kunnen leveren aan het scheppen van voorwaarden voor geweldsbeheersing, ontwikkeling en zelfredzaamheid in Afrika.
 Laat u als lezer daarbij gewaarschuwd zijn: geen enkel heilig huisje zal ik ontzien. Steun van regering tot regering leidt in de meeste gevallen tot machtsbestendiging en hulpverslaving. Veel regimes in Afrika hebben een twijfelachtige staat van dienst op het gebied van mensenrechten en integriteit. Zij zouden geen begrotingssteun moeten krijgen. Steun aan democratisering in instabiele staten zonder sterke instituties, betekent soms het uitlokken van gewelddadigheden. Beleid gericht op bevordering van democratisering en mensenrechten dient dus geen naïef beleid te zijn. Echte democratisering groeit van binnenuit. Alleen als er een Afrikaanse middenklasse ontstaat, zullen de Afrikanen zich succesvol gaan verzetten tegen slecht bestuur. Economische groei is in dit proces essentieel. Vrijheid is niet exporteerbaar, maar een logisch gevolg van ontwikkeling.
Ontwikkelingsbeleid dient zelfredzaamheid te stimuleren. We have to get the incentives right. En het is precies dat waarin het huidige beleid tekortschiet. Als het Westen via de VN zo goed en zo kwaad als dat gaat veiligheid verschaft, en daarnaast via NGO’s en particuliere projecten onderwijs en gezondheidszorg voor zijn rekening neemt, wat blijft er dan nog over voor Afrikanen zelf? Een werkelijk liberaal beleid zal een intelligent antwoord moeten formuleren op dit probleem van moreel risico
. Indien mensen stelselmatig worden beschermd tegen de gevolgen van hun eigen handelen, dan weten wij zeker dat zelfredzaamheid sneuvelt. En dat is precies wat er nu maar al te vaak gebeurt. In die zin is het huidige beleid van ons land maar zeker ook van de EU en de Wereldbank immoreel.

 Het roer moet dus om. Afrika verdient beter dan goede bedoelingen met desastreuze gevolgen. De Gesinnungsethik
 heeft nu wel genoeg schade aangericht. Liberalen hebben de historische opdracht om op het belang van Verantwortungsethik te wijzen. Ik hoop dat dit rapport daaraan een bijdrage mag leveren.
HOOFDSTUK I

DE ARMOEDEVAL

In 1943 publiceerde de Oostenrijkse econoom Paul Rosenstein-Rodan een artikel met de wat prozaïsche titel ‘Problems of Industrialization of Eastern and South-Eastern Europe’.
 In dit artikel propageerde Rosenstein-Rodan het zogenaamde ‘’Big Push-model’’. Deze theorie kwam erop neer dat de private sector in Oost- en Zuidoost-Europa niet goed in staat zou zijn om op eigen kracht te industrialiseren door coördinatieproblemen die zich kunnen voordoen bij economische ontwikkeling.

 Hij wees bijvoorbeeld op ontbrekende verbanden. Zo heeft het geen zin om staal te produceren indien er geen industrieën aanwezig zijn die staal nodig hebben. En tegelijkertijd zouden er geen industrieën ontstaan die staal nodig hebben indien er geen staal zou worden geproduceerd. Curieus genoeg had Rosenstein-Rodan geen oog voor internationale handel, die dit probleem natuurlijk zou kunnen oplossen.
 Precies door deze veronachtzaming hield hij een vurig pleidooi voor door de staat gefinancierde industrialisatieprogramma’s in landen met een groot arbeidsurplus in de agrarische sector teneinde met behulp van netwerkvoordelen en schaalvoordelen te ontsnappen aan een laag evenwichtsniveau. Hij adviseerde daarom grote investeringen in massale industriële complexen die elkaar wederzijds in de vaart der volkeren omhoog zouden stuwen.

 In het klassieke model speelde dit probleem natuurlijk helemaal niet. Het prijsmechanisme zou vanzelf staal producerende en staal consumerende industrieën creëren. Elke vraag schept zijn eigen aanbod. Bovendien zou een staalindustrie zowel staal kunnen produceren als consumeren.

 Rosenstein-Rodan verwierp echter dit klassiek model omdat het bovengenoemde coördinatieprobleem in zijn ogen leidde tot marktfalen. Met andere woorden: landen zouden in een armoedeval verstrikt kunnen raken waaruit zij alleen bevrijd kunnen worden indien de staat een indrukwekkende en gecoördineerde industriepolitiek zou gaan voeren.

 Het was een merkwaardige theorie. Rosenstein-Rodan staarde zich geheel blind op het coördinatieprobleem en had geen oog voor geografische factoren of de kwaliteit van instituties of het politieke systeem, terwijl deze factoren wel degelijk een rol spelen. Het was ook een a-historische theorie. Verreweg de meeste rijke landen zijn geïndustrialiseerd zonder een strak gecoördineerd overheidsoptreden. Neem het voorbeeld van het 19e-eeuwse Engeland. De textielindustrie deed het inkomen toenemen waardoor er vraag kwam naar de producten van nieuwe industrieën. Dit proces lijkt wel op een big push-theorie, maar dan wel zonder staatsinterventie. Toegegeven - in het 19e-eeuwse Pruisen draaide de staat wel meer aan de knoppen, maar ook hier is bij lange na geen sprake van de ingrijpende staatsplanning die Rosenstein-Rodan voorschreef.

 De ideeën van Rosenstein-Rodan kwamen natuurlijk voort uit het intellectuele klimaat van het interbellum, waar de ongebreidelde markt en het klassieke economische denken door de economische crisis natuurlijk de grote boosdoeners waren. Het klimaat was rijp voor overheidsingrijpen en heden ten dage herontdekte economen als Keynes en Rosenstein-Rodan leverden er de argumenten en de instrumenten voor aan.

 In de wereld van het Marshallplan waren de ideeën van Rosenstein-Rodan populair. Ook de importsubstitutie en industrialisatiepolitiek van menig westers land in de jaren ’50 en ’60 van de vorige eeuw sloten naadloos aan op de ideeën van de Oostenrijkse econoom. Dat de meeste van deze experimenten faalden, was een onderwerp van later zorg.

 Ook Walt Rostov’s theorie van de take-off paste in deze wijze van denken. In zijn bestseller The Stages of Economic Growth (1960) claimde hij dat landen met financiële steun hun investeringen konden verhogen en daardoor stagnatie konden inruilen voor zichzelf versterkende economische groei. En enkele jaren eerder varieerden Ragnar Nurkse
 (1953) en Gunnar Myrdal
 (1957) op het thema van Rosenstein-Rodan dat het marktmechanisme geen antwoord had op de coördinatieproblemen resulterend in onderontwikkeling die alleen door staatsinterventie (van binnen of van buiten) zouden kunnen leiden tot groei. Nurkse wees bijvoorbeeld op de vicieuze cirkel van armoede in derdewereldlanden. Lage inkomens leidden automatisch tot lage besparingen. Ontwikkeling vereist dus een investeringsimpuls van buiten, oftewel een big push, aangezien de nationale economie eenvoudigweg onvoldoende besparingen opleverde.

 Vrij snel bleek in economenkring dat dit big push-denken eindigde in een doodlopende steeg. In de eerste plaats bleek het lastig om schaalvoordelen en onvolkomen concurrentie te vangen in modellen, en daardoor was empirische toetsing eveneens problematisch.
 In de tweede plaats bewees Solow
 al in 1956 dat technologische vooruitgang de motor was van economische vooruitgang en niet kapitaal. Vanaf de jaren zestig werd het idee van Rosenstein-Rodan over groei die door kapitaalinvestering gedreven wordt, dan ook verlaten en vervangen door een focus op technologische vooruitgang.

 De idee van een big push kwam dus al snel in intellectueel ruw vaarwater. Dat weerhield natuurlijk voorstanders van ontwikkelingssamenwerking er niet van om de oude modellen te gebruiken om het hulpbedrag te verhogen. Ook het vermeende succes van het Marshallhulp, dat overigens door economisch historici
 behoorlijk wordt gerelativeerd, kwam natuurlijk als geroepen. We kunnen het de heren en dames geleerden nog horen zeggen: ‘als het in West-Europa werkt, waarom dan niet elders?’
 Economen wilden er, zoals gezegd, al snel niet veel meer van hebben. Het falen van industrialisatiepolitiek sinds de jaren zestig maakte de oude modellen er natuurlijk niet populairder op. Ironisch genoeg was het de latere Big Push-profeet Jeffrey Sachs
 die in 1996 de balans opmaakte. Staatsplanning kon op zijn best leiden tot een inhaalslag in achtergebleven landen op het gebied van moderne productietechnieken. Het kon echter geen continue innovatie garanderen. En het kon al helemaal niet de opkomst van nieuwe markten inleiden. Het succes van de export-georiënteerde strategie-en van Oost-Aziatische landen, bewees bovendien dat een industrialisatiepolitiek niet altijd noodzakelijk was.

 Vanaf de jaren ‘60 kwam het idee van een Big Push dus in academia behoorlijk onder vuur te liggen. Zoals gezegd, deze academische ontwikkelingen weerhield de OS-lobby er natuurlijk niet van om de oude modellen te blijven gebruiken om de beleidsmakers zover te krijgen het OS-budget te verhogen. In de jaren negentig kreeg zij opeens onverwacht steun van een nieuwe generatie Big Push-denkers

De wonderbaarlijke wederopstanding van het Big Push denken

In het afgelopen decennium beleefden oude thema’s uit de ontwikkelingseconomie een wederopstanding. Over falende coördinatie en armoedevallen is inmiddels een boekenkast volgeschreven. Veel auteurs zoals Murphy, Shleifer en Vishny
(1989) en Rodrik
(1996) concentreren zich op onvolkomenheden in kredietmarkten, langzaam veranderende sociale normen en ontbrekende markten.

 Van deze auteurs is Dani Rodrik de meest invloedrijke in Europa, en het is niet uitgesloten dat de verkiezing van Barack Obama zijn invloed in de Verenigde Staten zal vergroten. Het is dan ook verstandig even bij zijn ideeën stil te staan. Dani Rodrik is een Turkse Sefardische Jood die zijn onderwijs heeft genoten in de Verenigde Staten. Zijn vader was een ballpointfabrikant die dankzij hoge tarieven een Turks pennenimperium wist op te bouwen. Zijn vader boerde zo goed dat hij zijn zoon aan Harvard kon laten studeren.
Rodrik is dus letterlijk een product van protectionisme, hij noemt zichzelf de vleesgeworden importsubstitutie, en het is misschien niet toevallig dat hij zelf zou uitgroeien tot de zegsman van een economische school die een gericht industriebeleid bepleit in combinatie met bescherming van de binnenlandse markt. Rodrik is dan ook een voorstander van eclectische oplossingen waarbij overheid en private partijen pragmatisch samenwerken. Zijn specialisme zijn de onderontwikkelde landen en hij reist de wereld rond als adviseur om overal de ideale mix vast te stellen.

 Rodrik is onder de indruk van het Chinese succes. Indien China alles aan de markt had overgelaten, zou het zich gespecialiseerd hebben in producten die lage lonen vereisen. In plaats daarvan beschermde de Chinese overheid elektronische producten en auto-onderdelen. Het dwong buitenlandse investeerders joint ventures aan te gaan met binnenlandse producenten. En China verlaagde de importtarieven pas toen het een redelijk ontwikkelde industriële capaciteit had ontwikkeld.

 Rodrik, met andere woorden, meent dat overheden een handje kunnen helpen bij het creëren van comparatieve kostenvoordelen. En dat is precies ook wat hij Afrikaanse landen adviseert. Een dergelijk advies is natuurlijk niet zonder gevaren. Rodrik heeft kennelijk veel vertrouwen in beleidsmakers.
 Waarom zouden zij echter beter zijn in het ontdekken van comparatieve kostenvoordelen dan de invisible hand? De markt beschikt over krachtige prijssignalen. Ambtenaren niet. En zijn de Verenigde Staten met hun voorsprong op het gebied van onderwijs en onderzoek, intellectueel eigendom (software, film), financiële diensten en vliegtuigindustrie niet rijk geworden door vrijhandel in plaats van handelsrestrictie? En: is protectionisme niet uiteindelijke een doodlopende weg? De broer van Rodrik kon in ieder geval alleen overleven door de productie van ballpoints te staken en in plaats daarvan gewoon pennen te importeren.
 Nog veel belangrijker voor de renaissance van de Big Push-theorie dan Rodrik is de bekering van Jeffrey Sachs tot deze zelfde religie. Sachs is namelijk nog veel invloedrijker dan Rodrik, en helaas, bovendien, in sommige opzichten zo immoreel, dat wij hier niet voorbij mogen gaan aan zijn overtuigingen. Daar komt bij Sachs hier te lande wel school heeft gemaakt; Minister Koenders voor Ontwikkelingssamenwerking heeft aan het begin van zijn ambtsperiode een groot festival in Schokland georganiseerd waarop de millenniumdoelen (waarover straks meer) van Sachs centraal stonden. Nu Sachs in zijn nieuwste boek
 enigszins afstand neemt van Big Push-denken doet Koenders dat tegenwoordig ook tijdens Kamerdebatten. Helaas heeft dat nog niet voldoende gevolgen voor zijn beleid.

 Het is tegenwoordig moeilijk voorstelbaar dat Sachs in het begin van zijn carrière een rechtlijnige marktdenker was. Hij reisde de wereld af en zei tegen iedereen die maar wilde luisteren dat shocktherapie de enige juiste weg was. Zo was hij adviseur van Chili, Rusland en Polen. Nu is het dezelfde man die in het begin van zijn carrière aan elke Oost-Europese leider de zegeningen van de vrije markt propageerde, ons nu wil doen geloven dat Afrika staatsplanning en een injectie van 75 miljard behoeft. Het kan verkeren.

 Sachs is de uitvinder van de beruchte Millennium Development Goals. Dit MDG-project is de apotheose van het Big Push-model. Het oorspronkelijke model concentreerde zich op een door de staat geleide industriële Big Push. Sachs kiest voor een alternatieve strategie die minstens zo etatistisch is als de oude. In plaats van een industriële Big Push kiest Sachs voor armoedebestrijding. Zo wil hij dat de rijke wereld een grote investering plegen in de gezondheidszorg, onderwijs en landbouw in de arme wereld.

 Sachs’ ideaal to end poverty in our times sluit naadloos aan bij het oude denken. Zijn denken is even helder als utopisch. Aangezien de allerarmsten niet voldoende kunnen sparen om te investeren, dienen de rijken der aarde de ontwikkelingshulp drastisch te verhogen teneinde het inkomen van de armen te verhogen. Sachs stelt dan ook voor om de fondsen voor de zogenaamde millenniumdoelen - ondermeer het uitbannen van extreme armoede, verminderen van kindersterfte, uitbreiding van universeel onderwijs, bestrijden van malaria en aids en het verbeteren van onderwijsmogelijkheden voor vrouwen - serieus te verhogen.

 Op het eerste gezicht lijkt er niets mis te zijn met de millenniumdoelen. Wie zou er bezwaar tegen maken als de gezondheidszorg en het onderwijs in Afrika verbeteren? Het probleem zit ergens anders. De aanhangers van deze vorm van Big Push-denken, menen dat uitsluitend de verhoging van de hulpgelden het succes van het beleid bepaalt, en dus niet de problemen die spelen op het niveau van de implementatie zoals informatievergaring en het prevaleren van eigenbelang. Die vaststelling is dodelijk.

 Beleid gebaseerd op goede intenties betekent namelijk nog niet dat er ook resultaten worden geboekt. En dat blijkt ook. Het staat er in menig Afrikaanse staat niet best voor met de millenniumdoelen. En dat valt ook heel goed te verklaren. We zullen de millenniumdoelen nooit halen als de uitvoerders geloven dat het alleen een budgettaire kwestie is. Planners van de hervorming ontberen ten enenmale perfecte informatie. Zij handelen ook niet altijd in het publieke belang en zij zijn niet in staat tot het nemen van onbevooroordeelde beslissingen. Hoe zouden zij ooit kunnen slagen als de noodzakelijke informatie meestal ontbreekt of niet kwantificeerbaar is? Hoe kunnen zij slagen als de prikkels het nastreven van eigenbelang toestaan? En hoe zouden zij succes kunnen boeken als de cognitieve capaciteit van de uitvoerders beperkt is? Laten we de drie problemen eens één voor één de revue laten passeren.

 Uitvoerders van een groot plan beschikken helaas niet over perfecte informatie. Succesvolle implementatie vereist zowel wetenschappelijke informatie als informatie over de lokale situatie. Wetenschappelijke informatie geeft ons een kader waarin wij ons een algemene voorstelling kunnen maken van datgene wat uitvoerbaar kan worden geacht. Dat is echter te weinig voor succes. Informatie over de lokale situatie is eveneens noodzakelijk maar die stelt helaas verdere grenzen aan de mogelijkheden om succes te kunnen boeken.

 Een voorbeeld. Het millenniumproject veronderstelt dat succes niet meer nodig heeft dan technische assistentie. De bestrijding van malaria is eenvoudig: vertel de Afrikanen gewoon hoe malaria ontstaat en verspreid vervolgens op zo groot mogelijke schaal malarianetten.

 Het echte probleem is echter de noodzaak prikkels te creëren voor arme mensen om malarianetten ook daadwerkelijk te gebruiken. En daar gaat het vaak mis. In Afrika worden niet zelden malarianetten als hoofdkussen of als visnet gebruikt. Zolang mensen deze niet gebruiken om elkaar in de haren te vliegen, is er natuurlijk geen direct probleem. In dit geval moeten we echter wél concluderen dat de kennisoverdracht kennelijk onvoldoende is geweest om ook daadwerkelijk gedragsverandering teweeg te brengen.

 Een ander voorbeeld. Wat zou het mooi zijn als wij meer Afrikaanse meisjes in de schoolbanken zouden krijgen. Planners menen dat zij eenvoudigweg publieke personen in Afrika moeten overtuigen van de voordelen die zich aandienen als meer meisjes onderwijs genieten. En hup, het probleem zal zich vanzelf oplossen.
 Was het maar zo simpel.

 In veel Afrikaanse landen, maar niet alle, vereist een betere toegang van meisjes tot onderwijs een drastische verandering in de heersende gewoonten en sociale normen. In veel landen in sub-Sahara Afrika – het Afrika, met andere woorden, waarbij we het relatief rijke noorden niet meewegen - hebben vrouwen het niet eenvoudig als ze onderwijs genieten of buitenshuis werken.
 Mannen zijn vaak trots en schamen zich als hun vrouw buitenshuis werkt. Curieus genoeg wordt die mannelijke trots vaak niet aangesproken als men hun confronteert met het feit dat het vooral vrouwen zijn die op het land werken en de koperen ploert trotseren. In dat geval beschouwen mannen landbouwactiviteiten als minderwaardig. Hoe het ook zij, het zal duidelijk zijn dat een dergelijk normen-en-waardenpatroon niet eenvoudig te verenigen valt met een betere toegang van meisjes tot onderwijs. Succes hangt dan af van de vraag hoe men die bestaande normen zou kunnen veranderen. En dat is, zoals sociale wetenschappers al heel lang weten, geen eenvoudige aangelegenheid. Meisjes die in Noord-Soedan al op hun negende worden uitgehuwelijkt en zoveel mogelijk binnenshuis worden gehouden zullen niet zomaar de schoolbanken bezoeken. En als zij dat wel doen, zullen zij de toorn van hun ouders en de familie voelen.

 Samenvattend: wetenschappelijke informatie is dus onvoldoende. Zonder kennis van de lokale omstandigheden loopt elke planner tegen een muur op.
 En het is precies daar waar het mis gaat.

 En dan is er helaas ook nog het probleem van het eigen belang. Helaas kan de ruimte voor het nastreven van eigenbelang zo groot zijn dat er geen of nauwelijks resultaten worden geboekt. Eenvoudigweg mensen vertellen hoe zij het geld moeten besteden is onvoldoende. Succesvol beleid vereist de juiste prikkels voor de uitvoerders. Individuen hebben de keuze of zij wel of niet een maatregel uitvoeren. De prikkels waar uitvoerders aan blootstaan, kunnen verschillen van de donor die de Big Push propageert. Zelfs als de uitvoerders beschikken over de juiste informatie over hoe men armen kan helpen, dienen deze de juiste prikkels te bezitten.

 Pogingen om de Big Push te bewerkstelligen, vereisen enorme hulpbedragen. Corruptie komt dan al gauw om de hoek kijken. Beleid kan overigens zowel de uitvoerders als de ontvanger corrumperen. Ontwikkelingssamenwerking kan gemakkelijk perverse prikkels genereren die leiden tot egoïsme en zelfverrijking. Landen die een iets hoger inkomensniveau weten te halen, dreigen ontwikkelingsgeld te verliezen. Regeringen in Derde Wereldlanden hebben er dus een belang bij om geclassificeerd te blijven als een laag-inkomensland. Zij zouden dus kunnen besluiten om in hun rapporten het welvaartsniveau laag te houden in plaats van dat zij goed bestuur introduceren om uit de armoede te geraken. Het eerste kost namelijk veel minder moeite. Een dergelijke prikkel kan dus leiden tot beleid dat welvaartscreatie ontmoedigt of vooruitgang uit de boeken houdt.

 Laksheid is niet voorbehouden aan Afrikanen. Donoren kunnen bijvoorbeeld besluiten om eenvoudige doelen na te streven. Het bouwen van scholen voor meisjes is niet zo moeilijk. Onderwijs is echter niet hetzelfde als het bouwen van scholen. In veel Afrikaanse landen staan scholen leeg omdat er geen gekwalificeerde onderwijzers voorhanden zijn.
 Het gevolg is dat er geen ontwikkeling plaatsvindt. En zo zijn er nog vele voorbeelden.

 Tenslotte hebben planners en uitvoerders ook last van beperkte rationaliteit. Individuen maken vaak systematische vergissingen en koppelen niet terug naar hun overtuigingen als nieuwe informatie opduikt. Het gevolg is dat staatsinterventie alleen maar toeneemt.

 Publieke overheidsdienaren hebben significant minder prikkels dan marktpartijen om hun vergissingen te corrigeren. Het idee van feedback en evaluatie is eenvoudigweg zwakker in de publieke sector dan in de private.
 En dan te bedenken dat een Big Push heroïsche cognitieve capaciteiten van een uitvoerder veronderstellen. Deze moet namelijk informatie verwerken van bijna alle aspecten van zowel de economie als de samenleving. Hij moet de vaak complexe verbanden doorgronden, en hij moet bovendien het beleid bijstellen als dat noodzakelijk is.

 In een marktsituatie kunnen ondernemers hun voordeel doen met winst- en verliescijfers en met prijsinformatie. Als zij geld verliezen moeten zij iets doen om te overleven. In de publieke sfeer is dat alles niet voorhanden. Succes kan aan het beleid liggen maar ook aan toeval. Op deze wijze wordt leren wel heel lastig.

 Interventies gebaseerd op Big Push-modellen vertalen zich vaak in projecten die naderhand niet geëvalueerd worden. En zonder een mechanisme dat informatie verschaft over succes en falen zie ik geen reden om aan te nemen dat ontwikkelingswerkers graag leren van hun fouten.

 Zelfs als uitvoerders over goede intenties en informatie beschikken kan het nog fout gaan. De ellende is namelijk dat rijke regeringen verantwoording schuldig zijn aan hun eigen parlementen en niet aan de armen in de Derde Wereld. De gevolgen kunnen rampzalig zijn als de parlementariërs zich vooral richten op de belangen van de donoren en niet op de mensen wier lot verbeterd zou moeten worden. En helaas gebeurt dat maar al te vaak. Kamerleden krijgen voor elk overleg bijvoorbeeld suggesties van NGO’s welke vragen zij zouden kunnen stellen aan de Minister. Omdat ik het volstrekt onacceptabel vind als ik niet volkomen onafhankelijk opereer, volg ik die suggesties zelden op,.. Bij elk overleg worden de gesuggereerde vragen echter wel gesteld. Nu besef ik dat het stellen van goede vragen nooit kwaad kan, maar NGO’s hebben op deze wijze een vrij grote invloed op de controle van het beleid waar zij nota bene zelf van willen profiteren. In de reclamewereld hebben ze daar een term voor: “wij van WC-eend adviseren WC-eend”.

 Veel zou geholpen zijn indien ontwikkelingsgelden gecontroleerd zouden worden door parlementen in Afrika zelf. Helaas zijn veel parlementen in Afrika eenvoudigweg nog niet in staat om het algemene belang altijd te laten prevaleren boven deelbelangen. Dat is een fenomeen dat ook ons parlement teistert, maar parlementariërs in tribale Afrikaanse samenlevingen zijn om begrijpelijke redenen vooral geïnteresseerd in de deelbelangen van hun eigen clan of stam. En dan gaat het dus mis. In Zuid-Soedan zijn de parlementariërs die ik gesproken heb vooral bezig om zoveel mogelijk dorpshoofden zover te krijgen dat de stem van het dorp naar hen gaat. Ook dat komt bij ons vaak voor. Een vitale democratie vereist echter parlementariërs die bereid zijn om zich zonder last of ruggespraak vooral te richten op het algemeen belang. Een dergelijke houding moet rijpen, hetgeen zou kunnen verklaren waarom er in de Afrikaanse corridor of power vooralsnog nog niet overdreven veel Thorbeckes zijn gesignaleerd.
 Ik ben ervan overtuigd dat coördinatieproblemen alleen opgelost kunnen worden als ontwikkelingswerkers minder vertrouwen stellen in grote plannen maar kiezen voor een pragmatisch bottom-up-beleid waarin trial and error kan plaatsvinden. Onafhankelijke beleidsevaluatie is cruciaal – zeker bij beleid dat de intentie heeft mensen in andere delen van de wereld een beter leven te geven. Om die reden heb ik het zeer betreurd dat Koenders niet bereid was om mijn motie die daartoe opriep ook daadwerkelijk uit te voeren. Een gemiste kans waar Afrika duur voor betaalt, en alleen omdat Koenders de werkelijkheid niet onder ogen wil zien.

 Zoals betoogd, het millenniumproject gaat ervan uit dat alleen een drastische verhoging van het ontwikkelingsbudget de zogenaamde armoedeval (het spaarprobleem) kan oplossen. Probleem met deze redenering is niet alleen dat planning hier geteisterd wordt door imperfecte informatie, eigenbelang en zwakke mechanismen voor correctie. Probleem is ook dat de armoedeval als zodanig geen algemeen verschijnsel is. Daarover gaat de volgende paragraaf.

1.3. Bestaat de armoedeval wel?

Laten we nog eens terugkeren naar de Big Push-redenering van Sachs. Arme mensen hebben volgens hem zo weinig geld dat er eenvoudigweg geen ruimte meer is voor investeringen. Het gevolg is dat de allerarmste landen gevangen zitten in lage of zelfs negatieve groeicijfers. Dit principe heeft men de apocalyptische naam ‘armoedeval’ gegeven, en volgens Jeffrey Sachs kan alleen een groot hulpbedrag de betreffende landen uit de armoedeval bevrijden.

 Een dergelijke redenering moet natuurlijk empirisch getoetst kunnen worden. Dat heeft de econoom William Easterly dan ook gedaan.
 We zouden dan moeten kunnen constateren dat de allerarmste landen sinds 1950, dus de afgelopen vijftig jaar zich inderdaad bevonden in een armoedeval. De volgende tabel bewijst dat dit niet het geval is:

Tabel 1: empirische test armoedeval over langere perioden

	Gemiddelde groei van het Bruto Nationaal Product per hoofd van de bevolking voor:
	1950-2001
	1950-1975
	1975-2001
	1980-2001
	1985-2001

	Armste 28 landen aan begin van gemeten periode, 1/5 totaal
	1.6%
	1.9%
	0.8%
	0.5%
	0.2%

	Alle overige landen, 4/5 totaal
	1.7%
	2.5%
	1.1%
	0.9%
	1.3%

	stabiel inkomen voor armste landen?
	Nee
	Nee
	Nee
	Nee
	Nee

	Faalt de verwerping van instabiel inkomen voor armste landen
	ja
	ja
	ja
	ja
	Ja

	Gebaseerd op de statistieken van 125 landen, verzameld in The World Economy: Historical Statistics van Angus Maddison. Twaalf golfstaten en communistische economieën zijn in deze berekeningen niet meegenomen.

Tabel 1 laat zien dat de achtentwintig allerarmste landen uit 1950 in de periode 1950 tot 2001 met 1,6% groeiden. Alle overige landen groeiden met 1,7%. Dat betekent dat de allerarmste landen sinds 1950 hun gemiddelde Bruto Nationaal Product per hoofd van de bevolking met een factor van 2,25 zagen toenemen, tegenover factor 2,36 voor de overige landen. Het verschil in groei is statistisch niet onderscheidbaar van toevallige fluctuatie. Easterly verwerpt dus de hypothese dat de groei van deze groep armste landen nul was.
 William Easterly begaat echter een grote fout: hij gebruikt de data van de armste achtentwintig landen en niet de data van de twintig procent allerarmste aardbewoners. In 1950, toen China en India beide vertegenwoordigd waren in deze bezemklas, ging het daarom om veel méér dan twintig procent van de wereldbevolking. Ook voor de berekening over 1975 tot 2002 gaat deze kritiek op. Vanaf 1985 vallen China en India erbuiten, en dat is te zien: sindsdien woont in de twintig procent armste landen ter wereld slechts 8,6% van de wereldbevolking. Daar komt bij dat China en India zo gigantisch gegroeid zijn, dat de 1,6% gemiddelde jaarlijkse economische groei van de onderste achtentwintig geflatteerd is door de gigantische groeicijfers van deze twee landen over de periode 1950-2001 (respectievelijk 4,2% en 2,3% op jaarbasis).

 Wat William Easterly bovendien niet laat zien, en wat wel degelijk van groot belang is in het OS-debat, is de ontwikkeling van de landen die in 1985 onderaan bungelden. Uit tabel 1 lijken we te kunnen opmaken dat de groei van de armste achtentwintig landen steeds minder wordt, maar daarmee doet men slechts ten dele recht aan de werkelijkheid. De belangrijkste verklaring hiervoor, is een bevinding van Easterly zelf: de groep allerarmste landen is niet stationair
. Vanaf 1975 meet hij dus de gemiddelde economische groei van een andere groep, hoewel er overigens ontegenzeggelijk een flinke overlap is. De samenstelling van de groep armste landen die de cijfers produceerden voor de jaren tussen 1985 en 2002, is wederom anders.

 Laten we eens verder inzoomen op de groep landen die in 1985 onderaan bungelden. Easterly heeft slechts 8,6% van de wereldbevolking in zijn bottom billion
 gestopt, en dat is – als we ervan mogen uitgaan dat hij dit bewust heeft gedaan – een opmerkelijke keuze. Om te rekenen aan de armste miljard mensen in de wereld, is het verstandiger om twintig procent van de wereldbevolking langs de meetlat van economische groei te leggen.

 Om deze analyse te kunnen uitvoeren, kiezen wij voor een andere methode dan Easterly. Aan de hand van Angus Maddisons data zoals neergelegd in The World Economy (Maddison, 2003), hebben wij de gemiddeld armste landen van 1985 gedestilleerd. India completeert het lijstje voor 1985, maar om niet boven de 20,0% uit te komen, is slechts om en rond de helft van de Indiërs in de nieuwe cijfers opgenomen. De juistheid van de omvang achtenwij dus van groter belang geacht dan de juistheid van de wegingsfactor. Dit maakt een deel van onze cijfers even zo goed discutabel.

Tabel 2: empirische test van de armoedeval over de groep armste landen van 1985
	Land
	Per capita BNP in 1950
	Per capita BNP in 1985
	Per capita BNP in 2001
	Gemiddelde groei 1950-2001
	Gemiddelde groei 1950-2001

	Lesotho
	355
	953
	1705
	3,1%
	1,1%

	Birma
	396
	947
	1409
	2,5%
	0,8%

	India
	619
	1079
	1957
	2,3%
	1,2%

	Guinee Bissau
	289
	849
	668
	1,7%
	-0,5%

	Mauritanië
	464
	908
	1033
	1,6%
	0,3%

	Malawi
	324
	624
	674
	1,4%
	0,2%

	Nepal
	496
	713
	1028
	1,4%
	0,7%

	Guinee
	303
	509
	587
	1,3%
	0,3%

	Burkina Faso
	474
	711
	877
	1,2%
	0,4%

	Mali
	457
	679
	830
	1,2%
	0,4%

	Eritrea & Ethiopië
	390
	573
	660
	1,0%
	0,3%

	Bangladesh
	540
	577
	897
	1,0%
	0,9%

	Burundi
	360
	685
	576
	0,9%
	-0,3%

	Rwanda
	547
	993
	871
	0,9%
	-0,3%

	Kenia
	651
	982
	1016
	0,9%
	0,1%

	Gambia
	607
	765
	915
	0,8%
	0,4%

	Mozambique
	1133
	920
	1611
	0,7%
	1,1%

	Tanzania
	424
	519
	540
	0,5%
	0,1%

	Soedan
	821
	791
	1015
	0,4%
	0,5%

	Oeganda
	687
	562
	809
	0,3%
	0,7%

	Ghana
	1122
	978
	1311
	0,3%
	0,6%

	Zambia
	661
	784
	686
	0,1%
	-0,3%

	Comoren
	560
	691
	574
	0,0%
	-0,4%

	Togo
	574
	810
	575
	0,0%
	-0,7%

	Tsjaad
	476
	457
	445
	-0,1%
	-0,1%

	C.A.R.
	772
	726
	642
	-0,4%
	-0,2%

	Somalië
	1057
	1057
	851
	-0,4%
	-0,4%

	Liberia
	1055
	939
	846
	-0,4%
	-0,2%

	Madagascar
	951
	817
	731
	-0,5%
	-0,2%

	Angola
	1052
	799
	797
	-0,5%
	0,0%

	Niger
	813
	622
	526
	-0,9%
	-0,3%

	Sierra Leone
	656
	1056
	386
	-1,0%
	-2,0%

	Congo (vh Zaïre)
	570
	589
	202
	-2,0%
	-2,1%

Tabel 3: empirische test armoedeval over de bottom billion van 1985
	Gemiddelde groei van het Bruto Nationaal Product per hoofd van de bevolking voor:
	1950-2001
	1985-2001

	Armste 20,0% van de wereldbevolking in 1985
	1.5%
	0,7%

	Armste 20,0% van de wereldbevolking minus Azië (6,0% totaal)
	0,2%
	-0,1%

	Alle overige landen, 4/5 van totaal
	1.7%
	1.3%

	Top-tien met hoogste BNP in 1950 van laagste kwintiel 1985
	0,1%
	0,4%

	Top-tien met laagste BNP in 1950 van laagste kwintiel 1985
	1,4%
	0,4%

	Gebaseerd op de statistieken van 125 landen, verzameld in The World Economy: Historical Statistics van Angus Maddison.

Tabel 2, die aflopend gerangschikt is op de gemiddelde groei van de Bottom Billion-landen over de gehele periode van 1950 tot 2002, laat zien dat er tegenover drie succesverhalen en vier gemiddelde groeiers, maar liefst zesentwintig landen staan die hopeloos achterop raken bij de rest van de wereld. Dat betekent overigens niet dat de armoedeval hiermee bewezen is. De hoogte van het per capita BNP in 1950 vergelijkend met de gemiddelde economische groei per jaar in de periode 1950-2001, levert zelfs een licht negatieve correlatie op (-0,54). Van de tien landen met het hoogste initiële BNP, hebben zes landen het voor elkaar gekregen om in 51 jaar tijd te krimpen qua per capita BNP. Gemiddeld deden de besten van het laagste kwintiel fors onder voor hun collega’s (tabel 3).

Dat betreft overigens niet de periode 1985-2001, waarover elke uitspraak in wetenschappelijke zin voorbarig is. Het lijkt er echter op dat hoge initiële BNP’s een koloniale erfenis zijn, die in handen van overgangsbesturen niet geheel veilig bleken. Pas later in de post-koloniale periode weten ze zich – volgens de cijfers althans – een beetje te herstellen.
 Eerder kwamen de uiterst teleurstellende en non-volatiele zesentwintig achterblijvers, die dus minder dan 1,7 % groeiden, al ter sprake. Opvallend genoeg bevat deze groep slechts één niet-Afrikaans land (Bangladesh, goed voor 3,8% van de gehele groep landen), terwijl de volledige groep maar liefst vier niet-Afrikaanse landen bevat (Birma, Nepal, India, Bangladesh, goed voor 12,1%). Dit impliceert dat de armoedeval, voor zover deze bestaat, een Afrikaans begrip is.

 Ook het rapport EU-beleid voor landbouw, voedsel en groen
 staaft deze stelling. De mondiale groeicijfers over de aansluitende periode 2000-2006 zijn uitstekend, met name voor de lage-inkomenslanden en de lagere-midden-inkomenslanden (respectievelijk 4,5% en 6,6%). India en China, die beide deel uitmaken van eerdergenoemde groepen, slaan alles met gemiddelde groeicijfers van 5,8% en 9,2%. Sub-Sahara-Afrika kende een gemiddelde groei van 2,4%. Helemaal geen slechte prestatie, maar wel de slechtste prestatie na de hoge-inkomenslanden (1,6% groei, 47 keer zo hoog initieel BNP) en Zuid-Amerika (1,8% groei en een vijf keer zo hoog initieel BNP). Landen, kortom, waarom we ons toch echt een stuk minder zorgen hoeven te maken.

De grote vraag is: hoe komt het dat zo veel Afrikaanse zo hopeloos achterblijven bij de rest van de wereld? Het Millenniumproject van de Verenigde Naties claimt dat het de armoedeval is die verantwoordelijk is voor deze lage groei en dus niet slecht bestuur.
 Bij deze claim moeten we even stilstaan. Vanuit het perspectief van de staatsplanner maakt het nogal wat uit of de lage groei veroorzaakt wordt door een technologische armoedeval of door slecht bestuur. Is het laatste het geval, dan kunnen de planners hun koffers wel pakken. De kans is dan namelijk groot dat het hulpbedrag in de verkeerde zakken terecht komt. Er is dus aan de ontwikkelingslobby veel gelegen om slecht bestuur uit te sluiten.
 Laten we daarom eens onderzoeken of de mate van slecht bestuur de lagere economische groei van de allerarmsten beter kan verklaren dan de armoedeval. Wat corruptie betreft, beschikken we over de International Country Risk Guide met data vanaf 1984 en het researchproject Polity IV van de University of Maryland. Uit deze data blijkt dat de vierentwintig landen met slecht bestuur in 1984 inderdaad in de periode van 1985 tot nu veel slechter presteerden dan de rest: 1.3 procentpunt lager.

 Dat werpt de vraag op of slecht bestuur de armoede beter verklaart dan de armoedeval. Als we dan initiële armoede vergelijken met slecht bestuur, is de uitkomst onmiskenbaar dat de laatste de lage groei verklaart. Er is geen statistisch effect van armoede op de economische groei in de daaropvolgende jaren, zodra we de data corrigeren door de mate van slecht bestuur te verrekenen. Dit blijft waar als we de definitie van slecht bestuur beperken tot corruptie.
 Het is dus buitengewoon onverstandig geweest van de architecten van het Millenniumproject om net te doen alsof slecht bestuur geen probleem is en zich volledig te concentreren op een niet bestaande armoedeval. Eigenlijk zeggen zij het zelf al: If the poor are poor because their governments are corrupt, how could global cooperation help?
 Jeffrey Sachs had het niet puntiger kunnen formuleren.
 De Wereldbank-econoom Lant Pritchett wijst er in een recent artikel
 op dat er in de laatste twee eeuwen sprake is van een steeds grotere kloof tussen rijke en arme landen. Ook Pritchett gebruikt de data van Angus Maddison, en constateert dat de inkomensratio tussen arme en rijke landen van 1:6 rond het jaar 1800, afzakte tot 1:70 vandaag de dag. Ook wijst Pritchett op het feit dat er een positieve correlatie bestaat tussen per capita groei van 1820 tot 2001 en het initiële inkomensniveau in 1820. Dit houdt in dat armere landen gemiddeld genomen een lagere groei hadden over de periode 1820-2001, rijkere landen een hogere, en dat alle mogelijke variaties op dit thema ook waar zijn. Dit is natuurlijk verre van de bedoeling. Om aan te haken bij de rest van de wereld, hadden de arme landen juist harder moeten groeien. Hoe hard OS-critici zoals Easterly ook kunnen roepen dat er geen negatieve- of nulgroei was, met name Afrika heeft niet kunnen aanhaken bij de rest van de wereld, en dat is een ronduit zorgelijke situatie. Overigens is het niet zo dat meer hulp het probleem als sneeuw voor de zon zou doen verdwijnen.
 Gelukkig is er hoop: uit, wederom, het onderzoeksproject Polity IV, blijkt dat democratie positief correleert met economische groei op lange termijn. Daarnaast blijkt dat er van de schrijnende situatie waarin initieel rijke landen harder groeien dan initieel arme landen, veel minder sprake is – of dat zelfs het tegendeel waar blijkt – wanneer je de cijfers corrigeert met kwaliteit van het bestuur. Het is zeer waarschijnlijk dat deze bevinding de schokkende voorstelling van zaken uit de vorige alinea verklaart: arme landen hebben minder groei dan rijke landen, omdat zij minder goed bestuurd worden. Dit suggereert overigens ook dat arme landen sneller kunnen groeien dan rijke landen, mits zij beter bestuurd worden. En dat gaat in tegen de stelling van Sachs dat veel relatief goed bestuurde landen te arm zijn om te investeren en op de ontwikkelingsladder te klimmen.

 Landen als India en China geven de burger gelukkig moed. Deze landen groeiden in de periode 1950-2006 als kool, zonder dat ze significant meer hulp ontvingen dan andere landen met een vergelijkbaar initieel per capita BNP. Aangezien zij geen hulp kregen, was de reden voor die groei misschien wel geheel te danken aan hun eigen inspanningen.
 We hebben eerder gezien dat de armoedeval voor sommige landen wel degelijk bestaat. Maar niet voor iedereen: elf van de achtentwintig allerarmste landen in 1950 prijkten niet op diezelfde lijst van 1985. Dat is geen informatie die de Big Push-denkers goed uitkomt; als het lidmaatschap van de lijst van allerarmsten niet eeuwig is, dan is armoedeval geen onontkoombaar gevolg van armoede. Wel aannemelijk is het dat de armoedeval een gevolg is van slecht bestuur.
 Andere onderzoekers hebben Sachs’ rigide interpretatie van de armoedeval – namelijk dat armoedeval een onontkoombaar gevolg is van armoede – eveneens aan het wankelen gebracht. De armoedevaltheorie veronderstelt bijvoorbeeld dat de allerarmsten niet in staat zijn om te sparen. Kraay en Raddatz
 ontdekten echter dat het spaargedrag van de allerarmsten niet correspondeert met de theorie van de armoedeval; Afrikanen bleken wel degelijk te sparen. De reden waarom arme landen arm zijn, kan dus niet zoveel te maken hebben met de beschikbaarheid van geld als vaak wordt beweerd.

De Big Push, veel geld, gaat niet werken als het werkelijke probleem slecht bestuur is. Aanhangers van de Big Push-theorie beweren niet alleen dat er een armoedeval bestaat, maar ook dat hulp arme landen de mogelijkheid van een take-off verschaft die overgaat in duurzame en zichzelf in stand houdende groei. In het volgende hoofdstuk zullen wij echter laten zien dat de wetenschap er nog niet in geslaagd is om de relatie tussen hulp en groei helder in kaart te brengen.
HOOFDSTUK II

HULP EN ECONOMISCHE GROEI
2.1 Inleiding
Het bijwonen van een congres of een parlementair debat over ontwikkelingssamenwerking is een merkwaardige ervaring. Iedereen heeft de mond vol over armoedebestrijding en alle andere milleniumdoelen, maar zelden wordt er gesproken over economische groei. Dat is vreemd omdat juist de allerarmsten gebaat zijn bij economische groei. Zonder groei zullen zij hun kinderen immers niet kunnen voeden. Gelukkig besteedt de huidige Minister voor Ontwikkelingssamenwerking wel wat aandacht aan economische groei, maar hoe is het toch mogelijk dat het over de gehele linie genomen zo’n taboe lijkt te zijn?

 Misschien zijn die reserves ideologisch van aard. Veel mensen die in de hulpindustrie werkzaam zijn, voelen zich wellicht meer op hun gemak als het gaat om de vraag hoe er meer meisjes naar school zouden kunnen gaan dan met het vraagstuk hoe economische groei te bewerkstelligen.
 Dit kan ook voortkomen uit persoonlijke voorkeur. De meeste ontwikkelingswerkers hebben zich waarschijnlijk meer verdiept in sociale dan in economische vraagstukken. En voor zover zij zich wel hebben verdiept in economische vraagstukken, is de kans groot dat zij op de universiteit of school geconfronteerd zijn met inzichten uit de ontwikkelingseconomie waarin het concept van de pro-poor growth nog steeds een dominante plaats inneemt. Antiglobalisten nemen het woord groei trouwens ook niet graag in de mond. Zij koppelen ‘groei’ aan kapitalisme, dat in linkse kringen bijna synoniem is aan uitbuiting. Wie zou zich daarmee willen afficheren?

 Helaas kunnen de armen van deze wereld zich dergelijke ideologische luxe niet veroorloven. Zij moeten eten, en zijn voor hun overleving volstrekt afhankelijk van groei. Het uitblijven van groei in de bottom billion landen is voor hen niet minder dan een ramp.

 Toch is er ook goed nieuws. Als er sprake van groei is, dan profiteren de allerarmsten net zo veel als de gemiddelde inkomens. Het inmiddels beroemde werkdocument van de Wereldbank Growth is Good for the Poor
 laat daarover geen onduidelijkheid bestaan. De auteurs Dollar en Kraay stellen vast op basis van uitgebreid empirisch onderzoek dat de gemiddelde inkomens van het armste kwintiel net zo snel groeien en krimpen als de gemiddelde inkomens. Die correlatie gaat op voor alle regio’s en inkomensniveaus, en zowel gedurende crisis- als normale tijden. Zij ontdekten eveneens dat een groeibevorderende macro-economische politiek van lage inflatie, een beperkte omvang van de overheid, degelijke financiële ontwikkeling, respect voor de rule of law en openheid voor internationale handel, het gemiddelde inkomen doet stijgen zonder dat de inkomensverdeling wordt verstoord. Met andere woorden: een dergelijke macro-economische politiek doet het inkomen van de armen net zo stijgen als dat van de andere inkomensgroepen. Of socialisten dat nu leuk vinden of niet.

 Paul Collier werkte als hoofd van de onderzoeksafdeling van de Wereldbank toen dit rapport uit kwam. Hij herinnert zich nog goed welke kritische reacties hij kreeg. De vertegenwoordigers van de NGO’s haatten het rapport, en het was de enige keer in vijf jaar tijd dat de President van de Wereldbank, Jim Wolfensohn, hem ongerust belde om te vragen wat er nu precies aan de hand was.
 De wetenschappelijke resultaten waren echter solide en zijn door recent onderzoek niet fundamenteel weersproken.

 De conclusie is dus helder: een beleid voor ontwikkelingssamenwerking is op z’n effectiefst als het tracht de voorwaarden te scheppen voor economische groei. Zonder groei is er geen eten, baan, of degelijk onderwijs voor de generatie die het land in de toekomst zal moeten leiden. Zonder groei geen armoedevermindering. Zonder groei maakt een land weinig kans om demografische druk in goede banen te leiden. Zonder groei zijn verdelingsvraagstukken betekenisloos.

 Indien economische groei zo belangrijk is, dan dient ontwikkelingshulp daaraan bij te dragen. Het ligt dan ook voor de hand om economische groei als maatstaf te nemen voor de effectiviteit van ontwikkelingshulp. Indien die relatie onduidelijk zou zijn, is er alle reden om het in de toekomst anders te gaan doen.
2.2 Onbetrouwbare gegevens
Onderzoekers die de effectiviteit van ontwikkelingssamenwerking willen meten, worden geconfronteerd met het probleem van onbetrouwbare en onvolledige gegevens. Harde antwoorden op de vraag “is ontwikkelingshulp effectief?” zijn daardoor per definitie lastig te geven. Zo schat de statistiekafdeling van de VN bijvoorbeeld dat 20-40% van de landen geen betrouwbare gegevens heeft over kindersterfte, moedersterfte en basisschooldeelname, en dat dit zelfs het geval is voor meer dan de helft van de landen voor ondervoeding en HIV-besmetting.
 Een goed voorbeeld van de onzuiverheid van de cijfers zijn ook de schattingen van UNICEF dat in Sub-Sahara Afrika maar liefst 71% van de geboortes niet geregistreerd wordt, ten opzichte van 2% in geïndustrialiseerde landen.

 Ook puur economische indicatoren zoals het nationaal inkomen of het inkomen per inwoner zijn vaak onbetrouwbaar. De Wereldbank stelt in haar jaarlijkse publicatie over ontwikkeling geregeld de inkomensgegevens bij omdat er betere informatie of nieuwe inzichten in de kosten van levensonderhoud beschikbaar zijn gekomen.
 In de praktijk functioneren de infrastructurele systemen die de informatie verzamelen niet naar behoren, wat wordt versterkt door de neiging van plaatselijke politici om optimistische cijfers te rapporteren om zo de schijn van vooruitgang op te houden en donoren tevreden te stellen. Dit betekent gelukkig niet dat het onmogelijk is om uitspraken te doen over de effecten van ontwikkelingshulp. We moeten echter wel kritisch naar de onderzoeksresultaten kijken.

2.3 Algemene macro-economische bevindingen over de relatie tussen hulp en economische groei

Hoewel de effectiviteit van ontwikkelingshulp door de jaren heen vele malen is onderzocht, kan er geen eenduidige conclusie worden getrokken. De regressie-analyses van hulp en groei leiden nog steeds tot grote debatten en er is geen reden om aan te nemen dat hier snel een einde aan zal komen.
 Misschien kan de complexe relatie tussen hulp en groei nog steeds het beste worden beschreven met de woorden van Cassen (1994)
:

“The relationship between aid and growth is rather weak: it can be either positive or negative, depending on the country groupings and the time period chosen.”
Toch is het interessant om de literatuur eens goed te bestuderen. Achtereenvolgens zal hier aandacht worden besteed aan de tegenstrijdige onderzoeksresultaten in de jaren zeventig en tachtig, en de al even tegenstrijdige resultaten in de recente literatuur.
Onderzoek in de jaren ’70 en ’80: tegenstrijdige resultaten
In de jaren ‘70 kwam uit macro-economisch onderzoek net zo vaak een positieve relatie tussen ontwikkelingshulp en economische groei naar voren als een negatieve. Een van de eerste resultaten kwam van de econoom Papanek. Hij concludeerde op basis van een studie over vierendertig landen in de jaren ‘50 en eenenvijftig landen in de jaren ’60 dat buitenlandse hulp een groter effect op economische groei heeft dan buitenlandse investeringen, onderwijs, export en goed spaargedrag.
 Dit is een erg positief geluid, aangezien het niet alleen aantoont dat ontwikkelingshulp effectief is in het bevorderen van economische groei, maar dat het zelfs beter werkt dan ander groeibevorderend beleid.
 Dit staat in scherp contrast met de negatieve resultaten uit die tijd.
 De tegenstrijdigheid in deze eerste resultaten wordt voor een groot deel toegeschreven aan de slechte kwaliteit van de toenmalige beschikbare gegevens.

 In de jaren ‘80 concluderen een aantal economen onder leiding van Mosley dat er geen verband bestaat tussen ontwikkelingshulp en economische groei.
 Het verschil in de resultaten van Papanek en Mosley kan deels komen door de uitgebreidere en recentere gegevens van Mosley, wat misschien impliceert dat de bevindingen van Papanek minder betrouwbaar zijn. Toch hoeven beide onderzoeken elkaar niet uit te sluiten, en dat blijkt ook. In de jaren ’50 en ’60 heeft ontwikkelingshulp daadwerkelijk geleid tot economische groei in de door Papanek onderzochte landen. Dit resultaat zie je niet terug in de statistieken van Mosley, omdat de hulp in de landen die hij aan zijn onderzoek heeft toegevoegd ten opzichte van Papanek
, in latere periodes geen – of een negatief – effect heeft gehad. De resultaten van Mosley komen op hun beurt weer niet overeen met de bevindingen van o.a. Levy (1988)
, die een positieve relatie vindt in Sub-Sahara Afrika tussen 1968 en 1982. Deze tegenstrijdige geluiden zijn kenmerkend voor het empirische onderzoek naar hulpeffectiviteit.

 De grote verschillen in onderzoeksresultaten schreeuwen natuurlijk om een verklaring. In de eerste plaats kunnen er onjuiste conclusies getrokken worden als er binnen een ingewikkeld model geen rekening gehouden wordt met wederkerige causaliteit.
 Dat klinkt ingewikkelder dan het in werkelijkheid is: concreet komt het erop neer dat donorlanden lage economische groei als reden kunnen beschouwen voor het geven van hulp, terwijl grafieken vervolgens de indruk wekken dat de economische groei zo laag is ondanks ontwikkelingshulp. Is hulp effectief, dan is de verwachting dat deze economische groei op de lange termijn beter wordt. Of dit ook daadwerkelijk gebeurt en hoe lang dat duurt, is onzeker.

 Het kan ook andersom zijn. In dat geval geeft een donor geld aan landen met goed beleid, en concludeert men dat de beleidsresultaten een gevolg zijn van de ontwikkelingsgelden.

 Een andere verklaring voor de tegenstrijdige resultaten, is dat er vrijwel altijd gebruik wordt gemaakt van een zogenoemde cross-section methode, waarbij de conclusies sterk afhangen van de gekozen landen en tijdsperiodes. Deze eendimensionale methode maakt een dwarsdoorsnede van alle landen en alle tijdsperiodes en trekt op basis daarvan conclusies. Het is gemakkelijk in te zien dat op deze manier de succesverhalen wegvallen tegen minder goede resultaten, en dat dit het begrip van de situatie er niet beter op maakt. Ook hiervoor is een oplossing: panel data – dat tegenwoordig op grote schaal wordt toegepast. In deze tweedimensionale methode blijven de gegevens gekoppeld aan de landen waartoe ze behoren. Daardoor kan de analyse onderscheid maken tussen het effect van ontwikkelingshulp op economische groei en de invloed van per land verschillende en onbekende factoren. Dit maakt het onderzoek betrouwbaarder.

 Naast de methode is de modelspecificatie een heikel punt. Neoklassieke modellen hanteren als groeiverklarende factoren vaak alleen kapitaalaccumulatie en initieel inkomen. Door het weglaten van andere variabelen die de groei beïnvloeden, zoals inflatie of scholing, wordt het effect van de hulp vervolgens onjuist geschat.
 Bij het ‘juist’ specificeren van het model is het dus belangrijk dat het bestaat uit alle relevante variabelen die de economische groei kunnen beïnvloeden. In de recente literatuur wordt deze onvolkomenheid vrijwel niet meer aangetroffen, alhoewel er nog onenigheid is over welke indicatoren relevant zijn.
 Ook in de recente literatuur zijn de resultaten uiteenlopend. Er zijn grofweg drie typen resultaten: positief effect, geen effect en een negatief effect. In de volgende paragraaf zullen deze uiteenlopende resultaten de revue passeren.

Recente literatuur over de relatie tussen hulp en economische groei

a. Onderzoek met positieve resultaten
Hadjimichael c.s. (1995) maken gebruik van een breed model van beleidsindicatoren en houden ook rekening met mogelijke bijeffecten van ontwikkelingshulp mee, zoals de Dutch Disease. Dit laatste fenomeen verwijst naar het gasveld dat in 1959 in Nederlandse grond werd gevonden. Deze vondst zorgde voor een stijging van de wisselkoers en daardoor een verslechterde concurrentiepositie. Ontwikkelingshulp wordt ook met de Dutch Disease in verband gebracht. Ontwikkelingsgelden doen immers de waarde van de binnenlandse munt stijgen. Dit zet de exportsector onder druk. Hadjimichael heeft in zijn berekening een correctie voor Dutch Disease toegepast, maar vindt toch een positief effect van ontwikkelingshulp in de 41 landen die hij onderzocht heeft.

 Burnside en Dollar vonden in eerste instantie geen overall effect van ontwikkelingshulp op economische groei. Toen zij testten of ontwikkelingshulp wél werkt wanneer er alleen hulp wordt gegeven aan landen met een goed macro-economisch beleid, bleken ze wél resultaat te vinden (Burnside en Dollar, 2000).
 Deze verwachting blijkt te kloppen: ontwikkelingshulp versterkt het positieve effect dat goed beleid heeft op economische groei (voor een uitgebreidere analyse , o.a. wat er precies met ‘goed beleid’ wordt bedoeld, zie paragraaf 2.5.1).

 In 2005 komen Clemens, Radelet en Bhavnani met onderzoek
 waarin de effectiviteit van de hulp wordt onderscheiden voor drie verschillende soorten ontwikkelingshulp. De achterliggende gedachte is dat de hulpvormen zo divers zijn dat ze niet onder één noemer te beoordelen zijn op hun effectiviteit. Zij onderscheiden drie categorieën:
1) humanitaire hulp, welke bestaat uit voedselhulp, noodhulp en rampen,
2) hulp die indirect groeibevorderend werkt, zoals investeringen in gezondheidszorg en onderwijs, die arbeidsproductiviteit en daarmee economische groei op de langere termijn kunnen bevorderen
3) hulp die direct op economische groei gericht is zoals investeringen in de infrastructuur en productieve sectoren.
 De auteurs concludeerden dat humanitaire hulp negatief correleert met hulp omdat een crisissituatie – vanzelfsprekend – de groei doet krimpen en de hulp doet stijgen. Hier is dus sprake van wederkerige causaliteit. Het effect van indirecte hulp is volgens hen positief maar zwak, en directe hulp heeft een groot effect op groei.
 Voor Sub-Sahara Afrika kwamen zij tot de conclusie dat de per capita groei met 1 procentpunt stijgt in vergelijking met gemiddelde hulp als er sprake is van hogere directe hulp dan het gemiddelde. De groei in Sub-Sahara Afrika was teleurstellend, maar zou nog erger zijn geweest zonder hulp.

 Clemens c.s. zijn het overigens niet eens met Burnside c.s. dat hulp alleen zou werken in landen met goed bestuur en een gezonde bevolking. Wel delen zij de conclusie dat directe hulp een groter effect heeft op groei indien er sprake is van goed bestuur. Clemens en de zijnen stellen echter niet vast dat directe hulp alleen zou werken in landen met goed bestuur en een hogere levensverwachting.

 Een kanttekening die bij deze positieve geluiden geplaatst moet worden is dat het hierbij niet gaat om een één-op-één-relatie. Ontwikkelingshulp heeft, net zoals andere investeringen, te maken met afnemende meeropbrengsten; grote hoeveelheden hulp zijn relatief minder effectief dan kleinere hoeveelheden, hoewel de grote zak met geld in totaal meer effect zal hebben dan de kleine zak. Hoewel er sinds de jaren ’50 al geen twijfel meer bestaat over het fenomeen afnemende meeropbrengsten bij investeringen, wordt het in de literatuur over ontwikkelingshulp pas na 1990 meegenomen – en nog steeds niet altijd. Het negeren van zo’n effect kan ertoe lijden dat hulp ineffectief lijkt, terwijl dat niet zo hoeft te zijn.
 In de meeste onderzoeken is het effect van hulp op groei maximaal indien de hulpgelden niet meer dan 16-18% van het BBP van ontvangende landen bedragen. Daarenboven is er in de meeste landen sprake van afnemende meeropbrengsten door een tekort schietende absorptiecapaciteit.
b. Onderzoek met als resultaat dat er geen effect is

Peter Boone van de London School of Economics concludeert op basis van data van 96 landen dat de hulp macro-economisch geen effect heeft omdat het geld wordt geconsumeerd en niet geïnvesteerd.
 Boone heeft hierbij rekening gehouden met de mogelijkheid van wederkerige causaliteit, en gebruikt een brede set aan beleidsindicatoren in zijn model. Door een simpele vergelijking te maken is het gemakkelijk te begrijpen waarom consumptie niet groeibevorderend is. Stel dat iemand $100,- krijgt en dit bedrag kan uitgeven aan wat hij wil. Wanneer de persoon er tomaten en eieren voor koopt, wordt zijn voedingsbehoefte bevredigd maar heeft hij de volgende maand weer een probleem. Wanneer hij investeert in een tomatenplant en kippen, duurt het even voordat hij eetbare (of verhandelbare) producten heeft, maar genereert het wel een langetermijnverbetering van zijn situatie.

 Een ander onderzoek van het IMF, dat zowel panel data als cross-section gebruikt, kan geen positief of negatief verband tussen hulp en economische groei van specifieke landen ontdekken.
 Sterker nog: hulp blijkt niet beter te werken in landen met beter beleid of met bepaalde geografische kenmerken. Zij onderstrepen dat dit niet hoeft te betekenen dat hulp in de toekomst ook niet effectief zou kunnen zijn, maar dat er wel iets moet gebeuren om de effectiviteit te verbeteren en daar op internationaal niveau over na te denken.

c. Onderzoek met negatieve resultaten
Er is ook onderzoek dat een negatieve relatie tussen ontwikkelingshulp en groei vaststelt, hetgeen zou betekenen dat financiële steun destructief is voor de ontwikkeling van derdewereldlanden. In dit verband is het belangrijk om te weten bij welke hulpratio (ontwikkelingshulp als % van het BNP) een omslagpunt bereikt wordt, van een positief naar een negatief effect van de hulp.
 Hierover hebben de onderzoekers nog geen overeenstemming bereikt, de berekeningen komen uit tussen een hulpratio van 25%
 en 50-51%
. Dit lijken onrealistisch grote hoeveelheden, maar de groep landen die meer dan 30% van hun nationaal inkomen aan hulp ontvangen, stijgt. Tussen 1990 en 1995 ontvingen Mozambique, Somalië en Guinee-Bissau zelfs respectievelijk 98%, 59% en 52% van hun BNP aan ontwikkelingshulp.
 De gevonden hulpratio blijkt erg sensitief te zijn voor de modelspecificatie en de gekozen landen, waardoor wordt aanbevolen om meer onderzoek te doen alvorens het beleid erop aan te passen.

Niet alleen het omslagpunt is belangrijk, maar ook de achterliggende verklaringen voor de negatieve relatie zijn interessant om te bekijken. In case studies van Egypte, Syrië en Jordanië, die na jaren van hoge ontwikkelingshulp slechter af waren dan daarvoor, bleek dat de omvang van de hulp groter was dan wat redelijkerwijs gebruikt kon worden voor winstgevende investeringen. Het deel wat overblijft en dus geconsumeerd wordt, neemt meestal (en ook in deze case studies) de vorm aan van subsidies of gesubsidieerde publieke goederen. Wanneer de hulpstroom afneemt, blijkt dat politieke starheid ertoe leidt dat de uitgaven op eenzelfde niveau doorgaan, waardoor de landen moeten lenen of geld bijdrukken om het consumptiepatroon in stand te houden. Deze problemen worden versterkt doordat niet alle investeringen winstgevend waren en dat daarmee het bedrijfsleven ontmoedigd werd om zelfstandige projecten uit te voeren
. De overheid houdt zich daarnaast bezig met het tevreden stellen van donoren i.p.v. het ontwikkelen en uitvoeren van eigen beleid
, wat met name op de lange termijn schadelijk is voor de ontwikkeling van het land. Andere onderzoek vindt als oorzaak een beperkte en reeds opgesoupeerde absorptiecapaciteit, of concludeert dat de totale investeringen te hoog zijn in vergelijking met de aanwezige management capaciteiten
.
 Samenvattend: het onderzoek naar het verband tussen hulp en groei levert conclusies op die volkomen met elkaar in strijd zijn, en het is ook niet te verwachten dat de ruzie over de tegenstrijdige resultaten, snel tot een consensus zal leiden
. Het is natuurlijk wel vreemd dat er nog steeds miljarden aan hulp wordt gegeven, terwijl wetenschappers het allerminst eens kunnen worden over de effectiviteit daarvan. De vraag rijst of er toch een antwoord kan worden gegeven op de vraag welke factoren hulp effectiever maken.
2.4 Welke factoren zijn van invloed op de effectiviteit?
Tot dusver kunnen we concluderen dat het op basis van macro-economisch onderzoek onduidelijk is of ontwikkelingshulp het beoogde effect heeft. Toch is er wel het een en ander bekend over welke factoren bepalend zijn voor de effectiviteit - althans, als we de Wereldbank mogen geloven. In het rapport ‘Assessing Aid, What Works, What Doesn’t and Why’ (1998) van de Wereldbank wordt als een van de weinige zekerheden genoemd dat ontwikkelingshulp werkt in een omgeving van ‘goed bestuur’, gevolgd door: “And the effect is large: with sound country management, 1 percent of GDP in assistance translates into a 1 percent decline in poverty and a similar decline in infant mortality”.
 De Wereldbank gebruikt in haar beleid 20 indicatoren die ‘goed bestuur’ aanduiden, onderverdeeld in 4 categorieën:
1) macro-economisch beleid: het monetaire en financiële systeem moet een stabiele omgeving voor economische activiteit bieden,
2) stimuleringsbeleid: er moet een gedegen handels- en fiscaal beleid gevoerd worden dat de productieve sector stimuleert
3) publieke sector management: de aanwezigheid van publieke goederen die complementair zijn aan private investeringen

4) sociale inbedding: de maatschappij moet in al haar diversiteit betrokken en benaderd worden.
In feite is ‘goed bestuur’ dus een verzamelnaam voor verschillende elementen die volgens de Wereldbank economische groei in de hand werken. De bewering dat goed bestuur leidt tot economische groei, wordt echter betwist. Laten we daarom wat dieper op een aantal van deze categorieën ingaan.
1. goed macro-economisch beleid garandeert niet dat hulp helpt

Het inzicht dat ontwikkelingshulp effectief is indien er een goed macro-economisch beleid wordt gevoerd, is gebaseerd op het eerder genoemde onderzoek van Burnside en Dollar. Zij gebruiken een beleidsindex waarin indicatoren voor macro-economisch beleid en hun effect op economische groei zijn vertegenwoordigd.
 Indicatoren zijn bijvoorbeeld lage inflatie en een goed wisselkoersbeleid. Ontwikkelingshulp versterkt volgens hen het effect dat goed beleid heeft op economische groei. Deze bevinding heeft grote invloed gehad en heeft geleid tot aanpassingen in het donorbeleid. Zo werd in 2002 de Millennium Challenge Corporation (MCC) opgezet, met als hoofdtaak het beheren van de 5 miljard dollar die de VS extra voor buitenlandse hulp reserveerde (Obama heeft dat overigens niet gewijzigd), waarbij goed bestuur een belangrijke voorwaarde is om hulp te mogen ontvangen.

 Toch is er naast lof ook veel kritiek gekomen op het onderzoek.
 Easterly et al. (2004) hebben zich ook kritisch opgesteld, en hun artikel is interessant omdat zij daarin dezelfde methode, hetzelfde model en een vergelijkbare maar grotere dataset hanteren. Zij stellen vast dat door zowel het uitbreiden van het aantal landen als het verlengen van de periode, de beleidsinteractie geen effect meer heeft. De conclusie dat ‘goed beleid’ een positief effect heeft op de effectiviteit van ontwikkelingshulp, onderschrijft Easterly dus niet.

 Burnside en Dollar geven toe dat er door dit nieuwe onderzoek terecht vraagtekens gezet worden bij hun resultaten. Dit komt volgens hen niet door het verlengen van de periode. De beleidsinteractie is namelijk nog steeds effectief in de langere periode indien de originele landen gebruikt worden. De verklaring ligt volgens hen in de acht toegevoegde landen die ongeveer vijfentwintig resultaten opleveren, waarvan de zes meest negatieve van Papoea-Nieuw-Guinea, Jordanië en Oeganda komen. Daarom is het verschil tussen beide onderzoeken waarschijnlijk erg contextspecifiek. Voordat de conclusie getrokken kan worden dat goed macro-economisch beleid niet werkt, zou het verstandig zijn om deze gevallen nader te bekijken.

Intuïtief is het natuurlijk aannemelijk dat in landen die een solide economisch beleid voeren, waarin bijvoorbeeld inflatie en overheidsconsumptie binnen de perken wordt gehouden, ontwikkelingshulp effect sorteert. Dit is waarschijnlijk de reden dat goed bestuur bij de Wereldbank en andere donoren nog steeds hoog in het vaandel staan, ondanks de kritiek van o.a. Easterly.

 Overigens dient het debat over goed bestuur in een bredere context te worden beschouwd. Zelfs als het waar zou zijn dat hulp effectiever is indien regeringen aan de voorwaarden voor goed bestuur kunnen voldoen, dan nog steeds is het zeer wel mogelijk dat hulp zelf een remmend effect heeft op de resultaten van het gevoerde beleid. Zo is het voorstelbaar dat hulp corruptie aanwakkert en hulpverslaving in stand houdt. Zoals zal blijken uit de volgende paragraaf, zijn er ook goede gronden om aan te nemen dat hulp democratisering kan ondermijnen.
2. Stimuleringsbeleid werkt niet als hulp belastingheffing voorkomt

Overheidsbeleid dient natuurlijk handel en investeringen te stimuleren. Een protectionistisch beleid is bijvoorbeeld slecht voor de economische groei omdat het de handel met het buitenland sterk afremt. Buitensporig hoge belastingen zijn ook niet groeibevorderend aangezien investeringen er minder winstgevend door worden. Toch is het wel belangrijk dat er belasting wordt geïnd. Dat is niet alleen belangrijk voor de financiering van de publieke taken maar ook als graadmeter van de effectiviteit van de hulp. Mosley c.s. maken een vergelijking van de effectiviteit van ontwikkelingshulp in landen met ‘high aid, high growth’
 en landen met ‘high aid, low growth’
. In landen die veel ontwikkelingshulp hebben ontvangen en die een hoge economische groei hebben gehad, zijn de belastingen niet gedaald. De belastingen zijn wel gedaald in de landen die ondanks hoge ontwikkelingshulp niet zijn gegroeid.
 Hieruit blijkt dat in landen die de hulp gebruiken als substituut voor hun belastinginkomsten de hulp niet effectief is. In landen die steun ontvangen maar toch belastingen blijven heffen, is de hulp wel effectief geweest. Dit is tegelijkertijd een mogelijke verklaring voor het soms tegenvallende succes van ontwikkelingshulp: ontvangende landen zijn minder genoodzaakt om belastingen te heffen of te innen, waardoor ze ook geen verantwoording afleggen aan de bevolking die de belasting betaalt. Indien verantwoording ontbreekt, gedijt corruptie het best. Met alle gevolgen van dien.

 Het is een thema dat door veel auteurs wordt behandeld. Eigenlijk gaat het hier om een gespiegelde Boston Tea Party: “there is no representation without taxation”. Dambisa Moyo – de econome van Zambiaanse afkomst die met haar boek “Dead Aid, Why aid is not working and how there is another way for Africa” veel stof heeft doen opwaaien – maakt er tijdens haar vele optredens, die op internet gevolgd kunnen worden, vaak een nummer van. In een goed functionerende samenleving betaalt de burger belasting en eist daarvoor inspraak. Duurzame ontwikkeling kan dan ook alleen bestaan wanneer de politiek betrokken middenklasse fundamentele hervormingen afdwingt. Buitenlandse hulp, zo zegt Moyo, maakt dit proces voor overheden overbodig en ondermijnt daarmee de ontwikkeling van het land.
 Andere auteurs hebben hulp vergeleken met de beroemde black curse. Collier, bijvoorbeeld, maakt een mooie vergelijking tussen begrotingssteun, schuldverlichting en olie. Het zou “geruststellend” zijn geweest voor alle voorstanders van begrotingssteun, zo schrijft hij niet zonder ironie, indien olie en andere natuurlijke hulpbronnen een positief effect zouden hebben gehad op groei en bestuur.

3) Niet alle publieke goederen bevorderen groei
Publieke goederen zijn van belang voor groei aangezien de productiviteit van de private sector er mede door bepaald wordt. Een goede infrastructuur is essentieel; in landen die geen goed functionerend stoomnet of wegennet hebben, kan een bedrijf natuurlijk niet goed functioneren.
 Het lijstje indicatoren bevat alleen publieke goederen die private goederen aanvullen, zoals bovengenoemde infrastructurele projecten. Niet alle publieke goederen zijn namelijk groeibevorderend. Helaas wordt algemene begrotingssteun meestal slechts gedeeltelijk aan programma’s gegeven die groei bevorderen. Vaak gaat er ook een deel naar de krijgsmacht of naar subsidiëring van consumptie. Donorlanden proberen daarom te voorkomen dat ontwikkelingsgelden worden gebruikt voor de versterking van de krijgsmacht.

 Dat lukt niet altijd even goed. Paul Collier schat op basis van de beschikbare gegevens (regeringen hebben echter de neiging om deze informatie naar beneden af te ronden…) dat 11% van de hulp naar militaire doeleinden gaat. En in totaal is ongeveer 40% van de totale militaire uitgaven in Afrika gefinancierd door ontwikkelingshulp.
 Daar wordt een mens niet vrolijk van.
 Tot de publieke goederen wordt natuurlijk ook de rechtsstaat gerekend. Eigendomsrechten, bijvoorbeeld, zijn essentieel voor de ontwikkeling van een land. Stel dat iemand een eigen bedrijfje in malarianetten wil beginnen. Alleen als de netten in voorraad zijn eigendom zijn, en niet zonder sancties door de buurjongens gejat kunnen worden, zal hij bereid zijn netten te maken en in een schuur op te slaan. Alleen als hij de rechtmatige eigenaar is van die schuur, kan hij deze als onderpand gebruiken voor een lening bij de bank, waarmee hij vervolgens nieuwe voorraden kan kopen. En alleen als de bank dit onderpand in bezit krijgt wanneer onze ondernemer zijn lening niet afbetaalt, of als de bank op een andere manier terugbetaling wettelijk kan afdwingen, zal de bank bereid zijn een lening te verschaffen. Hernando de Soto
 heeft als een van de eersten gewezen op het belang van eigendomsrechten en hij laat geen gelegenheid onbenut om zijn evangelie te prediken.

 Samenvattend, goed bestuur is allerminst een garantie dat hulp helpt. Een koppeling tussen hulp en goed bestuur kent bovendien nadelen.

Koppeling tussen goed bestuur en ontwikkelingshulp - drie paradoxen

a. minder hulp naar landen die steun het hardst nodig hebben

 Eigenlijk is de focus op goed bestuur een curieuze ontwikkeling. Landen die immers goed bestuur kennen, hebben eigenlijk helemaal geen hulp nodig. Rijke landen zijn rijk geworden omdat zij goed bestuur wisten te ontwikkelen en dat hebben zij veelal zonder hulp gedaan. Tegelijkertijd hebben arme landen weinig aan hulp – juist omdat zij slecht bestuur kennen. Op deze manier kunnen we ontwikkelingssamenwerking maar beter afschaffen.
 Stel nu dat we toch wat zinnigs kunnen doen in landen met slecht bestuur. Dan impliceert de focus op goed bestuur dat het doel van armoedebestrijding naar de achtergrond verdwijnt. Dit vereist enige uitleg. De koppeling met goed bestuur functioneert als een prikkel voor ontwikkelingslanden om hun economische beleid te verbeteren. Donorlanden zien de geconditioneerde hulp in dat opzicht als machtsinstrument, om de ontvangende landen te stimuleren om iets verstandigs met het geld te doen.

 Dit is natuurlijk niet zo eenvoudig, want hierdoor ontstaat een lastige situatie. Er zijn namelijk twee manieren waarop de koppeling met goed bestuur gemaakt kan worden: ex-ante-conditionering betekent dat er hulp wordt gegeven op basis van voorgenomen goed beleid, en ex-post-conditionering betekent dat er hulp wordt gegeven op basis van gerealiseerd goed beleid. Beide vormen zijn niet ideaal. Wordt er gebruik gemaakt van ex-ante-conditionering dan kan er een time inconsistency probleem ontstaan
. Een voorbeeld: de overheid van Kenia heeft de Wereldbank 5 keer in een periode van 15 jaar beloofd om te hervormen, en dit is 5 keer op rij niet gebeurd, óf wel gebeurd maar vervolgens teruggedraaid terwijl het geld bleef komen. Indien men kiest voor ex-post-conditionering om dit probleem te voorkomen, dan ontstaat er een ander probleem. In dat geval wordt er namelijk geen geld gegeven aan de allerarmste landen die doorgaans te kampen hebben met een slecht functionerende overheid en/of ineffectief economisch beleid
. Het schrijnende is, dat het ook helemaal geen zin heeft om een land met waardeloos macro-economisch beleid geld te geven. Geld in een dergelijk land pompen, komt in grote mate overeen met geld over de balk smijten.

b. hulp aan landen (ook met goed bestuur) kan het bestuur corrumperen
Corruptie is vaak funest voor economische groei
 en komt de effectiviteit van de ontwikkelingshulp niet ten goede. Dollar en Stiglitz ontkenden in 1998 tijdens de persconferentie in 1998 van het rapport Assessing Aid, What Works, What Doesn’t and Why’ van de Wereldbank, dat hulp een negatief effect zou kunnen hebben op goed bestuur.
 Helaas blijkt uit later onderzoek dat dit wel degelijk mogelijk is.

 Svensson publiceerde in 2000 een model gebaseerd op speltheoretische inzichten waarin sociale groepen conflicterende belangen hebben en vechten om de verdeling van middelen.
 Zijn verwachting is dat ontwikkelingshulp de hoeveelheid middelen vergroot, waardoor in landen die te maken hebben met corruptie rent-seeking vermeerdert.

 De empirische evidentie van deze theorie is lastig want welk land geeft er nu vrijwillig een lijstje met informatie over de omvang van de eigen corruptie? Wel kunnen wij de corruptie index van de International Country Risk Guide (ICRG) gebruiken, welke de mate van corruptie op schaal van 1 tot 10 bepaalt (een lage score betekent veel corruptie).
 Helaas blijkt op basis van deze index inderdaad dat corruptie stijgt door ontwikkelingshulp.
 Dit is te verklaren door het zogenaamde ‘gulzigheidseffect’, hetgeen inhoudt dat in landen met slechts een handvol duidelijk afgebakende machtige groeperingen en een gebrek aan politiek of juridisch kader, de afzonderlijke groeperingen er baat bij hebben om meevallers direct in hun broekzak te steken. Terughoudendheid zou er namelijk alleen maar toe leiden dat rivaliserende machtsgroeperingen de poet op een ander moment achterover zouden drukken.
 Landen met meer machtsspreiding, over het algemeen juridisch vastgelegd, kennen daarom hogere groei.
 Easterly vergelijkt ontwikkelingshulp met het bezit van natuurlijke grondstoffen. Zoals bekend, ondermijnt grondstoffenrijkdom democratisering omdat politici geen belasting hoeven te heffen. Het gevolg is dat zij ook geen verantwoording over hun beleid hoeven te afleggen.

 Hulp kan net als het bezit van natuurlijke grondstoffen de kwaliteit van het overheidsbeleid ondermijnen. Het geld gaat volgens hem naar de politieke machthebbers die er alles aan zullen doen om de ontwikkeling van een democratie te verminderen. Zij vrezen namelijk dat democratie zal leiden tot een eerlijkere verdeling van het geld. Hij verwijst hierbij naar een onderzoek van Steve Knack dat eveneens aantoont dat ontwikkelingshulp corruptie versterkt.
 De volgende figuur geeft inzicht in de mate van corruptie volgens de corruptie index van de ICRG.

Corruption Perceptions Index 2007

[image: image1.png]

Bron: Transparency International

Alessina en Weber tonen in 2002 aan dat corrupte overheden niet minder ontwikkelingshulp krijgen dan minder corrupte overheden. Wat bilateraal beleid betreft, concluderen zij dat Scandinavische landen en Australië relatief meer geld geven aan minder corrupte overheden. De verklaring daarvoor zoeken zij in het feit dat deze landen geen of nauwelijks koloniale banden hebben.

 De Verenigde Staten geven daarentegen zelfs significant meer hulp aan corrupte landen. Dit gegeven zien de auteurs als een bewijs voor de stelling dat de VS met hulp ook geopolitiek bedrijft. Hulp wordt vaak gebruikt om bijvoorbeeld steun te krijgen in de Veiligheidsraad. Nederland doet dat niet, maar in vergelijking met de Scandinavische landen houden wij corrupte overheden meer in stand
.
 Deze resultaten dienen wij met enige voorzichtigheid te interpreteren. Corruptie leidt vaak, niet altijd, tot armoede, waardoor het specifiek richten op de armste landen ook kan lijken op een voorkeur voor corruptie. Helaas blijft de conclusie overeind dat ontwikkelingshulp wel degelijk een corrupt politiek systeem nog corrupter kan maken en dat zelfs goed bestuur er door gecorrumpeerd kan worden.
 In beide gevallen wordt indirect de economische groei negatief beïnvloed. Het lijkt er niet op dat donoren hier over het algemeen rekening mee houden in hun beleid.
 En dan is er nog een reden waarom hulp aan landen met goed bestuur nare gevolgen kan hebben. Dat is het onderwerp van de volgende paragraaf.

c. Hulp aan landen (ook met goed bestuur) ondermijnt de concurrentiekracht

In een IMF werkdocument
 vroegen Rajan en Subramanian zich in 2005 af waarom het zo moeilijk is om een robuust positief effect te vinden van hulp op de lange termijn groei van arme landen, zelfs indien die landen goed bestuur hadden. Zij ontdekten dat hulpstromen een systematisch negatief effect hebben op de concurrentiekracht van een land. Hulp leidt tot een overwaardering van de nationale munt, waardoor het aandeel van arbeidsintensieve en handelsindustrieën in de verwerkende sector afneemt. In het geval van remittances, dat is geld dat Afrikanen in Europa terugsturen naar huis, bestaat dit negatieve effect niet.

 Nu zou men geneigd zijn te denken dat de verwerkende industrie in de meeste Afrikaanse landen die voornamelijk landbouwproducten voor eigen gebruik produceren, betrekkelijk weinig voorstelt. Dat is waar, maar dat gold natuurlijk ook voor veel van de huidige snel groeiende landen toen zij zich begonnen te ontwikkelen.

 Dit empirische resultaat heeft natuurlijk belangrijke beleidsimplicaties. Op zijn minst betekent het dat hulp zó effectief moet worden dat de productiviteitswinst van publieke investeringen groter is dan de terugval in concurrentiekracht. Het is de vraag of dat kan.

 Voorts betekent het dat veel arme landen vermoedelijk de absorptiecapaciteit missen om grote hulpbedragen te verwerken zonder dat de concurrentiekracht ernstig wordt ondermijnd. Het lijkt daarom verstandiger om geschoolde arbeid te bevorderen. Dat kost natuurlijk wel tijd.

 Men zou ook kunnen proberen om het effect van hulp op reële wisselkoersen te mitigeren met behulp van sterilisatie. Deze methode heeft echter ook nadelen. Sterilisatie kan zomaar leiden tot hogere rente en derhalve ook private investeringen verdringen.

 En ten slotte zouden de nadelige gevolgen van hulp voor de concurrentiekracht natuurlijk verminderd kunnen worden indien de donorlanden hun markten meer open zouden stellen voor de producten van arme landen.
2.6 conclusie
Er is nog steeds geen eenduidig antwoord op de vraag of hulp bijdraagt aan groei. Uit de vele onderzoeksrapporten die gepoogd hebben de relatie tussen de hulp en economische groei bloot te leggen, komen tegenstrijdige resultaten. Veelal blijkt de effectiviteit af te hangen van de landen en tijdsperiodes waarnaar gekeken wordt. Dit betekent dat er wel degelijk landen zijn waar ontwikkelingshulp in een bepaalde periode macro-economisch een positieve invloed heeft gehad, maar dat deze in het grote plaatje wegvallen tegen landen met minder rooskleurige resultaten.
 We hebben ook gezien dat onderzoek naar het effect van de hulp op groei kampt met het probleem van de wederkerige causaliteit. Het feit dat arme landen veel hulp ontvangen, betekent nog niet dat hulp tot armoede leidt maar dat donoren vooral de armste landen trachten te helpen. Het betekent eveneens dat hulp niet gegarandeerd leidt tot economische groei.

 Het gegeven dat de relatie tussen hulp en groei nog steeds onduidelijk is, kan moeilijk als een aanmoediging worden beschouwd om met het bestaande beleid door te gaan. Het is op zijn minst theoretisch mogelijk dat een ander beleid gepaard gaat met hogere per capita groeicijfers dan nu het geval is.

 Het feit, bovendien, dat de focus op goed bestuur zo veel nadelen heeft, kan men zien als een bijkomende reden om de hulpindustrie drastisch te hervormen. Daar komt nog bij dat de wetenschappelijke discussie over het effect van hulp op de groei van landen met goed bestuur eveneens onduidelijk is. En dat terwijl er wel indicaties zijn voor de bewering dat hulp democratisering en concurrentiekracht ondermijnt, corruptie stimuleert en zelfs goed bestuur kan afbreken.
 Er is dus alle reden om te onderzoeken of een ander beleid veel effectiever zou kunnen zijn. Het volgende hoofdstuk zal laten zien dat een zelfde soort conclusie geldt voor het huidige beleid gericht op schuldverlichting.
HOOFDSTUK III

ZACHTE HEELMEESTERS MAKEN STINKENDE WONDEN
In theorie klinkt het prachtig. Arme landen gaan meestal gebukt onder grote schulden. De rente die zij voor deze torenhoge schuld moeten betalen, eet zo’n groot deel van hun overheidsbudget op dat zij weinig of niets meer overhouden voor investeringen in onderwijs en gezondheidszorg. Zonder schuldverlichting zullen zij nooit flink gaan groeien. Er valt op het eerste gezicht geen speld tussen te krijgen.

 Bovendien is het onrechtvaardig dat de nieuwe regering van een derdewereldland niet kan gaan hervormen door de enorme schulden die het oude regeringshoofd is aangegaan. Het volk is toch niet verantwoordelijk voor de daden van een dictator? Bovendien heeft de Koude Oorlog ervoor gezorgd dat het westen onmogelijke leningen verstrekte om de steun van Afrika te verwerven. Iedereen die een hart in zijn lijf heeft, zal die schulden dan kwijtschelden.

 Beleid dat alleen maar gebaseerd is op het hart en niet op het hoofd, is riskant. De geschiedenis kent vele voorbeelden waarbij ethisch verantwoordelijkheidsbesef in zijn tegenpool uitmondde. Zachte heelmeesters maken soms stinkende wonden.

 Laten we eens proberen om in dit hoofdstuk het schuldenvraagstuk rationeler te benaderen. Daarbij zal ik dieper ingaan op de geschiedenis van de schuldverlichting, en welke rol Nederland in het bijzonder daarbij gespeeld heeft. In dit hoofdstuk zal ik mijn visie uiteenzetten over structurele verbetering van de schuldsanering, waardoor Afrikaanse overheden geprikkeld worden om verstandiger beleid te ontwikkelen.
Vanaf het midden van de jaren ’90 stond schuldverlichting opeens in de schijnwerpers. Van de Ierse popster Bono tot paus Johannes Paulus II, bijna iedereen had er de mond van vol. Zelfs de conservatieve Amerikaan Jesse Helms, voormalig senator voor de staat North Carolina, verklaarde de oorlog aan de schuldenlast die arme landen meetorsen. Al deze krachten bundelden zich in de Jubilee-beweging die schuldverlichting hoog op de agenda wist te krijgen. In 1998 wist deze in Birmingham 70.000 mensen te laten demonstreren voor schuldverlichting.
 Men zou bijna de indruk krijgen dat de vertegenwoordigers van Jubilee de eersten waren die aandacht vroegen voor het schuldenvraagstuk. Niets is minder waar. Al in 1967 waarschuwden vertegenwoordigers van de United Nations Conference on Trade and Development dat de schuldenlast van veel arme landen in een kritieke fase was gekomen. Tien jaar later schreven bilaterale crediteuren 6 miljard dollar schuld aan vijfenveertig arme landen af. En daar waren ook goede redenen voor. De oliecrisis, de hoge rentevoet en de recessie leidden tot een drastische verlaging van de grondstofprijzen, waardoor de ruilvoet van derdewereldlanden verslechterde. Zij moesten dus wel lenen om hun uitgavenpatroon te kunnen voortzetten. De hoge leningen gecombineerd met de lage besparingen en politieke instabiliteit, maakten deze landen volledig afhankelijk van crediteuren aangezien duurzame groei helaas uitbleef. Vandaar dat de gedachte van schuldverlichting terrein won als ultieme poging om groei te stimuleren.

 Weer zeven jaar later kwam een Wereldbankrapport met de conclusie dat financiële steun aan arme landen zou moeten worden aangevuld met langjarige schuldverlichting en langere terugbetalingstermijnen. U raadt het al: zo geschiedde. Sinds 1987 leidden opeenvolgende G7-toppen tot genereuzere voorwaarden zoals uitstel van betaling. Ironisch genoeg werden die mildere voorwaarden bedacht in de meest luxueuze hotels in Venetië, Toronto en Londen. En zo kregen de regeringen van arme landen steeds mildere voorwaarden die spoedig de namen van de drie bovengenoemde drie steden droegen.

Internationale instellingen hebben er belang bij dat nieuwe leningen worden uitgegeven, want met dat geld – of een deel daarvan – kunnen eerdere leningen van internationale instellingen worden afgelost. De internationale instellingen hebben dus twee petten op, namelijk enerzijds de rol van poortwachter ter voorkoming dat een land de afgrond inglijdt en anderzijds de rol van crediteur. Overbodig te zeggen dat deze twee rollen moeilijk met elkaar te verenigen zijn (Dijkstra, 2003; zie ook IOB, 2003, p.1).

 Tussen 1980 en 1999 hebben het IMF en De Wereldbank aan 119 arme landen 1055 structurele aanpassingsleningen verstrekt om economische groei te bevorderen. De voorwaarden waren helder; met deze leningen zouden regeringen hun fiscale schulden afbetalen en economische hervormingen, zoals privatiseringen en handelsliberalisering, invoeren.
 Helaas hebben zesendertig landen het gepresteerd om in deze periode een gemiddelde groei per hoofd van de bevolking van 0% te verwezenlijken. Minstens zo ernstig is het feit dat deze leningen geen economische hervormingen teweeg brachten. Ontwikkelingslanden zagen de nulgroei als een teken dat structurele aanpassingsleningen niet voor economische groei zorgen, en de roep om schuldverlichting werd steeds heviger. Het aandringen tot hervormingen door internationale instellingen, zorgt niet altijd voor een gedragsverandering bij deze landen, en blijkt juist het tegenovergestelde tot gevolg te hebben gehad, namelijk dat de eerstgenoemde de schuld krijgt van te strenge kredietvoorwaarden. Is schuldverlichting dan effectiever in het veranderen van overheidsbeleid in HIPC-landen dan het verstrekken van leningen? Waarschijnlijk niet. Hoe dan ook is het duidelijk dat van buitenaf opgelegde hervormingen niet werken. Daarop volgt een spel dat het niveau van een jij-bak niet overstijgt.

 Verlichting van schulden en het van buitenaf opleggen van complexe hervormingen, zijn volgens Easterly (2006, p.6) gedoemd te mislukken, net als eerdere pogingen tot schuldverlichting en aanpassingsleningen. Eastery stelt daarom voor om internationale instellingen alleen advies te laten geven indien regeringen van ontwikkelingslanden daar werkelijk in geïnteresseerd zijn. Arme landen zouden zelf het initiatief moeten nemen om hervormingsprogramma’s op te stellen. Instellingen zouden alleen programma’s moeten financieren die enige slagingskans hebben. Deze aanpak heeft gewerkt in het stimuleren van economische hervormingen in China, India en zelfs Oeganda.
Vanaf het einde van de jaren ’80 begonnen de Wereldbank en het IMF speciale financieringsprogramma’s voor Afrikaanse landen, waarbij leningen met hoge rente werden vervangen door leningen met een lage rente, hetgeen niets anders is dan een gedeeltelijke afschrijving van schulden. Het is goed om hier te vermelden dat de leningen aan arme landen op zich al een grote vooruitgang zijn. Nog geen twee eeuwen geleden zou het westen oorlogsschepen hebben gestuurd om de douane-inkomsten van een land in financiële problemen te confisqueren.

 Het IMF liet gezond verstand prevaleren boven puur mededogen, en stelde een aantal rationele voorwaarden dat met name economische hervormingen behelsde. De methode bleek succes te hebben in Azië en Zuid-Amerika. Zo hielp deze Zuid-Korea en Thailand door een ernstige financiële crisis in de jaren ’80 heen, waarna de landen spontaan begonnen te groeien.
In Afrika verliep de schuldverlichting helaas minder succesvol. In de jaren ’90 bleven de schulden van dit continent, mede door de steeds mildere voorwaarden van de G7-toppen, gestaag stijgen. In 1996 kwam er een initiatief tot stand dat arme landen met hoge schulden zou moeten helpen. Het initiatief ten behoeve van arme landen met hoge schulden (Heavily Indebted Poor Countries, in het vervolg HIPC’s) werd geïntroduceerd door de Wereldbank en het Internationaal Monetair Fonds. De crediteuren, de Wereldbank en het IMF zelf inbegrepen, bereikten voor het eerst in de geschiedenis consensus over de sanering van openstaande schulden.

 Dit initiatief werd in 1999 herzien en versterkt na de G7-top van Keulen, en staat nu bekend als het "versterkt HIPC-initiatief". Dit initiatief was oorspronkelijk voor twee jaar vastgelegd, maar werd daarna wegens vermeend succes vier keer voor een zelfde periode van twee jaar verlengd.

 Door het initiatief kunnen landen die kampen met een ondraaglijke schuldenlast aan de slag met de fundamentele herstructurering en ontwikkeling van hun land. Deze landen moeten sowieso in aanmerking komen voor het Poverty Reduction and Growth Facility-programma van het Internationaal Monetair Fonds, en daarenboven eigen initiatief en een duidelijke strategie voor armoedebestrijding (een zogenoemd Poverty Reduction Strategy Paper) tonen. Sociale hervormingen op het gebied van macro-economie, vrouwenemancipatie, milieu, waterbeheer, onderwijs en ict moeten hierin worden opgenomen (IMF, 2008, p.1). Dit zou voor hooggekwalificeerde beleidsmakers in rijke landen al een hele opgave zijn, maar voor arme landen waarin gekwalificeerde managers schaars zijn, is het welhaast ondoenlijk. De voorwaarden bestaan dus vooral op papier, en de internationale instellingen wassen hun handen vervolgens in onschuld met de verklaring dat hun advies niet is opgevolgd.
 Hierin schuilt een dilemma voor schuldverlichtingadvocaten. Zij willen graag dat schuldverlichting de positie van de armen verbetert, maar zij willen niet dat rijke landen arme landen voorschrijven wat de laatste moeten doen. Het maatschappelijk middenveld is in de meeste arme landen klein. Het valt niet te verwachten dat het schuldverlichtingspakket de positie van de armen verbetert, zonder dat de donoren hierin harde voorwaarden opnemen.
Op dit moment nemen achtentwintig landen deel in dit programma. In totaal krijgen zij over een periode van zo'n veertig jaar maximaal 37 miljard dollar aan schuldverlichting. In 2008 werd er in totaal 51 miljard dollar aan schuldverlichting toegekend.
 Dit is een merkwaardige gang van zaken. Als het hulpgeld in de vorm van schuldverlichting naar de landen gaat die in het verleden hebben aangetoond niet met publieke middelen om te kunnen gaan, dan passeert de internationale gemeenschap daarmee landen als India en Bangladesh die hun zaakjes wél op orde hebben maar niet in aanmerking komen voor het HIPC-programma. Pijnlijk genoeg mag Ivoorkust, dat niet één maar twee nationale hoofdsteden in de geboorteplaatsen van vorige leiders bouwde en mede daardoor in de financiële problemen kwam, wél in de grote pot graaien, omdat er na gemanipuleerde verkiezingen sprake was van een nieuwe wind.

Op het moment dat de Wereldbank en het IMF bepalen dat een land in aanmerking komt voor het schuldverlichtingsprogramma, zeggen alle schuldeisers toe hoeveel schuldverlichting ze uiteindelijk zullen schenken. Nederland, dat in de meeste gevallen een exportkrediet heeft uitstaan, geeft vaak honderd procent verlichting. Deze kwijtschelding lijkt genereuzer dan hij werkelijk is, want het percentage bestrijkt slechts de schulden die het land is aangegaan voordat het afspraken heeft gemaakt over schuldvermindering met de Club van Parijs
. Recente schulden worden dus niet verminderd.

 De daadwerkelijke schuldverlichting wordt pas van toepassing als de schuldeisers het erover eens zijn dat het land in kwestie zijn hervormingsprogramma heeft waargemaakt en in staat is zijn macro-economische stabiliteit te handhaven. Om ervoor te zorgen dat landen niet al te lang hoeven te wachten op schuldvermindering, geeft Nederland overigens ook in de tussenliggende periode enige schuldverlichting.
 Beleidsmakers gebruiken de weinig realistische stelling dat schulden van derdewereldlanden niet legitiem zijn, als argument voor schuldverlichting. Hoewel het inderdaad niet aardig is om een volk op te zadelen met de schuld van hun voormalige onderdrukker, is het nog veel fouter om de nieuwe leider te vrijwaren van zijn plicht om schulden af te betalen. Het is weliswaar niet goed te praten dat het westen de vorige dictator leningen heeft verstrekt, maar dat onthoudt ons niet van de morele plicht om ook de nieuwe leider kritisch te volgen. Helaas heeft het verleden uitgewezen dat nieuwe leiders op den duur vaak ook corrupte trekjes gaan vertonen. De vraag die dan ook gesteld kan worden is hoe “schoon” een nieuwe regering moet zijn om volledig afstand te nemen van de misdaden van het voormalige corrupte regime. Zo lang de wereld daarop geen antwoord heeft, en de kans is erg klein dat dit er ooit nog komt (IMF, 2008, p.2), is het niet realistisch om de nieuwe leider vanaf zijn inauguratie als een tabula rasa te behandelen die binnen de kortste keren met corruptie weet af te rekenen.

 Overigens heeft dit argument ook een ongewenst effect op de financiële markten. Weinig commerciële banken zullen leningen willen verstrekken aan landen als zij weten dat de volgende regeringen schulden eenvoudigweg kunnen afschrijven. De banken willen niet in de situatie komen dat ze hun geld niet meer terugkrijgen, en zullen dus eerder geld lenen aan landen waar schuldverlichting niet aan de orde is. Dat blijkt ook uit de cijfers van de afgelopen jaren. In 1991 kregen de zevenenveertig armste landen tezamen vijf procent van de totale directe buitenlandse investeringen bestemd voor de ontwikkelingswereld. In 2000 is dit gedaald naar slechts tweeënhalf procent. Slechts multilaterale ontwikkelingsbanken die leningen verschaffen met weinig tot geen rente en met zeer lange terugbetaalperiodes, blijven lenen aan HIPC-landen, maar alleen onder zeer strenge voorwaarden (IMF, 2008, p.5). Easterly stelt dat schuldverlichting er uiteindelijk zelfs toe zou kunnen leiden dat ontwikkelingslanden hun kredietwaardigheid verliezen (Fikru en Getachew, 2008, p.8).

De Inspectie Ontwikkelingssamenwerking en Beleidsevaluatie heeft in haar rapport Resultaten van internationale schuldverlichting (Dijkstra, 2003) onderzocht in hoeverre schuldverlichting doelmatig, doeltreffend en doelgericht was. Als belangrijkste impactvariabele is economische groei gekozen. Hieraan bleek schuldverlichting zelden bij te dragen, en de HIPC-landen behielden hun hoge schulden. Dat kwam enerzijds door de keuze voor herstructurering in plaats van kwijtschelding, maar anderzijds ook doordat de schuldverlichting ertoe leidde dat landen nieuwe leningen namen die de kwijtschelding ruimschoots overtroffen (Dijkstra, 2003). Dit heeft de toorn gewekt van de econoom William Easterly. Aan de eenenveertig landen die tussen 1989 en 1997 als HIPC’s werden aangemerkt, zijn in deze periode nieuwe kredieten verstrekt ter waarde van 41 miljard dollar, terwijl de schuldverlichting 33 miljard dollar bedroeg (Easterly, 2001, p.1). Met een nog veel grotere schuld dan tevoren, blijkt de term ‘schuldverlichting’ een pijnlijk eufemisme.
 De pijnlijkste conclusie is echter nog wel dat de internationale gemeenschap de verkeerde methode heeft toegepast om deze landen te helpen. Er is namelijk sprake van een hardnekkig solvabiliteitsprobleem en geen tijdelijk liquiditeitsprobleem.
Tot 1992 bestond ontwikkelingshulp niet alleen uit giften maar ook uit leningen. Deze 'zachte' leningen hebben over het algemeen een lagere rente. De hulpschulden aan Nederland bedroegen (eind 2002 - recentere cijfers stelt de overheid niet ter beschikking) 1,8 miljard euro. Daarvan staat 1,3 miljard uit bij de armste landen. Exportkredietschulden zijn 'harde' leningen met een hogere rente. De totale exportkredietschuld aan Nederland bedroeg (in juni 2005) 2 miljard euro. Opvallend is dat India en Indonesië samen verantwoordelijk zijn voor ongeveer zestig procent van de totale hulpschuld aan Nederland. Prettig is het wel dat deze twee landen tegelijkertijd als grootste aflossers uit het rapport van eind 2002 komen.

Tussen 1990 en 1999 is uit de begroting voor Ontwikkelingssamenwerking bijna 1,5 miljard euro aan schuldverlichting uitgegeven. Het grootste gedeelte hiervan, achtentachtig procent, werd besteed aan de kwijtschelding en verlichting van bi- en multilaterale schulden.

 Omdat het Ministerie van Financiën 200 miljoen euro toevoegde voor de gedeeltelijke kwijtschelding van bilaterale exportkredietschulden, kwam de totale schuldverlichting van de Nederlandse overheid in deze periode uit op 4,6 miljard gulden (1,7 miljard euro) (Dijkstra, 2003). Met bilaterale middelen heeft de Nederlandse Staat een belangrijke rol gespeeld in de multilaterale opkoop van commerciële schulden en op die wijze een bijdrage geleverd aan het verminderen van de schuld van ontwikkelingslanden. Maar ook Nederland is uitgegaan van de veronderstelling dat de schuldenlanden slechts een tijdelijk liquiditeitsprobleem hadden, en dat nieuwe leningen de oplossing hiertoe zouden zijn. Nederlandse schenkingsmiddelen werden om deze reden omgezet in een lening, en dat leidde ertoe dat de schuldenlast juist werd vergroot.

 Sinds de millenniumwisseling zijn de donaties van landen die lid zijn van het Development Assistance Committee (DAC) bijna verdubbeld. Nederland had hierin een belangrijk aandeel, door van meer dan 2,2 miljard euro aan ontwikkelingsgelden in 2001 naar ruim 4,6 miljard euro in 2007 te gaan (OECD, jaartal). Die stijging is natuurlijk een gevolg van de koppeling aan het BNP.

 Volgens de regels van het DAC mag kwijtschelding van overheidsschulden in het kader van de Club van Parijs, worden aangemerkt als ontwikkelingsgeld.
 Behalve Noorwegen en Zwitserland, passen alle donoren deze regel toe. In een artikel in het Financiële Dagblad (2007) stellen prof. J.W. Gunning en prof. S.J.G. van Wijnbergen dat deze regeling ervoor zorgt dat Nederlandse schuldverlichting door de ontwikkelingslanden zelf betaald wordt. Ook het IOB maakt zich hierover druk
. Dit is een beetje misplaatst, omdat het uiteraard goed is voor de ontwikkelingslanden zélf indien de schuld tot een houdbaar niveau wordt teruggebracht.

 In 2007 bedroeg de kwijtschelding van Exportkredietverzekering en Investeringsgaranties (EKI) 282,5 miljoen euro en in 2008 102,5 miljoen euro. Voor het jaar 2009 is 50 miljoen euro aan schuldverlichting begroot. Het terugbrengen van de EKI-kwijtschelding zal dus ook in 2009 teruggebracht worden (HGIS, 2008b). De reden hiervoor is dat de zogenoemde ‘schuldhoudbaarheidsanalyse’ heeft uitgewezen dat de kwijtschelding van Congolese en Liberiaanse schulden vertraagd moet worden (HGIS, 2008a, p.5). Ook is er de laatste jaren minder uitgegeven aan schuldkwijtschelding omdat er eenvoudigweg minder schulden waren om kwijt te schelden. Dit drukt uiteraard de kostenpost.

Ons land heeft in de periode 1998 tot 2006 in totaal 1,1 miljard euro aan schuldverlichting verleend aan Sub-Sahara Afrika, waarvan 1 miljard euro aan exportkredieten (IOB, 2008, p.144). Tien partnerlanden konden rekenen op een kleine 250 miljoen euro, zeven niet-partnerlanden ontvingen 136 miljoen. Het grootste gedeelte van deze kwijtschelding, de rest, was echter bestemd voor de Democratische Republiek Congo en Nigeria (715 miljoen euro) (IOB, 2008). Deze gang van zaken is niet onomstreden. Zo was en is Nigeria geen HIPC-land; de schuldverlichting aan Nigeria was een voorstel van het Verenigd Koninkrijk, gehonoreerd door de G8. Het gegeven dat deze boekhoudkundige goocheltruc één van de grootste schuldkwijtscheldingen uit de geschiedenis van de Club van Parijs is, deed de wenkbrauwen in de Nederlandse media en het Parlement fronsen. Waarom waren er richtlijnen vastgelegd zoals die van het HIPC-initiatief, als er zelfs voor zulke gigantische kapitalen aan uitzonderingen ingebouwd werden? Bovendien stond Nigeria te boek als een zeer corrupt land met rijkelijke olie-inkomsten, en is de reputatie van Nigeria en de DRC als armoedebestrijder twijfelachtig.

 De schuldverlichting aan de DRC veroorzaakte daarnaast groot tumult, omdat de leden van de Club van Parijs al aan het begin van de HIPC-deelname een groot bedrag aan schulden kwijtscholden, terwijl dat niet conform de regels van de Wereldbank en het IMF was. In 2002 had de DRC circa 510 miljoen euro exportkredietschuld uitstaan aan Nederland, en 8,9 miljard dollar aan de Club van Parijs. Daarmee was het land er zorgwekkend genoeg aan toe om zich voor het HIPC-programma te kwalificeren, waardoor 67% van de schulden zouden worden kwijtgescholden. Het HIPC-programma verhielp de problemen overigens niet geheel; de totale schuld aan andere landen bleef een last, omdat deze veel groter was dan de schuldverlichting (HGIS, 2008a, p.5).
 Bovendien is de relativiteit van vrijkomend geld een probleem. Geld dat vrijkomt door schuldverlichting, kan besteed worden aan onderwijs. Indien dat gebeurt, wordt de bevolking daarmee geholpen en worden de voorwaarden geschept voor het ontvluchten van armoede. Helaas kunnen landen het vrijgekomen geld ook uitgeven aan wapens. Schuldverlichtinglanden als Angola, Ethiopië en Rwanda geven een verontrustende hoeveelheid geld uit aan militaire projecten. Het is maar de vraag of zij hun nieuwe geldbronnen wel aan onderwijs zullen uitgeven, als ze met hun huidige budget niet bepaald de indruk wekken belang te hechten aan onderwijs.

 Overigens weten de regeringen in dergelijke landen ook nauwelijks waar het geld precies blijft. Het IMF en de Wereldbank stelden in het jaar 2000 vast dat slechts twee van de onderzochte vijfentwintig HIPC-landen konden aangeven waar de overheidsuitgaven in de periode van de schuldverlichting jaarlijks naartoe gingen. In Oeganda kwam slechts dertien procent van de hulpgelden die voor lokaal onderwijs geoormerkt in het laatste decennium van de twintigste eeuw, daar ook echt terecht (HGIS, 2008a, p.3).
In totaal schold Nederland 620 miljoen euro kwijt, waarvan 304 miljoen euro aan exportkredietschuld tussen 2002 en 2006. In 2003 had de DRC voortgang geboekt op een aantal IMF- en HIPC-indicatoren en achtte Nederland het een sympathiek gebaar om circa 44 miljoen euro aan schulden kwijt te schelden, uitgesmeerd over de periode tussen 2003 en 2006
 zoals de Ministers van Financiën en voor Ontwikkelingssamenwerking waren overeengekomen (IOB, 2008, p.145).

 Het IMF stond, mede vanwege de hoge inflatie in het land, niet toe dat de DRC en Nigeria de verleende schuldkwijtschelding meteen in lokale valuta omzetten. Hierdoor verbeterde wel de solvabiliteit, maar niet de liquiditeit van de landen (IOB, 2008, p.150). Ook in andere (HIPC-)landen deed dit probleem zich voor. In Nigeria deed zich een uitzonderlijke situatie voor, omdat dit land stante pede nieuwe leningen uit China ontving, waardoor de solvabiliteit in eerste instantie lichtelijk verslechterde. Voornamelijk vanwege de stijgende olieprijzen, zette de verslechtering zich al wel snel om in een verbetering.

Het IOB concludeert dat het effect van schuldverlichting in het algemeen en van kwijtschelding van exportkredietschulden positief is, ondanks de nuance van solvabiliteit en liquiditeit. Veel van de schulden zouden namelijk nooit zijn afgelost indien er geen regeling getroffen was, nu is in ieder geval een deel terugbetaald.

 Interessant is natuurlijk de vraag in hoeverre het Nederlandse schuldverlichtingbeleid de armen in Nigeria en de DRC heeft geholpen. Het IOB heeft hier helaas geen onderzoek naar verricht, maar de transacties zijn ook nog betrekkelijk recent. Wel merkt het IOB op dat het virtuele armoedefonds in Nigeria ertoe geleid heeft dat het land middelen oormerkt voor armoedebestrijding. In het geval van de DRC ontbrak helaas een specifieke oormerking, maar er was in ieder geval een nationaal armoedebestrijdingsplan.

Zorgt schuldverlichting voor economische groei?

De schuldenlast van Afrika ondermijnt investeringen in de fysieke en sociale infrastructuur – daarover hoeven we geen ruzie te maken. Dat geldt wel voor de theorie dat alleen een permanente oplossing voor de schulden in combinatie met meer hulp en handel, kan leiden tot duurzame groei. Dit veronderstelt dat schuldverlichting leidt tot (meer) groei, maar dat is maar de vraag. Onderzoek naar deze theorie geeft opmerkelijke uitkomsten: er blijken globaal gesproken drie verschillende uitkomsten te zijn: dat er een positieve relatie bestaat tussen schuldverlichting en groei, dat er geen effect bestaat, of dat er zelfs een negatief effect is van schuldverlichting op groei.
Niemand minder dan Jeffrey Sachs stelde in 2002 een positief effect vast (2002, p. 1-28). Sachs gebruikte een Solow-groeimodel
 om het effect van schuldverlichting op groei te kunnen vaststellen. Zijn conclusie was dat schuldverlichting groei verhoogt. Ook een studie van Clements e.a. (2005) nam een positief effect waar. Dit onderzoek toonde aan dat schuldverlichting de per capita groei van het BNP met 0,8% tot 1,1% verhoogde voor vijfenvijftig HIPC-landen in de periode 1970-1999. Ook zou een vermindering van de schuldenlast met zes procent van het BNP, de publieke investeringen met driekwart tot één procent van het BNP doen toenemen. De economische groei profiteert hiervan met 0,2 procentpunt. Hieruit mogen we concluderen dat het verhogen van de publieke investeringen met de middelen die vrijkomen door schuldverlichting, een positief effect heeft op economische groei.

Ralf Hepp (2005) bestudeerde honderdtweeëntwintig ontwikkelingslanden, zowel lage- als middeninkomenslanden. Op basis van Wereldbank-data kwam hij tot de conclusie dat lagere rentebetalingen een positief effect hadden op de groei van non-HIPC-landen, maar géén effect op de HIPC-landen. Die conclusie impliceert dat schuldenverlichting arme landen in principe harder kan laten groeien, maar dat dit om één of andere reden niet werkt in de HIPC-landen.

 Op basis van de DAC-definitie van schuldverlichting vond Hepp een geheel ander resultaat. In het geval van HIPC-landen ontdekte hij een positief effect op groei en bij non-HIPC-landen een negatief effect. Hepp merkt wel aan dat deze de werkelijke schuldverlichting in zijn waarde overschat.

 Uiteindelijk komt Hepp tot de conclusie, dat schuldverlichting gemiddeld genomen geen effect heeft op de groeicijfers van ontwikkelingslanden, aangezien de groeicijfers van HIPC-landen stagneren en deze niet van schuldverlichting profiteren.

Fikru and Getachew hebben in 2008 onderzoek gedaan naar 14 Afrikaanse HIPC-landen die schuldverlichting hebben verkregen tussen 1990 en 2001.
 In het onderzoek hebben zij het BBP-groeicijfer en de schuldverlichting in verhouding tot de schuld die betaald moet worden, tegen elkaar afgezet. Hun conclusies zijn niet mals. Zij ontdekten namelijk dat de landen die de meeste schuldverlichting ontvingen, hun inkomen per hoofd van de bevolking in de jaren daarna zagen dalen. Voor een significant aantal landen met weinig schuldverlichting, gold juist het tegenovergestelde. Zo had Niger grote per-capita-groei terwijl de schuldverlichting slechts marginaal was. Mali kreeg honderd-en-elf keer minder schuldverlichting dan Ethiopië, maar kreeg wel voor elkaar de per capita groei van 1,2% naar 3,2% te laten stijgen (Fikru en Getachew, 2008, p. 13). Bovendien bleek dat de economische groei die er wél was, niet noodzakelijkerwijs een gevolg was van schuldverlichting. Ook hieruit mogen we concluderen dat schuldverlichting onvoldoende is indien het vrijgekomen geld en de uitgespaarde rentelasten niet fatsoenlijk besteed worden, omdat schuldvermindering niet automatisch tot hogere publieke investeringen leidt (p.4-5). Deze conclusie is uiteraard een open deur van jewelste, waardoor het des te ironischer is dat de hulpindustrie alsmaar tegen het kozijn blijft aanlopen.

 De Tanzaniaanse econoom en politicus Ibrahim Haruna Lipumba kwam tot het inzicht dat meer schuldverlichting voor HIPC-landen zal leiden tot een beperking van wereldwijde hulp aan andere arme landen die niet in het HIPC-initiatief betrokken zijn. Schuldverlichting zal de millenniumdoelen van Jeffrey Sachs dan ook niet dienen. Arme niet-HIPC-landen hebben meestal beter economisch beleid en bestuur, en zijn daarom beter in staat om bij te dragen aan Sachs’ stokpaardje.

Net als de relatie tussen hulp en economische groei, blijkt het verband tussen schuldverlichting en economische groei onduidelijk. Wetenschappers komen met uiteenlopende onderzoeksresultaten. Het feit dat landen nauwelijks of niet groeiden ondanks het feit dat ze veel schuldverlichting kregen, kan niet beschouwd worden als een bewijs dat schuldverlichting niet werkt, omdat die landen zonder schuldverlichting misschien nog veel slechter zouden hebben gepresteerd. Toch zou het debat mede moeten gaan over het feit dat landen waarvan de schuld het meest werd verlicht, niet of nauwelijks groeiden. Waarom zijn zoveel mensen desondanks eigenlijk zo’n warm voorstander van schuldverlichting?

Naar een beter schuldbeleid

In 2010 komen wij bijna aan het einde van omvangrijke schuldverlichtingsoperaties. In die zin lijkt het vreemd om in dit rapport zoveel aandacht aan dit onderwerp te besteden. Er zijn echter goede reden om aan te nemen dat het OS-beleid in zijn huidige vorm, met zijn steeds grotere nadruk op begrotingssteun, tot grote problemen zal leiden. Er is in ieder geval geen goed wetenschappelijk onderzoek waaruit blijkt dat begrotingssteun veel effectiever is dan de vroegere projectsteun, en het is dus zeer wel denkbaar dat het huidige beleid de kiem in zich draagt van nieuwe schuldverlichting. Daarmee zou de ellende weer opnieuw beginnen.

Als er één ding duidelijk is geworden in dit hoofdstuk, dan is het wel dat de relatie tussen schuldverlichting en groei onduidelijk is. Het heeft in een bepaalde gevallen wel gewerkt, maar het nare feit doet zich voor dat de landen die het meeste profiteerden van schuldverlichting, meestal nauwelijks of niet groeiden. Dit gegeven zou men als een aanmoediging kunnen beschouwen om vooral investeringen te stimuleren en juist ook om die reden terughoudend te zijn met schuldverlichting. Fikru and Getachew bijvoorbeeld geven duidelijk de voorkeur aan directe buitenlandse investeringen of handel om tot economische ontwikkeling te komen.

 Niet de arme mensen hebben een buitenlandse schuld, maar hun regeringen. Dubieus beleid dat doordesemd is met graaien, corruptie en nepotisme, zorgt voor de situatie zoals we die nu in te veel Afrikaanse landen zien. Economische groei schept middelen om de schuldenlast te verkleinen. Afrikaanse overheden zouden daarom moeten focussen op de ontwikkeling en effectieve implementatie van macro-economisch beleid.
HOOFDSTUK IV

HET ONWRIKBARE PERCENTAGE

Het begon allemaal bij de eerbiedwaardige Wereldraad van Kerken. Deze christelijke organisatie gevestigd in Genève propageert sinds 1948 samenwerking tussen christenen, en claimt vierhonderd miljoen mensen in honderd landen te vertegenwoordigen. Vanaf 1948 had deze Raad de gewoonte om geld van kerkelijke gemeenten in rijke landen over te maken naar gemeenten in arme landen.

 In 1955 vroeg een lid tijdens een bijeenkomst van het Centrale Comité in het mondaine skiplaatsje Davos aan de beroemde agrarische econoom, ambtenaar van de Wereldbank en diepgelovig christen Egbert de Vries wat de Wereldraad van Kerken voor de arme landen zou kunnen betekenen. De Vries legde omstandig uit dat geen enkele kerkelijke bijdrage voldoende zou kunnen zijn om arme landen werkelijk vooruit te helpen. Slechts een enorme overboeking van rijke naar arme landen zou de levensstandaard in de laatste bescheiden kunnen doen toenemen. Percentages van BNP werden toen nog niet genoemd.

 In datzelfde jaar bedroeg de overschrijving van publiek en privaat geld van rijke landen naar arme ongeveer 0,5 procent van het BNP van rijke landen. Hoe het gegaan is weten wij niet, maar drie jaar later kwam het onderwerp uitvoeriger ter sprake. Tijdens een bijeenkomst van het Centrale Comité in Denemarken, deed de Wereldraad van Kerken de aanbeveling dat rijke landen tenminste één procent van hun nationaal inkomen zouden overdragen aan arme landen. Misschien was het cijfer gebaseerd op een eenvoudige verdubbeling van de bestaande situatie.

 Ondertussen bleef de geldstroom naar arme landen stijgen. In 1961 was het percentage gestegen tot 0,83 procent. Ook dat bedrag was nog niet genoeg, getuige de aanbeveling van de Algemene Vergadering van de VN in dat jaar om 1% van het nationaal inkomen van het rijke Westen over te maken. Interessant genoeg was die één procent op dat moment in het geheel niet controversieel. Secretary of State Dean Rusk en de Duitsers gingen er klaarblijkelijk zonder morren mee akkoord.
 Ook de zeer invloedrijke econoom Paul Rosenstein-Rodan, waarmee we al kennis hebben gemaakt in het hoofdstuk over de armoedeval, en Hollis Chenery, beiden Chief Economist bij de Wereldbank, kwamen op de achterkant van een envelop tot één procent.

 Zowel Rosenstein-Rodan als Chenery baseerden hun schattingen op het theoretische werk van Oxford-econoom Sir Roy Harrod en de MIT-econoom Evsey Domar, maar ook op het werk van diens beroemde MIT-collega W.W. Rostow die een topadviseur zou worden van zowel de Kennedy- als de Johnson-staf. Om die reden is het noodzakelijk om even bij het gedachtegoed van deze heren stil te staan.

 Harrod en Domar veronderstelden een mechanistisch verband tussen kapitaal en groei. Rostows onderzoek naar de historische ervaring van ontwikkelde landen, leidde tot de conclusie dat een noodzakelijke doch niet zaligmakende voorwaarde voor een ‘take-off into self-sustained growth’ een toename van de investeringen van vijf procent naar tien procent van het nationaal inkomen vereiste. Rosenstein-Rodan en Chenery namen hetzelfde mechanistische uitgangspunt als basis en vroegen zich af hoeveel kapitaal nodig was voor een take-off in onderontwikkelde landen. Zij kwamen tot de conclusie dat de kapitaalvereiste het verschil bedroeg tussen de besparingen in arme landen en de vereiste hoeveelheid investeringen noodzakelijk voor groei. Rosenstein-Rodan berekende dat ontwikkelingslanden in het begin van de jaren zestig 5,7 miljard per jaar van de rijke landen diende te krijgen om vijf procent per jaar te kunnen groeien. Chenery (die ook rekening hield met de kloof tussen export en een minimaal importniveau) becijferde dit op 7,4 miljard in 1962 en tussen de tien en zeventien miljard in 1970.

 Aangezien het nationale inkomen van de OECD landen in 1961 1,03 biljoen dollar bedroeg (dat is $1.030.000.000.000), kwam tien miljard ongeveer neer op één procent van het nationaal inkomen van rijke landen. In de jaren zestig kon die één procent dus rekenen op de steun van zowel de VN als van topeconomen, maar ook nog eens van nationale regeringen. Deze samenloop van omstandigheden was echter geheel toevallig.

Van één naar 0,7 procent
Tijdens de eerste bijeenkomst van United Nations Conference on Trade and Development (UNCTAD) in 1964 stelden de aanwezigen vast dat rijke landen gemiddeld 0,8 procent van hun nationaal inkomen overmaakten naar arme landen. Interessant genoeg kwam de UNCTAD niet tot de aanbeveling dat rijke landen één procent van hun nationaal inkomen zouden moeten overmaken. Zij kwamen zelfs overeen dat zij geen specifiek percentage zouden afspreken. Tijdens een tweede UNCTAD-meeting in New Delhi in 1968 wilden sommigen dat wel, maar de aanwezigen konden het niet eens worden over een specifiek percentage.

 De hulpgemeenschap nam hier geen genoegen mee. Een Commission on International Development - spoedig bekend geworden onder de naam ‘commissie-Pearson’ vanwege haar belangrijkste lid, de voormalige Canadese MP en Nobelprijswinnaar Lester Pearson - kwam tot de conclusie dat 0,7 procent een eenvoudig, bereikbaar en adequaat percentage was. In hun definitieve rapport dat in 1969 werd aangeboden aan Robert S. McNamara, de toenmalige president van de Wereldbank, stond de aanbeveling dat rijke landen in 1975 of in ieder geval in 1980 de 0,7 procent moesten hebben gehaald. De VN nam dit in 1970 over, maar had geen specifiek strijdplan. Wel werd de gewenste groei in de Derde Wereld verhoogd met één procent tot zes procent.

 In 1980 verhoogde de Algemene Vergadering van de VN de gewenste groei in arme landen tijdens een verklaring over de Third Development Decade tot 7% van hun nationaal inkomen. Alle rijke landen werden opgeroepen om 0,7 % van hun BNP over te maken en waar mogelijk meer. In 1990 werd deze uitspraak herhaald, alsmede in Rio de Janeiro (1992), in Kopenhagen (1995) en ook in Johannesburg (2002) werd de 0,7%-mantra herhaald. Ook in Monterrey (Mexico, 2002, bijgewoond door vijftig regeringsleiders) werd de indruk gewekt dat deze 0,7 procent een doel in plaats van een middel is.

 Interessant genoeg werd nooit bij de hierboven genoemde bijeenkomsten het percentage van 0,7 procent werkelijk toegezegd. In 1960 werd de hoop uitgesproken, in 1964 en 1968 werd expliciet vermeld dat een aantal landen geen vast percentage wilden aanvaarden, en in 1970 werd alleen de belofte uitgesproken dat iedereen zijn best zou doen om de 0,7 procent te halen, zonder dat te garanderen. Zelfs in Monterrey in 2002 werd de belofte uitgesproken om concreet te werken naar het doel zonder te beloven om hiervoor door het vuur te gaan.

 In het Nederlandse parlement hebben opeenvolgende regeringen altijd het verhaal gehouden dat de 0,7 procent een keihard internationaal afgesproken doel was en dat ons land zich daar dus ook aan zou moeten houden. Het zal duidelijk zijn dat het hier dus slechts een halve waarheid betrof. Elke poging om het percentage te verlagen werd bovendien afgewezen omdat het de druk op andere lidstaten zou verminderen om ooit de 0,7 procent te halen. Heel vertrouwenwekkend is die missie overigens ook niet. Waarschijnlijk gaat het nooit gebeuren - of onze Minister voor Ontwikkelingssamenwerking nu op zijn of haar hoofd gaat staan, dure conferenties organiseert, of belooft dat wij nog een eeuw in Afghanistan zullen blijven. De economische crisis helpt hier natuurlijk ook niet echt.
In 2005 lukt het wel
Voor 2005 is er nooit sprake geweest van een belofte om daadwerkelijk 0,7 procent van het nationaal inkomen aan ontwikkelingssamenwerking te spenderen. In de documenten worden steeds inspanningsverplichtingen aangegaan, resultaatverplichtingen worden vakkundig vermeden.

 In 2005 lukte het tijdens een beraad van de Europese Unie wel. Individuele donoren beloofden unilateraal om het 0,7-percentage van het BNP in 2015 te halen. Het Verenigd Koninkrijk, Frankrijk, Finland, Ierland, België en Spanje hebben zulk een belofte gedaan. De BRD, Italië en Portugal hebben de intentie uitgesproken om naar het doel te streven indien het nationale huishoudboekje dit toelaat, zonder overigens een tijdschema te noemen. Vijf landen hebben het doel na- en zelfs voorbijgestreefd. Het betreft hier de landen die door de toenmalige Nederlandse Minister voor Ontwikkelingssamenwerking, Eveline Herfkens, liefkozend werd aangeduid als de ‘G 0.7’, namelijk Noorwegen, Zweden, Denemarken, Luxemburg en natuurlijk Nederland.

De zinloosheid van het 0,7 %-doel

Er zijn drie redenen waarom het 0,7%-doel arbitrair is. In de eerste plaats is de wereld radicaal gewijzigd sinds het percentage werd verzonnen. De arme landen zijn meer gaan sparen en de rijke landen werden veel rijker. In de tweede plaats is de methode waarop het percentage is gebaseerd, niet meer geloofwaardig. Helaas weten wij nu dat meer hulp niet leidt tot hogere investeringen. De hoogte van de hulp zegt weinig over het welzijn van Afrika. Daarvoor zijn de nadelen van hulp, machtsbestendiging, moreel risico en hulpverslaving helaas te groot.
Ten derde, is de veronderstelling achterhaald dat men het niveau van ontwikkelingssamenwerking zou kunnen afleiden van de grootte van de rijke economieën.
1. de wereld is sinds de jaren zestig radicaal veranderd
Indien men de methode van de jaren ‘60 toepast op de huidige situatie, komt men tot een negatieve ontwikkelingssamenwerkingbijdrage. Volgt U de berekening maar. Stel dat we uitgaan van het doel dat het BNP met 6% moet groeien, we kijken naar de 58 armste landen en we gaan ervan uit dat $3,50 kapitaal $1 output produceert. In 1963 was het collectieve BNP van deze landen $98,5 miljard. Indien elke dollar BNP $3,50 kapitaal vereist, dan vereist 6% groei maar liefst $20,6 miljard aan investeringen. In 1963 waren de bruto besparingen in deze arme landen 13,1% van het BNP, oftewel $12,9 miljard. De kapitaalstroom van rijke landen naar arme landen diende dus $7,8 miljard te bedragen. Het totale BNP van rijke landen (OECD) was in 1963 $1,23 biljoen dollar, met andere woorden de kapitaalbehoefte van arme landen bedroeg 0,64% van het BNP van rijke landen. Als we deze berekening herhalen voor alle rijke landen, inclusief de middeninkomenslanden, dan komen we uit op 1% voor het begin van de jaren zestig.

 Veertig jaar later zijn al deze voorwaarden echter gewijzigd. Ten eerste, bruto besparingen in arme landen steeg van 18% tot 28%. Ten tweede, rijke landen werden veel rijker, hun collectieve BNP steeg met een factor van 3,7 tussen 1960 en 2003 in reële termen. Deze twee veranderingen impliceren dat arme landen veel meer sparen dan vroeger en dat het opvullen van het gat tussen hun besparingen en het gewenste kapitaal een veel kleiner deel van de sterk toegenomen welvaart van de rijke landen behelst. Om deze redenen neemt het financieringsgat van arme landen in 2003 af tot slechts 0,03 % van het collectieve inkomen van rijke landen, veel minder dan de kapitaalstroom die de arme landen in dat jaar bereikte. De kapitaalbehoefte van arme landen is volgens deze methode negatief!
 Dat kan denk ik niet de bedoeling zijn.

 De commissie-Pearson nam nog aan dat officiële hulp tussen tweederde en driekwart van de totale kapitaalstroom naar arme landen zou blijven bedragen. Dit bleek niet het geval te zijn. Tussen 1998 en 2002 bedroegen bruto private kapitaalstromen het gemiddelde van 4,8% van het BNP van een laag inkomen land, terwijl de hulp slechts 2,7% vertegenwoordigde. In de jaren 60 was slechts een derde van de kapitaalstroom privaat, vandaag de dag is slechts een derde gouvernementele hulp. Als we dus de methode van de commissie-Pearson hanteren, dan is de kapitaalbehoefte van lage-inkomenslanden een derde van 0,03% van het BNP van rijke landen. Dan komen wij dus op 0,01 % van donor BNP voor arme landen en negatieve kapitaalstromen naar onderontwikkelde landen als geheel.

 Ook de veronderstelling dat arme landen met 6% zouden kunnen groeien, bleek onjuist te zijn. In de jaren zestig groeiden rijke landen met 5% en arme landen met 4,2%. Gegeven het feit dat arme landen tegenwoordig zoveel meer zelf besparen, impliceert ook dat de veronderstelling dat $3,50 kapitaal is vereist om output met $1 toe te nemen krankzinnig is. Het zou namelijk beteken dat $200 miljard dollar aan hulp zou leiden tot 11% BNP groei in arme landen. Was het maar zo simpel – geen enkel land heeft dergelijke cijfers bereikt tussen 1980 en 2003!

Maar er zijn nog grotere problemen, zoals de volgende paragraaf laat zien.

2. Meer hulp leidt niet tot hogere investeringen

Het fundamentele probleem met het model van Harrod en Domar, is dat het ver is losgezongen van de economische werkelijkheid. Het werkt gewoon niet. Easterly demonstreert zwakke verbanden in ontwikkelingslanden gedurende de gehele aid-to-investment-to-growth-keten.
 Meer hulp leidt niet tot hogere investeringen, het zou zelfs een negatieve relatie kunnen hebben. En de stap van investeringen naar groei is veel gecompliceerder dan het financing gap model veronderstelt. Als het model had gewerkt, dan zou het de per capita inkomensgroei in een land als Zambia tussen 1960 en 1994 33 keer hoger zijn dan deze in werkelijkheid was.

3. Het berekenen van het juiste niveau van hulp van de donorkant in plaats van de ontvangende kant
Waarom zouden wij in hemelsnaam het juiste niveau van hulp moeten bepalen aan de hand van een percentage van de grootte van de omvangrijkere economieën? De problemen van een arm land hangen toch niet samen met de welvaart van een rijk land? Het gaat toch om de effectiviteit van die hulp en niet om de mogelijkheid om dat beleid te financieren?

 En toch worden steeds nog dergelijke achterhaalde rekenmethodes gehanteerd. In 2001 claimt de VN $50 miljard extra nodig te hebben voor de verwezenlijking van de millenniumdoelen. Deze claim was gebaseerd op een UNCTAD-onderzoek dat aannam dat meer kapitaal zou leiden tot een toename van investeringen tot 22 % van het BNP van Sub-Sahara Afrika en dan zou reële BNP groei in die regio 6% per jaar bedragen. Helaas hebben de veronderstellingen dat in Afrika alle hulp leidt tot investeringen en dat alle investeringen tot groei leiden, geen sterke empirische onderbouwing. In Afrika is de groei niet zo laag omdat er een tekort aan kapitaal is, maar omdat het kapitaal zo’n lage productiviteit heeft.

 Hoe het ook zij, de additionele behoefte aan $50 miljard voor de millenniumdoelen is nergens op gebaseerd en bovendien in strijd met het 0,7%-evangelie. Aangezien de hulp in 2005 $60 miljard bedraagt, zou een additionele injectie van $50 miljard neerkomen op $110 miljard per jaar hetgeen neerkomt op slechts 0,35 % van het BNP van OESO landen. Dan zou de 0,7 % dus 100% te hoog zijn. Ook het Millenniumproject van 2005, dat wel uitgaat van de behoefte van de ontvangende landen, komt neer op slechts 0,54 % van het BNP van rijke landen.

Ontwikkelingshulp als een percentage van het BNP zegt niets over de juistheid van de omvang van de kapitaalstromen van rijk naar arm. De 0,7%-doelstelling was altijd een instrument om rijke landen onder druk te zetten om hun hulpbudget te verhogen, nooit een actueel middel voor het juiste niveau van de hulp. Nul-komma-zeven-procent is een arbitrair percentage gebaseerd op achterhaalde veronderstellingen, en gemeten naar een dubieuze standaard.

 De 0,7%-doelstelling sluit niet aan bij de behoefte en omstandigheden van de ontvangende landen en ook niet op het politieke proces en de budgetprioriteiten van de donorlanden, en, nog veel erger, ook niet op de behoefte en omstandigheden van de landen die onze hulp nodig hebben.

 In de VS heeft het Congres een hekel aan targetry, dat gezien wordt als een inflexibele bedrijfsvoering. In Europa zal de aversie eveneens groeien, nu de kritiek op OS zo is losgebarsten. Hopelijk zal het de volgende kabinetsformatie niet overleven.

HOOFDSTUK V

DE MAAKBAARHEIDSUTOPIE

“Waarom arme landen niet geholpen zijn met zak geld”

Het bleek in de vorige hoofdstukken niet eenvoudig om de effectiviteit van ontwikkelingshulp empirisch te onderzoeken. Voorstanders van ontwikkelingssamenwerking houden dan ook graag vast aan het gegeven dat ook de disfunctionaliteit van hun missie niet bewezen is. Als de radicale tegenstanders betogen dat Afrika arm is als gevolg van hulp, reageren zij met de stelling dat Afrika er zonder hulp nog veel slechter had voorgestaan. Dit is een discussie zonder einde.

 We zijn allemaal op weg naar Rome, maar het zou niet gek zijn als we een kortere, verharde route vinden. Het simpele feit dat de relatie tussen ontwikkelingshulp en economische groei onduidelijk is, mag absoluut geen reden zijn om niet naar betere oplossingen te zoeken. De constatering dat ontwikkeling zonder hulp heel goed mogelijk is, en de mogelijkheid dat hulpgeld het eigen initiatief van Afrikaanse overheden smoort, zijn bovendien goede redenen om wél naar een nieuwe weg te zoeken. Derhalve zijn er slechtere dingen denkbaar dan aandacht te schenken aan zelfredzaamheid. Mensen moeten in de eerste plaats als individu worden aangesproken, en niet als groep. ‘Werkelijke Afrikaanse onafhankelijkheid’ en ‘zelfredzaamheid voor het individu’ zijn geen scheldwoorden maar na te streven doelen, en een pleidooi voor tijdelijke ontwikkelingshulp is geen teken van harteloosheid maar van ambitie. Af en toe lijkt het er op dat de ontwikkelingsindustrie huivert bij het idee alleen al dat Afrika ooit op eigen benen zal kunnen staan.
 De sociale dynamiek van de meeste Afrikaanse landen verschilt fundamenteel van die van het rijke Westen, waardoor Westerse instituties anders functioneren in ontwikkelingslanden dan wij hier gewend zijn. De Afrikaanse staatsvormingsprocessen verhinderen dat Westerse concepten als goed bestuur en democratisering direct aanslaan. Soms kan dat zelfs leiden tot grote instabiliteit. Aan de hand van Nobelprijswinnaar Douglass North zal dit hoofdstuk hier dieper op ingaan.

 Eerst zal dit hoofdstuk echter dieper ingaan op de bezwaren tegen planning. Hayek heeft laten zien dat markten zich niet laten plannen maar van onderop ontstaan. Het Westerse beeld van een maatschappij laat zich dan ook niet zomaar ex​porteren. Volgens sommige ontwikkelingseconomen heeft Afrika niet veel gehad aan de door John Williams als ‘Washington-consensus’
 gedefinieerde nadruk op goed economisch bestuur, maar dat is niet helemaal juist. Goed bestuur en deregulering zijn simpelweg voor een deel strijdig met de belangen van de heersende elite. Zolang deze nauwelijks bereid was tot medewerking, bleef de totstandkoming van overheidsregels die een markteconomie zouden moeten aansturen, onmogelijk.

Friedrich von Hayek en planningsdrift

Toen de Brits-Oostenrijkse econoom Friedrich von Hayek in 1943 zijn The Road to Serfdom publiceerde, had hij de tijdgeest niet bepaald mee. De oorlogseconomie was doordesemd van planningsdenken, en de beurskrach van het interbellum had het geloof in de zegeningen van de vrije markt aangetast. Toch had Hayek de moed om staatscon​trole en planningsdenken te bekritiseren en de vrije markt te bejubelen.

 Hayek betoogt dat elk systeem op de lange termijn afhankelijk is van de creativiteit van individuen, die volgens hem het grootst is als deze individuen zowel economische als politieke vrijheid genieten. Markten zouden in zijn optiek beter functioneren als zij het product zijn van spontane ontwikkeling van onderop. Hayek is dus absoluut geen tegenstander van de vrije markt – in tegendeel zelfs – maar berust in de gedachte dat markten ‘ontstaan’ en niet ‘ingevoerd worden’.

 Stelt u zich eens voor hoe een centrale planner een potlood zou moeten maken. In één oogopslag zou hij de logistiek van een dergelijk ogenschijnlijk eenvoudig proces moeten overzien, en moeten bepalen wat de efficiëntste en goedkoopste manier is om een simpel product als een potlood samen te stellen. Het is ons gelukt om deze missie te volbrengen zonder dat er een centrale planner bij betrokken was. Producenten uit vele landen zorgden ervoor dat er een product op de markt kwam met hout uit India, verf uit Marseille, grafiet uit de Verenigde Staten, een stukje koper uit Zaïre, druk​letters uit Florence en ten slotte rubber uit Maleisië voor het gummetje. “What brought them together and induced them to cooperate to make this pencil?”, vroeg Milton Friedman zich af in het TV-programma Free to Choose. “There was no Commissar sending out orders from some central office. It was the magic of the price system - the impersonal operation of prices that brought them together and got them to cooperate to make this pencil so that you could have it for a trifling sum. That is why the operation of the free market is so essential. Not only to promote productive efficiency, but even more, to foster harmony and peace among the peoples of the world.”

 Een ambtenaar die gewend is aan centrale sturing kijkt wat vreemd aan tegen de markt. Hoe is het mogelijk dat een marktproces dat in principe door niemand wordt aangestuurd en door niemand hoeft te worden doorgrond, tóch goed kan functioneren en allocatieve problemen kan oplossen waar ambtenaren hun tanden op stukbijten?

In het marktonvriendelijke tijdsgewricht waarin Hayek zich de woede van de meute op de hals haalde door The Road to Serfdom te publiceren, is ook het vak ontwikkelingseconomie ontstaan. Het is dan ook niet verwonderlijk dat ontwikkelings​economen ontwikkeling zagen als een proces dat van bovenaf aangestuurd moest worden door experts. Dat heeft de Derde Wereld geweten.

 Na de oorlog kwamen er meer tegenstanders van centrale planning, maar de handen kregen zij niet op elkaar. Hoewel de Zuid-Afrikaanse econoom Herbert Frankel
 en de Brits-Hongaarse econoom P.T. Bauer
 prachtige boeken en essays schreven, kregen zij veel minder aandacht dan planningsideologen. In een tijd waarin econometrische modellen werden gepresenteerd die voorspelden dat grote hulpbedragen zouden leiden tot hoge groeicijfers, meende Frankel dat ontwikkelingsachterstand in derdewereldlanden het gevolg was van hun onvermogen om een gezonde financiële huishouding te voeren en om de naleving van wetten af te dwingen. Bauer kreeg zijn collega’s op de kast door vrijpostig te stellen dat het bezit van geld een gevolg, en niet een voorwaarde is van economische prestatie.

 Bauer werd geostraceerd, Frankel eenvoudigweg vergeten. De planningskampioenen Arthur Lewis
 en Gunnar Myrdal
 keken intussen lachend toe met ieder een eigen Nobelprijs onder de arm.
 Van de aandacht die William Easterly
 tegenwoordig krijgt met soortgelijke ideeën, hadden Bauer en Frankel alleen maar kunnen dromen.

 Pas in de jaren tachtig, toen bleek dat hulp geen spectaculaire resulta​ten had geboekt en het marktmechanisme daarentegen aan de wieg had gestaan van voorspoed onder de Aziatische tijgerlanden, won de onzichtbare hand weer aan populariteit. De centrale planners maakten echter weer een fout. Vroeger wilden zij arme landen onderwerpen aan centrale planning, nu meenden zij in al hun enthousiasme markten aan landen te kunnen opleggen. Hiermee zondigden zij tegen Hayeks adagium dat markten zich niet laten plannen. Markten ontstaan immers van onderop.

Het is een aantrekkelijke gedachte dat we indivi​duele vrijheid op stel en sprong mogelijk kunnen maken met regels en wetten. Helaas is dit bezijden de waarheid. Regels en wetten zijn niet de directe aanleiding voor individuele vrijheid, maar slechts een belangrijke voorwaarde. Zonder sociale normen heeft de naleving van regels namelijk weinig kans, zonder de naleving van regels heeft individuele vrijheid geen ruimte. Verstandige rege​ringen beperken zich tot het formaliseren van uit zichzelf ontstane sociale normen die binnen het straatje van individuele vrijheid passen. Geen wonder dat de shocktherapie in Oost-Europa en de voormalige Sov​jet-Unie in een grote teleurstelling eindigde.

Staatsinrichting is niet cultureel neutraal, maar vereist een historische inbedding – ze moet als het ware van onderaf worden uitgevonden. Het exporteren van goed bestuur volgens Westerse maatstaven, heeft dus geen zin. Die conclusie staat in schril contrast met de huidige ontwikkelingshulppraktijk waarin het bevorderen van goed bestuur een belangrijke plaats inneemt. In Deel II zullen we hiermee bij de formulering van nieuw beleid rekening moeten houden.

De noodzaak zelfredzaamheid te stimuleren

Zelfredzaamheid bevorderen is makkelijker gezegd dan gedaan. Elke vorm van steun impliceert onkunde van de ontvangende partij. Die onkunde dient te worden bestreden, en daarvoor is onderwijs van essentieel belang. Onderwijs geeft mensen immers mondigheid, en als het even kan ook creativiteit.

 Ondanks het feit dat het Westen onderwijs in Afrika al geruime tijd ruimhartig ondersteunt, vallen de resultaten tegen. Het uitgangspunt dat onderwijs gratis moet zijn, heeft geleid tot grote klassen en een tekort aan leraren. Bovendien zorgt gratis onderwijs voor een scheve afhankelijkheid; het kind is afhankelijk van de school voor het krijgen van onderwijs, maar de school is niet afhankelijk van het kind omdat zij haar geld toch wel krijgt. Slechts door toch een klein beetje schoolgeld te heffen, kunnen de ouders een stem krijgen.

 Het is al langer bekend dat autoverzekeringen leiden tot roekelozer rijgedrag. Ontwikkelingshulp blijkt een soortgelijk probleem te hebben: het Westen regelt het onderwijs en de gezondheidszorg, China de infrastructuur, de Verenigde Naties de veiligheid. In landen waarin ontwikkelingsgeld een significant percentage van het Bruto Nationaal Product bestrijkt, levert dit een groot moreel risico op: omdat alle wezenlijke beleidsterreinen gekaapt zijn door de belendende continenten, is van bestuurlijke verantwoordelijkheid nauwelijks nog sprake. De bestuurlijke onverantwoordelijkheid van veel Afrikaanse regeringen, komt dus niet als een donderslag bij heldere hemel. Het laat zich raden dat dit wangedrag onverenigbaar is met zelfredzaamheid.

 Zelfredzaamheid staat natuurlijk op gespannen voet met het overmaken van grote sommen geld aan een regering, bijvoorbeeld in de vorm van begrotingssteun, die meer bezig lijken te zijn met zichzelf dan met de ontwikkeling van het land. Djankov
 betoogt zelfs dat hulp correleert met corruptie en daarmee democratisering tegengaat.

 Als Djankovs studie hout snijdt leidt het geven van grote sommen geld niet alleen tot meer corruptie maar ook tot hulpverslaving. Hoe corrupter een regime hoe meer het immers afhankelijk is van hulp en hoe slechter het daarmee omgaat. In die zin kan hulp dus ook zelfredzaamheid ondermijnen.

 Om al deze redenen ligt het voor de hand regeringen links te laten liggen en vooral initiatieven in de private sector te ondersteunen met kennis en tijdelijke financiële steun. Grote vraag is daarbij of de private sector zich wel kan ontwikkelen in de afwezigheid van goed bestuur.

 Veel Afrikaanse regeringen lijken immers niet in staat te zijn om de voorwaarden te scheppen voor een bloeiende private sector waar de groei immers vandaan zal moeten komen. Soms krijgt men zelfs de indruk dat Afrikaanse regeringen daar ook hele​maal niet op uit zijn. Hoe komt het eigenlijk dat het soms lijkt of zij helemaal niet op groei uit zijn en daar ook nauwelijks in slagen?

 Om dit verschijnsel te verklaren loont het de moeite om staatsvormings​processen te bestuderen aan de hand van de theorie van Douglass C. North, John Joseph Wallis en Barry R. Weingast over verschillende typen van samenlevingen.

Liberalisme, staatsvorming en geweldsbeheersing

De wereld om ons heen stelt ons voor raadsels. Het rijke Westen heeft de afgelopen vijftig jaar grote sommen geld beschikbaar gesteld voor ontwikke​lingshulp, maar, met name in Sub-Sahara Afrika, vallen de resultaten tegen. En dat terwijl we eigenlijk wel weten hoe men groei kan bevorderen. Economische groei hangt immers nauw samen met stijgende arbeids​productiviteit. Als mensen per uur steeds meer producten maken, dan wordt de bevolking daar beter van. We weten ook dat sociale instituties zoals duidelijk omschreven eigendomsrechten en onafhankelijke rechtspraak, erg belangrijk zijn. Hoe we dit soort instituties succesvol kunnen exporteren, is de enige kennis die in zijn geheel ontbreekt. Het lijkt soms wel of deze Westerse concepties niet aansluiten bij de sociale dynamiek van Afrikaanse samenlevingen.

 De reden dat wij zo weinig succes boeken met het exporteren van goed bestuur, hangt wellicht samen met het feit dat sociale wetenschappen zoals sociologie en economie eigenlijk vrij beperkte wetenschappen zijn die zich vooral op hun eigen terrein begeven. Eigenlijk hebben we een mix nodig van economie, sociologie en politieke wetenschappen om samenlevingen te doorgronden. Daarnaast zullen we historisch moeten leren denken, willen wij samenlevingen begrijpen die zich in een geheel andere ontwikkelingsfase bevinden dan de onze. Sociale wetenschappen houden immers niet altijd rekening met de factor tijd.

Het belang van overtuigingen, cultuur, instituties en de factor tijd

Volgens Douglass North hebben sociale wetenschappers te weinig aandacht voor overtuigingen, tijd, cultuur en instituties.
 Hij geeft van alle vier duidelijke definities die we hier zullen behandelen om later zijn typo​logie van samenlevingen te kunnen begrijpen.

 Overtuigingen zijn hypothesen over een onwaarneembare situatie, maar ondanks de veronderstelde betrouwbaarheid van waarnemingen, kunnen ook die slechts perceptie zijn. We weten namelijk nog steeds niet goed hoe onze hersenen wer​ken, én we weten niet in hoeverre overtuigingen onze waarnemingen beïnvloeden. De overtuigingen van mensen zijn een product van hun hersenen, en de structuur die zij daarmee aanbrengen is, mede onder invloed van de factor tijd, verschillend. Er is dus geen gemeenschappelijk begrip van de wereld.

 Onder cultuur verstaat North de overtuigingen en instituties die wij erven van het verleden en die onze keuzemogelijkheden in het heden beperken. Mensen staan helaas niet onbevangen in de wereld, wij worden be​perkt door ons eigen systeem van overtuigingen. Die sys​temen verschillen tussen mensen, en zij veranderen ook nog eens door de tijd. Ze veroorzaken bovendien veel misverstanden en ellende. Botsende overtuigingen kunnen zomaar tot oorlog leiden.

 Instituties staan volgens North voor de wijze waarop wij menselijke inter​actie structureren. Zonder instituties kunnen we niet met elkaar omgaan. Het instituut huwelijk bepaalt bijvoorbeeld hoe mannen met hun eigen vrouw omgaan (en vice versa).

 Instituties bestaan niet alleen uit formele regels, maar ook uit informele normen. Voorbeelden van formele regels zijn eigendomsrechten en allerlei andere staatsrechtelijke bepalingen. Informele normen zijn onze eigen en gezamenlijke ideeën van wat wel en niet ‘hoort’, waarmee we beper​kingen opleggen aan de manier waarop wij met elkaar omgaan.

Sociale orde, vrede en stabiliteit zijn kwetsbaar omdat mensen gewelddadig kunnen zijn. Tegelijkertijd is sociale orde een belangrijke buffer voor geweld. Instituties zijn broodnodig. North stelt zelfs dat de wijze waarop een samenleving functioneert, bepaald wordt door de mate waarin instituties functioneren.

 Dat is een aanvulling op de institutionele economie, waarvan North een van de grondleggers is. Deze theorie betwijfelt het idee dat een consument op basis van objectieve criteria verschillende keuzemogelijkheden tegen elkaar afweegt, om zo tot de beste beslissing te komen. Er is in de praktijk namelijk bijna altijd sprake van onvolledige informatie, waardoor instituties, organisaties, vaste gewoontes en gedragscodes een belangrijke rol krijgen in het keuzeproces. Bovendien stelt de institutionele economie dat de klassieke voorstelling van zaken de rationaliteit van de consument sterk overschat.

 Gewapend met deze waaier aan overtuigingen, kwam North tot de conclusie dat onderzoek naar de invloed van bestaande instituties op de samenleving, uiteindelijk boven water zal krijgen hoe een samenleving functioneert.

North onderscheidt drie soorten samenlevingen die allen verschillend met geweld en drijfveren omgaan. Volgens hem heeft de mensheid namelijk slechts drie soorten samenlevin​gen voortgebracht die intern consistent zijn en zichzelf in stand weten te houden: de primitieve samenleving, de gesloten samenleving en de open samenleving. De primitieve samenleving die voor de eerste landbouwrevolutie bestond, kende geen prikkels om geweld af te remmen. De gesloten samenleving kent die wel, maar mist weer prikkels die creativi​teit stimuleren. De open toegang samenleving (waarin wij zelf leven) kent die wel. Dit hoofdstuk zal vooral aandacht schenken aan open en gesloten samenlevingen, omdat de primitieve samenleving van minder actueel belang is.

De relevantie van North’s theorie voor ontwikkelingssamenwerking
In de eerste plaats is de benadering van North interessant voor ontwikkelingssamenwerking omdat zijn theorie een goede verklaring biedt voor de hardnekkigheid van de armoedeproblematiek in derdewereldlanden en voor het feit dat de elite in die landen meer bezig is met geweldsbeheersing dan met ontwikkeling. De elite kan het constante geweld namelijk alleen indammen door een monopolie te nemen op inkomstenbronnen en door onderling de vrede te bewaren. North laat ook zien waarom de organisatie van de gesloten samenleving ontwikkeling belemmert en vooral ook waarom het zo moeilijk is om die landen te veranderen.

 In de tweede plaats leert North ons waarom institutionele verandering alleen kan slagen indien rekening wordt gehouden met de drijfveren en beperkingen van de mensen die aan de macht zijn. Dat verklaart namelijk waarom die samenlevingen meer bezig zijn met het in stand houden van de bestaande sociale orde en het voorkomen van geweld, dan met het creëren van een meer open systeem. In een dergelijke situatie is de slagingskans van elementen van een open samenleving (zoals concurrentie, markten en democratie) zeer klein.

De primitieve samenleving

Lang hebben archeologen en prehistorici gedacht dat oorlogsvoering pas is ontstaan nadat steden werden gevormd. Om die reden hebben zij bij het aantreffen van artefacten van voor die tijd weinig aandacht besteed aan de vraag of het hier ook oorlogsinstrumenten zou kunnen betreffen. Speren en bijlen, zo dacht men, dienden de primitieve mens vooral tijdens de jacht. Oorlogen zou de mensheid pas in een later stadium voeren. En zo kon het misverstand voortbestaan dat de primitieve mens vreedzaam was.
 De afgelopen decennia is dat beeld van de vreedzame primitieve mens bijgesteld. Zo ontdekte men bijvoorbeeld dat de oudste menselijke mummie ooit in Europa gevonden, Ötzi
, een wond in zijn schouder had waarin een speerpunt paste. Die wond zat daar niet voor de sier. Kennelijk had de Alpenman ernstige ruzie gehad, want er zat bloed van vier andere mannen op zowel zijn lichaam als de speerpunten die hij bij zich had. Zijn eigen lichaam zat vol met snijwonden en kneuzingen. Daarmee was Ötzi geen uitzondering. Volgens recente schattingen werd ongeveer eenvierde van de mannen in primitieve samenlevingen gedood. Bij de overlevenden werd vaak eveneens een indrukwekkend aantal, maar in die gevallen kennelijk geen dode​lijke, verwondingen aangetroffen. Geschillen over vrouwen en gazellen werden dus lang niet altijd vreedzaam beslecht.

 Volgens North was het geweld in een dergelijke primitieve orde zo ende​misch dat er naarstig naar geweldsbeheersing werd gezocht. De oplossing werd gevonden in de gesloten samenleving waarin geweld inderdaad werd beteugeld. In primitieve samenlevingen van jagers en verzamelaars, be​stonden er geen afspraak om elkaar niet te lijf te gaan. Dat was lastig genoeg, want soms moest een jager of een verzamelaar na al dat jagen en verzamelen wel eens zijn moede hoofd te ruste leggen. Dat deed hij echter altijd in de wetenschap dat hij tijdens zijn slaap een speer in zijn zij, of erger, zou kunnen krijgen. Het is dus bepaald onjuist om te denken dat stress een uniek verschijnsel is van onze moderne jachtige samenleving; onze primitieve voorouders hadden er minstens zoveel last van.

De gesloten samenleving
De term ‘gesloten samenleving’ is niet geheel conform de werkelijkheid. In feite is er sprake van samenlevingen met beperkte toegang. Hierin heeft alleen de elite toegang tot privileges en inkomstenbronnen. Vandaag de dag leeft nog vijfentachtig procent van de wereldbevol​king in een bepaalde vorm van gesloten samenleving.

 De gesloten samenleving is buitengewoon effectief in het beheersen van geweld. Het creëert namelijk elites die er belang bij hebben om elkaar niet de tent uit te vechten. Zij hebben eenvou​digweg meer belang bij samenwerking dan bij onderlinge oorlogvoering. Daardoor wordt geweld ingedamd.

 Het werkt als volgt. De elite van een economische groep geeft bescherming aan een politieke groep, en krijgt daarvoor in ruil privileges ten opzichte van haar concurren​tie. In een gesloten samenleving spelen verschillende elites van sociale, politieke, religieuze en economische aard el​kaar de bal toe. De elite weet door middel van economische en poli​tieke afspraken de opbrengsten te verwerven van waardevolle bestaansmiddelen (land, arbeid, kapitaal) en/of toegang tot waardevolle activiteiten (eigendomsrechten, eredienst, onderwijs en oorlogvoering).

 Deze inbedding zorgde ervoor dat het genereren van inkomsten de kerntaak in een gesloten samenleving werd, waardoor puur publieke organisaties geen bestaansrecht hadden. De elite had belang bij samenwerking met de mensen die de macht bezaten, aangezien geweld hun privileges en inkomsten in gevaar kon brengen. Om die reden zijn persoonlijke contacten zo belangrijk in dit soort samenlevingen. Inhaligheid was de enige manier om te overleven – alles ging draaien om privileges en het beperken van de eigen concurrentie. De elementaire organisatie in een gesloten samenleving is hierdoor het netwerk dat wordt bepaald door de afspraken binnen de dominante coalitie, grofweg geformuleerd als ‘de staat’.

 Het verband tussen de inhaligheid van de elite en het behoud van de sociale orde, is een goede indicator voor de fundamentele verschillen tussen de gesloten samenleving en de open samenleving. Open samenlevingen verschillen qua organisatie, gedrag en drijfverenstructuur van de hierboven besproken gesloten samenleving. Dit verband maakt ook inzichtelijk hoe samenlevingen de transformatie kunnen ondergaan van beperkte tot open toegang.

 Gesloten samenlevingen bestaan er in soorten en maten. Hoewel hun inkomensniveau onderling verschilt met een factor twintig, zijn alle lage- en middeninkomenslanden gesloten. In het verleden waren alle grote beschavingen gesloten samenlevingen. Denk aan Mesopotamië, het Romeinse Rijk, Groot-Brittannië onder de Tudors, maar ook het moderne Rusland.

 De gesloten samenleving kenmerkt zich door een organisatiestructuur, niet door specifieke politieke, economische of religieuze instituties. Een gesloten samenleving heeft een door de staat gecontroleerde industrie en een corrupte beschermherenstructuur, zodat er inkomsten vrijkomen voor de elite. Sommige gesloten samenlevingen zijn autoritair (Oeganda onder Idi Amin), andere kennen verkiezingen (Argentinië), weer andere zijn failed states (Centraal Afrikaanse republiek) en nog weer andere zijn op de lange termijn waarschijnlijk stabiel (Mexico).

 Veel gesloten samenlevingen kennen, net als open samenlevingen, verkiezingen en een bedrijfsleven. Beide functioneren, zoals wij later zullen zien, volgens een compleet andere logica dan die in Nederland. In gesloten samenlevingen is een zorgvuldige afweging van de belangen van de verschillende elites binnen de dominante coalitie cruciaal, omdat de kans groot is dat geweld anders toch voordeliger is voor één van de coalitiepartners. Ook externe dreiging kan het machtsevenwicht tussen de coalitiepartners verstoren. Geweld ligt altijd op de loer. Externe of interne schokken kunnen zeer gewelddadig zijn en de gehele sociale orde omverwerpen. Dat maakt de transitie naar een open samenleving heel moeilijk.

Omdat er verschillende typen gesloten samenleving zijn, zal dit hoofdstuk ze hieronder apart toelichten.

De fragiele gesloten samenleving

De bottom billion van Collier leven in fragiele gesloten samenlevingen. Hieronder vallen vooral veel landen in Sub-Sahara Afrika, maar ook bijvoorbeeld Irak en Afghanistan. Een dergelijke samenleving kan zich nauwelijks overeind houden in het geval van intern of extern geweld. In dit type samenleving heeft elke groepering binnen de dominante coalitie namelijk toegang tot geweld. Groeperingen die zich benadeeld voelen, kunnen de wapens opnemen zodra de verdeling van de inkomsten hen niet meer bevalt.

 De elites beseffen wel dat institutionele structuren voordelen bieden, maar duurzame afspraken tussen de elites zijn onmogelijk en onvoordelig vanwege de kortstondigheid van de macht. Coalities wijzigen immers net zo vaak van samenstelling als Elton John van bril.

De elementaire gesloten samenleving
In dit type samenleving is de staat sterker dan in de fragiele variant. Over het algemeen slaagt de elementaire gesloten samenleving erin om geweld te beteugelen. De enige duurzame organisatie is echter de staat zelf. Het resultaat daarvan is dat alle private organisaties nauw verknoopt zijn met de staat. Hedendaagse voorbeelden zijn Birma, Cuba, Noord-Korea en een aantal Arabische en Afrikaanse landen.

 In tegenstelling tot het fragiele type is de elementaire variant wel in staat om een stabiele statelijke structuur te creëren en in stand te houden. Hoe confronterend ook voor hen die door een CDA-ideologie zijn bevangen, elementaire gesloten samenlevingen beschikken niet over een sterk ontwikkeld maatschappelijk middenveld dat door externe interventie tot leven kan worden gebracht om tegenwicht te bieden aan de machthebbers die alleen aan hun eigen belangen denken. Een maatschappelijk middenveld kan de elite zich eenvoudigweg niet veroorloven. De toenemende specialisatie binnen en tussen organisaties ontwikkelt zich dus primair binnen het cordon van de macht. De arbeidsspecialisatie leidt tot een waaier aan organisaties die zich richten op regulering van handel, onderwijs, religie, belasting-inning en infrastructuur, mits in het belang van de dominante coalitie. Geweldspotentieel is nog niet gecentraliseerd, maar het zwaartepunt ligt wel bij de staat. Als geweld uitbreekt, heeft de elite immers bescherming nodig.

 Eigenlijk is dit elementaire type een rechtsorde waarin de interne relaties van de staat duidelijk gestructureerd zijn. Publieke instituties regelen al die zaken waar geweld uit kan voortkomen, zoals de keuze voor een nieuwe leider, de hoogte van belastingen en de beslechting van geschillen tussen coalitieleden. Publieke organisaties zorgen voor lichte sociale controle op de staat. Hoe meer dit het geval is, hoe geloofwaardiger de afspraken die de dominante coalitie onderling maakt.

Een volwassen gesloten samenleving

Het volwassen type beschikt over een duurzame institutionele overheidsstructuur. Hierdoor kan de staat een hele reeks van gespecialiseerde organisaties buiten de staat ondersteunen. Zo beschikt een volwassen gesloten samenleving over een duidelijke rechtsorde die de ambten en functies van de staat helder beschrijft en ook de onderlinge verhoudingen regelt. Deze variant van de gesloten samenleving komt voornamelijk voor in Latijns Amerika, Zuid-Afrika en India.

 Private organisaties zijn hierin om twee redenen belangrijk, en worden dan ook in grote mate ondersteund door de staat. In de eerste plaats zijn zij een motor voor ontwikkeling, in de tweede plaats zullen zij de kwaliteit van de staat verhogen. In die zin zijn de private organisaties dus een tegenwicht voor de politieke organisaties. De overheid sanctioneert de private organisaties weliswaar, maar daar staat tegenover dat deze op hun beurt de staat kunnen straffen indien zij haar afspraken niet nakomt. Alles draait dus om evenwicht tussen politieke en private organisaties die elkaar scherp houden.

 De duurzame politieke instituties kunnen wijzigingen in de dominante coalitie aan. Hiervan zijn de recente verkiezingen in Ghana een mooi voorbeeld: de zittende president maakte uiteindelijk op democratische wijze plaats voor de nieuwkomer. Nochtans blijven schokken gevaarlijk – ook in het volwassen type komen soms crises voor.

 In het fragiele of elementaire type is het moeilijk om een onderscheid te maken tussen politieke en economische actoren. Alle politieke en economische netwerken hebben bijvoorbeeld eigen banden met veiligheidsspecialisten. Vooral in het elementaire type zijn organisaties zowel publiek, politiek als economisch. Dit is in een volwassen gesloten samenleving gelukkig anders.

De samenhang van de drie typen

Vooruitgang is geen wetmatigheid; staten kennen zowel progressie als regressie. Stagnatie in het proces van een fragiele gesloten samenleving naar een krachtige open samenleving, kan eeuwen duren. Staten als Rwanda, Somalië en het voormalig Joegoslavië die in de recente geschiedenis in geweld zijn vervallen, vertonen regressie. Dat geldt ook voor het Duitsland van de jaren twintig en dertig van de vorige eeuw. Het land dat hard op weg was een open samenleving te worden, viel onder de Nazi’s terug naar de staat van een elementaire gesloten samenleving.

 De drie typen samenlevingen zijn geen ideaaltypen maar algemene categorieën. Over het algemeen gesproken kan de fragiele variant niet veel private organisaties ondersteunen. Pas in de volwassen variant ontstaan er sterke private organisaties die onafhankelijker van de staat komen te staan.

 Het elementaire type kent een hogere graad van arbeidsspecialisatie en investeringen dan de fragiele variant. Bij het volwassen type is die specialisatiegraad zowel bij de staat als in de economie nog hoger. Een volwassen gesloten samenleving kent bijvoorbeeld zelfs private bedrijven en een rechterlijke macht die niet zo maar door andere leden van de dominante coalitie worden geconfisqueerd.

Open samenlevingen
Politieke competitie is noodzakelijk om open toegang tot de economie te behouden, en economische concurrentie is nodig voor een open toegang tot de politiek. Een moderne ontwikkelde samenleving heeft dus zowel politieke als economische concurrentie nodig. Aan dat criterium voldoen nauwelijks landen; slechts drie van de twintig landen zijn een open samenleving.

 Economische en politieke ontwikkeling zijn intrinsiek met elkaar verbonden. Volgens North is dat het geval omdat open toegang slechts duurzaam is indien een samenleving in staat is om een onpartijdige rechtsstaat af te dwingen, toegang tot economische, politieke, religieuze en educatieve activiteiten te garanderen voor alle burgers, en steun te verlenen aan allerhande organisaties.

 Een samenleving waarin meer dan een derde van de bevolking burgerrechten geniet, kan best een open samenleving zijn. Het is hiervoor namelijk niet cruciaal dat alle burgers van open toegang kunnen profiteren. De openheid die er wél is, schept namelijk ruimte voor competitie binnen de elite. Deze constante concurrentie frustreert de wens van de economische en politieke elite om permanente inkomsten te creëren door de toegang tot systemen te ontzeggen aan andere personen of groepen. Aangezien burgers in een open samenleving het recht hebben om een organisatie op te richten, kan elke actie van de regering een reactie veroorzaken bij benadeelde mensen of groepen.

 Zie hier de schoonheid van de open samenleving: concurrentie schraagt de democratie. Een open samenleving is niet in staat om economische belangen te manipuleren, en politici kunnen hun opponenten niet de toegang tot economische bronnen ontzeggen. Wel moeten de actoren er belang bij hebben zich aan de geschreven en ongeschreven regels te houden. Om deze reden zijn instituties die deze regels afdwingen, van groot belang.

 Het is niet zo dat onbelemmerde toegang tot de politiek en de economie elkaar versterken. De wederkerig versterkende logica van de open samenleving komt voort uit een eigen sociale orde met zijn eigen logica, en die komt niet probleemloos tot stand. Hoe maken samenlevingen de stap van de ene sociale orde naar een andere? Hoe kunnen we een specifieke institutionele vorm bedenken die in beide sociale orden functioneert?

De overgang van gesloten naar open samenleving

Een onpersoonlijke overheid is een belangrijke aanzet voor democratie. Door bijvoorbeeld rijbewijzen te verstrekken aan mensen die met goed gevolg een examen hebben afgelegd in plaats van aan mensen die contacten hebben op het Ministerie voor Verkeer, wordt de gelijkwaardigheid der actoren benadrukt. Indien de dominante coalitie het in haar eigen belang acht dat onpersoonlijke uitwisseling wordt uitgebreid, is de open samenleving in zicht.

Gebaseerd op de Europese en Noord-Amerikaanse historie, komt North tot drie drempelcondities voor de overgang van een gesloten samenleving in een open samenleving: een rechtsstaat, geweldsbeheersing en steun voor organisaties die langer bestaan dan hun oprichter. Bezitsrechten en de naleving van contracten zijn van groot belang voor de elite, en de rechtsstaat neemt hierin een grote zorg weg. Het levensduur van organisaties is belangrijk voor duurzame financiering en langetermijncontracten. Het geweldsmonopolie moet bij de staat liggen, maar deze moet wel de constitutionele regels volgen.
De geschiedenis van West-Europa en de Verenigde Staten leert ons dat samenlevingen die een duurzame rechtsstaat en eigendomsrechten ontwikkelen, ooit begonnen met het creëren van die rechten voor de elites. De vaststelling en naleving van rechten van de elite komen meestal pas aan de orde als samenlevingen zich verrijkt hebben met publieke en private organisaties. Sterke semipolitieke organisaties hebben voldoende invloed om regeringen aan hun afspraken te houden. Hun vermogen om de staat te straffen zorgt ervoor dat de staat betrouwbare verplichtingen aangaat, waardoor diens effectiviteit toeneemt.

Vroeger hadden de verschillende elites onderling verschillende rechten, afhankelijk van hun machtspositie en hun betrekkingen met de heersende coalitie. Tijdens de overgangsfase van gesloten naar open samenleving krijgen alle elites dezelfde rechten. De elite ging deze vervolgens gaandeweg steeds meer verhandelen. Via de uitgifte van aandelen in bedrijven, kon de maatschappij wennen aan de verspreiding van privileges over grotere delen van de samenleving. Door de staat verstrekte persoonsgebonden privileges maakten langzaamaan plaats voor burgerschapsgebonden privileges. De drempelcondities zorgden ervoor dat dit proces niet verzandde in geschonden afspraken, democratie is een stap dichterbij.

De invloed van de sociale orde op instituties en menselijk gedrag

De gesloten en de open samenleving zijn verschillende vormen van sociale orde die zichzelf op verschillende wijze handhaven. Instituties als een grondwet, rechtspraak en verkiezingen, functioneren verschillend in open en gesloten samenlevingen. Dit maakt de overgangsfase van een gesloten naar een open samenleving moeilijk te doorgronden.

 North verstaat onder een institutionele vorm een expliciet en formeel institutioneel arrangement zoals bijvoorbeeld mechanismen om naleving van de wet af te dwingen, en uiteraard het wetboek zelf. Een institutionele vorm bepaalt bijvoorbeeld dat leiders worden geselecteerd via verkiezingen waarbij diegene wint die de meerderheid der stemmen haalt. Het feit dat een institutionele vorm een papieren bepaling is, maakt het aantrekkelijk om erover te denken haar te exporteren naar gesloten samenlevingen. De Wereldbank geeft dan ook regelmatig aanbevelingen om specifieke institutionele vormen en mechanismen te omarmen. De Wereldbank houdt er hier helaas geen rekening mee dat culturele aspecten en de vraag of een instituut zich bevindt in een gesloten of open samenleving, allebei problemen opleveren. Dat geldt zelfs als het ontvangende land de politieke wil bezit om de gevraagde hervormingen daadwerkelijk uit te voeren.

In een gesloten samenleving zijn onpersoonlijke criteria intrinsiek problematisch. De logica van een dergelijke samenleving is immers gebaseerd op persoonlijke contacten. Ambtenaren en rechters hebben er in dit type samenleving moeite mee om diensten te leveren op basis van onpersoonlijke criteria. Slechte intenties zijn hiervan overigens niet per se de oorzaak –voedselbonnen en vergunningen worden eenvoudigweg verkocht aan hen die zich dat kunnen veroorloven, omdat de distributeur hieraan zijn inkomsten ontleent.

 Met parlementen en verkiezingen is iets soortgelijks aan de hand. Latijns-Amerikaanse landen kennen al twee eeuwen door de VS geïnspireerde grondwetten, maar zijn nog steeds geen open samenlevingen geworden. De strijd om de macht werkt anders in gesloten dan in open samenlevingen. In open samenlevingen hebben burgers vrije toegang tot organisaties die hun belangen vertegenwoordigen. In de gesloten variant wordt zowel het aantal als het soort organisaties beperkt, zodat veel burgers hun belangen niet kunnen mobiliseren.

 Daar komt nog iets bij. Aangezien gesloten samenlevingen gebaseerd zijn op de systematische creatie van privileges en inkomsten, zijn alle bestaande invloedrijke organisaties deel van de dominante coalitie. Om de staat te kunnen laten voortbestaan, moeten deze groepen alle bestaande privileges erkennen als deel van een systeem dat ook hun eigen privilege beschermt. Dit proces bestendigt dus de bestaande sociale orde.

 In een open samenleving vecht een veel grotere variatie in organisaties om privileges. De strijd om privileges is dus onderdeel van het proces dat diezelfde privileges beperkt. De zuiverende werking van dergelijke concurrentie, is vooralsnog onovertroffen.

Aangezien de politiek in gesloten samenlevingen minder beperkingen kent, kunnen politici electorale concurrentie ondermijnen door de levering van overheidsdiensten afhankelijk te maken van stemgedrag. Burgers zijn alleen verzekerd van water, elektriciteit en vuilophaaldiensten indien zij op de zittende regering stemmen. De logica is zowel tragisch als briljant: vanwege hun afhankelijkheid van overheidsdiensten, halen de kiezers het wel uit hun hoofd om op de oppositie te stemmen.

Spiller en Tommasi
 betogen eveneens dat parlementen geheel anders functioneren in gesloten samenlevingen dan in de open variant. In hun studie van de Argentijnse legislatuur, komen zij tot de conclusie dat parlementariërs geheel afhankelijk zijn van regionale bazen. Van compromisgezindheid is dus nauwelijks sprake, en aan het controleren van de ambtenarij en het produceren van wetgeving komen ze gewoonweg niet toe. De lange termijn lijkt hier nog niet geïntroduceerd.

In een gesloten samenleving zijn verkiezingen meer een middel voor politieke controle dan een keuzemenu voor burgers. Bij verkiezingen in open samenlevingen is dat natuurlijk geheel anders. Er valt bij tijd en wijle echt iets te kiezen, en dat komt omdat er een open toegang bestaat tot organisaties en omdat de overheid bestraft wordt bij de selectieve verstrekking van publieke diensten.

Ook de rechtsprekende macht functioneert in gesloten samenlevingen heel anders. Aangezien dienstverlening in dit type samenleving is gebaseerd op persoonlijke connecties, zijn rechters niet in staat om onpartijdig te oordelen. Corruptie is dan ook aan de orde van de dag, mede omdat veel rechtssystemen bewust voldoende bureaucratie herbergen, zodat er voldoende momenten zijn om steekpenningen te vragen.

Hetzelfde geldt voor centrale banken. Hun formele wettelijke onafhankelijkheid correspondeert in gesloten samenlevingen meestal niet met de realiteit. De correlatie tussen inflatie en onafhankelijkheid is hiervoor een duidelijke indicator: centrale banken zijn in gesloten samenlevingen vrij slecht in staat om inflatie te beteugelen, in open samenlevingen is er veel minder inflatie. Daarvoor geeft North een simpele verklaring: in een open samenleving zijn er private organisaties die belang hebben bij lage inflatie en de politiek bij de les houden. Centrale banken kunnen simpelweg niet werkelijk onafhankelijk zijn indien er geen organisaties zijn die hiervoor lobbyen.

Waarom faalt het huidige beleid zo vaak?
In de vorige paragraaf hebben wij gezien dat instituties niet zomaar geëxporteerd kunnen worden naar een gesloten samenleving, zelfs niet als ze uiterst succesvol zijn in een open samenleving. De afgelopen vijftig jaar zijn ontwikkelingslanden overstelpt met beleidsadviezen en technische assistentie, die niet altijd leidden tot duurzame ontwikkeling en armoedevermindering.

Bestaande benaderingen zijn meestal economisch van aard. Zij focussen op markthervormingen en marktondersteunende maatregelen zoals democratie. Volgens deze standaardbenadering demonstreert het gebruik van marktregulering en staatsinterventie in een gesloten samenleving de negatieve invloed van corrupte regeringen en een gebrek aan belangengroepen.

 Het grote misverstand is nu te denken dat wij dit probleem kunnen oplossen door elementen uit de open samenleving te exporteren naar de gesloten samenleving. Het exporteren van eigendomsrechten, de markt, rechtsstaat en democratie naar gesloten samenlevingen, faalt jammerlijk indien geen rekening gehouden wordt met het fundamentele probleem van geweldsbeheersing.

Het fundament van de gesloten samenleving is en blijft haar oplossing voor het geweldsprobleem. Hervormingen falen indien de bestaande oplossing voor het geweldsprobleem erdoor wordt ondergraven. Een gesloten samenleving verkrijgt immers pas stabiliteit wanneer een dominante coalitie ontstaat die machtige individuen en groepen zo beïnvloeden dat zij afzien van geweld. Door middel van toegangsbeperking tot, laten we zeggen, ‘bijna alles’, creëert de gesloten samenleving economische voordelen voor de elite die op basis daarvan besluiten elkaar niet meer het leven zuur te maken. Het beperken van toegang en inhaligheid is dus veel meer dan slechts een belang van specifieke groepen; het is een oplossing voor het geweldsprobleem.

Meer concurrentie, meer toegang en vrijere markten kunnen het inhaligheidssysteem van de gesloten samenleving gemakkelijk ondermijnen en daarmee haar stabiliteit. Hervormingen kunnen dus heel goed de fundamenten van de sociale orde ondermijnen en geweld uitlokken. Zo kunnen ook pogingen om rechtstatelijke elementen te introduceren, corruptie te bestrijden en democratie te bevorderen, gemakkelijk een gesloten samenleving destabiliseren. Groepen die direct voordeel hebben bij de marktregulering, bedrijven die monopoliewinsten maken of groepen die diensten verkrijgen tegen gesubsidieerde prijzen, zullen zich tegen de hervormingen verzetten – desnoods met geweld.

Het is daarom heel goed mogelijk dat de dominante coalitie in een gesloten samenleving de institutionele adviezen van de buitenlandse donor overneemt, zonder dat de ontvangende samenleving daardoor fundamenteel verandert. De dominante coalitie kan vooral die adviezen overnemen die hun machtspositie versterken – of in ieder geval niet in gevaar brengen.

Om het gebrek aan politieke wil in gesloten samenlevingen te kunnen duiden, is het verstandig om hun machtslogica te doorgronden en de prikkels van de elite te begrijpen die hen ertoe brengen om hervormingen tegen te houden.

Eigenlijk hebben ontwikkelingslanden twee aparte problemen. Ze moeten namelijk niet alleen de stap van gesloten naar open samenleving maken, maar daarvoor ook nog die van fragiele tot volwassen gesloten samenleving. Het noodzakelijke beleid om ontwikkeling te stimuleren, is verschillend voor de twee stappen.

Het eerste ontwikkelingsprobleem is geen sinecure. De staat behoeft versteviging, geweldsbeheersing en ten slotte een juridisch kader voor niet-statelijke organisaties. Fragiele gesloten samenlevingen zouden moeten werken in de richting van de elementaire variant door bijvoorbeeld de regeringsorganisaties en diensten te specialiseren. De elementaire variant moet voorwaarden scheppen voor het ontstaan van private organisaties. De volwassen variant zou zich moeten richten op de drempelcondities (rechtsstaat, geweldsbeheersing en vitale publieke en private organisaties). Het is zeer de vraag of interventie van buitenaf hierbij hulpvaardig kan zijn, omdat werkelijke veranderingen alleen plaatsvinden indien deze de belangen van de elites dienen.

De overgang van een volwassen gesloten samenleving naar een open samenleving gaat ook niet zonder slag of stoot, omdat we de rechtsstaat niet zomaar kunnen exporteren zonder de gesloten samenleving te destabiliseren. Historisch waren alleen de meest verfijnde en rijke gesloten samenlevingen klaar voor de overgang naar een open samenleving. Ook het bevorderen van vitale private organisaties is iets dat vooral uit de elite zelf moet voorkomen. En dat geldt natuurlijk ook voor het geweldsmonopolie bij de staat.

 De theorie van North is vrij duidelijk over het idee dat falende staten zouden kunnen worden vervangen door open samenlevingen. Dat kan namelijk niet. Het bevorderen van vrede in door geweld verscheurde samenlevingen, vereist de verwezenlijking van een elementaire gesloten samenleving en dus niet een open samenleving met democratie en markten, hoe ambitieus dit laatste doel ook moge klinken. Het is voor nu helaas nog niet haalbaar.

Implicaties van North’s theorie voor beleid
North is bescheiden over de implicaties van zijn theorie over beleid. Hij vindt dat daar nog veel onderzoek naar dient te worden verricht. Toch denk ik dat daar nu al wel wat over gezegd kan worden.

Er kunnen zes beleidsrelevante conclusies uit zijn theorie kunnen worden getrokken. Indien de dominante coalitie in gesloten samenlevingen tracht hun onderlinge vetes bij te leggen door de inkomsten te verdelen, dan heeft het namelijk weinig zin om begrotingssteun te geven, het maatschappelijk middenveld te ondersteunen, democratisering in een vroeg stadium te bepleiten en top-down markthervormingen af te dwingen. Verder blijkt het niet zo te zijn dat we goed bestuur succesvol kunnen exporteren, en is het niet gek om ons voornamelijk te richten op de private sector.

Geen begrotingssteun aan regeringen van gesloten samenlevingen

North legt uit dat de dominante coalitie niet bezig is met de ontwikkeling van het land, maar met de verdeling van inkomsten. Op zichzelf genomen is die activiteit succesvol in het kader van broodnodige geweldsbeheersing. Het maakt echter niet aannemelijk dat de dominante coalitie in een gesloten samenleving het geld automatisch zal aanwenden voor de algemene economische ontwikkeling van het land. Sterker nog, dat zou het einde kunnen inluiden van de selectieve uitschakeling van concurrentie, waarop de machtspositie van de dominante coalitie is gebaseerd.

Het instrument begrotingssteun is ook ideaal voor een elite die erop uit is om het geld voor andere doeleinden te besteden dan aan datgene wat de donor in gedachten had. Fungibiliteit speelt hier een rol. Dit begrip, een afzichtelijk anglicisme bedacht door onze beleidselite, wordt gelukkig niet door het Ministerie ontkend. Het begrip houdt in dat het geven van financiële steun aan een land, in welke vorm dan ook, impliceert dat steun wordt gegeven aan het programma dat de overheid van het ontvangende land in uitvoering heeft. Hoewel de donor een financiële bijdrage op zich kan oormerken voor een onderdeel uit dat programma, moet er van worden uitgegaan dat de steun het gehele overheidsprogramma ten goede komt. Een Westerse bijdrage aan de begroting van een ontwikkelingsland, verschaft de regering van dat land dus de mogelijkheid om geld uit te trekken voor de aankoop van bijvoorbeeld defensiematerieel. Dat gebeurt helaas maar al te vaak.

Bovendien is er in het geval van begrotingssteun sprake van een extra moreel risico. Bij projectsteun is het gevaar natuurlijk aanwezig dat de prikkel om ‘het’ zelf te gaan doen ondermijnd wordt, omdat het Westen er al voor zorgt. Bij begrotingssteun komt daar bovenop dat de kwaliteit van bijvoorbeeld gezondheidszorg en onderwijs in het geding is, omdat de consument geen middelen heeft om de producent onder druk te zetten. Ouders die geen schoolgeld betalen, missen een instrument om het schoolbestuur onder druk te zetten een leraar aan de deur te zetten indien deze ernstig in gebreke blijft.

Tot slot vermindert begrotingssteun de prikkel om belasting te heffen. Duurzame economische ontwikkeling vereist dat de regering van een land in staat is om een deel van de winsten van de economische activiteiten af te romen ten bate van de overheidsbegroting. De belastingbetaler krijgt daar onder het mom van ‘no taxation without representation’ inspraak voor terug, en dat is niet in het belang van de dominante coalite. Deze is dus blij als buitenlandse donoren haar middels begrotingssteun helpen om de invloed van de bevolking te beperken.

Het maatschappelijk middenveld ondersteunen heeft weinig zin

North toont aan dat een broos en onbetekenend maatschappelijk middenveld een van de kenmerken van de gesloten samenleving in al zijn varianten is. De dominante coalitie heeft er geen enkele behoefte aan dat het volk ook zijn rechten gaat opeisen, mede omdat de oplossing voor het geweldsprobleem hierdoor in het geding zou komen.

Vooral de NGO’s zouden zich deze boodschap moeten aantrekken, en dan met name de christelijke organisaties die ideologisch altijd een grote plaats inruimen voor het maatschappelijk middenveld. In 2010 geeft het Ministerie voor Ontwikkelingssamenwerking bijvoorbeeld een kleine 574 miljoen euro uit aan ‘participatie civil society’, dat met name via non-gouvernementele organisaties, zonder veel succes, gespendeerd wordt.

Goed bestuur exporteren is zeer moeilijk

Elementen uit de open samenleving zijn niet zomaar te integreren in gesloten samenlevingen. Elementen als eigendomsrechten en een rechtsstaat kunnen immers gemakkelijk de dominantie van de dominante coalitie bedreigen. Het laat zich raden wat er dan nog van een dominante coalitie overblijft, en wat deze zelf van een dergelijk scenario vindt.

Hierdoor wordt ‘goed bestuur’ een lastig vraagstuk. Economische groei kan men misschien nog via de private sector stimuleren, maar over het exporteren van goed bestuur hoeven wij ons niet al te veel illusies te maken. In fragiele en elementaire gesloten samenlevingen zal men vooral in de private sector actief moeten zijn in de hoop dat er op den duur een middenklasse ontstaat die zich gaat afvragen waarom zij zo slecht bestuurd wordt. In volwassen gesloten samenlevingen die op het punt staan om aan de drempelvoorwaarden te voldoen, is het misschien wél mogelijk om goed bestuur te bevorderen. Op (eventueel) Ghana en Botswana na, zijn er in Afrika nauwelijks staten die mogelijk binnen afzienbare tijd voldoen aan de drempelvoorwaarden.

Top-down markthervormingen zijn tot mislukken gedoemd

Zoals we gezien hebben bij Hayek, ontstaan markten van onderop en zonder bewust ontwerp. Dat geldt ook voor beleid dat markthervormingen wil opleggen. Het streven om van buitenaf markthervormingen op te leggen, is daarmee gedoemd te mislukken. Ook North waarschuwt ons: de dominante coalitie schakelt concurrentie niet voor niets uit. Indien een vrijemarktbenadering hier doorheen walst, stort het hele inhaligheidssysteem in elkaar en daarmee het potentieel voor geweldsbeheersing. Iedereen die de vrede wil bewaren dient zich dus twee keer te bedenken.

Bepleit geen democratisering in een te vroeg stadium

Bij dit punt hoeven wij niet lang meer stil te staan. Het komt erop neer dat verkiezingen in gesloten samenlevingen geheel anders functioneren dan in de open variant. Het verdient aanbeveling om de bevordering van democratie te beperken tot gesloten samenlevingen die op het punt staan te voldoen aan de drempelcondities. In alle andere minder gevorderde varianten zaait men met democratisering instabiliteit.

Concentreer op de private sector

Omdat er slechts in gesloten samenlevingen die in de nabije toekomst zullen voldoen aan de drempelcriteria een kans is dat de export van goed bestuur en democratie slaagt, moet er een alternatieve aanpak gevonden worden voor de rest van de ontwikkelingslanden. Nadruk op de private sector heeft dan twee voordelen. In de eerste plaats is dit de sector waarvandaan economische groei überhaupt zal moeten komen, in de tweede plaats kan een bloeiende private sector bijdragen aan een vermeerdering van elites door de opkomst van een middenklasse. Op den duur zal dat leiden tot de onpersoonlijke toepassing van de rechtsstaat op alle elites, inclusief de nieuwe. Pas dan zal onder de Afrikaanse bevolking het besef ontstaan dat de rechtsstaat voor iedereen geldt.
HOOFDSTUK VI
DE CHINEZEN GAAN ONS VOOR
Nog geen tien jaar geleden was het een hele onderneming om van Cairo naar Kaapstad te rijden. Hele stukken weg waren onverhard of verdienden zelfs die benaming niet. Tegenwoordig is dat allemaal anders. Meer dan 85 procent van de 12000 kilometer tussen de twee steden bestaat nu uit geasfalteerde wegen. Langs de kant van de weg prijken bordjes die ieder misverstand over de totstandkoming van deze wegen wegnemen: ‘This road is constructed with the grateful assistance of the Government of the People’s Republic of China’. Het doet denken aan de bordjes langs snelwegen en bruggen in Spanje en Portugal die sinds een kwart eeuw melding maken van de generositeit van de Europese Unie.

 De opmars van China in Afrika is ronduit indrukwekkend.
 Toenemende Chinese investeringen in Afrika hebben op vele terreinen tastbaar resultaat geboekt. Vooral technische en infrastructurele investeringen werpen hun vruchten af. De Chinese activiteiten in Afrika zijn om drie redenen relevant voor de discussie over ontwikkelingssamenwerking. In de eerste plaats maakt de Chinese wijze van onconditioneel opereren het voor het Westen nog moeilijker om voorwaarden te stellen aan hulp. Waarom zouden Afrikaanse regeringen luisteren naar westerse Ministers voor Ontwikkelingssamenwerking als zij het geld ook zonder voorwaarden van Beijing kunnen krijgen?

 Ten tweede groeien de Chinese investeringen in Afrika snel. Chinese bedrijven, zowel staatsbedrijven als joint ventures en autonome ondernemingen genereren een sterk toenemende investeringsstroom richting Afrika. De officiële ontwikkelingshulp die Beijing geeft, hangt hier nauw mee samen, onder andere doordat de Chinese regering investeringen in Afrika stimuleert
. De wijze waarop China dit doet zou wel eens veel effectiever kunnen zijn dan de Westerse gewoonte om vooral hulp te geven en investeringen nauwelijks te stimuleren.
 Foreign Direct Investment (FDI) is immers altijd beter dan ontwikkelingshulp. Het is duurzamer, het werkt per saldo minder machtsbestendigend en het leidt niet tot hulpverslaving. Welnu, als de Chinezen het doen, waarom kunnen wij onze investeringen in Afrika niet op de een of andere manier stimuleren?

 Ten slotte is het wat wereldvreemd van het Avondland om in een wereld waar sommige grondstoffen steeds schaarser worden China geen tegenspel te bieden in Afrika. Er spelen gewichtige economische en geopolitieke belangen; niet het uitgelezen moment dus om vanaf de zijlijn toe te kijken hoe China ongestoord zijn machtspositie uitbreidt. Westerse landen zouden hun positie in Afrika veilig moeten stellen; voor de Afrikaanse bevolking en voor de eigen belangen. Uiteindelijk dient het Westerse tegenspel niet alleen de Europese en dus ook Nederlandse belangen, maar vooral de Afrikaanse. Rivaliteit tussen China, Europa en Amerika op het Afrikaanse continent biedt Afrikanen namelijk de kans om de een tegen de ander uit te spelen en daardoor hun machtspositie te verbeteren. En dat is broodnodig.

 In relatie tot ontwikkelingssamenwerking zullen de zojuist genoemde Chinese aanpak in Afrika en de grondstoffen- en energiehuishouding van Afrika centraal staan in dit hoofdstuk. We hebben hierbij speciale aandacht voor het antwoord op de vraag wat Europa en daarmee Nederland kunnen leren van de Chinese aanpak.

Energie en onafhankelijkheid
In 1960 publiceerde de invloedrijke Senegalese historicus en Afrikaans nationalist Cheikh Anta Diop een traktaat over zijn visie op een zwarte staat: “Black Africa; the economic and cultural basis for a federated state”.
 Diop is duidelijk over de manier waarop deze staat economisch tot stand zou moeten komen. Hij realiseerde zich, dat Afrika eerst autarkie diende te bereiken op het gebied van energie. Pas daarna zou het, eveneens onafhankelijk, kunnen industrialiseren. Alleen op deze manier zou een Afrikaanse federale eenwording haalbaar zijn.

 Dat Diops ideaal van één Zwart Afrika mislukt is, blijkt uit de recente geschiedenis vol conflicten. Van industrialisatie is in Afrika bar weinig terecht gekomen, maar wat is er terechtgekomen van Diops grote plannen op het gebied van energie? Hoe staat de Afrikaanse energiesector er voor?

 Laten we allereerst resumeren wat Diop voor ogen had aangaande energie in Afrika. Hij noemt de mogelijke bronnen waaruit Afrika zou kunnen putten: van waterkracht en zonne-energie tot kernenergie en geothermische bronnen. Diops destijds futuristische, maar haalbare ideeën kwamen niet uit de lucht vallen. Afrika kent immers gunstige omstandigheden voor het opwekken van duurzame energie. Maar hoe kan het dan dat geen van deze duurzame bronnen op grote schaal op het continent wordt benut? Hoe kan Afrika, met deze mogelijkheden om energie op te wekken, nog steeds zo’n schrijnend gebrek aan elektrificatie hebben?

 Het antwoord op die vraag is niet zo moeilijk. Aan energieopwekking zijn extreem hoge kosten verbonden. Zo mag Afrika weliswaar beschikken over ongeveer de helft van de beschikbare waterkrachtcapaciteit op aarde, de aanleg van een waterkrachtcentrale is voor veel Afrikaanse landen onbetaalbaar. Het feit dat in Afrika de zon vaak schijnt, betekent nog niet dat men in staat is dit voordeel om te zetten in energie. Daar is namelijk niet alleen kennis voor nodig, maar ook goed bestuur. Beide zijn in Afrika schaars. Tot slot zijn niet alle duurzame bronnen redelijkerwijs te exploiteren. Dat de zee rond Afrika inderdaad graden warmer is dan de Noordzee, betekent nog niet dat men er een gloeilamp efficiënt op kan laten branden.

 Naast de geringe elektrificatie lijdt het Afrikaanse continent aan een nog veel groter probleem. Het ondervindt namelijk grote last van wat economisch een zegen is en bestuurlijk een vloek: olie en andere grondstoffen. Olie en brandstoffen zijn het voornaamste exportproduct van Afrika en brengen geld in het laatje. We zullen echter zien, dat de zwarte vloek democratisering ondermijnt en corruptie aanmoedigt. Het Westen reageert hierop door te trachten goed bestuur te bevorderen. Maar daarover moeten we ons, volgens de inzichten van North, weinig illusies maken.. Het westerse idee dat hulp gebonden moet zijn aan bepaalde voorwaarden, zoals verbetering van democratisch bestuur, blijkt niet te werken. Conditionaliteit laat zich nu eenmaal niet verenigen met de belangen van de Afrikaanse elite. En de wijze waarop China zaken doet in Afrika, onconditioneel en zonder aandacht voor goed bestuur, impliceert dat de westerse wens tot bevordering van goed bestuur helemaal een illusie wordt.

 Om een duidelijk beeld te krijgen van de problematiek en de vraag hoe het Westerse ontwikkelingsbeleid zich hiertoe verhoudt, zullen we nader ingaan op de Afrikaanse energie- en grondstoffenhuishouding. Wat zijn de mogelijkheden en waar liggen de problemen?
 Allereerst kijken we naar de statistieken. Dit doen wij met behulp van een van de meest betrouwbare statistische bronnen: het Statistical Review of World Energy-rapport van het olieconcern British Petroleum (BP). BP geeft elk jaar een overzicht van de aanwezige reserves, de productie en consumptie van fossiele brandstoffen, nucleaire energie en hydro-elektriciteit.

Een continent vol (on)ontgonnen mogelijkheden

In het rijke Westen kunnen wij het ons al enige decennia veroorloven ons druk te maken over energie- en milieuvraagstukken die in Afrika als luxeprobleem worden gezien: uitstoot van giftige gassen, zwaar gesubsidieerde “duurzame” elektriciteit of besparing van energie door bijvoorbeeld de verplichte afschaffing van de gloeilamp. Recentelijk zette deze denktrant zich langzaamaan om in een noodzakelijke discussie over de toekomstige leveringszekerheid van onze eigen energie.

 Deze discussie gaat een rol spelen in relatie tot het Afrikaanse energievraagstuk en we komen hier later op terug. Eerst zullen we uiteenzetten hoe de Afrikaanse energiehuishouding er op dit moment uitziet. We houden hierbij het onderscheid in energiebronnen aan zoals BP die in haar Statistical Review hanteert: Olie, Gas, Kolen, Nucleaire Energie en Waterkrachtelektriciteit.

 We hebben in hoofdstuk II reeds vastgesteld dat gegevens uit ontwikkelingsgebieden vaak onbetrouwbaar zijn. Als het om de consumptie van energiedragers in Afrika gaat is dit zeker het geval. De reden van deze onbetrouwbaarheid is echter tekenend voor het probleem: aangezien grote delen van het continent nog steeds niet geëlektrificeerd of op gasnetwerken aangesloten zijn, is de consumptie van biobrandstoffen nergens ter wereld groter dan in Afrika. Het gaat dan uiteraard niet om de luxe biobrandstoffen zoals wij die hier in onze kolencentrales verbranden, maar om hout, droog gras, takken en andere brandbare producten. Met die wetenschap in ons achterhoofd kijken we naar de cijfers.

A. Olie

Olie is nog steeds de meest geconsumeerde energiebron in de wereld. Met een totale mondiale consumptie van 3927 miljoen ton olie in 2008, wordt er per jaar ruim 1200 miljoen ton meer dan gas en 600 miljoen ton meer dan kolen verbruikt.
 Olie is met een geconsumeerde hoeveelheid van 135 miljoen ton de grootste bron van energie op het continent. Deze eerste statistische aanwijzing indiceert de zeer bescheiden positie die Afrika inneemt in de mondiale energieconsumptie. Het continent, het op een na grootste in de wereld, verbruikt in totaal slechts 3,4 procent van de mondiale olieconsumptie. Een vergelijking met de rest van de mondiale olieconsumptie: de Verenigde Staten verbruiken daarvan ruim 22 procent, China bijna een tiende en Rusland slokt evenveel op als heel Afrika.

Olie

	Productie in miljoen ton
	1998
	2003
	2008
	2008 % van mondiaal

	Algerije
	61.8
	79.0
	85.6
	2.2

	Angola
	36.0
	42.5
	92.2
	2.3

	Kameroen
	5.3
	3.4
	4.3
	0.1

	Tsjaad
	-
	1.2
	6.7
	0.2

	Kongo
	13.6
	11.1
	12.9
	0.3

	Egypte
	43.0
	36.8
	34.6
	0.9

	Equatoriaal Guinee
	4.1
	12.0
	17.9
	0.5

	Gabon
	16.8
	12.0
	11.8
	0.3

	Libië
	69.6
	69.8
	86.2
	2.2

	Nigeria
	106.0
	110.3
	105.3
	2.7

	Soedan
	0.6
	13.1
	23.7
	0.6

	Tunesië
	4.0
	3.2
	4.2
	0.1

	Overig Afrika
	3.0
	3.5
	2.7
	0.1

	Totaal
	363.9
	397.8
	488.1
	12.4

	Consumptie in miljoen ton
	

	Algerije
	8.2
	10.1
	14.0
	0.4

	Egypte
	27.3
	25.9
	32.6
	0.8

	Zuid-Afrika
	21.3
	24.2
	26.3
	0.7

	Overig Afrika
	55.0
	58.5
	62.3
	1.6

	Totaal
	111.8
	118.8
	135.2
	3.4

Uit tabel 1 wordt duidelijk dat Afrika beduidend meer olie produceert dan zij consumeert. Slechts een kwart van de Afrikaanse olie is bestemd voor eigen consumptie. Het valt op dat een kwart van de Afrikaanse consumptie voor de rekening van het relatief rijke Egypte komt. Dit land voorziet in het oliegebruik door de eigen bronnen. Daarnaast zien we dat drie landen, te weten Zuid-Afrika, Egypte en Algerije, samen goed zijn voor meer dan de helft van de gehele Afrikaanse oliegebruik. De belangrijkste conclusie die we uit de cijfers kunnen afleiden is, dat olie een belangrijk exportproduct is voor veel Afrikaanse landen maar dat de consumptie daar schril bij afsteekt.

B. Gas
Afrikaans gas laat een, in termen van industrialisatie door energieconsumptie, gematigd positievere consumptie- en exportverdeling dan olie zien. De grootste gasproducent van Afrika, Algerije, is met een mondiaal productie-aandeel van 2,8 % ook een van de grotere mondiale spelers. De 86,5 miljard kubieke meter gas die het land produceert gaat echter voor bijna een derde op aan lokale consumptie en de overige productie wordt via een pijpleiding naar Italie gepompt en in de vorm van Liquified Natural Gas (LNG) per schip naar andere Europese landen verscheept. Slechts een half procent van het Algerijnse gas bereikt de binnenlanden van Afrika.

 Egypte, de tweede Afrikaanse gasproducent naar orde van grootte, verbruikt met 40,9 miljard kubieke meter ruim zeventig procent van haar eigen gas. Van de overige dertig procent wordt vijf procent naar Jordanië geëxporteerd. Bijna het gehele resterende kwart exporteert Egypte als LNG naar verschillende nabijgelegen landen. Libië, na Nigeria de vierde gasproducent van het Afrikaanse continent, exporteert tweederde van haar jaarproductie naar Italië. Zoals we in tabel 2 kunnen zien, is de verhouding tussen productie en consumptie van gas gunstiger dan die van olie. Deze verhouding is echter vrijwel volledig op het conto van Algerije en Egypte te schrijven. Deze landen zijn zowel de grootste producten als de grootste consumenten; samen zijn zij goed voor bijna 70% van de totale Afrikaanse gasconsumptie.

Gas

	Productie in miljard m2
	1998
	2003
	2008
	2008 % van mondiaal

	Algerije
	76.6
	82.8
	86.5
	2.8

	Egypte
	14.0
	30.1
	58.9
	1.9

	Libie
	6.4
	5.5
	15.9
	0.5

	Nigeria
	5.1
	19.2
	35.0
	1.1

	Overig Afrika
	5.1
	7.1
	18.5
	0.6

	Totaal
	107.2
	144.8
	214.8
	7.0

	Consumptie in miljard m2
	

	Algerije
	20.9
	21.4
	25.4
	0.8

	Egypte
	13.7
	29.7
	40.9
	1.3

	Overig Afrika
	15.0
	20.4
	28.6
	0.9

	Totaal
	49.5
	71.5
	94.9
	3.1

De cijfers zijn echter een stuk minder rooskleurig dan men op het eerste gezicht zou denken. De toename van de consumptie lijkt stabiel te zijn, maar Sub-Sahara Afrika verbruikt jaarlijks nog altijd tien miljard kubieke meter minder gas dan Nederland. We kunnen dit ook anders uitdrukken: De bewezen voorraad Nigeriaans gas was met 5.22 triljoen kubieke meter (2008) voldoende om de huidige Afrikaanse gasconsumptie nog 182 jaar vol te houden! Het zijn cijfers die pijnlijk duidelijk maken dat de Afrikaanse economie er nog bar slecht aan toe is. Een hoge brandstofconsumptie impliceert immers economische kracht.
C. Kolen
Zuid-Afrika beschikt over een indrukwekkende kolenreserve van ruim 30 miljard ton, ruwweg 3.7 procent van de wereldvoorraad. Verder dan dit lichtpuntje wat betreft de Afrikaanse kolenvoorraad mag onze hoop niet reiken. Naast Zuid-Afrika kan namelijk alleen de karige half miljard ton van Zimbabwe nog als noemenswaardige voorraad gelden. Wat BP aanduidt als “de rest van Afrika” is slechts goed voor een miljard ton kolen in totaal, slechts 0.1 % van het wereldtotaal. Voor Afrika geldt dus dat de goedkoopste der fossiele brandstoffen ontoereikend voor handen is op het eigen continent. Kolen zullen geïmporteerd moeten worden om van enige betekenis voor de energiehuishouding te zijn.
Kolen

	Productie in miljoen ton olie equivalent
	1998
	2003
	2008
	2008 % van mondiaal

	Zuid-Afrika
	127.1
	134.1
	141.1
	4.2

	Zimbabwe
	3.5
	1.8
	1.1
	*

	Overig Afrika
	1.4
	1.6
	1.1
	*

	Totaal
	132.0
	137.5
	143.4
	4.3

	Consumptie in miljoen ton olie equivalent
	

	Algerije
	0.5
	0.8
	0.7
	*

	Egypte
	0.8
	0.9
	1.0
	*

	Zuid-Afrika
	83.4
	89.3
	102.8
	3.1

	Overig Afrika
	7.0
	6.4
	5.7
	0.2

	Totaal
	91.6
	97.4
	110.3
	3.3

*=minder dan 0.05 %

De spoedige elektrificatie van het Afrikaanse continent is ver weg als we moeten constateren dat het verbruik van de goedkoopste bron van energie in de afgelopen tien jaar is afgenomen. Slechts in Zuid-Afrika neemt de kolenconsumptie toe. Helaas heeft deze toename de vele grootschalige elektriciteitsstoringen van de afgelopen jaren niet kunnen verhinderen.

D. Nucleaire energie en waterkracht
Zuid-Afrika is het enige Afrikaanse land dat nucleaire energie opwekt. Het is een geruststellende gedachte dat met het oog op non-proliferatie en de gewelddadige staat van dienst van sommige Afrikaanse landen, kernenergie alleen voor dat land beschikbaar is. Zuid-Afrika is met haar opwekking en consumptie van drie miljoen ton olie-equivalent op jaarbasis slechts goed voor een half procent van de mondiale elektriciteitsopwekking uit uranium.
 De laatste relevante mogelijkheid om tot energieopwekking te komen, is waterkracht. Het is opvallend dat het Afrikaanse continent op een ‘reserve’ van waterkrachtenergie die nauwelijks wordt benut. Wetenschappers schrijven ongeveer de helft van de mondiale waterkrachtcapaciteit aan Afrika toe. Volgens het Zuid-Afrikaanse energieagentschap Southern African Power Pool
 is de hydrocapaciteit zelfs afdoende om het gehele continent van energie te voorzien. Dit terwijl het continent in 2008 slechts goed was voor 3.1 % van de totale productie van waterkrachtenergie. Hiervan was al een half procentpunt toe te kennen aan alleen de Nijldelta-projecten in Egypte.
 De reden voor het samennemen van nucleaire energie en waterkracht is het feit dat ze iets belangrijks gemeen hebben: ze zijn beiden niet exporteerbaar over grote afstanden. Voor de overzeese energiejagers is er dus weinig te halen als het om deze twee energiebronnen gaat. De problemen aangaande Afrikaanse nucleaire energie zijn daarmee niet weggenomen, maar het is duidelijk dat vooral waterkracht Afrika kansen biedt.
Uit bovenstaande analyse blijkt dat Afrika over voldoende bronnen beschikt om energie uit op te wekken. Deze opwekkingscapaciteit blijft echter in grote mate onbenut.
 Dit is voor de armere Afrikaanse landen goed verklaarbaar. Het aanleggen en onderhouden van een elektriciteitsnetwerk is immers zeer kostbaar en dus voor Afrika in principe onbetaalbaar. De westerse landen die ontwikkelingshulp geven, zullen ook niet overgaan tot het aanleggen van een elektriciteitsnetwerk om de volgende twee redenen. Ten eerste is het een lange-termijninvestering met een hoog risicoprofiel en ten tweede is de aanleg te kostbaar om te betalen van enkel ontwikkelingsgelden.
 Voor landen met een grotere inkomstenbron, zoals olie-exporterende landen, zijn de hoge kosten echter een onvoldoende verklaring voor de lage mate van elektrificatie. Waarom blijft elektrificatie hier uit? Een vraag die daarmee samenhangt is de vraag waarom Afrika er niet in slaagt meer olie te besteden aan de intracontinentale consumptie. Het antwoord op deze vragen vereist kennis over de corrumperende werking van het bezit van het zwarte goud.
De zwarte vloek
Inkomsten uit natuurlijke bronnen bevrijden een land lang niet altijd uit armoede. Sterker nog: de aanwezigheid van deze bronnen kan armoede in de hand werken. Nigeria is hiervan een duidelijk voorbeeld. Hoewel het land al jaren de grootste olieproducent van Afrika is, leeft nog steeds ongeveer 70 procent van de bevolking onder de armoedegrens. Als we de grote binnenkomende geldstromen bezien, is dit onvoorstelbaar. Zuiver economisch gezien, zou de olie het land een flinke welvaartsboost moeten geven. Waar gaat het mis?

 Ten eerste heeft de geschiedenis bewezen dat het op de markt brengen van grote hoeveelheden natuurlijke grondstoffen kan leiden tot economische problemen. Een bekend voorbeeld hiervan is the Dutch Disease, naar de titel van een artikel in The Economist
. De Nederlandse gasexport maakte de gulden eind jaren zeventig duur, vanwege de grote stromen binnenkomende vreemd valuta. Door de harde gulden nam de export af, omdat die voor het buitenland duur was. Dientengevolge nam de Nederlandse werkloosheid toe en raakte de economie in het slop. Afrikaanse landen die grondstoffen exporteren kampen met een soortgelijk probleem.
 Ten tweede werkt de export van grote hoeveelheden natuurlijke bronnen democratisering tegen. Wanneer overheden het merendeel van hun inkomsten uit externe bronnen betrekken, zoals inkomsten uit natuurlijke bronnen of buitenlandse hulp, dan zijn zij bevrijd van de noodzaak om belasting te heffen. En zonder belasting is er ook geen reden voor democratische vertegenwoordiging.

 Ten derde is er het probleem van het bezit van grond- en delfstoffen an sich. Wie een schat heeft, moet die bewaken, want niet zelden zal een andere partij zijn oog laten vallen op de voorraden. In Afrika betekent dit, zoals de geschiedenis heeft uitgewezen, een vergrote kans op burgeroorlogen. De gerenommeerde Britse econoom Paul Collier ontdekte, na analyse van 47 verschillende burgeroorlogen tussen 1965 en 1999, dat landen die een substantieel deel van hun inkomen uit de export van producten uit hun natuurlijke bronnen halen, een significant groter risico lopen in conflicten verwikkeld te raken.

 Ten vierde is er het probleem van een fluctuerende olieprijs. Fluctuaties in de olieprijs zijn funest voor de Afrikaanse olielanden, aangezien zij er voor het overgrote deel van hun BBP afhankelijk van zijn. Dit betekent dat de hoogte van het BBP afhankelijk is van de olieprijs. Zeker in tijden van economische crisis worden deze economieën dan ook buitenproportioneel hard getroffen.

 Het is duidelijk dat het bezit van grondstoffen, zoals het zwarte goud, grote potentiële problemen met zich meebrengt. De bovenstaande problemen speelden allemaal aan de aanbodzijde. Er hebben zich echter ingrijpende veranderingen voorgedaan aan de vraagzijde van de oliemarkt. In de strijd om de gunst van de olie-exporterende landen, is de opkomst van China het belangrijkst. Het Chinese optreden kent namelijk zijn eigen wetten, die grote gevolgen hebben voor Afrika en voor de effectiviteit van onze hulp.
De Chinese belangstelling voor Afrika
 Instituut Clingendael heeft in juli 2009 een uitvoerige studie gepubliceerd naar de Afrikaanse energieveiligheid, met speciale aandacht voor de Chinees-Afrikaanse verhoudingen.
 Het is slechts één recent voorbeeld uit een lange rij publicaties over dit onderwerp die sinds 2006 zijn verschenen, het jaar dat door de Chinezen was gedoopt tot het “Jaar van Afrika”. De Chinese preoccupatie met Afrika, die vanaf ongeveer 2000 sterk toenam, laat zich goed verklaren door de groeiende handelsbelangen in Afrika. Zo becijfert Clingendael het totaal aan Chinese handel met Afrika in 2007 op $73 miljard. In 1998 bedroeg dit nog slechts $4.8 miljard. Dit is een stijging van liefst 1421 procent.

 Deze toename is natuurlijk grotendeels toe te schrijven aan de sterk groeiende Chinese economie. Met een economie die, ondanks de kredietcrisis, zo snel in omvang toeneemt, spreekt het voor zich dat aanvoer van grondstoffen van onschatbaar belang is.

 De Chinese energiehuishouding laat zich snel schetsen. China produceert ongeveer evenveel kolen als het op jaarbasis consumeert. Het land kan ook voorzien in de nationale gasbehoefte door contracten met Iran en met de Russen op Sachalin. Bovendien verbruikt China nog geen grote hoeveelheden gas. Hoewel de Chinese vraag de afgelopen tien jaar bijna is verviervoudigd, is deze nog steeds vrijwel gelijk aan die van Italië en slechts twee keer die van Nederland.

 Minder fortuinlijk is China als het gaat om de voor het land beschikbare oliereserves. De binnenlandse productie is iets meer dan de helft van de jaarlijkse olieconsumptie. China kampt dus met een olietekort. Een bijkomend probleem is dat de internationale vraag naar olie het laatste decennium sterk is gestegen. China moet dus grote hoeveelheden olie zien te bemachtigen op een markt waar een steeds grotere olieschaarste heerst. China heeft verschillende opties om de externe olietoevoer veilig te stellen. Een van deze opties is het internationaal geïsoleerde Iran dat over grote olievoorraden beschikt. Iran is naarstig op zoek naar een afzetmarkt voor deze olie vanwege het westerse handelsembargo. China durft echter haar groeiende olieafhankelijkheid niet aan één, politiek instabiele staat op te hangen. Dus probeert zij de risico’s te spreiden; haar economische groei is immers grotendeels afhankelijk van een gegarandeerde olietoevoer.
 De Chinese strategie van spreiding van risico’s, om zo een constantere aanvoer van olie te kunnen garanderen, is dus goed verklaarbaar. Hoewel China contracten af zou kunnen sluiten met het communistisch-gezinde regime van Hugo Chavez
 of andere OPEC-landen, heeft ze haar oog laten vallen op Afrika. Dit continent is China’s volgende kraan die haar dorst naar olie kan lessen
 Ten opzichte van deze OPEC-landen kent Afrika twee grote voordelen voor oliezoekende partijen. In de eerste plaats zijn de olievelden in Afrika verdeeld over een groot aantal landen, die door China tegen elkaar uit kunnen worden gespeeld. In de tweede plaats is de interne politieke en economische situatie in die Afrikaanse landen instabiel. Zij zijn dus niet in staat de olievelden op eigen kracht te exploiteren en zijn daardoor afhankelijk van een partij als China.

Olieconsumptie en -productie

	Olie consumptie - productie in miljoen ton*
	1998
	2003
	2008
	2008 % van mondiaal

	China
	197
	271.7
	375.7
	9.6

	
	160.2
	169.6
	189.7
	4.8

	VS
	863.8
	912.3
	884.5
	22.5

	
	368.1
	338.4
	305.1
	7.8

	EU
	703.5
	703.2
	702.6
	17.9

	
	168.5
	137.7
	105.9
	2.7

	Rusland
	123.7
	123.4
	130.4
	3.3

	
	304.3
	421.4
	488.5
	12.4

	Japan
	253.6
	248.9
	221.8
	5.6

	
	-
	-
	-
	-

	India
	92.5
	113.1
	135
	3.4

	
	34.7
	35.4
	36.1
	0.9

* De productiecijfers zijn cursief gedrukt

Het opboren van olie is in Afrika geen sinecure; er kleven grote veiligheidsrisico’s aan deze onderneming
. De nieuwe Chinese staatsoliebedrijven leren snel de grillen van de Afrikaanse situatie kennen. De wijze waarop China deze risico’s probeert te verminderen heeft echte grote gevolgen voor Afrika en voor de effectiviteit van onze hulp.
De vijf principes van maoïstische diplomatie

Directe investering (FDI) van de Chinese Volksrepubliek in Afrika is de afgelopen tien jaar meer dan vertienvoudigd. Daarmee is zij gestegen naar de derde positie, achter Amerika en Frankrijk. Maar de opwaartse lijn doet vermoeden dat het deze plek snel achter zich zal laten. Het zal niet lang meer duren of China kan met Amerika wedijveren om de positie van grootste investeerder. De wijze waarop China Afrika benadert verschilt echter danig van de Westerse methode.

 In 1954 formuleerde toenmalig premier Zhou Enlai de grondwaarden van het Chinese buitenlands beleid in vijf principes: ten eerste wederzijds respect voor de soevereiniteit en territoriale integriteit; ten tweede wederzijdse non-agressie; ten derde geen inmenging in staatzaken; ten vierde gelijkheid en wederzijds belang en ten vijfde vreedzame co-existentie. In 2004 werden deze “Vijf Principes” door premier Wen Jiabao herbevestigd in een toespraak aan het volk ter viering van het vijftigjarig bestaan van de proclamatie ervan. De Principes lijken onschuldig, maar wat is hun praktische uitwerking? Aangezien een groot deel van de Chinese investeringen in Afrika gedaan worden door staatsbedrijven of joint ventures waaraan staatsbedrijven deelnemen, zijn de Vijf Principes van toepassing op dit buitenlandse beleid. Laten we een aantal Chinese investeringen in Afrika eens onder de loep nemen.

 Een vroeg voorbeeld van de implementatie van de Principes in Afrika is het Tazara-project. In 1970 committeerde China zich aan een van de grootste hulpprojecten ooit uitgevoerd op het Afrikaanse vasteland: een spoorlijn tussen Tanzania en Zambia. Dit vijf jaar durende en ongeveer 500 miljoen dollar kostende project zou Zambia van een directe verbinding met de haven van Dar es Salaam voorzien. Recent is een overeenkomst over een soortgelijk project beklonken; China gaat in Nigeria een spoorlijn tussen de twee grootste industriesteden van het land bouwen. De kosten van deze lijn tussen Lagos en Kano bedragen 8 miljard dollar. Dit allemaal uit het oogpunt van wederzijds belang, het vierde van de Vijf Principes.
 Het nieuwste hoogtepunt in de carrière van het Vierde Principe zijn de huidige onderhandelingen tussen China en de Democratische Republiek Congo over de aanleg van een dam in de rivier de Congo. De blauwdrukken en projectvoorstellen voorzien in twee mogelijke bouwopties. Er wordt gesproken over de aanleg van een grote dam of kleine dam in aanvulling op twee reeds bestaande. De eerste optie is tot Grand Inga Dam gedoopt. Deze zou een mogelijke opbrengst van 39.000 MW genereren. Genoeg om een derde van het Afrikaanse continent van stroom te voorzien De geraamde kosten bedragen 80 miljard dollar.
 China betoont zich een energieke ontwikkelaar van civiele werken.. Niet alleen is zij zelf de trotse bezitter van de grootste dam ter wereld – die overigens twee maal kleiner is dan de geplande Grand Inga Dam – ook onderneemt China damprojecten in onder andere Soedan en Mozambique
.

 Vanwaar deze generositeit? Het antwoord blijkt te liggen in de verkapte handelsbelangen. Hulp en handel vormen bij de Chinezen namelijk één pakket.
 China biedt zijn kennis en arbeid aan en stelt grote leningen beschikbaar tegen een relatief lage rente. In ruil daarvoor vraagt het land de mogelijkheid om grondstoffen te kopen. Ontwikkelingshulp stelt de Chinese handelsbelangen veilig. Hulp, in andere woorden, is handel voor de Chinezen. Dat heeft grote gevolgen voor Afrika en de westerse donoren.

 De Amerikaanse econome Elizabeth Asiedu toont in een artikel
 in World Economy aan, dat er met betrekking tot de buitenlandse directe investeringen (FDI) in Afrika twee verbanden bestaan. Enerzijds is er een verband tussen FDI en de aanwezigheid van grondstoffen en anderzijds tussen FDI en de aanwezigheid van goed bestuur. Aanwezigheid van beide zou de kans op een hoger FDI vergroten. De aanwezigheid van grondstoffen en goed bestuur, met andere woorden, trekken buitenlandse investeringen aan.

 De Noorse economen Ivar Kolstad en Arne Wiig
, verbonden aan het Noorse Chr. Michelsen Institute voor onderzoek naar internationale ontwikkeling en beleid, onderschrijven de bevindingen van Asiedu. Zij bestudeerden de structuur van Chinese buitenlandse investeringen. Hun bevindingen: China investeert in belastingparadijzen, landen met grote afzetmarkten en landen met een combinatie van een grote hoeveelheid natuurlijke bronnen en slecht bestuur.

 De bevindingen van Kolstad en Wiig zijn opmerkelijk. Asiedu stelt namelijk dat de combinatie van overvloedige grondstoffen en goed bestuur FDI aantrekt. China’s handelwijze lijkt dat te logenstraffen; de Volksrepubliek kiest specifiek landen met slechts bestuur, om in te investeren. We hebben eerder gezien dat een rijkdom aan grondstoffen een bestuurlijke vloek kan zijn. China stelt geen eisen aan Afrikaanse regeringen wat betreft de verbetering van het bestuur, het land lijkt juist te profiteren van hun zwakheid door er massaal te investeren. Het land stelt aan Afrikaanse regeringen dus geen eisen op het gebied van goed bestuur. Het Westen doet dit wel.

 Conditionaliteit is een belangrijke pijler van Westerse hulp. Het is een van de voornaamste instrumenten om invloed te verkrijgen op de kwaliteit van bestuur waar die ondeugdelijk is. Goed bestuur is noodzakelijk om investeringen tot hun recht te laten komen. Dit wordt bewezen door de eerder genoemde Tazara-spoorlijn. Bijna veertig jaar na de aanleg verkeert de peperdure spoorlijn door gebrekkig onderhoud en onderbenutting in grote financiële nood. Ondeugdelijk bestuur heeft ertoe geleid dat de Tazara-lijn nu zal moeten worden geprivatiseerd. Het mag geen wonder heten dat dan China natuurlijk vooraan staat om het project over te nemen. Gezien hun invloed in Afrika is het ook zeer waarschijnlijk dat China de failliete boedel toebedeeld krijgt.

 Het is duidelijk dat de steun die China biedt aan ondeugdelijk bestuurde landen goed bestuur tegenhoudt in plaats van bevordert. Daarnaast kunnen wij niet anders constateren dan dat China ook op lange termijn belang heeft bij ondeugdelijk bestuur in Afrika. Slecht Afrikaans bestuur stelt China in staat om na verloop van tijd letterlijk de eigen investeringen terug te verdienen, de Tazara-spoorlijn illustreert dit.
 Het Westen kan vanwege de voorwaardelijkheid van zijn hulp- en handelsinvesteringen in beginsel geen zaken doen met landen die ondeugdelijk bestuur kennen. Dit creëert automatisch kansen voor China, die zich op basis van zijn Principes vrijwaart van iedere verantwoordelijkheid. De Principes schrijven namelijk respect voor wederzijdse autonomie en onthouding van inmenging in staatszaken voor. China, met andere woorden, vindt dat ze zich niet hoeft te bekommeren om de kwaliteit van andermans bestuur.
 De voorwaarden waaronder China investeert in Afrika impliceren het failliet van het westerse hulpmodel dat gebaseerd is op conditionaliteit. De drijfveer om de kwaliteit van bestuur te verbeteren om zo westerse investeringen aan te trekken verdwijnt immers als China met een zak geld klaarstaat voor hen die niet aan goed bestuur doen.

 China is bovendien in staat om veel meer geld in te zetten dan de westerse donoren. Naarmate de Chinese grondstoffenbehoefte groeit zullen deze investeringen eveneens in omvang en frequentie toenemen. Handel en hulp zijn voor de Chinezen immers sterk verweven. Het Chinese aandeel in investeringen in Afrika zal steeds groter worden en hun positie dominanter. Daarmee is de westerse conditionaliteit in termen van ontwikkelingshulp de nek omgedraaid. Hiervoor bestaat tot op heden geen oplossing. Wat zeker is, is dat meer ontwikkelingsgelden naar slecht bestuurde regimes overmaken, zinloos is. Die wedloop zullen we hoe dan ook van China verliezen. De Chinezen hebben immers handelsbelangen in die landen waarvoor ze veel meer geld op tafel kunnen en willen leggen dan het Westen kan.
Een bron van kennis

We weten nu dat de steeds toenemende Chinese belangen in Afrika de westerse conditionaliteit danig onder druk zetten. Daarvoor hebben we uiteengezet dat energievoorziening onmisbaar is voor industrialisatie en de weg naar boven. Afrika bleek over grote natuurlijke bronnen te beschikken, maar consumeerde zelf weinig van die grondstoffen. Een probleem dat daaruit voortkwam was de geringe elektrificatie van het continent. Dat is een groot probleem, aangezien elektriciteit een basisvoorwaarde is voor economische groei.
 Voor westerlingen is het moeilijk voor te stellen van welk onschatbaar belang een eenvoudig object als een lamp kan zijn. Licht op oproepbasis betekent immers de mogelijkheid om na zonsondergang – die dichter bij de evenaar eerder plaatsvindt – boeken te kunnen bestuderen of ander werk te verrichten. Licht is dus gelijk aan kennis. Nu kunnen we allerhande projecten opstellen om opwindbare zaklampen uit te delen in de hoop hiermee het kennisprobleem op te lossen, maar het gaat uiteraard veel dieper. Dat soort hulpprojecten is enkel symptoombestrijding en geen systematische aanpak van de wortel van het probleem.

 Betrouwbare energievoorziening impliceert alles waar wij in het westen zo gehecht aan zijn geraakt, omdat het ons rijkdom heeft gebracht: telefoonnetwerken, internet, verbeterde hygiëne en gezondheidszorg. Iedereen die Afrika wil ontwikkelen kan dus slechtere dingen doen dan elektrificatieprojecten te steunen. En dat gebeurt ook.
 De Alliance for Rural Electrification is een samenwerkingsverband van de grote Europese Hernieuwbare Energie Industrie Organisaties.
 Deze alliantie is erop gericht om een duurzame toegang tot elektriciteit te bieden aan ontwikkelingsgebieden. Op zichzelf geen bijzonderheid. Zo kent de Wereldbank een samenwerkingsverband met de International Finance Corporation (IFC), dat zichzelf specifiek de duurzame en goedkope verlichting van Afrika tot doel gesteld heeft en opereert onder de naam Lighting Africa.
 Beide organisaties beogen Afrika te voorzien van schone, zuinige en goedkope energie. In hun berekeningen komen de voorradige primaire bronnen echter niet voor. Energie dient opgewekt te worden uit hernieuwbare bronnen, zoals wind, water, zon etc. Alleen zo kan er iets aan de uitstoot van CO2 gedaan worden, terwijl men tegelijkertijd Afrika verlicht.
 De gedachte dat elektrificatie op basis van uitsluitend schone opwekkingsmethoden mogelijk is, wordt aangewakkerd door het voorbeeld van de opkomst van de mobiele telefoon Afrika. Afrika heeft nooit een uitvoerig netwerk van vaste telefoonlijnen gekend, maar is in een keer overgegaan op de veel nieuwere en efficiëntere techniek van de mobiele telefoon. Wat met mobiele telefonie kon, kan ook met groene energie, zo moeten deze organisaties gedacht hebben.

 Natuurlijk is het streven naar schone Afrikaanse energie lovenswaardig. De werkelijkheid is echter dat alleen een sterke economie een redelijk aandeel van de energie die het gebruikt uit hernieuwbare bronnen kan opwekken. Hernieuwbare energie kost namelijk geld, in plaats van dat het geld oplevert. Niet opmerkelijk, als we bedenken dat de goedkoopste vorm van hernieuwbare energie nog steeds de windmolen is. Een apparaat dat nog steeds zo inefficiënt is dat het alleen met subsidie draaiende gehouden kan worden.
 Dergelijke techniek kan alleen voet aan Afrikaanse grond krijgen door de steun van een constante stroom subsidies van buitenaf, een praktijk die allerminst duurzaam is.
 Ondertussen stort China zich in elektrificatieprojecten die wel rendabel en schoon zijn, zoals de grote waterdamprojecten in Congo en Soedan. De westerse passiviteit inzake eigen initiatieven van dat formaat is te verklaren door de politiek instabiele staat van die Afrikaanse landen. Ook de Chinese investering in elektrificatieprojecten in die landen is niet zonder gevaren. Om dit uit te leggen gaan we even terug naar Europa.

 In de berichtgeving over Europese afhankelijkheid van Russisch gas wordt vaak vergeten dat wij niet alleen afhankelijk zijn van de Russen, maar zij ook van ons. De Russische economie wordt draaiende gehouden door de gasexport. Rusland is daarmee voor zijn inkomsten ook afhankelijk van Europa. Rusland kan de grenzen van het toelaatbare opzoeken, maar zal die niet overschrijden. Rusland is immers leveringsafhankelijk van Europa.

 Terug naar Afrika. Indien China erin slaagt om de Democratische Republiek Congo met het Grand Inga Dam Project te voorzien van een opwekkingscapaciteit van 39.000 MW, dan is de DRC in één klap de grootste speler in zuidelijk Afrika.
In principe kent de DRC leveringsafhankelijkheid voor haar verhandelbare elektriciteitssurplus. Als het de levering aan bijvoorbeeld Zuid-Afrika stil zou leggen, zou Congo immers inkomsten mislopen. We moeten echter niet vergeten dat de DRC geen goed bestuur kent. En juist om die reden zou Congo er wel eens toe kunnen overgaan de levering van elektriciteit als politiek pressiemiddel te gebruiken in een regio die toch al wordt gekenmerkt door grote spanningen.
Conclusie

Anta Diop merkte terecht op dat de beschikking over voldoende energie de randvoorwaarde bij uitstek is voor economische groei. Bovendien schatte Diop de kansen die het Afrikaanse continent heeft om in zijn eigen energiebehoefte te kunnen voorzien, goed in. Diops geliefde Afrika ziet er nu echter minder rooskleurig uit. Enerzijds gaat Afrika gebukt onder de negatieve gevolgen van de export van olie en andere grondstoffen. De vraag hiernaar zal alleen maar toenemen en daarmee de export. Het gevolg is dat corruptie gevoed zal blijven worden en democratisering wordt ondermijnd. De Chinese manier van handelsbelangen veiligstellen, gaat schuil onder de naam ontwikkelingshulp. Hulp is voor de Chinezen gewoon handel. Het is juist die handelswijze die geen voorwaarden stelt die de Westerse conditionaliteit t.a.v. hulp onder druk zet.

 Anderzijds heeft Afrika een schrijnend gebrek aan productie- en transportcapaciteit voor haar eigen energiemarkt. Daardoor zal het land ook in de toekomst afhankelijk blijven van buitenlandse partijen voor het delven en transporteren van de grondstoffen waar het zo rijk aan is.
 Het Westen zal binnen afzienbare tijd voor een lastige keuze komen te staan. Blijft het hameren op de naleving van mensenrechten en de wens om schone energie te bevorderen, of buigt het uiteindelijk onder de druk van zijn eigen grondstoffenbehoefte? De eerste keuze zal de westerse invloed op het Afrikaanse continent sterk doen slinken. China staat immers te popelen om het westerse aandeel in de Afrikaanse grondstoffenhandel over te nemen. Wat betreft de Afrikaanse regeringen is China bovendien bereid, in tegenstelling tot het Westen, vrijwel alles door de vingers te zien.
 De gevolgen van de tweede keus, toegeven aan de honger naar grondstoffen, zijn een geheel nieuwe grondstoffenmarkt waar het verdedigen van belangen veel moeilijker zal en waar conditionaliteit lang niet altijd meer tot de mogelijkheden zal behoren.

 Het is de vraag of deze ontwikkeling uiteindelijk slecht zal uitpakken voor Afrika. De bevordering van goed bestuur zal sneuvelen, maar we hebben bij North al gezien dat het sowieso weinig zin heeft om goed bestuur naar gesloten samenlevingen te exporteren. Chinezen verzetten zich echter niet tegen buitenlandse investeringen. En dat biedt voor Afrika kansen. Afrika is bij competitie tussen China en het Westen in staat verschillende belanghebbende partijen tegen elkaar uit te spelen.

 Wat zou het Westen tegenhouden om zijn eigen investeringen in Afrika te verhogen? Het Westen kan, net als China, FDI in Afrika stimuleren. De Chinese aanpak heeft negatieve gevolgen voor de ontwikkeling van goed bestuur in Afrika. De Chinese aanwezigheid biedt echter ook kansen voor het Westen én voor Afrika. Het rendement op investeringen in Afrika wordt immers groter door Chinese investeringen.
 Het heeft voor Afrika en voor het Westen zelf weinig zin om te blijven mokken over de Chinese politiek. Beter is het om van Beijing te leren. Op het gebied van de energievoorziening zijn wij een maatje te klein en te scrupuleus. We kunnen echter investeren in textiel, agro-processing, irrigatie, toerisme en telecommunicatie. Uiteindelijk zal Afrika alleen de economische weg naar boven vinden indien FDI substantieel stijgt.

 En meer groei is uiteindelijk ook de enige weg die zal leiden tot democratisering. Een mondige middenklasse zal hopelijk betere leiders kiezen. En dat proces zal China niet tegen kunnen houden. En zo komen we via een omweg toch weer uit bij goed bestuur.

HOOFDSTUK VII

‘OM ERGER TE VOORKOMEN’

Nog meer dan zijn voorgangers is Minister Koenders voor Ontwikkelingssamenwerking een voorstander van politisering van de hulp om daarmee een gedragsverandering van de ontvanger af te dwingen. Zo hoopt hij een eerlijkere verdeling, meer aandacht voor mensenrechten en een beter gezondheidsbeleid af te dwingen zodat de verwezenlijking van de millenniumdoelen niet geheel uit het zicht verdwijnt.
 Zijn hoop druist volkomen in tegen al het onderzoek dat wijst op het effect dat ontwikkelingshulp de macht bestendigt.

Waarom zouden regeringen die al moeite genoeg hebben om het machtsevenwicht binnen de elite te handhaven, bereid zijn zich zwak op te stellen door een dialoog aan te gaan met een blanke man uit Den Haag die zegt te weten wat goed voor hen is? Waarom zou hulpgeld een prikkel kunnen zijn gedragsverbetering, als hulpontvangende landen de ene hulpverlener tegen de andere kunnen uitspelen? En waarom komt niemand op de gedachte dat hulpgeld de macht van de zittende regering ten opzichte van het eigen parlement versterkt en derhalve per saldo controle reduceert?

 In dit hoofdstuk zal eerst aandacht worden besteed aan de machtsbestendigende werking van hulp. Vervolgens zal aan de hand van het Nederlandse beleid ten aanzien van het Grote Merengebied en Eritrea worden gedemonstreerd hoezeer het idee van een kritische dialoog op drijfzand berust.

Hulp leidt tot machtsbestendiging: de omkering van de Boston Tea Party

Er is altijd wel een reden om geld te geven aan dubieuze regimes. De opstellers van de handvesten van de Wereldbank en het IMF, vooral de VS en het Verenigd Koninkrijk, besloten om alleen geld te geven aan regeringen en niet aan burgers. Welnu, bijna alle arme landen hebben slechte regeringen. Geld geven aan arme landen betekent dus bijna automatisch geld geven aan dubieuze ministers.

 Ook het gebruik van OS-geld voor geopolitieke doeleinden leidt bijna automatisch tot steun aan kwaadaardige regimes. Aan de vooravond van de Irak-oorlog bood de Amerikaanse regering de Afrikaanse landen in de Veiligheidsraad een genereuze som geld in ruil voor steun. Overigens is het wel zo dat geopolitieke argumenten voor hulp aan slechte regimes na de Koude Oorlog slechts een bescheiden rol zijn gaan spelen. Veel slecht bestuurde landen spelen geopolitiek namelijk geen enkele rol van betekenis, maar krijgen wel veel geld.

De laatste jaren is er veel onderzoek gedaan naar de relatie tussen hulp en democratisering. Uit dat onderzoek blijkt dat hulp eigenlijk, net als olie, democratisering tegenhoudt. Sjeiks in het Midden-Oosten hebben geen enkele behoefte om belasting te gaan heffen, omdat het geld van de oliebronnen direct in hun portemonnaie vloeit. De sjeiks draaien de argumentatie achter de Boston Teaparty als het ware om en betogen dat ‘no taxation’ het uitblijven van vertegenwoordiging legitimeert. Bovendien zijn olie-inkomsten eenvoudig te verdelen, en dat is wel het laatste dat de rijke elite in het Midden-Oosten wil. Het geld is voor hen, democratisering moet voorkomen worden. Vandaar dat het Saoedische vorstenhuis nog steeds op gezette tijden de woestijn in trekt om gunsten uit te delen aan reclamerende onderdanen. Het is wat primitief, maar het systeem werkt nog steeds. Zo om de tien jaar waarschuwen Midden-Oosten-experts dat het Saoedische vorstenhuis langs de rand van de vulkaan danst.

 Niet alleen olie is een vloek, al het bovenstaande geldt ook voor hulp. Afrikaanse regeringen worden overspoeld met hulpgelden en hebben dus geen enkele prikkel om belastingen te gaan heffen. Zonder belastingheffing hebben zij een excuus om democratisering te dwarsbomen.

 Ook in Afrika bestaan er natuurlijk landen die rijk zijn aan grondstoffen en mineralen. Leonhard Wantschekon liet zien hoezeer grondstoffenrijkdom in Afrika correleerde met autocratie.
 Democratie lukt in Afrika meestal alleen in grondstofarme gebieden zoals Benin, Madagaskar en Mali, hoewel daarop bij alle drie de voorbeelden tegenwoordig weer veel af te dingen valt. Met name Madagaskar is behoorlijk de weg kwijt. In ieder geval is het wel duidelijk dat olierijke staten als Algerije, Kameroen, Gabon en Libië niet snel zullen democratiseren.

 Interessant is het onderzoek van Simeon Djankov (Wereldbank), Losse Montalvo (Pompeu Fabra University Barcelona) en Marta Reynal-Querol (Wereldbank).
 Deze auteurs ontdekten dat het negatieve effect van hulp op democratisering in de periode 1960-1999 sterker was dan dat van olie.

 Economen zijn het erover eens dat hulp een machtsbestendigend effect heeft. De beleidsmakers concludeerden dat hulp dan maar vooral naar landen met goed bestuur moest gaan. In ons land heeft Eveline Herfkens zich daar sterk voor gemaakt, maar er is weinig van terecht gekomen. De reden is vrij eenvoudig: er zijn in Afrika niet zo gek veel landen met goed bestuur. Met pijn en moeite zou je dat bijvoorbeeld kunnen zeggen van Zuid-Afrika (gaat niet goed), Botswana (alhoewel de oppositie klaagt dat President Khama steeds autoritairder wordt), Ghana en misschien Senegal (President Wade steunt helaas de kandidatuur van president Camara in Guinee). Er zijn dus te weinig landen voorhanden om de nieuwe beleidshypothese te testen.

 Politici waren er natuurlijk als de kippen bij om erop te wijzen dat de slechtst bestuurde landen ook de allerarmsten waren. Moesten wij hen dan in de steek laten? Het laat zich raden dat de Afrikaanse regenten als lachende derde uit deze situatie kwamen.

 Toch bleef er iets wringen. Natuurlijk, hulp kon gemakkelijk misbruikt worden en daarom moesten wij slechte regeringen gaan aanspreken op wat zij met ons geld doen. Zo ontstond de notie van een kritische dialoog. In Haags jargon wordt er dan gezegd dat ‘hulp politieker moet worden gemaakt’. Deze missie ontwaakt de Jan Pronk die in Minister Koenders steekt, waardoor de laatste dit evangelie als een ware ouderling predikt.

 Op geen enkel vlak kan dit proces zo beeldend worden beschreven als in het geval van het Nederlandse beleid ten aanzien van het Grote Merengebied. Het Grote Merengebied kent vier landen. De Democratische Republiek Congo, Burundi, Rwanda en Oeganda. In al die vier landen heeft ons land, maar helaas ook het Verenigd Koninkrijk en de Verenigde Staten, niet altijd gelukkig geopereerd.

Het belang van de casus Het Grote Merengebied

Hoe meer ik over het Nederlandse beleid in het Grote Merengebied hoor, hoe meer ik ervan overtuigd raak dat een politiek van goede bedoelingen fataal kan uitpakken. Het betreft hier een fascinerende casestudy waarover wij in het komende decennia ongetwijfeld een paar prachtige detailstudies zullen gaan lezen.

 Het Nederlandse beleid ten aanzien van het Grote Merengebied is interessant. Het leert ons hoe gevaarlijk het kan zijn als diplomaten en politici uit een klein land, ernaar snakken om voor het eerst van hun leven werkelijke invloed uit te kunnen oefenen. Dat het in een ver en afgelegen gebied is, mag geen morele bezwaren opleveren. Juist omdat het geen belangen had, leek het politieke vacuüm dat zich in dit gebied aandiende ideaal voor een klein land dat een bemiddelaarsfunctie ambieerde. Het beleid dat volgde, was tot mislukken gedoemd. Onze interventie kwam in het licht te staan van de holle ambitie ‘om erger te voorkomen’, waardoor alle serieuze tegenargumenten tegen de hele operatie automatisch het onderspit dolven.

 Behalve die vurige wens om een bemiddelaarsrol te spelen, is er nog een tweede reden waarom de tegenargumenten tegen het hele project geen rol van betekenis speelden. Intens schuldgevoel vanwege het feit dat het Westen niet had ingegrepen om de genocide te voorkomen, verteerde de gehele Westerse wereld. Zo vergaten de Nederlandse hoofdrolspelers dat de slachtoffers van een genocide ook zelf de potentie bezaten om zich te ontwikkelen tot autoritaire politici die geen middel schuwen om aan de macht te blijven. Niemand kwam op de gedachte dat slachtoffers ook wel eens duivelse trekken konden gaan vertonen. Het trieste is dat Den Haag daar nog steeds geen oog voor heeft.

Rwanda: slachtoffers bleken geen engeltjes te zijn
Vóórdat de Duitsers en later de Belgen Rwanda koloniseerden, wist de Tutsikoning de etnische conflicten tussen Tutsi’s en Hutu’s te beheersen. Helaas fixeerden de Duitsers en de Belgen die verschillen en bevoordeelden de Tutsi’s. Tijdens de dekolonisatie kwamen de Hutu’s, die de meerderheid vormden, vervolgens tegenover de Tutsi’s te staan. De Hutu’s grepen met steun van België de macht, met voortdurend geweld tegen de Tutsi’s als gevolg. Het Hutubewind wist de macht te behouden en werd daarbij vanaf 1990 gesteund door de Fransen. Uiteindelijk leidden deze Westerse inmenging, de activiteiten van Hutu-hardliners en de machtscalculus van de Tutsi’s tot de genocide in 1994. Bijna een miljoen Tutsi’s en gematigde Hutu’s kwamen daarbij om het leven.
De toenmalige Minister voor Ontwikkelingssamenwerking, Jan Pronk, koos begrijpelijkerwijze voor de slachtoffers van de genocide en dat waren de Tutsi’s. Toen de Tutsi-elite vervolgens in staat bleek zelf de macht te verwerven, kreeg zij ruimhartig financiële steun van ons land. Er zou, in de ogen van de Minister en zijn ambtenaren, alleen stabiliteit in de regio kunnen komen als het nieuwe bewind gesteund zou worden in zijn pogingen democratie en verzoening tot stand te brengen. Alle alternatieven waren erger, zo redeneerde men.

 Goede bedoelingen zijn altijd begrijpelijk. Natuurlijk schaamde ons land zich ervoor dat niemand werkelijk had opgetreden tegen de Rwandese genocide. De snelheid waarmee de genocide werd ontketend en de onvoorstelbare wreedheden die daarmee gepaard, overvielen de internationale gemeenschap overigens ook wel. Aan de vooravond van de genocide werd Rwanda immers door ontwikkelingswerkers beschreven als een modelland voor ontwikkeling. Alle indicatoren wezen erop. In de jaren 1991-1993 groeide het BBP, voedsel was voor iedereen beschikbaar en het aantal vaccinaties schoot omhoog. Veel mensen waren positief over democratisering. Het was in West-Afrika gelukt, waarom dan niet in Midden-Afrika?

 De meeste steun kwam in die tijd uit België. De voormalige kolonisator leverde niet alleen de meeste hulp maar ook het belangrijkste contingent vredessoldaten. Met de Amerikaanse deconfiture in Somalië helder voor de geest, weigeren de meeste andere Westerse landen om troepen te leveren.

 Op 6 april 1994 wordt het vliegtuig van de gematigde Hutu-president Habayarimana vlak voor de landing op de luchthaven van Kigali neergehaald. Hij keert op dat moment terug van onderhandelingen in Tanzania met de Rwandese oppositie en de Tutsi-rebellen van het Rwandan Patriotic Front (RPF) die vanuit het noorden de Hutu-regering omver proberen te werpen. Wie het toestel heeft neergehaald weten wij nog steeds niet. Waren het radicale Hutu’s die vonden dat hun president te toegeeflijk was, of waren het de RPF-rebellen onder leiding van de huidige president Kagame? De Franse onderzoeksrechter Jean-Louis Bruguiere en de Antwerpse Rwanda-expert Filip Reijntjens claimen dat de Tutsi’s er achter zaten.

 Hoe het ook zij, de geest was uit de fles. Tutsi’s, gematigde Hutu’s en ook Westerse expats waren hun leven niet meer zeker. Ontwikkelingswerkers worden geëvacueerd en de Belgische VN-troepen worden teruggetrokken nadat tien van hen op 7 april zijn vermoord. In de honderd dagen die volgen, komen volgens schattingen van Reijntjens
 meer dan een miljoen mensen om het leven.

 Minister Pronk betrok zijn informatie in de maanden voorafgaand aan de genocide bij de Tanzaniaanse regering en de Organisatie voor Afrikaanse Eenheid. Hij wist niet anders of het ging goed in Rwanda. De door Nederland gefinancierde onderhandelingen in Tanzania verliepen langzaam, maar er was geen reden om een uitbarsting te verwachten. Ons land had in die tijd dan ook geen ambassade in Rwanda.

 Na de genocide verdubbelde de internationale gemeenschap met Pronk voorop de hulp aan Rwanda naar ruim zevenhonderd miljoen dollar in 1995. Onder het mom van ‘dit nooit weer’, werd Nederland in enkele jaren de op vier na grootste donor van het land. Pronk verhoogde de bilaterale hulp naar zevenenveertig miljoen dollar in 1995, een verzesvoudiging in twee jaar tijd. De Westerse wereld financierde maar liefst tweederde van de Rwandese overheidsuitgaven.

 Het regime waarop Nederland al zijn kaarten zette, was in handen gekomen van de Tutsi RPF-commandant Paul Kagame. Deze Minister van Defensie en vice-President had in de zomer van 1994 de Hutu aanstichters van de volkerenmoord verdreven. Helaas bleek alras dat de slachtoffers van de genocide, de Tutsi’s, geen engeltjes waren.

 In 1996 werd die conclusie al onafwendbaar. In dat jaar viel Rwanda het toenmalige Zaïre
 binnen en maakte jacht op Hutu-extremisten. Er vielen vele onschuldige slachtoffers en de VN kreeg geen toegang tot de massagraven.

Pronk komt in het geweer

 De Belgische wetenschapper Reijntjens heeft Pronk er in 2003 van beschuldigd een interventie in het toenmalige Zaïre te blokkeren. Pronk heeft die beschuldiging altijd weersproken, maar Volkskrant-correspondent Kees Broere deed onderzoek en schreef op 8 mei 2003
 dat Reijntjens wel degelijk een punt had.

 Wat zijn de feiten volgens Broere? Begin november 1996 was Pronk aanvankelijk tegenstander van westerse militaire interventie. Een dergelijke actie was volgens hem contraproductief omdat deze als stellingname uitgelegd zou worden. Wel wilde Pronk dat er door Afrikanen beschermde zones zouden komen om humanitaire hulp te geven en om vluchtelingen naar Rwanda te laten terugkeren.

 Ongeveer een week later verklaart Pronk tijdens een bezoek aan de grens van Rwanda met Zaïre dat een internationale interventiemacht alleen zin heeft als deze ook het mandaat krijgt om Hutu-militieleden in de vluchtelingenkampen te ontwapenen. In Zaïre is volgens hem een democratiseringsproces aan de gang.

 Het aantal Hutu-vluchtelingen wordt in die tijd geschat op 1,2 miljoen. Pronk twijfelt aan dit getal en houdt het op zeshonderdduizend. Later bleek dat Pronks schatting onjuist was. Hoe het ook zij, in Nederland brandt een discussie los of ons land een bijdrage moet leveren aan een internationale interventiemacht. Pronk is inmiddels voorstander en weet het kabinet voor zijn plan te winnen. Nederland is in principe bereid tweehonderdzeventig militairen te leveren.

 Half november kondigt de Congolese rebellenleider en latere president Kabila een tijdelijk staakt-het-vuren aan. Dit gegeven creëert een enorme vluchtelingenstroom richting Rwanda. President Kagame verklaart dat er in Zaïre nog slechts enkele verspreide vluchtelingen zijn, een standpunt dat door Washington wordt overgenomen. Op 19 november besluit Nederland, in navolging van de VS, dat een interventiemacht niet meer nodig is. Ook het ontwapenen van de Hutu-milities, zoals Pronk had bepleit, zou niet meer nodig zijn. Het hele plan van een interventiemacht was van de baan.

 In de tijd die volgde werd echter steeds duidelijker dat zich in Oost-Zaïre nog vele Hutu-vluchtelingen ophielden, van wie een groot deel werd opgejaagd door de opmars van Kabila tegen de dictator Mobutu. Die rebellie, gesteund door Rwanda
, was begonnen in oktober 1996 en leidde er half mei 1997 toe dat Kabila de macht veroverde. Berichten over slachtingen onder de Hutu-vluchtelingen worden steeds sterker.

 Nieuwe discussies over een internationale vredesmacht leiden tot niets. Frankrijk en België willen wel. Pronk, die dan het Nederlandse voorzitterschap van de EU bekleedt, verwijt Parijs een discussie te provoceren over een situatie die niet bestaat. In maart 1997 spreekt Pronk zelfs zijn twijfels uit over de massamoorden waarover zijn Belgische collega Moreels
 hem had ingelicht. ‘Alles wat we hier horen, van mensen die er dicht op zitten, verklaarde Pronk na een bezoek aan Oost-Zaiïre, wijst toch in een andere richting.

 Medio mei verovert Kabila Kinshasa. De eerste officiële onderzoeken naar het lot van de Rwandese vluchtelingen wijzen op massamoorden.
 In juli 1997 concludeert de VN dat mogelijk tweehonderdduizend mensen zijn gedood. Eerder was al bekend geworden dat Rwandese militairen daarbij betrokken waren.
 Een maand eerder gaf ook Pronk toe te geloven in de betrokkenheid van Rwandese soldaten bij slachtpartijen. Daar waren nu voldoende aanwijzingen voor, aldus Pronk. De eerste verantwoordelijkheid zou echter bij Kabila liggen.

 Pronk maakte zich zorgen over de ontwikkelingen in Rwanda, maar Kagame had hij nooit betrapt op een leugen. Kagame had zich volgens hem altijd aan zijn beloften gehouden. Volgens Pronk was er iets veranderd door hardliners in het leger en daarbuiten. De honderd miljoen dollar ontwikkelingsgeld liepen geen gevaar, omdat dat geld bedoeld was voor zaken als herhuisvesting van vluchtelingen, humanitaire hulp en rechtspraak.

 Helaas vermeldde Pronk niet dat de regering in Rwanda in datzelfde jaar een aantal kostbare tanks en helikopters had aangeschaft en dat de eigen belastingopbrengsten daarvoor toch echt te gering waren. Kagame had voor dit militaire doel dus hulpgelden ingezet. Volgens de Antwerpse econome Catherine Andre gingen alleen al volgens officiële cijfers, tweederde van de binnenlandse inkomsten van de overheid op aan defensie. In werkelijkheid zou dat nog veel hoger kunnen leggen, aldus Andre in 1998.

 CDA Kamerlid Jacques de Milliano achtte de tijd van schuld en boete voorbij. ‘De tijd dat Nederland en andere donoren uit schuldbesef hulp geven zonder voorwaarden is over. Want het leidt tot de facto apartheid in Rwanda.’ Veel ngo’s deelden deze visie. Pronk wist de hulp echter te continueren met zijn argument dat er geen alternatief is. ‘Wie het riskant vindt te helpen, moet zich realiseren dat het nog riskanter is de situatie op zijn beloop te laten.’

 En zo ging de Nederlandse betrokkenheid met Rwanda gewoon door tot op de dag van vandaag. Soms werd de hulp even stopgezet als Kagame het echt te bont maakte, maar dat duurde nooit lang. Bovendien slaagde Kagame erin om institutioneel herstel en zelfs relatief goed bestuur tot stand te brengen. Rwanda is een van de minst corrupte Afrikaanse landen, maar dat hangt nauw samen met het dictatoriale bewind. Mensen laten het in Rwanda wel uit hun hoofd om een scheve schaats te rijden, want Kagame luistert mee.

Evaluatie van het bewind van Kagame

 Op het eerst gezicht ziet Rwanda er veelbelovend uit. Moderne wegen die je elders in Afrika node mist. Weinig corruptie. Een president die zich interesseert voor de ontwikkeling van de private sector en daarmee ook successen behaalt. De Rwandese economie begon zowaar te groeien. Het is allemaal te mooi om waar te zijn.

 Minder mooi was het dat Kagame etnisch discrimineerde, geen enkele tegenspraak duldde, het maatschappelijk middenveld ontmantelde, mensenrechten massaal schond, macht en welvaart concentreerde en het opgelegde democratiseringsproces ondermijnde. Ook de invallen van het Rwandese leger in Congo (1996-1997 en 1998) waren huiveringwekkend. Hierbij ontaardde de legitieme verdediging van veiligheidsbelangen in plunderingen, en slaagde Kagame erin Congolese grondstoffen te roven en de regio via rebellerende stromannen blijvend te destabiliseren.
 De regionale rol van Kagame is hierdoor op zijn minst dubieus. Met de Hutu-aanwezigheid als excuus, intervenieert hij via stromannen en ontwricht hij tegelijkertijd de gehele Democratische Republiek Congo (DRC). De DRC is eigenlijk een fictief land dat vrijwel niet functioneert. De DRC is zo groot als West-Europa, maar dan zonder wegen. Het is gewoon te groot om zichzelf te besturen. De demografische druk in Rwanda drijft Kagame naar de Oost-Congo. Daarnaast hebben zowel Kagame als de Oegandese President Museveni via hun krijgsheren grip gekregen op Oost-Congo, een gebied rijk aan grondstoffen als coltan, wat het Westen hard nodig heeft voor mobiele telefoons.

 De Nederlandse behoefte om een bemiddelende rol te spelen is nobel, maar klinkt wat wereldvreemd in een gebied dat verteerd wordt door rivaliteit tussen de Frans- en Engelsprekende wereld.
 Voor de Verenigde Staten en het Verenigd Koninkrijk is Rwanda een experiment dat ab-so-luut niet mocht falen. Vanwege hun belangen in de grondstoffensector, zijn zij daarbij genoodzaakt minder prioriteit te hechten aan mensenrechten dan aan stabiliteit. Dat laat hun verstandhouding met Kagame overigens ook toe. Hij mag dan wel een boef zijn, er is simpelweg geen betere boef voorhanden. Hij weet een orde te handhaven waarin de Britse en de Amerikaanse belangen goed beschermd worden.

 De Fransen zitten daarentegen vol ressentiment. Zij steunden de Hutu’s en zitten nu in het verkeerde kamp. Omdat de Franse onderzoeksrechter Jean-Louis Bruguière nog steeds claimt dat Kagame zelf achter de aanslag op president Habyarimana zat, zijn de betrekkingen tussen Frankrijk en Rwanda het vriespunt gepasseerd. Kagame claimt dat Frankrijk zelf achter de genocide zit, en Sarkozy heeft nog geen afstand genomen van Mitterrands vrijage met de hutu’s. In dit schaakspel van Britse, Franse, Amerikaanse en Rwandese belangen, is maar één conclusie te trekken: door een bemiddelende rol te claimen heeft ons land zich in een wespennest gestoken waarin het eigenlijk alleen maar kan verliezen. De grote Brits-Franse tegenstelling betekent dat de EU nooit eensgezind kan opereren, en daar waar dat wonderwel tóch blijkt te kunnen – bij de soepele toekenning van begrotingssteun – ontneemt deze ons land de kans om met succes een kritische politieke dialoog te voeren.

Evaluatie van de Nederlandse rol in Rwanda

 Werden er dan nooit vragen gesteld in Nederland? Zeker, een aantal jaren geleden was Kamerlid Bert Koenders (PvdA) samen met zijn collega Diederik Samsom (PvdA) zelfs heel kritisch, maar het beleid werd gewoon voortgezet. Er werd wel eens hulp opgeschort, maar over het algemeen wist Kagame zijn positie te behouden door middel van charisma, morele chantage (‘nooit meer een Afrikaanse Holocaust’) én onze steun.

 Die situatie bestaat tot op heden. Samen met de Britten en de Amerikanen hopen wij Kagame in de rails te houden om erger te voorkomen. Een ‘kritische dialoog’ komt echter niet tot stand, omdat donoren ervoor terugdeinzen het ontwikkelingsbudget als wapen in te zetten. Gelukkig is het Nederlandse parlement er in geslaagd verstrekking van algemene begrotingssteun te voorkomen. Geoormerkte begrotingssteun vloeit echter nog steeds rijkelijk, en ook de EU, de Britten en de Amerikanen doneren er helaas nog steeds lustig op los. In de week dat Minister Bert Koenders, niet te verwarren met Kamerlid Bert Koenders, onder druk van de Kamer besloot de algemene begrotingssteun niet te hervatten, kwam toenmalig Eurocommissaris Louis Michel 175 miljoen euro brengen.
 Zou niemand op de gedachte komen dat Nederlandse steun aan onderwijs, duurzame economische ontwikkeling, goed bestuur en regionale stabiliteit impliceert dat Kagame een grote krijgsmacht en inlichtingendienst in stand kan houden en meer afluisterapparatuur kan kopen? En heeft het überhaupt kans van slagen om Kagame tot goed bestuur en regionale stabiliteit te prikkelen?
 Volgens Europese verkiezingswaarnemers
 heeft Kagame de afgelopen verkiezingsuitslag gemanipuleerd, maar Kagame weet dat hij daar bij de EU mee is weggekomen. Hij kan de komende presidentsverkiezingen dus met een gerust hart tegemoet zien. Ook heeft hij op 9 september vorig jaar een wet aangenomen die hem in staat stelt iedereen af te luisteren die de belangen van de staat schaadt. Ten slotte heeft hij Nkunda gevangen genomen in ruil voor blijvende aanwezigheid in de Oost-Congo, en sluit hij de overgrote meerderheid van de Rwandezen – Hutu’s én Tutsi’s – systematisch uit.

 Het hoge woord moet er maar uit: het beleid van de VS, Groot-Brittanië, de EU en Nederland legitimeert een regime dat structureel geweld gebruikt tegen de oppositie en daarmee ook de regionale stabiliteit ondermijnt. Het is niet onvoorstelbaar dat deze politiek van uitsluiting uiteindelijk resulteert in een volgende ronde van gewelddadigheden.
 Als dat gebeurt, zijn de donoren van dat regime daar medeverantwoordelijk voor. Wie dat wil, mag zijn hand opsteken.
Burundi: politieke arrestaties en moorden
Na de Belgische dekolonisatie van Ruanda-Urindi in 1962 ontstonden er twee staten: Rwanda en Burundi. Rwanda werd gedomineerd door de Hutu’s, Burundi door de Tutsi’s. In beide landen waren de Tutsi’s overigens in de minderheid en de Hutu’s in de meerderheid. Sinds de onafhankelijkheid in 1962 wordt Burundi nog meer dan Rwanda geteisterd door etnische spanningen. In 1972 moeten dan ook honderdduizenden Hutu-Burundezen vluchten voor de Tutsi-minderheid. Wat volgt is een twaalfjarige burgeroorlog die aan driehonderdduizend Burundezen het leven kost.
 Aan het einde van de burgeroorlog legde de internationale gemeenschap Burundi een vredesregeling op. Deze vrede werd snel gevolgd door verkiezingen die werden gewonnen door de meest extreme Hutu-rebellengroep. De winnaars van de verkiezingen begonnen direct hun tegenstanders gevangen te zetten, te martelen en van OS geld geweren te importeren voor een privé militie. Vervolgens zetten ze de UN peacekeeping missie het land uit.

 Human Rights Watch
 heeft 200 interviews gehouden in 13 van de 17 provincies tussen juli 2008 en april 2009 en telden 121 politiek gemotiveerde arrestaties en minstens 23 politieke moorden. Sommige commentatoren spreken echter van het topje van de ijsberg. Er vinden nu, volgens Prof. Reijntjens gemiddeld 2 moorden per dag plaats. De uitzending van IKON De Andere Wereld op zondagavond 11 oktober 2009
 liet er geen misverstand over bestaan. In dit land worden mensen gewoon bedreigd als zij hun mond niet houden en dreigen op een andere partij dan de regeringspartij te stemmen.
 Ondanks dit gegeven blijft Koenders Burundi begrotingssteun geven via de Wereldbank. Hij heeft daarvoor twee motieven. In de eerste plaats heeft Koenders grote persoonlijke belangstelling voor het Grote Merengebied. Kern van zijn ministerschap is dan ook zijn fragiele statenbeleid dat poogt de landen in dit gebied uit de geweldspiraal te halen. Dat is een nobel motief. Ook zijn vrees dat het stoppen van de hulp de burgeroorlog weer op zal doen laaien is legitiem. Dat zou zomaar kunnen gebeuren.

 Probleem is echter wel dat deze redeneringen hem ongevoeliger maken voor de dilemma’s van zijn beleid. En er zijn er helaas velen. Als het doel van zijn fragiele statenbeleid grotere veiligheid voor de burgers is, waarom steunen wij de Burundese regering dan? Waarom geven wij politie en leger strategisch advies, terwijl zij juist zelf betrokken zijn bij de mensenrechtenschendingen? Waarom steunen wij democratie in Afghanistan en dictatuur in Burundi? Waarom steunen we spoedige verkiezingen terwijl wij weten dat dit de instabiliteit enorm zal doen toenemen? Waarom denken wij in Burundi erger te kunnen voorkomen? Waarom is dat in Eritrea mislukt en denkt men dat het wel zal lukken in Burundi? Onze angst voor een nieuwe burgeroorlog is begrijpelijk maar op deze manier komt die er helaas ook. De haat die deze regering oproept zal zich ooit tegen haar keren.
 Daarom rijst de vraag: Is het wel verantwoord deze steun te geven als tegelijkertijd Burundese en internationale mensenrechtenorganisaties met harde bewijzen komen van politiek geweld en mensenrechtenschendingen door ditzelfde leger en politie? Moet je als donorland een bepaalde mate van machtsmisbruik en politiek geweld accepteren om de terugkeer van een burgeroorlog te voorkomen? En waarom hebben wij de begrotingssteun aan Tanzania wel opgeschort toen bleek dat de regering laksheid vertoonde in de private sector, maar laten wij de machthebbers in Burundi wegkomen met politieke moorden, arrestaties, bedreigingen
, verbieden van homoseksualiteit
 en vertragingen in het demobilisatieprogramma? Voor Minister Koenders was zelfs de moord op de vicevoorzitter van het anti-corruptieprogramma geen reden voor een beleidswijziging.
 De minister belooft keer op keer alles aan de orde te stellen maar er is geen enkel bewijs dat de mensenrechtensituatie daadwerkelijk verbetert.

 Grote vraag is of dit beleid, dat er vooral op gericht is om erger te voorkomen, ons niet medeverantwoordelijk maakt voor de schending van mensenrechten. Nederlandse begrotingssteun, hoewel met de beste intenties gegeven, bestendigt uiteindelijk de macht van een Burundese regering die er niet voor terugschrikt om haar tegenstanders op allerlei manieren onder druk te zetten.
Oeganda: van kwaad tot erger

De huidige president van Oeganda Yoweri Museveni, en Kagame zijn oud collega-guerrillastrijders. Kagame’s RPF is een getrouwe kopie van Museveni's Nationale Bevrijdingsleger (NRA), waarin de Tutsi-ballingen uit Rwanda, Kagame voorop, een belangrijke rol speelden.

 Paul Kagame was twee jaar oud toen zijn ouders naar Oeganda vluchtten. De Hutu's in het toenmalige Ruanda-Urundi waren in 1959 in opstand gekomen en hadden de Tutsi-monarchie verdreven. Kagame groeide op in de Oegandese hoofdstad Kampala. Nog steeds spreekt hij naast zijn moedertaal alleen Engels, terwijl de nationale voertaal in Rwanda Frans was.

 Toen Museveni in 1981 de gewapende strijd tegen het regime van Milton Obote begon, sloot de toen 24-jarige student Kagame zich bij hem aan. Kagama was zeer geïnteresseerd in de charismatische Museveni. Museveni was immers een intellectueel en een revolutionair. Als marxistisch studentenleider op de linkse universiteit van Dar es Salaam in Tanzania predikte hij de gewapende volksstrijd tegen de dictaturen in Afrika. Om zijn kennis over verzetsbewegingen te vergroten verrichte Museveni in het begin van de jaren zeventig veldonderzoek bij de Mozambikaanse verzetsbeweging Frelimo, die op dat moment verzet bood aan de Portugezen.

 In zijn eigen land was de strijd van de Oegandese ballingen tegen Idi Amin verre van vlekkeloos verlopen. Als gevolg van amateurisme en intern geruzie werden er veel mensenlevens verspild. Museveni kwam hierdoor tot het inzicht dat zijn revolutionaire theorie van een volksopstand een vergissing was geweest. Alleen een hecht gedisciplineerd verzetsleger zou de militaire overwinning brengen. Dit uitgangspunt bracht hij in de praktijk tegen Amins opvolger Milton Obote. Het handhaven van de keiharde discipline vertrouwde hij toe aan Paul Kagame, die als voorzitter van de NRA-krijgsraad niet terugschrok voor een doodstraf meer of minder. In vijf jaar tijd groeide het NRA uit van een groep guerillastrijders tot een onstuitbare krijgsmacht. Toen de staatsgreep gelukt was en Museveni de macht van Obote overnam maakte hij Kagame Directeur van de inlichtingendienst
. Een positie waarin hij menig gevangene kennis kon laten maken met zijn fijnzinnigheid. Hij verwierf zich al snel de bijnaam ‘de Pol Pot van de Zwarte Khmers’.

 Ondertussen was werd de strijd van Museveni een voorbeeld voor anderen. Hij was immers de eerste guerrillaleider geweest die een Afrikaans regime op de knieën kreeg. De Tutsi's in het NRA droomden ervan de triomf van Museveni te herhalen in Rwanda. Museveni’s strijders kwamen uit het zuiden van Oeganda, aan de grens met Rwanda, waar tienduizenden Tutsi-vluchtelingen sinds 1959 woonden tussen een verwant volk.

 Museveni, bevreesd door de groeiende afkeer in Oeganda tegen de 'Rwandese boeven', spoorde zijn NRA-strijders aan en gaf hen alle steun. De verantwoordelijke commandant, Fred genaamd, leidde in 1990 na twee jaar voorbereiding het RPF - een strijdmacht van drieduizend man, allen oud-NRA-soldaten - Rwanda binnen. Kagame, zijn vriend en vertrouweling, volgde in die periode een cursus op de Amerikaanse militaire academie Fort Leavenworth.

 De inval werd een ramp, commandant Fred sneuvelde bij de eerste acties. Kagame keerde terug en nam het bevel over. Hij leidde een nieuw offensief dat op enkele tientallen kilometers van de hoofdstad Kigali tot staan werd gebracht nadat Frankrijk en Zaïre, president Habyarimana te hulp waren gekomen. Het RPF werd teruggedreven en wist zich twee jaar lang slechts in kleine regio's in het noorden staande te houden. Na twee jaar aansterken en hergroeperen begon Kagame een nieuw offensief dat Habyarimana tot het akkoord van Arusha
 dwong.

 Ondanks dit kersverse vredesakkoord bleef de onrust bestaan. Extremistische Hutu's uit de voormalige regeringspartij MRND splitsten zich af en vormden de CDR. Hoewel Habyarimana leek mee te werken aan de beloften van de Arusha-akkoorden, had hij een dubbele agenda. Hij wilde niet dat de Tutsi's de macht kregen en dus werkten de MRND, de CDR samen om anti-Tutsi overtuigingen te verspreiden via onder andere de media.

 De Hutu’s werd verteld dat Tutsi’s manipulatief en stiekem waren en weer terug wilden naar de tijd dat de Hutu's minder waard waren dan zij. Kinderen kregen op school te horen dat Tutsi's verschrikkelijke daden hadden begaan. De propaganda deed zijn werk, de spanningen in de samenleving werden steeds groter.
 Deze spanningen kwamen tot uitbarsting op 6 april 1994 toen het vliegtuig met daarin de Rwandese president Habyarimana boven het vliegveld van de hoofdstad Kigali werd neergeschoten. Binnen enkele uren na de aanslag kwam een golf van geweld op gang. De Hutu-meerderheid beschuldigde de Tutsi's van de moord op de president.

 Uiteindelijk leidde dit alles tot de genocide waarbij het nog steeds onduidelijk wat nu precies de rol van Kagame is geweest. Een ding is zeker, Museveni moet met genoegen hebben vastgesteld dat zijn oude vriend Kagame spoedig de macht in Rwanda veroverde. Eerst als defensieminister en vice-president en vanaf 2000 als president nadat hij de gematigde Hutu Pasteur Bizimungu afgezet had.

 In de tussentijd was Museveni’s heerschappij in Oeganda al lang gevestigd. Na zijn vijf jaar durende guerrilla-oorlog tegen het schrikbewind van Milton Obote waarbij hij als één van de eersten op grootschalige basis kindsoldaten inzette, werd hij president. Bij zijn inaugurele rede merkte hij op dat de problemen in Afrika een direct gevolg waren van leiders die maar aan de macht bleven. Dat was een scherpe observatie. Het was alleen jammer dat hij die opmerking niet op zichzelf betrok. Hij regeerde met strakke hand van 1989 tot 1996. Toen pas werden de eerste verkiezingen georganiseerd die hij glansrijk won. Hij kreeg zo een democratisch mandaat voor de periode 1996-2001. In 2001 won hij weer maar dit weerhield Museveni er niet van zijn rivaal Kizza Besigye, zijn oude dokter uit zijn guerrilla-tijd, te bedreigen. Er waren onregelmatigheden en er was reden om te twijfelen aan de verkiezingsuitslag, maar niettemin besloot het Hooggerechtshof met 3 tegen 2 stemmen dat de omstreden uitslag bleef gelden. In 2005 kocht Museveni alle parlementsleden met 2800 dollar om opdat de in 1995 opgestelde grondwet gewijzigd kon worden zodat een president ook na twee termijnen herkozen kan worden. Hij slaagde in zijn opzet en in 2006 won hij de verkiezingen weer. Ook dit keer waren er onregelmatigheden die echter wederom door de rechters met vier tegen drie stemmen werden toegedekt.

 Deze gang van zaken bracht Zweden, het Verenigd Koninkrijk en Nederland ertoe om de hulp tijdelijk te staken. Museveni had het dan ook heel bont gemaakt in 2005. Hij had de belangrijkste oppositieleider (wederom was Kizza Besgye zijn uitdager) van verraad en verkrachting beschuldigd en vervolgens gevangen laten zetten. Hij had tegen zijn eigen afspraken in toch besloten mee te doen aan de verkiezingen voor een derde termijn. En hij had een zwaar bewapende geheime dienst het Hooggerechtshof laten bestormen waar de rechtszaak tegen Besyge werd gevoerd. Nadat Besyge was vrijgelaten kwam de hulp weer op gang.

 Direct nadat Museveni aan de macht was gekomen vestigde hij een systeem waarin geen politieke partijen waren toegelaten. Museveni verklaarde aan de internationale pers dat hij hoopte dat als mensen als individuen gekozen zouden worden in plaats van als groepen de etnische spanningen zouden afnemen. Dat weerhield Museveni er overigens niet van om op alle sleutelposities mensen neer te zetten die afkomstig waren uit zijn eigen geboortestreek. Het leek in de verte wel wat op het model van Julius Nyerere
 in Tanzania. Evenals Nyerere werd Museveni het troetelkind van de Westerse wereld. De hulpgelden stroomden dan ook rijkelijk. Het "geen-partijsysteem" van Museveni was op 28 juli 2005 inzet van een volksstemming, afgedwongen door de niet erkende oppositie. Een meerderheid koos voor invoering van een meerpartijstelsel. (Tegenwoordig speelt Museveni dan ook vol verve de etnische kaart.
)

 Door de vrede ging de Oegandese economie groeicijfers vertonen. In tegenstelling tot de meeste Afrikaanse leiders bond Museveni de strijd aan met de AIDS-epidemie door zijn onderdanen het gebruik van condooms aan te bevelen. Met als resultaat, dat in Oeganda de ziekte veel minder slachtoffers heeft gemaakt.

 Helaas bleek het land wel betrokken bij een groot schandaal van het Global Fund. In 2004 kreeg Oeganda 367 miljoen dollar aan donorgeld om AIDS te bestrijden. Dat was bijna een vijfde van de totale begroting. In augustus 2005 vond een audit van Pricewaterhouse Coopers grote onregelmatigheden. Veel geld was gegeven aan neporganisaties en zodoende in verkeerde handen gekomen.

 Corruptie doordesemt alle sectoren van de samenleving. Het allerergst is het bij de politie maar de Oegandan Revenu Authority en de Magistrates Courts laten zich ook niet onbetuigd. Oeganda’s Public Procurement and Disposal of Public Assets Authority (PPDA) schat dat elk jaar 184 miljoen dollar verloren gaat door corruptie bij aanbestedingen hetgeen 70% van de jaarlijkse begroting bedraagt. De Oegandan Debt Network denkt dat 108 miljoen dollar opgaat aan corrupte praktijken. Paul Onapa, de woordvoerder van de Transparency International’s Oeganda Chapter beweert zelfs dat de helft van de jaarlijkse begroting in verkeerde zakken verdwijnt. Dat zou een bedrag zijn van 950 miljoen dollar per jaar. Dat is ongeveer evenveel als het bedrag dat Oeganda van donoren ontvangt. De conclusie dat Oeganda zonder hulp zou kunnen indien er geen corruptie zou zijn, lijkt hiermee gelegitimeerd.

 Hier wordt een mens niet vrolijk van. Museveni is nu, in strijd met wat hij in 1986 beloofde, voor de derde ambtsperiode president. Hij heeft in Oost-Congo twee keer geïntervenieerd en dood en verderf gezaaid en hij rooft tot op de dag vandaag de Congolese grondstoffen. Hij heeft eind 2006 een onderhandse vrede gesloten met het Verzetsleger van de Heer waardoor deze afschuwelijke beweging elders grof geweld inzet en de regio destabiliseert. De corruptie in Oeganda neemt groteske vormen aan. Het onderwijs en gezondheidszorg die beiden praktisch door het Westen worden betaald zijn helaas ook corrupt en een levend bewijs dat het moreel risico van OS echt bestaat. Wat hebben ouders en kinderen aan gratis onderwijs als de docenten niet komen opdagen?

 En toch geven wij dit land sectorale begrotingssteun die ten goede moet komen aan onderwijs en Justice, Law and Order. Een deel hiervan werd tot 2008 gegeven in de vorm van algemene begrotingssteun. Vijf jaar geleden verslechterde het bestuur en besloot Nederland de algemene begrotingssteun een aantal jaar te korten. Koenders stelde in 2008 vast dat die korting geen effect had op de ruimte voor het politieke proces en de aanpak van corruptie en dat – meer algemeen – de resultaten op armoedebestrijding onvoldoende bleven. Die conclusie lijkt mij geen aanbeveling voor algemene begrotingssteun.

 Vervolgens stelt de Minister dat hij vanaf 2009 alleen nog maar sectorale begrotingssteun geeft op basis van resultaat indicatoren. Als Kampala de targets haalt kan de hulp toenemen, ex post conditionaliteit dus.
 Dat klinkt goed.

 Er zit echter een addertje onder het gras. In de eerste plaats wordt de Kamer niet ingelicht over de mate waarin Oeganda de van te voren afgesproken doeleinden haalt. De Minister kan dus in de praktijk minder streng zijn dan op papier.
 In de tweede plaats speelt hier ook het probleem van de donorcoördinatie. Op Nederlands initiatief kwam er een Joint Budget Support Framework tot stand, getekend door Oeganda en negen donorlanden. Jaarlijks wordt gezamenlijk bezien wat er is gehaald en wat niet. Op basis daarvan neemt iedere donor zelf een besluit over de omvang en uitbetaling van de sectorale en algemene begrotingssteun.

 Hier dienen zich dus twee problemen aan. In de eerste plaats beslist iedere donor zelf wat het nieuwe beleid wordt. Dat is dus niet erg overtuigend. In de tweede plaats hebben het Verenigd Koninkrijk en de Verenigde Staten een geheel eigen agenda in Oeganda die hen er niet gauw toe zal brengen om de kraan dicht te draaien. Zij hebben moeite om Museveni en Kagame die ooit golden als grote beloften los te laten. Daarnaast legt het steunen van twee Engelssprekende staatshoofden gewicht in de strijd tegen het Franse politieke beleid in de regio. In de derde plaats is de Europese Commissie verplicht om gedepolitiseerd hulp te verstrekken, hetgeen wil zeggen dat alle landen aan de beurt komen. Het zal duidelijk zijn dat er van die donorcoördinatie niet veel terecht komt.

 Moeten we nu met een regering als de Oegandese zaken doen? Driewerf neen. Laten we in Oeganda de regering laten voor wat zij is en ons richten op de private sector waar de groei überhaupt vandaan zal moeten komen.

 Tot slot van dit hoofdstuk richten wij de aandacht op de geschiedenis van de Nederlandse hulp aan Eritrea. Hier is werkelijk alles misgegaan.

De Nederlandse hulp aan Eritrea: de schaamte voorbij

In 1950 besloten de Verenigde Naties dat Eritrea deel van een federatie met Ethiopië zou worden. Eritrea kreeg een eigen parlement en ambtenarenapparaat. Tevens verkregen afgevaardigden van Eritrea het lidmaatschap van het parlement van Ethiopië. In 1961 werd de federatie echter door keizer Haile Selassie van Ethiopië ontbonden. Velen in Eritrea waren het hiermee oneens en onlusten braken uit.
 Op 1 september 1961 ging de Eritrese Onafhankelijkheidsoorlog van start. In 1962 werd het Eritrese parlement afgeschaft en werd Eritrea door de keizer de veertiende provincie van Ethiopië gemaakt. De oorlog woekerde voort ook toen in 1974 de marxist Mengistu Keizer Haile Selassie afzette. Mengistu kreeg tot het einde van de jaren tachtig steun van de USSR en Cuba.

 In 1991 eindigde de burgeroorlog met een overwinning van de Eritrese rebellen die gesteund werden door Ethiopische strijdgroepen. In 1993 stemde een ruime meerderheid van de Eritrese bevolking voor onafhankelijkheid. Sindsdien is Isaias Afewerki president van Eritrea. Ook hielp het Eritrese Volks Bevrijdings Fonds (EPLF) de huidige Ethiopische regering aan de macht te komen, door met hun materieel de Ethiopische rebellen naar de hoofdstad Addis Abeba te leiden.

 In 1998 brak er opnieuw een nieuw conflict uit met Ethiopië over het verloop van de onderlinge grens. Er brak een grensoorlog uit die duurde van 1998 tot 2000. Om een bak met zand verloren tienduizenden mensen het leven. Door VN bemiddeling kwam er een staakt het vuren to stand. In Eritrea kwam President Isaias Afewerki en het eenpartijstelsel onder druk te staan. Afewerki reageerde door de oppositie en de media te onderdrukken. Van de beloften over democratisering en economische liberalisering kwam niets terecht.

 Door de oorlog tussen Ethiopië en Eritrea besloot de Nederlandse regering in 1998 een deel van de hulp aan beide landen op te schorten maar lopende projecten te ontzien. Beide landen stonden op de lijst van 21 landen die structurele ontwikkelingshulp krijgen van minister Herfkens. De oorlog was voor drs. Pieter J. Th. Marres, speciaal ambassadeur voor Ethiopië en Eritrea voor de duur van de Unmee-missie
 van Nederland, aanleiding tot enige bespiegelingen die een grote politieke rel zouden veroorzaken.

 Op 10 mei 2001 publiceerde Marres zijn reflecties op de opiniepagina van de Volkskrant
 waarin hij zijn mening ventileerde dat ontwikkelingshulp aan deze en andere derdewereldlanden beter kan worden afgeschaft. ‘Pas dan is het dekolonisatieproces afgerond’, aldus Marres. Volgens hem, hij was eerder ambassadeur in Ethiopië, worden de capaciteiten van landen als Ethiopië en Eritrea zwaar onderschat. 'Hoe kan het dat Ethiopië tijdens de oorlog met Eritrea kon zorgen voor diesel voor tanks en eten voor de soldaten in dorpen waar geen tbc-medicijn of schoolboek te bekennen viel?'

 Daar zat dus geen woord Chinees bij. Waarom zouden landen als Ethiopie en Eritrea geen schoolboeken en medicijnen kunnen distribueren als zij wel in staat waren om een intelligente en ingewikkelde logistieke militaire operatie uit te voeren? Zij kunnen het dus wel, waarom doen wij het dan? Die onverbiddelijke logica bracht het land in grote beroering.

 Het ministerie van Buitenlandse Zaken was zeer verlegen met het stuk van de ambtenaar, P. Marres, en noemt het 'geen afgewogen en compleet verhaal'. Marres slaat terug de volgende dag met een interview in de Volkskrant
 In dat interview stelde Marres dat een substantiële stroming op het ministerie van Buitenlandse Zaken het met hem eens is dat ontwikkelingshulp beter kan worden afgeschaft. 'Ik ben zeker geen eenling. Er zijn er veel op Buitenlandse Zaken die dit denken.' Volgens hem heeft hij binnen en buiten het ministerie veel positieve reacties gehad op zijn pleidooi.

 Buitenlandse Zaken reageert door te zeggen dat men niet weet of er van 'een stroming' sprake is. 'Dat wordt niet geïnventariseerd. Er wordt bij tijd en wijle levendig gediscussieerd over het onderwerp', zegt een woordvoerder van het ministerie, 'maar de publicatie van Marres zien wij toch als een persoonlijk initiatief.'

 Het ministerie was bijzonder verlegen met het verschijnen van Marres pleidooi in de krant. Het wilde aanvankelijk een tegenpleidooi laten schrijven door de directeur-generaal internationale samenwerking, maar zag daarvan af omdat CDA en GroenLinks al vragen over de kwestie hebben gesteld aan minister Herfkens voor Ontwikkelingssamenwerking.

De partijen vinden de positie van Marres als ambassadeur voor het vredesproces in Ethiopië en Eritrea 'ongeloofwaardig' geworden. De PvdA zegt Marres uitlatingen 'onverstandig' te vinden en 'problematisch gezien zijn functie'.

 Groen Links bij monde van het lid Karimi was duizend keer vileiner. Zij vraagt aan Minister Herfkens: ‘Bent U het er mee eens dat er, gezien de persoonlijke mening van de heer Marres over ontwikkelingssamenwerking in het algemeen, ernstige twijfels zijn over zijn kennis en analytisch vermogen inzake ontwikkelingsvraagstukken?’
 Als mensen dus tegen iets zijn dan hebben ze een analytisch tekort. Deze denkwijze verraadt niet alleen een ernstige mate van geestelijke luiheid maar ook de wens om iemands imago te beschadigen. Toen ik Karimi onlangs hoofdschuddend zag luisteren naar de lezing van Dambisa Moyo in Felix Meritis vroeg ik mij af of zij nog steeds achter de formulering van haar vraag in 2001 zou staan.
 Het CDA liet zich ook niet onbetuigd. ‘deelt U de mening dat het schadelijk is voor de beeldvorming van het internationaal beleid van Nederland indien ambassadeurs steeds meer de vrijheid nemen, om opvattingen die sterk afwijken van het beleid, op persoonlijke titel naar buiten te brengen? En wat dacht U van: ‘Welke rol hebben de politieke opvattingen van de Heer Marres over Os gespeeld bij zijn benoeming?’ Kennelijk moesten mensen met soortgelijke opvattingen maar geen carrière maken volgens het CDA. Ter meerdere eer en glorie van Mevrouw Herfkens moet hier worden gezegd dat zij de mening was toegedaan dat de opvattingen van de heer Marres onder de vrijheid van meningsuiting vielen.

 Marres besefte dat hij 'een hele gevoelige snaar' had geraakt met zijn pleidooi voor afschaffing van ontwikkelingshulp. Maar 'het was nodig de discussie los te maken', vindt hij. Wat gezegd moet worden, moet gezegd. 'En waar blijven we dan, als je zoiets al niet meer mag zeggen in een land als Nederland?'

 De ambassadeur vond opwinding over de publicatie overdreven. 'De minister heeft mijn stuk gezien. Ze stelde zich heel liberaal op en zei: ''Ik ben het oneens met je, maar ik zal je niet tegenhouden het te publiceren.'' Als ze me nu willen ontslaan, wil ik hier ook niet meer bij Buitenlandse Zaken werken.'

 De ambtenaar heeft zijn mening op papier gezet om 'eindelijk' een discussie los te weken. 'Je mag je afvragen hoe het komt dat ik dit schrijf en dat niemand van de zevenduizend Nederlanders die in de wereld van de ontwikkelingssamenwerking werkzaam zijn, zich die vraag stelt? Ik weet het antwoord wel. Het is institutioneel eigenbelang. Mensen zeggen dat nu ook tegen mij: je stelt je eigen brood ter discussie. Maar ik val niemand aan, ik probeer een inhoudelijke discussie te voeren. Ik denk werkelijk dat die landen beter geholpen zijn als we uiteindelijk de hulp stoppen.'

 Marres vond dat hij recht van spreken heeft omdat hij het grootste deel van zijn carrière in derdewereldlanden heeft gezeten. 'Mijn ideeën zijn de uitkomst van een proces van rijping. Ik heb jaren in de Hoorn van Afrika gewerkt, gezien hoe de dingen werken.'

Hij vond niet alleen dat derdewereldlanden afhankelijk worden gemaakt van donoren en dat ze meer capaciteiten voor zelfontwikkeling in huis hebben dan die donorlanden veronderstellen; hij twijfelde ook aan de financiële situatie van sommige landen, die ontwikkelingshulp ontvangen. 'Ik denk dat er in een aantal landen veel meer geld omgaat dan uit de tabellen van het IMF blijkt.' Hij spreekt van 'schaduweconomieën'. 'Het is niet allemaal even mooi geld, maar ze hebben wel meer dan wij denken.'

 Marres zou het vervelend vinden als zijn pleidooi verkeerd wordt begrepen, benadrukte hij. 'Ik zeg niet dat het geld dat wij aan derdewereldlanden geven moet worden besteed aan andere zaken in Nederland. In dat kamp voel ik me helemaal niet thuis. Mijn uitgangspunt is de positie van die landen, en niet die van Nederland. Je moet je afvragen of het voor die landen wel goed is om zo afhankelijk te zijn van ontwikkelingshulp. Ik heb ook van die zijde heel bemoedigende reacties ontvangen. In Zimbabwe sprak ik ook iemand die vond dat wij de hulp maar beter kunnen stoppen.’

 Terug naar Eritrea want daar zijn nog meer lessen te trekken. Nederland schortte de hulp in 1998 op aan zowel Eritrea als Ethiopië nadat een grensconflict tussen beide landen was uitgelopen op een grootschalige oorlog. Afhankelijk van de voortgang van het moeilijke vredesproces zou in 2001 worden beslist over een stapsgewijze ontdooiing van de bevroren hulp. Het ging niet over kleine bedragen. Ons land gaf in 1998 8 miljoen gulden aan Eritrea en voor Ethiopië 53 miljoen gulden. In 1999 16,5 miljoen gulden aan Eritrea en voor Ethiopië 64,5 miljoen gulden. In juni 1999 werd voor beide landen slechts tien miljoen bevroren, aangezien lopende hulpprojecten werden voortgezet. Volgens Herfkens voldeden Ethiopië en Eritrea nog steeds aan haar criteria voor behoorlijk bestuur. De hoofdredactie van NRC-Handelsblad verzocht haar om dat nog eens rustig uit te leggen.

 Eind december 2000 eindigde de oorlog tussen Ethiopië en Eritrea door interventie van de VN. Er werd een 25 kilometer brede veiligheidszone ingesteld die door de UNMEE-vredesmacht wordt bewaakt. Een internationale grenscommissie moest de definitieve grens tussen de twee landen vastleggen. Hoewel beiden vooraf hadden ingestemd de beslissing van die commissie te zullen aanvaarden weigerde Ethiopië dit. Het land weigerde ook de beslissing van het Internationaal Gerechtshof over de grens te aanvaarden.

 De CDA Minister voor Ontwikkelingssamenwerking, Van Ardenne, die inmiddels Herfkens was opgevolgd, probeerde na de weigering van Ethiopië om de bindende uitspraak van de internationale grenscommissie de druk op te voeren en dreigde zelfs met OS-sancties. Hetzelfde gebeurde richting Eritrea. Toen er echter binnen de EU onvoldoende draagvlak bleek te bestaan voor Os-sancties liet Van Ardenne het er maar bij zitten.
 De bilaterale relatie werd weliswaar bevroren maar de lopende projecten gingen gewoon door. Toen het Kamerlid Karimi zich op 22 april 2004 kwaad maakte over het feit dat Eritrea weigerde 11 politieke gevangenen voor 1 mei los te laten en suggereerde dat de Minister zou dreigen om de status van Eritrea als partnerland in te trekken antwoordde Van Ardenne dat zij Eritrea vooralsnog om strategische redenen niet van de lijst van partnerlanden wilde schrappen. Van Ardenne suggereerde impliciet dat het schrappen van de speciale relatie de Nederlandse invloed op de mensenrechtensituatie in Eritrea en op het stagnerende vredesproces met Ethiopië zou verminderen.

 En zo kabbelden de discussies voort. Op gezette tijden maakten Kamerleden, met name CDA en de SGP, zich kwaad over de vervolging van evangelische christenen maar dat leidde niet tot sancties. De SP maakte zich zorgen over wapenleveranties via de Rotterdamse haven maar de regering meende dat het zwaartepunt van de zaak in België lag waardoor het OM de vervolging van de Kapitein die de vrachtbrief had gewijzigd niet opportuun achtte.

 Wel vroegen de Kamerleden Ferrier en Van der Staaij om het Cotonou verdrag in te zetten ten behoeve van de vrijlating van politieke gevangenen in Eritrea.
 Van die motie kwam niet veel terecht. In het Europese labyrint worden zelden beslissingen genomen. Ons land heeft de discussie met andere EU lidstaten aangezwengeld over de wenselijkheid van het straten van consultaties met Eritrea onder artikel 96 van het Verdrag van Cotonou, om zo de druk richting Eritrea verder op te voeren. Om tot een artikel 96 procedure over te gaan is echter een voorstel van de Europese Commissie nodig – de Commissie heeft een initiatiefrecht in deze – en vervolgens een gekwalificeerde meerderheid in de Raad. In de praktijk komen besluiten via consensus tot stand.

 Tot op heden is de Commissie en enkele EU-lidstaten huiverig om dit zware instrument in te zetten. Voornaamste tegenargument dat gehanteerd wordt is het feit dat Eritrea zelfs niet bereid is om de reguliere dialoog met de EU aan te gaan, conform artikel 8 van het verdrag van Cotonou. Consultaties onder artikel 96 zouden daarom hoogstwaarschijnlijk ook niet mogelijk zijn. De argumentatie is dus we doen het maar niet want praten willen ze kennelijk niet.

 ER gebeurt dus niks omdat een aantal EU-lidstaten en de Europese Commissie vrezen dat op het moment dat artikel 8 consultaties geweigerd worden de EU over zou moeten gaan tot het nemen van passende maatregelen onder artikel 96, zoals bijvoorbeeld het opschorten van de hulp. Het gebruik van dergelijke passende maatregelen zou de relatie met Eritrea doen verslechteren en de mogelijkheid voor de EU om de binnenlandspolitieke en de mensenrechtensituatie aan de orde te stellen alleen maar verder doen verkleinen. Verder hopen sommige lidstaten dat president Isaias Afewerki misschien uiteindelijk wel wil meewerken aan de oplossing van het grensconflict.
 Uiteindelijk werd in juli 2008 door de EU een artikel 8 dialoog met Eritrea gestart. Op 5 maart 2009 vond een EU artikel 8-dialoog plaats. Over de uitkomst ervan is niets bekend anders dan dat Koenders verheugd was dat Eritrea bereid was om de discussie over de mensenrechten aan te gaan.

 Uiteindelijk besluit Koenders op 31 maart 2008 om de bilaterale relatie met het land af te bouwen. Na een kort bezoek was hem gebleken dat niet mogelijk was om in samenwerking met de Eritrese autoriteiten te komen tot invulling van een volwaardig partnerschap.
 Deze beslissing heeft Den Haag dus een klein decennium gekost.
 Hoe is het mogelijk dat ons land zo lang de beslissing heeft uitgesteld om de bilaterale relatie te verbreken? Het was al veel langer bekend dat de Eritrese regering ernstige mensenschendingen pleegde en nu nog pleegt. Er wordt op grote schaal gemarteld, duizenden worden onder slechte omstandigheden opgesloten en er wordt op grote schaal dwangarbeid toegepast. Een recent Human Rights rapport vermeldt dat de 120 miljoen euro EU-hulp gebruikt wordt voor ontwikkelingsprojecten waar zowel gevangenen als dienstplichtigen worden ingezet.
 Ook die feiten zijn niet nieuw.
 Het kleine land kent immers een van de grootse legers van Afrika. De dienstplicht, voor mannen en vrouwen, duurt vele jaren en soms zelfs onbeperkt. Voorts steunt het land islamitische militante groeperingen in Somalië met alle ellende vandien. Ook heeft Eritrea er alles aan gedaan om de VN missie aan UNMEE tegen te werken. UNMEE kreeg tegen 2008 geen brandstof meer geleverd vanuit Eritrea en werd ook het land uit gezet. Om die reden besloot de Veiligheidsraad van de Verenigde Naties de missie juni 2008 stop te zetten.
 Eigenlijk had de bilaterale relatie gewoon in 2001 moeten worden stopgezet. Herfkens heeft die stap niet willen zetten en verdedigde met droge ogen in de Tweede Kamer dat het land relatief goed bestuur kende met wat onvolkomenheden. Van Ardenne was kritischer maar durfde de relatie niet stop te zetten en bleef verkondigen dat stopzetting ons een kans zou ontnemen om invloed uit te oefenen. Wij weten nu dat die invloed, als die er al was, niet heeft geleid tot een verbetering van de mensenrechten. Sterker nog, het land staat er nu slechter voor dan ooit.

 Daar komt nog iets anders bij. Was er überhaupt een kans geweest voor een klein land als Nederland om een serieuze rol te spelen in de Hoorn van Afrika? Waarom zou President Afwerki die naar niemand luistert dat wel doen in het geval van Koenders? Het is toch niet voor niets dat Eritrea alleen nog maar in gesprek is met Noorwegen en Nederland? De andere landen hebben Afwerki al lang opgegeven. En het Verenigd Koninkrijk en de Verenigde Staten zien vooral Ethiopië als een strategische bondgenoot in een regio waar terroristische groeperingen aan invloed winnen.
 Welke betekenisvolle rol zou Den Haag in dit krachtenveld kunnen spelen?

 Eigenlijk zou de casus Eritrea eens goed moeten worden bestudeerd om te voorkomen dat wij ons weer in een wespennest steken waar wij geen goed kunnen doen. Het grote onderzoek naar 8 jaar Afrikabeleid
 was een mooie gelegenheid geweest. Helaas is Eritrea in dat evaluatieonderzoek niet meegenomen. Die beslissing werd mede genomen door de man die als rechterhand van Herfkens mede aan de basis heeft gestaan van een beleid t.a.v. Eritrea dat in alle opzichten jammerlijk heeft gefaald.

Als dit hoofdstuk een ding heeft aangetoond dan is het wel dat het bijzonder lastig is om met behulp van een kritisch dialoog een regering op het rechte pad te houden. Het feit dat de verdedigers van dit beleid zich beroepen op de wens om erger te voorkomen zegt eigenlijk al genoeg. In ons streven erger te voorkomen houden wij iets dat erg is in stand. En wie zegt eigenlijk dat wij werkelijk erger voorkomen?
HOOFDSTUK VIII

CONCENTRATIE, MARKTEN EN BURGERS

In deel I hebben wij uiteengezet dat het slechts zin heeft om goed bestuur te exporteren naar gesloten samenlevingen die de drempelcondities bereikt hebben. Deel I leerde ook dat het geen zin heeft om het maatschappelijk middenveld te versterken. Dat middenveld is zo broos en zo stevig onder de controle van de elite, dat men hiervan geen democratisering kan verwachten.

 Deze waarschuwingen zijn geenszins een reden om niets te doen, maar wel een aanmoediging om het anders aan te pakken: voortaan richten wij ons op burgers, niet meer op regeringen. Het klassieke bilaterale beleid is rijp voor de schroothoop, terwijl focus op het bedrijfsleven ons de kans geeft om via een groeiende middenklasse uiteindelijk democratisering van binnenuit Afrika aan te moedigen. Dit hoofdstuk bevat dan ook een aantal nieuwe voorstellen die een grotere stroom investeringen van ons land naar Afrika op gang zullen brengen.

 Eerst zal dit hoofdstuk echter een pleidooi houden voor concentratie. We gaan niet meer alles doen en dus niets. We gaan ons richten op Afrika.

Een pleidooi voor concentratie

Ons land heeft zesendertig partnerlanden, zestien daarvan liggen in Afrika. Sinds enkele jaren wordt daarnaast aan vier landen substantiële hulp verleend. Dit zijn Sudan, Burundi, Democratische Republiek Congo en Kosovo. De veertig partnerlanden
 zijn ingedeeld in de volgende drie profielen:
Profiel 1: Versnelde MDG-bereiking
In dit profiel gaat het om arme landen (de minst ontwikkelde landen en lage-inkomenslanden) met een redelijke mate van stabiliteit en een verbeterend bestuur. Wat betreft de millenniumdoelen liggen deze landen nog (ver) achter, maar met extra inzet en in nauwe samenwerking met de overheid en andere donoren kunnen ze wel dichterbij worden gebracht. Deze landen zijn vaak in hoge mate afhankelijk van donoren. Harmonisatie, beleidsafstemming (donorhulp in lijn met beleid en procedures in partnerlanden) en een betere taakverdeling, spelen in deze landen een belangrijke rol en bieden weinig of geen ruimte voor sterke profilering van donoren (geen eigen ”vlaggen”). De Nederlandse inzet richt zich op het bereiken van de millenniumdoelen.
 In profiel 1 zitten de volgende landen: Bangladesh, Benin, Bolivia, Burkina Faso, Ethiopië, Ghana, Jemen, Kenia, Mali, Mongolië, Mozambique, Nicaragua, Rwanda, Senegal, Tanzania, Oeganda, Zambia
Profiel 2: Veiligheid & ontwikkeling
Hieronder vallen landen die zich kenmerken door een dominant veiligheidsprobleem of scherpe maatschappelijke tegenstellingen met kans op conflict. De problematiek in deze landen maakt de millenniumdoelen meestal niet snel haalbaar. Nederland richt zich vooral op het creëren van randvoorwaarden om het behalen van de millenniumdoelen dichterbij te brengen. De aandacht gaat uit naar elementaire voorzieningen om veiligheid voor burgers te waarborgen en de legitimiteit en capaciteit van de overheid en haar instituties te vergroten.
 Onder dit profiel vallen Afghanistan, Burundi, Colombia, de Democratische Republiek Congo, Guatemala, Kosovo, Pakistan, Palestijnse Gebieden en Soedan

Profiel 3: Brede relatie

Dit zijn landen die de status van middeninkomensland hebben bereikt of deze status binnen afzienbare tijd zullen bereiken. De millenniumdoelen liggen over het algemeen op schema. De Nederlandse inzet richt zich vooral op de achterblijvende millenniumdoelen en het verbreden van de ontwikkeling van het land. Andere vormen van samenwerking, in het bijzonder op economisch vlak, zijn hier belangrijker. Nederland richt zich op specifieke niches, vanuit het perspectief dat landen steeds minder officiële ontwikkelingsgelden (zogenaamde ODA-gelden) nodig zullen hebben voor het financieren van hun ontwikkelingsinspanningen en dat daarmee ontwikkelingssamenwerking op (langere) termijn kan worden uitgefaseerd.

 In deze categorie gaat het om: Egypte, Georgië, Indonesië, Moldavië, Suriname, Vietnam en Zuid-Afrika

Een nieuwe selectie
In der Beschränkung zeigt zich der Meister. Als wij echt iets betekenisvols tot stands willen brengen, dan zullen we ons moeten beperken. De snelle lezer zal zich afvragen of dat dan zomaar mogelijk is. In feite wel; zo gaat het met Azië veel beter dan met het leeuwendeel van de Afrikaanse landen. Vietnam heeft bijvoorbeeld een prachtige toekomst voor zich. Het groeit er lustig op los en is inmiddels een middeninkomensland.

 Bangladesh kent daarentegen veel problemen en is verre van een middeninkomensland. Het land is zelfs armer dan bijvoorbeeld Senegal en net zo arm als Zambia. Na India en China, woont er in Bangladesh het grootste aantal armen ter wereld. Toch wil ik het land van de lijst schrappen omdat andere landen en instellingen zoals Japan, de Wereldbank, de Asian Development Bank, het Verenigd Koninkrijk, de Verenigde Staten en de Europese Unie in een betere positie verkeren om het land te helpen dan wij. Nederland is de zes-na-grootste donor. Bangladesh ontvangt ongeveer vijfenveertig miljoen euro per jaar van Nederland. In de komende jaren zal het budget nog enigszins toenemen. In 2006 ging van het totale budget achttien miljoen euro naar onderwijs, dertien miljoen naar water, acht miljoen naar gezondheid en de rest naar goed bestuur en de ontwikkeling van het bedrijfsleven.

 In Latijns-Amerika heeft Nederland vijf partnerlanden: Bolivia, Guatemala, Colombia, Nicaragua en Suriname. Koenders heeft zelf reeds besloten om onze relatie met Nicaragua, die nog stamt uit de tijd van Pronk, af te bouwen. Ook met Suriname wordt de bilaterale relatie nu afgebouwd. Ik zou ook de overige bestaande relaties willen afbouwen. In de eerste plaats speelt ons land in dit gebied namelijk een bescheiden rol, maar daarnaast hebben landen als Spanje en de Verenigde Staten veel meer expertise op dit continent. Het gaat met de Latijns-Amerikaanse landen bovendien over het algemeen beter dan met Afrika; al onze partnerlanden in het gebied zijn ministens twee keer zo rijk als Senegal.

 Wat het profiel Veiligheid en Ontwikkeling betreft heb ik grote aarzelingen ten aanzien van de Nederlandse hulpgelden naar Afghanistan. Dit geld is noodzakelijk om de ‘alomvattende aanpak’ invulling te geven, maar vereist wel dat het geld niet in de verkeerde zakken verdwijnt. De corruptie in Afghanistan is zo endemisch dat we eerst zullen moeten onderzoeken wat er eigenlijk gebeurt met ons geld. Hetzelfde geldt voor Pakistan. Het lijkt mij zinnig als wij het onderwijs in dit land kunnen verbeteren zodat arme Pakistanen niet meer naar Koranscholen hoeven te gaan, maar dan moet dat geld ook wel echt goed terechtkomen.

 Ook in Burundi heb ik grote problemen zoals duidelijk werd in hoofdstuk 7. Begrotingssteun lijkt me al helemaal geen goed idee. Wij trainen nu politieagenten en militairen die het niet al te nauw nemen met hun verantwoordelijkheden. Een pas op de plaats lijkt mij verstandig.

 Wij zullen ons dus moeten gaan richten op Afrika, maar dan wel op een heel andere manier dan het huidige kabinet.

Geen begrotingssteun meer naar dubieuze regimes

Onlangs vroeg collega-Kamerlid Kathleen Ferrier
 aan Minister Koenders of een toename van corruptie ook gevolgen had voor het verlenen van begrotingssteun van Nederland aan betreffende landen. Het antwoord van Koenders geeft ons een inzicht in zijn denken op dit gebied. Hij stelde dat terugdringen van corruptie één prioriteit is van zijn beleid. Positieve, maar ook negatieve ontwikkelingen op het vlak van corruptie hebben uiteraard gevolgen voor de wijze waarop Nederland opereert in partnerlanden, zowel in Afrika als daarbuiten. Voor ieder partnerland wordt een logboek opgesteld, waarin de kwaliteit van het beleid en van het bestuur beoordeeld wordt. De bestrijding van corruptie is daar een belangrijk onderdeel van. De beoordeling in het logboek bepaalt in belangrijke mate de wijze waarop de hulp aan het betreffende land ter beschikking wordt gesteld. De huidige Minister zet algemene begrotingssteun alleen in die landen in waar hij tot een positief oordeel komt. In de besluitvorming neemt hij expliciet politieke, beleidsmatige en financiële risico’s en kansen mee.

 Vervolgens stelt Koenders dat uit studies
 naar voren komt dat begrotingssteun niet noodzakelijkerwijs gevoeliger is voor corruptie dan andere hulpvormen. Binnen begrotingssteun schenkt hij bovendien extra aandacht aan het risico van corruptie en aan anti-corruptiemaatregelen, zeker waar nepotistische structuren sterk zijn. Begrotingssteun dient nadrukkelijk gepaard te gaan met noodzakelijke hervormingen van de overheidsfinanciën en het versterken van interne verantwoordingsprocessen.

 In hoofdstuk 5 hebben we kennis gemaakt met de inzichten van North over gesloten samenlevingen. Ik vrees dat Koenders’ beleid hiermee niet congrueert. Minister Koenders suggereert dat er in Afrika landen bestaan waar de bestrijding van corruptie dusdanig serieus wordt genomen dat wij het ons kunnen veroorloven om begrotingssteun te geven. Welnu, dit is een misvatting. North leert ons dat democratisering en corruptiebestrijding intrinsiek botsen met de heersende drijfveren. De elite probeert immers geweld te beheersen door inkomsten en privileges onderling te verdelen. Corruptiebestrijding zal vroeg of laat die deals binnen de elite raken en daarmee de oplossing van het geweldsprobleem ondermijnen.

 Ook zijn opmerking dat hij binnen begrotingssteun extra aandacht besteedt aan anticorruptiemaatregelen, zeker waar nepotistische structuren sterk zijn, impliceert dat hij ervan uitgaat dat er Afrikaanse landen zijn waar die structuren niet aanwezig zijn. Ik ken ze niet. Bij ontstentenis van een sterk nationaal gevoel is een nepotistische structuur, naast religie, het enige ordeningsprincipe. En een die zich maar moeilijk laat verenigen met begrotingssteun.

 Ik blijf dus zeer sceptisch over begrotingssteun. Indien de elite in een gesloten samenleving het geweldsprobleem oplost door inkomsten onderling te verdelen, ligt het niet erg voor de hand dat algemene of zelfs specifiekere begrotingssteun goed terecht komt. Nepotisme en begrotingssteun laten zich moeilijk in een harmonieus huwelijk binden. Bovendien zal begrotingssteun de macht van de zittende regering bestendigen ten opzichte van diens parlement.

Omdat donoren verantwoording schuldig zijn aan hun achterban, is het Westen niet in staat de verleiding te weerstaan om allemaal voorwaarden aan hulp te verbinden. Dat klinkt verstandig, maar het botst met de wens om de regeringen van de hulpontvangende landen zelf verantwoordelijk te maken voor de ontwikkeling van hun land. ‘Pas op dat wij het principe van ownership niet schenden!’, schalt vaak over het Binnenhof. Vervolgens worden er allerlei maatregelen verdedigd die de regering van het ontvangende land worden opgedrongen. In feite is de introductie van het woord ownership een truc om het debat over moreel risico uit de weg te gaan. Als Minister Koenders stelt dat hij geen maatregelen neemt die ownership in de weg zouden kunnen staan dan gaat hij niet alleen een debat over de aard van die maatregelen uit de weg maar hoeft hij ook geen moeizame debatten aan te gaan over moreel risico. En zo raakt Afrika steeds meer hulpverslaafd.

 De Inspectie Ontwikkelingssamenwerking en Beleidsevaluatie (IOB) is overigens ook kritisch over begrotingssteun. Uit hun onderzoek naar het Nederlandse Afrikabeleid in de periode 1996-2006 blijkt dat begrotingssteun niet in staat is geweest de allerarmsten te helpen, en dat terwijl armoedebestrijding juist centraal staat in het Nederlandse beleid. Zo steeg het percentage inwoners onder de armoedegrens in Oeganda juist. Ook is volgens de inspectie de invloed van begrotingssteun op economische groei nog nergens aangetoond.
Daarnaast concludeert het IOB dat Nederland terughoudend moet zijn in het geven van algemene begrotingssteun aan regeringen die mensenrechten schenden, de publieke sector slecht beheren of corruptie onvoldoende bestrijden.

 Het zal de lezer niet verbazen, zeker niet na het lezen van hoofdstuk 7, dat wij geen begrotingssteun moeten geven, in welke vorm dan ook aan, Rwanda, Burundi en Oeganda. In Zambia heeft Koenders de begrotingssteun opgeschort door een schandaal op het Ministerie van Onderwijs. De regering is zo problematisch dat we die beslissing niet moeten terugdraaien. Hetzelfde geldt voor de regering in Tanzania waar ontwikkelingen in de private sector de aanleiding waren. Ook in Senegal zijn er grote problemen. De Senegalese regering laat het begrotingstekort steeds verder oplopen en het IMF vreest dat binnenkort de ambtenaren niet meer betaald kunnen worden. Begrotingssteun zou in een dergelijk geval onverantwoordelijk gedrag alleen maar belonen. In Kenia, Soedan, Ethiopië en de DRC geven wij gelukkig geen begrotingssteun. De EU helaas wel en daarom doe ik mijn uiterste best om de Nederlandse inbreng in Brussel op dit punt zoveel mogelijk te politiseren.

 Ons land geeft ook nog begrotingssteun aan Benin, Burkina Faso, Ghana, Mali, Mozambique (Latijns-Amerikaanse en Aziatische landen vermeld ik hier niet). Ghana is van dat rijtje het land met het beste bestuur. In Ghana lijkt de democratie te werken nu de zittende president na de verkiezingen plaats heeft gemaakt voor een nieuwe kandidaat die meer stemmen verkreeg. In januari werd de nieuwe president John Atta Mills verkozen, waardoor Ghana een van de weinige Afrikaanse landen werd waar al twee keer een democratische machtsoverdracht plaatsvond. Het is wel zorgwekkend dat er voor de kust van Ghana olie is gevonden. Begrotingsteun aan dit land moet daarom vooral geoormerkt worden om de transparantie van de inkomsten en de uitgaven te verhogen, zodat het Ghanese parlement zijn controlerende taak goed kan uitoefenen.

 In Mozambique financiert het huidige kabinet ontwikkelingsactiviteiten in de sectoren onderwijs, gezondheidszorg en toegang tot water. In Mozambique zijn er echter grote problemen bij de rechtsprekende macht en het parlement die beide niet goed samenwerken met de anticorruptie-eenheid, to put it mildy.
 Mozambique is daarnaast gezakt op de ranglijst van de Corruption Perception Index Score van Transparency International. Op een schaal van 0 tot 10 scoorde het land in 2003 2,7 en in 2008 2,6. In 2005 stond het op plaats zevenennegentig, in 2008 op honderdzesentwintig. Er is dus sprake van verslechtering, ondanks het feit dat Nederland in het verleden steun voor training van politie en justitie verleende. Dat is een ervaringsfeit dat in Burundi nog wel eens tegen het licht gehouden mag worden. In een land als Mozambique moeten wij geen begrotingssteun geven.

 Dat brengt ons bij Mali. Dit land staat op de zesennegentigste plaats van de Corruption Perception Index Score. In 2004 scoorde het een 3,2, vier jaar later een 3,1. Het land is er dus (ook) op achteruitgegaan. Onder President Konaré gingen democratie en corruptie helaas hand in hand. In het onderwijssysteem kan er werkelijk van alles gekocht worden. Ook de rechtsprekende macht is corrupt.
 Hier zullen we dus een pas op de plaats moeten maken.

 Benin staat samen met Mali op plaats zesennegentig. In 2004 scoorde het een 3,2 en vier jaar later iets slechter met een 3,1. De corruptie in de watersector is endemisch. Het recente rapport van Global Integrity is dan ook zeer kritisch.
 Volgens Michée Boko is alles tussen douaneambtenaren en belastingambtenaren corrupt. Veel mensen kunnen zonder corruptie hun huur niet betalen. Het hele systeem is rot. Onderzoek is hier nodig om te bepalen of onze begrotingssteun wel goed terecht komt.

 Burkina Faso staat op nummer tachtig. Het land kent volgens het Amerikaanse Ministerie van Buitenlandse Zaken problemen met mensenrechten.
 Er is een zwakke rechtsprekende macht, er zijn problemen met de scheiding der machten en anticorruptiebeleid resulteert niet in maatregelen. Ook hier is onderzoek op zijn plaats.

 Overigens bedraagt begrotingssteun slechts vier procent van de Nederlandse ontwikkelingsbegroting. In 2005 gaf Nederland aan vijftien landen begrotingssteun met een totale omvang van hondrdvijfentwintig miljoen euro. In 2006 ging het om honderdzevenenzestig miljoen en in 2007 om honderdachtenzeventig miljoen. In de periode 1998-2006 ontvingen tien Afrikaanse landen voor achthonderd miljoen euro aan algemene begrotingssteun.
 Dat zijn toch forse bedragen die we goed in de gaten moeten houden. Bovendien bestaat er internationale druk om meer met begrotingssteun te gaan werken. Met name onze Scandinavische vrienden en het Verenigd Koninkrijk denken langs deze lijnen. Daar komt nog bij dat zelfs sommige ngo’s als Oxfam Novib om volstrekt onacceptabele redenen campagne voeren voor begrotingssteun. Algemene begrotingssteun zou maken dat de regeringen in arme landen zelf kunnen bepalen hoe zij ontwikkeling willen gaan bevorderen. Ownership dus.

 Internationaal staat Koenders met zijn eigen relatief kritische benadering tamelijk alleen. Conclusie kan geen andere zijn dan dat de Kamer ook internationaal veel meer met stemverheffing zal moeten spreken om de bedenkelijke kanten van begrotingssteun over het voetlicht te krijgen.

 Begrotingssteun is passé, maar wat gaan we dan wel doen? Het antwoord is eenvoudig: we gaan naar de burgers. Dit hoofdstuk is een pleidooi voor microkredieten, mesokredieten aan het MKB en allerlei maatregelen om het niveau van de Nederlandse investeringen naar Afrika op te krikken.

Microfianciering: geen wondermiddel maar bevordert wel zelfredzaamheid

Iedereen is tegenwoordig in de weer met microfinanciering. Zelfs onze prinses Máxima laat zich niet onbetuigd. Het positieve imago van microfinanciering laat zich goed verklaren. Links houdt van microkredieten omdat het armen vooruithelpt en vrouwen emancipeert. Rechts is enthousiast omdat het ondernemerschap en de vrije markt promoot. Iedereen gelukkig.

 Dankzij deze enorme belangstelling heeft een groot aantal ngo’s zich op microfinanciering gestort. Veel lokale organisaties zijn de laatste jaren opgericht om zich specifiek bezig te houden met financiële dienstverlening, meestal leningen, voor de armen. Hieronder ga ik verder in op de drie taken van microfinanciering: microkrediet, microsparen en microverzekeringen. Daarna beschrijf ik enkele van de moeilijkheden die monetaire financiële instituten vaak tegenkomen. Vervolgens plaats ik dit in een breder perspectief: ik beschrijf de rol die microfinanciering kan spelen in het promoten van economische groei, in het ontwikkelingsbeleid van een land als Nederland en in het binnenlands beleid van regeringen van ontwikkelingslanden.

Microkrediet
Microkrediet is het verstrekken van kleine leningen aan mensen die normaal gesproken geen toegang hebben tot krediet in de formele sector. Microkrediet is de meest bekende vorm van microfinanciering en ook de vorm die het meest gebruikt wordt. Elke organisatie kan zich bezighouden met microkrediet, omdat er nauwelijks juridische barrières tot het verstrekken van kredieten zijn.

 Het bekende verhaal is dat armen het geld dat ze lenen investeren in bijvoorbeeld een handeltje om hiermee eigen inkomsten te krijgen en hopelijk ook het geld van de lening terug te verdienen. Hoewel inderdaad een groot deel van de leningen in de microkredietsector voor dergelijke doeleinden gebruikt wordt, lenen arme mensen niet alleen maar geld voor productieve doeleinden. Arme mensen hebben immers ook geld nodig voor allerlei niet direct ontwikkelingsrelevante zaken. Voorbeelden zijn begrafenissen van familieleden, de dokter, de dierenarts, of de bruidsschat van dochterlief. Om economische groei te bevorderen, dan zal men moeten controleren of de lening een consumptief of productief oogmerk heeft.

 Een probleem bij het verlenen van krediet aan de armen is natuurlijk het bepalen van de kredietwaardigheid van een persoon. Armen hebben vaak geen vast inkomen, geen kredietgeschiedenis en geen garanties die zij als onderpand kunnen gebruiken. Hoe voorkomen microkredietinstituties dan dat hun cliënten de leningen niet terugbetalen? De bekendste manier is het groepsmodel, dat onder meer gebruikt wordt door Grameen Bank in Bangladesh. Om een lening af te sluiten moet men een groep vormen. Het risico van niet-betalen wordt gedragen door de hele groep: als een groepslid niet terugbetaalt, staat de groep hiervoor garant. Een groep bestaat uit vijf personen.
 Als de eerste twee personen hun lening terugbetalen, mogen de volgende twee lenen, en als deze terugbetalen, mag de laatste persoon lenen. Als een persoon niet terugbetaalt, en de groep zorgt er niet voor dat de lening terugbetaalt wordt, dan krijgen de andere leden van de groep geen lening.

 Dit mechanisme werkt goed voor Grameen, soms zelfs te goed. De intense groepsdruk kan namelijk geweld en intimidatie uitlokken. Niet elke microfinancieringsorganisatie gebruikt het groepsmodel: ASA in Bangladesh is grotendeels van het groepsmodel afgestapt, en de terugbetalingspercentages hebben hier niet onder geleden.

 Een andere methode is dat cliënten eerst een bepaald bedrag sparen voordat ze een lening kunnen nemen: bij La Community Bank in Accra, Ghana, sparen cliënten één cedi (0,5 euro) per dag gedurende drie maanden, voordat ze een lening kunnen nemen van twee keer de hoogte van hun spaargeld. Als de cliënt niet terugbetaalt kan het spaargeld gebruikt worden om een deel van het uitstaande bedrag terug te krijgen.

 Grameen hanteert ook de methode waarbij leningen alleen verstrekt worden als er verplicht wordt gespaard bij dezelfde instelling. Bij elke terugbetaling moet men een bepaald bedrag storten op een spaarrekening. De prijs van het niet terugbetalen van je lening is dan erg hoog: de bank heeft immers je spaargeld. Dit systeem wordt ook in veel andere modellen gebruikt. Behalve een vorm van garantie voor de lening geeft het de organisatie ook meer geld om uit te lenen. Bij de microfinancieringsorganisatie Sia N'Son in Benin moeten mensen tijdens de cyclus twintig procent sparen van het bedrag dat ze lenen. De helft van dit bedrag is vrij opneembaar, de andere helft van dit bedrag is garantie voor de lening.

 Vaak wordt beweerd dat microkredieten goed worden terugbetaald. Dat is helaas niet het geval. Het geld wordt toch regelmatig aan consumptieve zaken besteed, waardoor de terugbetaling niet kan worden terugverdiend. De meeste organisaties zijn dan ook constant bezig om de risico’s te verminderen. Aangezien zowel de lener als de ontvanger op de lange termijn niet gebaat is bij haperende terugbetaling, lukt het wel om risico’s te reduceren. Concurrentie tussen microkredietorganisaties zou het probleem van terugbetaling beheersbaar kunnen maken.

Microsparen
Armen hebben ook de behoefte om te sparen. Deze behoefte bestaat vooral onder vrouwen. Veel vrouwen in ontwikkelingslanden hebben ergens een potje dat ze verborgen houden voor de man, waar ze dingen als onderwijs en andere noodzakelijke uitgaven van betalen als het nodig is. Deze behoefte is zo sterk dat mensen in ontwikkelingslanden bereid zijn dienstverleners in het informele circuit te betalen om hun spaargeld te bewaren.
 In plaats van rente te krijgen, hebben deze mensen er dus geld voor over om hun geld ergens veilig weg te kunnen zetten.

 In veel landen is het voor microfinanciers onmogelijk om spaarproducten aan te bieden aan klanten die geen lening willen. Alleen formele banken is het toegestaan om spaarproducten aan te bieden. Vanuit een juridisch en praktisch oogpunt is dit begrijpelijk. Bij een lening ligt het risico bij de bank, en als de bank omvalt is de klant die daar toevallig spaart zijn geld kwijt. Probleem is wel dat deze banken slechts een lage rente hoeven te geven voor sparen maar een hoge rente berekenen voor leningen.

 Ondanks deze nadelen zou het toch niet verstandig zijn voor regeringen in ontwikkelingslanden om hun bankwetgeving te versoepelen. De armen zijn een kwetsbare groep. Indien zij hun spaargeld kwijtraken omdat een microfinancier ophoudt te bestaan, wat af en toe gebeurt, dan zullen zij niet alleen erg zwaar getroffen zijn, maar waarschijnlijk eveneens voor lange tijd het vertrouwen in microfinanciering en de financiële instituties kwijtraken. Het aannemen van spaartegoeden moet derhalve voorbehouden blijven aan gevestigde, gereguleerde banken, en niet aan vaak vrijwel ongereguleerde microkredietorganisaties die zo maar failliet kunnen gaan.

 Microfinanciers kunnen echter wel aangemoedigd worden om andere creatieve constructies te bedenken met formele banken, om zo spaargelden te kunnen opnemen. Hoewel banken in ontwikkelingslanden vaak geen spaarrekeningen willen openen met slechts minieme bedragen, zou het voor de microfinanciers wellicht mogelijk zijn om afspraken te maken met banken over spaarrekeningen voor grote groepen mensen. Hoewel zij dan nog steeds niet in staat zijn om deze spaartegoeden te gebruiken als kapitaal om leningen mee te verstrekken, bieden zij dan in ieder geval een service waar veel vraag voor bestaat, en die door middel van het vragen van een klein bedrag ook winstgevend kan worden gemaakt. Armen zijn vaak bereid te betalen om te sparen.

Microverzekeren
Microverzekeringen zijn verzekeringen die worden verkocht aan arme mensen in ontwikkelingslanden. Arme mensen in ontwikkelingslanden staan bloot aan veel risico's. Een oogst kan mislukken, hetgeen voor een kleinschalige boer desastreuze gevolgen kan hebben. Mensen kunnen ziek worden, overlijden; maar ondanks al deze risico's, die vaak veel groter zijn voor de armen dan voor mensen in het Westen, zijn de armen meestal niet verzekerd of zwaar onderverzekerd.

 Een vorm van verzekering die al vaak wordt toegepast, is een verplichte levensverzekering op elke lening die afgesloten wordt. Als de lener overlijdt, wordt de schuld kwijtgescholden aan de familie. Soms wordt ook een bedrag uitgekeerd.
 Een andere vorm van verzekering is een ziektekostenverzekering. Aan een ziektekostenverzekering zitten uiteraard haken en ogen. De belangrijkste problemen zijn moreel risico en ongunstige selectie. Moreel risico betekent dat mensen zich riskanter gaan gedragen als ze een ziektekostenverzekering hebben, en dat ze vaker gebruik maken van medische hulp dan zij vroeger gewend waren. Onder ongunstige selectie verstaat men dat mensen die een hoger risico hebben om ziek te worden, bijvoorbeeld oudere mensen of mensen met een zwakker gestel in het algemeen, zich vaker aanmelden voor een ziektekostenverzekering dan mensen die volledig gezond zijn. Momenteel wordt in enkele ontwikkelingslanden geëxperimenteerd met ziektekostenverzekeringen. Het onderzoek naar de effectiviteit van deze verzekering staat nog in de kinderschoenen.
Sociale activiteiten en microfinanciering
Sommige microfinancieringsorganisaties zien zichzelf als een bank en proberen zich zo efficiënt mogelijk te richten op hun kerntaken. Vaak zijn deze organisaties hierdoor in staat relatief lage rentepercentages te bereiken. Andere organisaties, vooral buitenlandse ngo’s, nemen hun sociale taak serieus. Zij organiseren groepsbijeenkomsten om niet alleen leningen uit te keren en terugbetalingen te incasseringen, maar ook om voorlichting te geven over gezondheid, moederschap, persoonlijke financiën of onderwijs. Veel van deze initiatieven zijn succesvol.

 Vooral voor microfinancieringsorganisaties die zich richten op de allerarmsten kunnen deze initiatieven nuttig zijn. De gezondheid en de financiële kennis van leners wordt verbeterd en dat komt eveneens het terugbetalingspercentage ten goede. Er is echter ook kritiek op deze methode. De kosten van deze programma’s worden namelijk vaak betaald uit de opbrengsten van de leningen. De klanten betalen dus een onnodig hoge rente voor diensten waarom ze eigenlijk niet gevraagd hebben. Deze vormen van krediet met educatie vinden dan ook slechts plaats bij de minderheid van de microfinancieringsorganisaties.

De rol van microfinanciering in ontwikkelingsbeleid
De meeste microfinancieringsorganisaties zijn voor een gedeelte van de begroting afhankelijk van donor- of overheidsgeld. Dit gebeurt vaak in de vorm van overheidsleningen tegen een gesubsidieerd rentetarief, donorleningen tegen een gesubsidieerd rentetarief, donorleningen zonder rente of eenvoudigweg giften. Microfinanciering is momenteel behoorlijk populair onder donoren, en deze zijn dan ook bereid flinke bedragen uit te trekken om microfinancieringsorganisaties te ondersteunen.

 Dit heeft niet altijd een positieve invloed. In het verleden hebben banken die gesubsidieerd werden met overheidsgeld om (landbouw)kredieten te verstrekken aan armen in ontwikkelingslanden, hopeloos gefaald. Zij bleven zitten met enorme verliezen door alle leningen die afgeschreven moesten worden. Terugbetalingspercentages van deze gesubsidieerde leningen waren vaak onder de vijftig procent aangezien het geleende geld meer als gift dan als lening werd gezien. Deze subsidies zijn desastreus geweest voor de financiële mentaliteit van veel armen in ontwikkelingslanden.

 Ook zorgen de subsidies die momenteel gegeven worden dat de rentepercentages kunstmatig laag worden gehouden, in ieder geval lager dan de tarieven in de markt. Dit betekent dat klanten gewend raken aan lage rentepercentages. Als organisaties proberen te functioneren zonder subsidies zullen zij hun klanten kwijtraken, omdat andere (gesubsidieerde) organisaties lagere rentepercentages kunnen bieden. Op die manier wordt de concurrentie dus vervalst.

 Microfinanciering kan beter niet beschouwd worden als een vorm van liefdadigheid, maar meer als een activiteit die kostendekkend en zelfs winstgevend kan zijn. In de praktijk zien we dat organisaties het beste functioneren als ze proberen hun subsidies af te schudden. Vaak is dit de beste manier om de efficiency van een organisatie te verhogen. Natuurlijk zijn er situaties waarin microfinancieringsorganisaties niet kostendekkend kunnen zijn, maar deze zijn eerder de uitzondering dan regel.

 Subsidies kunnen echter wel een rol spelen in de opstartfase van een organisatie.
 Vanwege schaalvoordelen
 zijn de kosten voor een organisatie in het begin erg hoog, omdat er nog maar weinig klanten zijn. Dit zou betekenen dat de organisatie, om de kosten te dekken, in het begin hoge rentepercentages zou moeten vragen. Naarmate er meer klanten komen, kan de rente geleidelijk dalen. Veel klanten zullen echter terugschrikken voor hoge rentepercentages, als het niet al onrechtvaardig is dat de mensen die als eerste lenen, meer moeten betalen voor hun leningen dan mensen die later lenen. In het bedrijfsleven kan dit met enige regelmaat opgelost worden door in te teren op het startkapitaal, maar veel microfinancieringsorganisaties hebben dat niet. Donoren kunnen dus in het begin subsidies verstrekken om de rentepercentages niet te hoog te laten worden, maar deze subsidies moeten worden afgebouwd naarmate de klantenkring groter wordt.

 Een andere rol die subsidies kunnen spelen is het financieren van activiteiten die niet direct gerelateerd zijn aan de microfinanciering zelf, zoals het educatieonderdeel dat sommige organisaties gebruiken, of ondernemerschaptrainingen. Echter, waar mogelijk moet getracht worden de rol van subsidies hier zoveel mogelijk te beperken en de kosten proberen te dekken door middel van deelnemerbijdragen.

De rol van microfinanciering in het binnenlands beleid van een ontwikkelingsland

 Regeringen moeten geen staatsmicrofinancieringsbanken gaan opzetten. Het falen van gesubsidieerde banken in de vorige eeuw heeft ons geleerd dat we dat niet moeten doen. Er zijn echter wel andere dingen die de overheid kan doen.

 Binnen de microfinancieringswereld is er namelijk veel behoefte aan coördinatie. Vaak weten microfinanieringsorganisaties niet of een klant al klant is bij een concurrent, en wat zijn leengeschiedenis is. In de meeste ontwikkelingslanden bestaat er niet zoiets als het Bureau Krediet Registratie in Tiel, waar de leengeschiedenis van elke klant geregistreerd wordt. Een dergelijk systeem zou organisaties helpen om cliënten met slechte intenties of een twijfelachtige betalingsgeschiedenis gemakkelijk op te sporen. Het is onwaarschijnlijk dat de markt een dergelijk mechanisme zal creëren. Er is immers, voornamelijk in de grote steden, veel concurrentie tussen organisaties en zij geven elkaar niet graag toegang tot een database waarin niet alleen hun slechte cliënten staan, maar ook hun goede waaraan ze veel geld verdienen. Op het gebied van coördinatie is dus een rol weggelegd voor de overheid.

 Ook dient de overheid een balans te vinden tussen de bescherming van de belangen van de consument en die van de microfinancieringsorganisaties. In veel ontwikkelingslanden kan bovendien terrein gewonnen worden op het gebied van personeelstraining: de lessen die geleerd worden in de academische wereld, dringen over het algemeen niet of nauwelijks door tot het werkveld en het management is vaak hopeloos inadequaat.

 Ten slotte is er een belangrijke rol weggelegd voor de centrale banken, die een microfinancieringssector kunnen maken of breken. Veel centrale banken hebben microfinancieringsafdelingen en verstrekken kapitaal voor microfinancieringsbanken. Andere centrale banken gebruiken creatieve oplossingen om concurrentie in de sector te stimuleren. De centrale bank van Ghana bijvoorbeeld publiceert elk kwartaal basisgegevens over microfinancieringsinstellingen zoals rentepercentages in de alle grote kranten van het land.
 Hiermee kunnen cliënten rentepercentages vergelijken en zo een weloverwogen keuze maken, en worden banken gedwongen om concurrerende producten aan te bieden.

Uitdagingen voor microfinanciering

De microfinancieringssector is nog erg jong en kent nog verscheidene uitdagingen en onbeantwoorde vragen. Is microfinanciering een goed middel om de armsten van de armen te helpen? De meningen hierover zijn verdeeld. Veel donoren denken dat iedereen in ontwikkelingslanden arm is en dat iedereen daarom tot de doelgroep van de microbanken behoort, maar er is veel differentiatie. Er zijn de rijken, de middenklasse (die in veel ontwikkelingslanden niet erg groot is), de economisch actieve armen, en de armsten van de armen. Tot zover hebben de microfinancieringsorganisaties zich vooral gericht op de economisch actieve armen – het hogere segment van de categorie “arm”. Veel initiatieven om microkredieten te verstrekken aan de allerarmsten zijn niet erg succesvol gebleken. Uit onderzoek is gebleken dat microfinanciering armoede vermindert voor de “minder arme armen” maar dat de armsten vaak slechter af zijn na het ontvangen van microkredieten.

 Microfinanciering in rurale gebieden is vaak een lastige aangelegenheid. Kosten zijn hoog omdat cliënten ver van elkaar af wonen, wegen slecht zijn, en het dus veel tijd kost voor medewerkers om cliënten te bezoeken. Kostendekkende operaties zijn veel moeilijker te realiseren in rurale gebieden: de kosten per cliënt zijn vaak hoger en de grootte van de lening is meestal kleiner. Een voordeel echter van werken in rurale gebieden is dat familiebanden en gemeenschapsbanden vaak veel sterker zijn dan in de stad, waar microkrediet verlenende organisaties gemakkelijk op kunnen inspelen.

Besluit
Microfinancieringsorganisaties spelen een belangrijke rol in het beschikbaar maken van financiële diensten aan mensen die daar normaal gesproken geen toegang toe hebben. Dit verschaft deze mensen de mogelijkheid om economische vooruitgang te boeken en hun dromen waar te maken. De laatste jaren is de microfinancieringssector enorm gegroeid en zijn er veel successen geboekt, maar er is nog veel werk aan de winkel.

 We hebben ook gezien hoe organisaties hun financiële producten aanpassen aan de realiteit van het werkveld en de behoeften van de armen. Er zijn constant vernieuwingen op het gebied van productontwerp: microfinanciering bestaat niet uit één model, maar uit het constant inspelen op de wensen van de klant zoals in het bedrijfsleven gebruikelijk is.

 Voorts hebben wij vastgesteld dat er veel haken en ogen zitten aan het verschaffen van subsidies aan microfinancieringsorganisaties. Hoewel subsidies in sommige gevallen wenselijk en nodig zijn, is het uitgangspunt dat organisaties waar mogelijk zonder subsidies moeten kunnen functioneren. Er is ook een beperkte rol voor de overheid weggelegd om een goed klimaat te faciliteren waarin microfinancieringsorganisaties kunnen bloeien. Daar waar overheden in fragiele staten daartoe niet in staat zijn, zullen de organisaties dat zelf moeten doen.

 Microfinanciering is zeker geen wondermiddel. Toch dient het een prominente plaats te hebben in elk ontwikkelingsbeleid. Het draagt bij aan de voorwaarden voor economische groei en geeft mensen de mogelijkheid om hun eigen bestaan te verbeteren. Bovendien gaat het gepaard met een versterking van het gevoel van eigenwaarde, hetgeen bepaald niet het geval is met traditionele vormen van ontwikkelingshulp die vaak tot hupverslaving en passiviteit leiden. De methode kan daarnaast ook nog eens kostendekkend zijn.

 Het zal duidelijk zijn dat microkredieten alleen, Afrika niet uit het slop zullen halen. De Wereldbank en andere grote spelers houden zich met name bezig met grote kredieten. Er is echter op dit moment in Afrika sprake van een tekort aan kredieten dat voor het midden- en kleinbedrijf interessant is, en dat voor veel werkgelegenheid kan zorgen. Daaraan zullen we dus wat moeten doen. Het is sowieso verstandig om een verschuiving in de begroting tot stand te brengen van steun aan regeringen, zowel bilateraal als multilateraal, naar steun aan de private sector. Hulp is passé , het is tijd voor investeringen.

Het totale budget voor ontwikkelingssamenwerking bedroeg 5,1 miljard euro in 2008. Daarvan komt vierhonderdtachtig miljoen euro terecht in programma’s voor het bedrijfsleven. Duurzaamheid, klimaat en energie kosten de Nederlandse Staat zevenhonderdtweeëndertig miljoen euro, het bevorderen van veiligheid en ontwikkeling in fragiele staten driehonderd miljoen euro, vrouwenemancipatie tweehonderdacht miljoen. Via het particuliere kanaal geeft Nederland zeshonderdnegentien miljoen aan medefinancieringsorganisaties. Slechts tien procent van de begroting ging dus naar programma’s van het bedrijfsleven. Dat percentage moet drastisch omhoog. In de rest van dit hoofdstuk volgen mijn voorstellen op dit gebied.
Stimulering van activiteiten in de private sector van de minst ontwikkelde landen

Het Private Sector Investeringsprogramma

Het Private Sector Investeringsprogramma (PSI), voorheen het Programma Samenwerking Opkomende Markten (PSOM), is een programma van de Nederlandse overheid voor de ondersteuning van vernieuwende investeringsprojecten in opkomende markten in Afrika, Azië, Latijns-Amerika en Midden- en Oost-Europa. Een PSI-project is een investeringsproject dat wordt uitgevoerd door een Nederlands (of buitenlands) bedrijf in samenwerking met een lokale partner in een van de landen waarvoor PSI is opengesteld. Als de investering voldoet aan de criteria, kan deze in aanmerking komen voor een PSI-subsidie. De subsidie bestaat uit een bijdrage in de investeringskosten.
 Dit instrument komt voort uit het Programma Samenwerking Oost-Europa en is al geruime tijd hét instrument voor Nederlandse bedrijven die overheidsondersteuning zoeken om een investering in een ontwikkelingsland mogelijk te maken dan wel te faciliteren. Voor PSI bestaat een afzonderlijke landenlijst. In beginsel geldt de lijst alleen voor de Minst Ontwikkelde Landen (MOL’s) die OS-partnerlanden zijn. Toch zijn er ook uitzonderingen, zoals bijvoorbeeld Marokko, dat een “te hoog” inkomen per hoofd heeft.
 Voorts is er binnen de landenlijst nog weer een onderscheid tussen de ontbonden en niet-ontbonden landen. In laatstgenoemde lijst kunnen bedrijven uit alle landen voorstellen indienen bij de EVD, in eerstgenoemde lijst alleen Nederlandse bedrijven. Gebonden hulp geldt in Afrika alleen voor Egypte, Kenia en Marokko.
 Het betreft hier geen lening, maar een subsidie die kan oplopen tot achthonderdzestig duizend euro. De subsidie bedraagt vijftig tot zestig procent van het totale investeringsbedrag. Het totale budget voor PSI-projecten werd in de afgelopen jaren nooit uitgeput. Momenteel ligt het op circa zeventig miljoen euro per jaar. De belangstelling begint steeds meer toe te nemen en het budget raakt dit jaar waarschijnlijk geheel uitgeput, zodat ook projecten die wel aan alle vereisten voldoen niet meer kunnen worden gehonoreerd.

 De beoordelingscriteria zijn tamelijk uitgebreid en bevatten naast bedrijfseconomische criteria ook criteria die zijn gericht op de ontwikkelingsrelevantie van het project (bijvoorbeeld: hoeveel werkgelegenheid wordt er lokaal gecreëerd. Voordeel van het uitgebreide “ beoordelingspakket” is dat ondernemers vooraf hun plan goed moeten doordenken. Nadeel is natuurlijk dat de beoordelingsprocedure tijd kost.

 De beoordeling is bij de EVD ondergebracht, die daaraan een relatief zeer groot aantal banen kan verspijkeren. Daarnaast zijn de meeste bedrijven als gevolg van de beoordelingseisen in bijna alle gevallen genoodzaakt om een consultant in de arm te nemen, die meestal tussen de tien en vijftien procent van de totale subsidie in rekening brengt.

 Het project dient een joint venture te zijn met een lokaal gevestigd bedrijf. Er moet dus een lokale partner gevonden te worden. Dat leidt er in veel gevallen toe dat er een soort van “gelegenheidshuwelijk” wordt gesloten.

 Voorts dienen projecten investeringen te betreffen die nieuw zijn voor een land, anders zouden bestaande ondernemingen namelijk kunnen gaan klagen over concurrentievervalsing.

 Tenslotte, in de uitvoeringsfase en na goedkeuring, wordt wederom gerapporteerd aan de Economische Voorlichtingsdienst. De indieners gebruiken veelal de consultant als administrateur richting de EVD. Financieel is het vaak lastig dat de EVD pas ná afronding van een onderdeel van het project tot uitbetaling overgaat. De indieners moeten dus nogal wat voorfinancieren.
 Uit het voorgaande blijkt dat PSI nog wel wat beter georganiseerd kan worden. Dat gaan we dus ook doen.
1. Hervormingsvoorstellen PSI

a. Verhoog het PSI budget parallel aan de belangstelling. De allocatie binnen de OS begroting voor private sectorontwikkeling is nog vrij beperkt en budgetverhoging voor PSI is een goede manier om dit te vergroten.
 b. Stel PSI minimaal open voor alle ‘minst ontwikkelde landen’. Ook in landen die niet bogen op een goede track record op het gebied van goed bestuur is versterking van de private sector van groot belang. Enerzijds leidt een sterker bedrijfsleven tot meer tegenwicht tegenover de overheid, anderzijds zal een toename van aanbieders leiden tot meer concurrentie en daarmee tot welvaartswinst. Ook is het een goede zaak dat landen met elkaar gaan concurreren om schaarse middelen. Voorstel is dus om PSI in ieder geval open te stellen voor alle Minst Ontwikkelde Landen (MOL’s), maar misschien ook voor de categorie landen daarboven – deze landen hebben vaak een zeer scheve inkomensverdeling en dus ook veel inwoners die onder de armoedegrens leven. Voor laatstgenoemde groep landen zouden we wellicht een lager subsidiepercentage kunnen hanteren.
c. Voor alle landen kan PSI worden ontbonden. Het is geen instrument om Nederlandse bedrijven te helpen, maar om in ontwikkelingslanden economische groei te bevorderen. Ontbinding geeft bijvoorbeeld bedrijven die in Afrika zijn gevestigd de mogelijkheid om overal projecten in te dienen. Dit gaat wellicht ten koste van de kansen voor Nederlandse bedrijven, maar dat zal meevallen als het budget wordt verruimd. Om de internationale activiteiten van Nederlandse bedrijven te stimuleren, kunnen afzonderlijke instrumenten worden gebruikt.
d. Overtuig andere Europese landen ervan om ook een PSI-achtig instrument open te stellen. Bij voorkeur natuurlijk identiek aan PSI. Alle donorlanden zitten met het probleem dat het moeilijk is om het ontwikkelingsgeld op een zinnige manier weg te zetten, hoewel het geld er in principe wel is. Al met al kan dit tot een enorme impuls voor de private sector leiden. Ook zal dit ertoe leiden dat er minder concurrentie om de subsidies hoeft te ontstaan tussen projecten die aan de voorwaarden voldoen, omdat de ‘oorlogskas’ door internationale samenwerking groter zal zijn.

e. versoepel de samenwerkingseisen. De eis dat een Westers bedrijf met een lokaal bedrijf moet samenwerken, komt nu vaak gekunsteld over. In principe zou je dit kunnen laten vallen of versoepelen. Denk bijvoorbeeld eens aan constructies met durfkapitaal-fondsen. Het kan zijn dat hier juridische beperkingen aan zitten, maar het lijkt erop dat de projecten betere resultaten zullen krijgen als een lokale partner optioneel wordt in plaats van verplicht.
f. Besteed het beheer van PSI openbaar aan. Er wordt door bedrijven veel geklaagd over de bureaucratie bij de economische voorlichtingsdienst (EVD). De EVD verzorgt het beheer echter zoals het Ministerie voor Ontwikkelingssamenwerking dat voorschrijft. Het lijkt erop dat de EVD op het maximeren van het aantal succesvolle projecten is gericht, waardoor de beoordeling wellicht aan de conservatieve kant is. Feit is wel dat er een grote hoeveelheid mankracht wordt ingezet en dat de beoordelaars maar weinig ervaring hebben met het bedrijfsleven. De indienende consultants leiden hen dan ook met groot gemak om te tuin. In beginsel lijkt het beter om het beheer van PSI openbaar aan te besteden en niet meer automatisch onder te brengen bij de EVD.

g. Interpreteer de regel dat PSI-projecten niet mogen concurreren met bestaande aanbieders soepel. Gebrek aan aanbieders en daardoor gebrek aan concurrentie is in de meeste arme landen een groot probleem. Consumenten betalen teveel en bedrijven kunnen een monopolistische marge opstrijken. Uit onderzoek is gebleken dat het versterken van de concurrentie leidt tot een aanzienlijke toename van economische groei en welvaart. PSI-projecten mogen niet direct concurreren met bestaande aanbieders, maar het lijkt ons zaak om dit vrij soepel te interpreteren. Ook zou het verstandig zijn om de ontwikkelingslanden te helpen met het opzetten van mededingingswetgeving, bij voorkeur in samenwerking met andere landen (bijvoorbeeld via de East African Union).
Collectieve Promotionele Activiteiten

Het programma Collectieve Promotionele Activiteiten (CPA) is een programma met een beleidsbudget van circa twee miljoen euro per jaar en wordt net als PSI beheerd door de economische voorlichtingsdienst. De gunning van projecten gaat via een Europese aanbestedingsprocedure en ieder half jaar is er een ronde.

 Het programma is gericht op het financieren van activiteiten op het gebied van handelsbevordering ten behoeve van het Nederlandse bedrijfsleven. Het kan gaan om een uitgaande missie, een inkomende missie of om een beursdeelname. Indieners kunnen zowel bedrijven als non-profit instellingen zijn. Van belang is dat de indieners kunnen aantonen dat zij voldoende in staat zijn de Nederlandse doelgroep te bereiken en dat er voldoende kennis en ervaring bestaat om de Nederlandse bedrijven met de juiste bedrijven uit het betreffende land in contact te brengen.

 CPA is in de plaats gekomen van directe subsidiëring van private handelsbevorderaars. De inkomsten vanuit het Ministerie van Economische Zaken en de Economische Voorlichtingsdienst zijn hierdoor een stuk onvoorspelbaarder geworden voor organisaties als het Nederlands Centrum voor Handelsbevordering (NCH) en de Netherlands-African Business Council (NABC). Als gevolg van de aanbestedingsprocedure is er ook nauwelijks meer sprake van een samenwerkingsrelatie. Ver vooruit plannen is ook lastig geworden, want iedereen moet eerst wachten op het binnenhalen van een opdracht.

 CPA is gericht op alle landen ter wereld. Projectvoorstellen gericht op Afrika concurreren dus bijvoorbeeld met activiteiten gericht op Europese landen. De voorstellen worden vooral beoordeeld op de product-marktcombinatie; is een bepaalde markt interessant voor Nederlandse aanbieders? Voorstellen voor Afrikaanse landen staan hierbij al bij voorbaat op achterstand, omdat deze landen door de EVD als minder interessant worden gezien. Ruim tweederde van de voorstellen wordt afgewezen.

 Het ministerie van landbouw heeft sinds 2008 eveneens een beleidsbudget beschikbaar gesteld voor een vergelijkbaar programma: Collectieve Promotionele Landbouwactiviteiten. Dit programma is gericht op een beperkt aantal landen, maar in 2009 is een speciale ronde gehouden waarbij alleen projecten gericht op Afrika konden worden ingediend.

 De Nederlandse bedrijven betalen een gemaximeerd bedrag voor deelname. Voor een uitgaande handelsmissie is dit vijfhonderd euro. Daarnaast betalen de deelnemers zelf hun reis- en verblijfskosten. Hierdoor zijn bedrijven nu gewend om “op een koopje” aan missies deel te nemen en zelfstandig organiseren van een missie is daardoor lastig geworden.

Hervormingsvoorstellen CPA
2. Zet een CPA-MOL op (dus voor de Minst Ontwikkelde landen)
a. Het opzetten van een CPA die zich geheel richt op de Minst Ontwikkelde Landen hoeft niet veel te kosten (circa twee miljoen per jaar) en kan worden gefinancierd vanuit het Ministerie voor Ontwikkelingssamenwerking, vanuit Economische Zaken of gezamenlijk.

b. De Uitvoering kan gewoon bij de Economische Voorlichtingsdienst worden neergelegd. Voorstellen dus alleen voor activiteiten in / met de MOL’s.

De CPA-MOL moet leiden tot een sterke toename van activiteiten voor Nederlandse bedrijven gericht op deze landen. Dit is een investering die zichzelf zal terugverdienen en is ook zeer goed voor het profiel van Nederland in deze landen.
NBSO

In een aantal opkomende markten (bijvoorbeeld China en Brazilië) zijn zogenoemde Netherlands Business Support Offices opgezet. Deze kantoren geven ondersteuning aan Nederlandse bedrijven die in die landen zaken willen doen (zowel handel als investeringen). Het personeel van de NBSO’s is geen ambtenaar en heeft zelf ervaring met zakendoen in de betreffende markten. De NBSO’s worden gefinancierd door Economische Zaken. Administratieve ondersteuning in Nederland wordt geboden door het Nederlandse Centrum voor handelsbevordering.

3. Zet NBSO’s op in Afrika
In een aantal opkomende markten (bijvoorbeeld China en Brazilië) zijn zogenoemde Netherlands Business Support Offices opgezet. Deze kantoren geven ondersteuning aan Nederlandse bedrijven die in die landen zaken willen doen (zowel handel als investeringen). Het personeel van de NBSO’s is geen ambtenaar en heeft zelf ervaring met zakendoen in de betreffende markten. De NBSO’s worden gefinancierd door Economische Zaken. Administratieve ondersteuning in Nederland wordt geboden door het Nederlandse Centrum voor handelsbevordering.
 Deze aanpak zou ook in Afrika kunnen werken. Zet met OS geld een aantal NBSO’s op in Afrika. Begin met een beperkt aantal en breid uit naar behoefte. Voordeel is dat bedrijven een krachtig lokaal aanspreekpunt hebben; de ambassades hebben over het algemeen geen capaciteit hiervoor (zijn te druk met OS en hebben weinig mensen met de benodigde praktische kennis in dienst).
 We zouden voor 6 regionale NBSO’s kunnen kiezen. In West-Afrika hebben wij twee locaties nodig. Een in Bamako-Mali of Quagadougou-Burkina Faso voor (Noord-West) West-Afrika, de binnenlanden en het francofone West-Afrika inclusief Mali en Niger. En een in Ghana voor (Zuid-Oost) West-Afrika, de kustgebieden en het Engelstalige West-Afrika inclusief Nigeria

 In Noord-Oost Afrika kunnen wij met 1 locatie toe voor in Khartoum-Soedan voor natuurlijk Soedan, Tsjaad en de Centraal Afrikaanse Republiek.

 In het Grote Merengebied is eveneens 1 locatie voldoende in Kampala-Oeganda voor natuurlijk Oeganda, Rwanda, Burundi en de DRC

 In centraal Oost-Afrika 1 locatie in Nairobi-Kenia voor natuurlijk Kenia, Ethiopië, Somalië en Eritrea.

 En een locatie in Zuid-Oost Afrika in Dar es Salam-Tanzania,
 Het NABC kan deze kantoren ondersteunen vanuit Nederland en zorgen voor een goede link tussen Nederlandse en Afrikaanse bedrijven. Per kantoor zijn de kosten ook zeer beperkt, zeg +/- 250.000 per jaar. De grote kansen liggen in Afrika op het gebied van regionale integratie. Een ondernemer die de markt van Oeganda wil bedienen is er bij gebaat als hij snel kan ontdekken hoe de kansen liggen in de markten in de buurlanden.

 Zoek mensen voor de NBSO’s die kennis hebben van de mogelijkheden in de regio en entrepreneurial spirits bezitten. Neem vooral geen voormalig ambtenaren in dienst.

4. Evalueer de ORIO-regeling

ORIO (Ontwikkelingsrelevante Infrastructuurontwikkeling) is de opvolger van de befaamde ORET-regeling en is in 2009 van start gegaan. Het betreft hier een schenkingsfaciliteit van de minister voor Ontwikkelingssamenwerking om publieke infrastructuurontwikkeling te stimuleren in ontwikkelingslanden. ORIO draagt bij aan de ontwikkeling, de implementatie (bouw en/of renovatie en/of uitbreiding) en exploitatie van publieke infrastructuur in ontwikkelingslanden.
ORIO wordt beheerd door de EVD, een agentschap van de Nederlandse overheid. De totale projectkosten dienen tussen de EUR 2-60 miljoen te bedragen. De projecten moeten commercieel niet haalbaar zijn (binnen 10 jaar). Vijftig of honderd procent van de kosten om een volledig voorstel te ontwikkelen worden vergoed. Vijfendertig, vijftig of tachtig procent schenking van de kosten is gerelateerd aan implementatie, operatie en onderhoud, inclusief financiële kosten en training.
 Het betreft hier niet-gebonden hulp, dat wil zeggen dat goederen en diensten aangeschaft mogen worden van iedere leverancier door middel van internationale aanbesteding. De centrale overheid van het ontvangende land is projecteigenaar en -indiener.
 Het projectvoorstel dient de gehele (resterende) levenscyclus van de betreffende publieke infrastructuur te behandelen en dus de ontwikkeling, de implementatie en de (duurzame) exploitatie te omschrijven. Aan ORIO zijn prioriteitssectoren toegekend - per land bepaald - waarvoor projectvoorstellen mogen worden ingediend. Projecten in andere sectoren mogen alleen ingediend worden in combinatie met een aanbevelingsbrief van de betreffende Nederlandse ambassade.
Een ORIO project bestaat uit vier fases: schenkingsaanvraag, ontwikkelingsfase (volledig voorstel), de implementatie, en operationeel en onderhoud. ORIO kent 6 evaluatiecriteria: de mate waarin het project bijdraagt aan economische groei, de ontwikkeling van de private sector, aan ‘pro-poor’ ontwikkelingen, haalbaarheid en duurzaamheid, sociale en milieueffecten van het project en de MKB relevantie.

Beschikbare financiering voor 2009: EUR 180 M, waarvan waarschijnlijk EUR 70 M beschikbaar zal zijn voor de tweede tender in 2009.

Beschikbare budgetten

Honderd procent in de ontwikkelingsfase en vijftig procent in de implementatiefase en de operationele en onderhoudsfase wordt gefinancierd in: Angola¹, Bangladesh¹, Benin¹, Bhutan¹, Burkina Faso¹, Ethiopië¹, Gambia¹, Yemen¹, Malawi¹, Malediven¹, Mali¹, Mozambique¹, Niger¹, Oeganda¹, Rwanda¹, Sao Tomé en Principe¹, Senegal¹, Tanzania¹, Zambia¹.

Honderd procent in de ontwikkelingsfase en vijfendertig procent in de implementatiefase en de operationele en onderhoudsfase wordt gefinancierd in: Bolivia¹, Ghana¹, Nicaragua¹.

Vijftig procent in de ontwikkelingsfase en vijfendertig procent in de implementatiefase en de operationele en onderhoudsfase wordt gefinancierd in: Albanië, Algerije, Armenië, Bosnië-Herzegovina, Colombia, Egypte, Filippijnen, Georgië, Guatemala, Indonesië, Kaap Verdië, Kenia, Kosovo, Macedonië, Marokko, Mongolië, Montenegro¹, Pakistan, Peru, Servie¹, Suriname, Thailand, Vietnam, Zuid Afrika¹.

Honderd procent in de ontwikkelingsfase en tachtig procent in de implementatiefase en de operationele en onderhoudsfase wordt gefinancierd in: Afghanistan1, Democratische Republiek Congo¹, Soedan

 Ons voorstel is om ORIO te evalueren op zijn effectiviteit. Wat is nu eigenlijk het effect van dit instrument op groei en werkgelegenheid in Afrika? En hoe efficiënt is het instrument eigenlijk? Indien zou blijken dat ORIO minder goed scoort dan het MOL-fonds van het FMO, dat hierna aan de orde komt, zou men kunnen overwegen ORIO af te bouwen en het MOL-fonds te vergroten.
5. Verhoog het fonds voor de Minst Ontwikkelde Landen van het FMO

Op het gebied van investeringen in infrastructuur investeringen bestaat ook het MOL-fonds voor investeerders vanuit het midden- en kleinbedrijf die willen investeren in private of publiek-private infrastructuurprojecten in Minst Ontwikkelde Landen
 van de Nederlandse Financieringsmaatschappij voor Ontwikkelingslanden (FMO) Dit lijkt een meer marktconform instrument te zijn dan ORIO.
Zoals gezegd, iIndien uit een evaluatie zou blijken dat dit MOL-fonds op het gebeid van groeibevordering beter presteert dan ORIO dan zou men kunnen overwegen ORIO af te bouwen en de armslag van dit fonds te vergroten.

 Met het MOL-fonds ondersteunt FMO de opbouw en verbetering van de sociaal-economische infrastructuur in MOL-landen. FMO wil private investeerders stimuleren om te investeren in private of publiek-private infrastructuurprojecten in deze landen. Door het verstrekken van risicokapitaal neemt het MOL-fonds een duidelijk risico weg voor andere financiers. Dit moet een katalyserende werking hebben op het aantrekken van additionele private financiering.
 Vanuit het MOL-fonds kunnen ook schenkingen worden gedaan voor de ontwikkeling van nieuwe projecten. De schenkingen mogen worden besteed aan onderdelen uit een project die meestal door een overheid worden geleverd (maar waarin door de overheid niet wordt voorzien). Ook mogen de schenkingen worden besteed aan eenmalige investeringen die van wezenlijk belang zijn voor realisatie van het project (zonder dat deze bijdragen aan winstgevendheid van het project).
 Het gaat hier om lange termijn financiering (tot 20 jaar) van grote infrastructurele projecten in de Minst Ontwikkelde Landen. De leningen bedragen maximaal 15,5 miljoen euro. Ook minderheidsbelangen in equity investeringen behoren tot de mogelijkheden. Investeringen in internationale of multilaterale multidonorfondsen is ook mogelijk.

 Dit fonds is beschikbaar voor infrastructurele projecten op het gebied van electriciteitsvoorziening, telecom, water, transport, milieu en sociaal. De FMO criteria zijn financieel economische prestatie, corporate governance, milieu en sociaal beleid en duurzaamheid van de investering. FMO beoordeelt de voorstellen op investeringsplan, marktanalyse, competentie, de verwachte resultaten en de toewijding van het management en de co-financiers.
 Het MOL-fonds richt zich op de Minst Ontwikkelde Landen en binnen deze groep met name op Bangladesh in Azië en in Afrika op Angola, Benin, Burkina Faso, Mali, Mozambique, Senegal, Tanzania, Uganda en Zambia.
 Het MOL-fonds is een uitvloeisel van het oude ORET programma. Het betreft hier ongebonden hulp.

6. Ontwikkel fiscale instrument om investeringen in Afrika aan te moedigen

Op zichzelf zou het mogelijk moeten zijn om een financiering-verzekerings constructie op te zetten voor Afrika voor investeringen tot bijvoorbeeld 1 miljoen euro gericht op het MKB. De uitvoering van zo’n instrument zou echter weer in handen komen van de EVD met alle bureaucratie van dien. De EVD zou natuurlijk weer alle traditionele randvoorwaarden gaan stellen aan de projecten en ondernemers zullen dan even veel tijd kwijt zijn aan de aanvraag en onderbouwing van een voorstel als bij een PSI aanvraag maar dan voor een relatief klein bedrag.

 Voor het bieden van een alternatief voor deze gang van zaken is Atradius in het leven geroepen. Dit is een commercieel bedrijf dat namens de Minister van Financiën exportkrediet faciliteiten verzorgt. Aangezien het commercieel opereert is het bedrijf vermoedelijk efficiënter dan de EVD. Deze optie zou dan wel gevalideerd moeten worden.

 Probleem is echter dat we in beide gevallen een traditionele infrastructuur gaan gebruiken voor een innovatief liberaal OS produkt. Het gevaar bestaat dat het systeem direct gegijzeld zal worden door de bestaande traditionele spelers, die het weer hun kant zullen ombuigen.

 Om die reden is het verfrissend om op een nieuwe en meer liberale wijze naar de problematiek te kijken. Zo zou het mogelijk moeten zijn om een fiscaal instrument te ontwikkelen dat het mogelijk maakt om de investeringen in Afrika af te trekken van de vennootschapsbelasting in Nederland. Men investeert eerst en weet vooraf welke aftrekposten dat met zich meebrengt. Misschien zou men ook op deze manier de aanloopverliezen versneld moeten kunnen aftrekken. Zodra men winst gaat maken dan gaat men weer belasting betalen.

De voordelen zouden liggen in de de snelheid en de geringe bureaucratie. Het probleem dat hierbij speelt is de mate van controle. De tax credit zou natuurlijk aan bepaalde voorwaarden moeten voldoen. De investeringen moeten voldoen aan criteria van duurzaamheid en werkgelegenheid voor Afrikanen en investeerders moeten dus kunnen aantonen dat hun investeringen inderdaad aan deze criteria voldoen. Onderzoek zou moeten worden gedaan hoe men dit efficiënt zou kunnen regelen.

 In vergelijking met een investeringsgarantiefonds
 is bovenstaande oplossing natuurlijk eleganter. Bij een garantiefonds krijgt men namelijk te maken met dezelfde processen als die we nu kennen:Vertegenwoordigers van de overheid die veel voorwaarden stellen en consultants die die deze voorwaarden omzeilen door virtuoos de mazen in de regelgeving te vinden en te benutten.

 Een tax credit is natuurlijk ook fraudegevoelig maar qua snelheid en groeipotentie kan er geen investeringsfonds tegenop. Bovendien zijn investeringsfondsen eveneens niet vrij van fraude.
7. Reduceer aantal OS-ambtenaren in lijn met het verschuiven van hulp naar investeringen

Als er een verschuiving in het budget gaat plaatsvinden van hulp naar de bevordering van investeringen zijn er natuurlijk minder ambtenaren nodig. Hoeveel ambtenaren eruit zouden kunnen zal eerst grondig moeten worden bestudeerd.

8. Zorg ervoor dat alle activiteiten onafhankelijk worden geëvalueerd

Ontwikkelingssamenwerking is lastig. Niemand weet precies hoe het moet. Investeringen zijn altijd beter dan hulp maar ook hier kunnen er dingen mis gaan. Om deze reden is het ook hier, net als op alle andere terreinen van de hulp, van het grootste belang om activiteiten te laten evalueren door een externe instantie. Men zou ook kunnen overwegen om hier de Algemene Rekenkamer een rol te laten spelen.

Samenvattend stellen wij de volgende maatregelen voor:

1. Een pleidooi voor concentratie. Concentreer de activiteiten op Afrika. Verlaat Azië (m.u.v. Afghanistan en Pakistan maar pas na grondige evaluatie) en Zuid-Amerika. Handhaaf onze brede relatie met Suriname ,Vietnam, Egypte, Georgië, Indonesië, Moldavië, Suriname, en Zuid-Afrika. Richt de brede relatie niet meer op hulp maar op investeringen

2. Schaf begrotingssteun, ook sectorale, af aan Burundi, Rwanda, Oeganda, Senegal, Mozambique en Mali. Stel een onderzoek in naar Benin en Burkina Faso. Geef Zambia en Tanzania niet zomaar een tweede kans.
3. Probeer de microfinanciering te coördineren. Wees zeer terughoudend met subsidies op dit terrein
4. Hervorm het PSI. Verhoog het budget, stel PSDI open voor alle MOL’s, ontbindt PSI, overtuig EU-landen ook een PSI instrument op te zetten, versoepel samenwerkingseisen, besteedt PSI openbaar aan, Interpreteer de regel dat PSI-projecten niet mogen concurreren met bestaande aanbieders soepel.
5. Zet een Collectieve Promotionele Activiteit op voor de Minst Ontwikkelde landen
6. Zet Netherlands Business Support Centers op in Afrikaanse regios
7. Evalueer ORIO, bouw het af als het niet effectief en efficiënt is en verhoog budget van MOL-fonds van het FMO
8. Verhoog budget van het MOL-fonds van het FMO
9. Ontwikkel fiscale instrument om investeringen in Afrika aan te moedigen
HOOFDSTUK IX
GEEN HULP MAAR HANDEL
Landbouw is een sleutelsector in de economie van ontwikkelingslanden. Zoals bekend wordt de ontwikkeling van deze sector ernstig gehinderd door tal van endogene en exogene factoren. Endogeen helpen slecht bestuur, corruptie, conflicten en droogte natuurlijk niet. Exogeen bergt de Chinese methode van land grabbing eveneens gevaren in zich. Chinezen, maar zij niet alleen, kopen massaal land in Afrika op om voedsel en brandstof voor hun eigen bevolking te verbouwen. Zij sluiten deals met corrupte Afrikaanse regimes en de Afrikaanse keuterboeren hebben het nakijken.

 En dan is er natuurlijk ook nog het Westen. Het Avondland geeft hulp maar dat leidt in de huidige vorm met name tot machtsbestendiging en hulpverslaving. En dat doet het Westen nog iets. Het beschermt zijn eigen landbouw, waardoor Afrikaanse boeren geen kans hebben om hun producten te slijten aan rijke Westerse consumenten.

 In dit hoofdstuk zal onderzocht worden wat het voor Afrika zou betekenen als de EU het gemeenschappelijk landbouwbeleid zou afbouwen. Zou een dergelijke stap veel effectiever zijn dan de huidige hulp?

Landbouw in een rijk land als Nederland

De agrarische sector vormt tezamen met mijnbouw de zogenaamde primaire sector. “Primair” wordt hier vooral bedoeld als startpunt van economische activiteit. De agrarische sector in landen met een hoge welvaart verschilt met die in minder welvarende landen, al is het niet fundamenteel.
 In Nederland maakt de agrarische sector zo’n 2% van het BBP en 3% van de werkgelegenheid uit. Nederland voert voor €35 miljard aan agrarische producten in (11% totale invoer) en voor €58 miljard weer uit (17% van totale uitvoer).
 Het nationaal economische belang zit dus minder in werkgelegenheid, en meer in handel. Kenmerkend voor de Nederlandse landbouwsector is het geïntegreerde karakter. De keten van productie, verwerking en handel wordt geregisseerd via coöperaties, supermarktorganisaties of (multi)nationale ondernemingen. De kaders waarbinnen het gezinsbedrijf, kenmerkend voor de agrarische sector, zijn onderneming runt zijn vast omlijnt. Van een vrij beroep is dus allang geen sprake meer.

 De goede structuur voor kennisontwikkeling en innovatie is een belangrijke factor voor het succes van de Nederlandse landbouw geweest. De principes achter het oude OVO-drieluik (onderwijs, voorlichting, onderzoek) bestaan nog steeds en de succesvolle ondernemers zijn juist degene die sterk op kennis en innovatie georiënteerd zijn. Daarnaast stimuleert de Nederlandse overheid voorheen via het borgstellingsfonds voor de landbouw en thans nog via allerlei specifieke fiscale maatregelen de sector. Dit gebeurt onder meer via een gesubsidieerde gasprijs, regulering van agrarische grondprijzen en het vasthouden aan agrarische bestemming bij verkoop van onroerend goed.

 De laatste twintig jaar is door druk vanuit de samenleving een roep om verduurzaming van de agrarische sector opgekomen. Een toegenomen aandacht voor behoud van natuur en milieu en individuele zeggenschap over ieders leefomgeving heeft de traditioneel gesloten landbouwsector in de verdedigende hoek geduwd. Tegelijkertijd heeft de sector op het gebied van duurzaamheid bepaald niet stil gezeten.

 Zo is het gebruik van dierlijk en kunstmest en van gewasbeschermingsmiddelen drastisch teruggedrongen. Boeren zijn in toenemende mate natuurbeheerders geworden en voldoen aan criteria voor diergezondheid en dierenwelzijn is randvoorwaarde geworden voor ontvangst van Brusselse inkomenstoeslagen. Wat lastig blijft voor de landbouwsector is dat burgers veel –terechte- wensen hebben ten aanzien van hoe de landbouw opereert, maar dat de consument toch sterk gericht blijft op een lage prijs in de supermarkt. De economische levensvatbaarheid en concurrentiekracht van de sector staat onder druk. Ondernemers die zich niet bekommeren om de maatschappelijke legitimatie leggen het loodje.

Landbouw in Lage-inkomenslanden

Het aandeel van de landbouwsector in de totale economie varieerde van 29% voor India en 17% voor sub Sahara Afrika. Gemiddeld bedraagt het 22%. In minder welvarende landen bestaat de agrarische sector uit particuliere kleine ondernemers en uit grote (multi)nationale ondernemingen of overheidsbedrijven.

 Stedelingen in Mali tellen mee wanneer ze in het dorp waar ze oorspronkelijk vandaan kwamen nog ergens een stukje grond hebben. Iedere extended familie voorziet voor een deel in zijn eigen behoefte aan voedsel. In rurale gebieden wordt op grote schaal kleinschalige, arbeidsintensieve en kapitaalarme landbouw bedreven welke dient als voedselvoorziening en voor een beperkte inkomensaanvulling. Deze zogenaamde self-subsistence farming vormt een onderdeel van de informele economie en komt voort uit bittere noodzaak. Afgezien van noodsituaties wordt deze vorm van landbouw nauwelijks beïnvloed door exportsubsidies en invoertarieven en andere instrumenten van (inter)nationaal handelsbeleid.

 Voorwaarde is dan wel dat deze vorm kleinschalig blijft en door verschillende factoren is dat helaas ook zo. Zo creëert het systeem van patronage of cliëntelisme verregaande afhankelijkheid en vormt daarmee een rem op opschaling. Ook de afwezigheid van een transparant eigendomsregistratiesysteem voor grond maakt dat er geen ruimte is om te investeren. Immers banken lopen daardoor meer risico en dat leidt tot te hoge financieringskosten. Dit deel van de landbouwsector in arme landen bevindt zich in een lastig parket vergelijkbaar met de self-subsistence farming in Europa in vroeger eeuwen.
 Naast self-subsistence farming bestaat de landbouwsector uit grootschalige bedrijven. Op enorme plantages wordt oliepalm, katoen, vruchtgewassen of suikerriet verbouwd. Voorbeelden zijn Pakistaanse suikerriettelers in Burkina Faso, Zuid-Afrikaanse sinaasappeltelers in Tanzania en Nederlandse rozentelers in Kenia. Het eigendom ligt veelal in handen van de rijke bovenlaag of buitenlandse ondernemers. Die komen op die gebieden af vanwege de goedkope prijs van productiefactoren. De lokale overheid zet – al dan niet rechtmatig - actief in op aantrekken van deze investeerders. Het IFPRI heeft in april 2009 een rapport uitgebracht waarin zij stelt dat in Afrika, Zuid-Azië en de Filippijnen vele hectaren grond zijn aangekocht of geleased.
 Vanwege de afwezigheid van een goed kadaster en systeem van eigendomsrechten raken kleinschalige boeren de door hen bebouwde gronden – waarvan ze wel een gebruiks-, maar geen eigendomsrecht hebben - kwijt.

 Volgens het IFPRI-rapport biedt het fenomeen land grabbing kansen en bedreigingen. Grootschalige investeringen in landbouw kunnen potentieel een zeer belangrijke stimulus zijn voor landbouwontwikkeling in betreffende landen. Om de rechten en situatie van de voormalige landgebruikers te waarborgen dient er echter wel een gedragscode opgesteld te worden waardoor de overdracht van land op meer transparante wijze geschiedt en waar bestaande gebruiksrechten worden gewaarborgd. Het verdient bovendien aanbeveling de buitenlandse investeerders ook te stimuleren lokale arbeidskrachten te gebruiken, en niet over te gaan op aantrekken van buitenlandse – lees Chinese - arbeidskrachten.

 Dit hoofdstuk gaat met name in op de situatie in Afrika. Gemeten naar aantallen mensen is armoede nog vooral een Aziatisch probleem, maar uit de hoge economische groeicijfers van China en India mag voorzichtig worden geconcludeerd dat armoede in Azië snel afneemt.
 In relatieve zin verschuift armoede naar Afrika, of beter, alle landen tussen de Sahara in het Noorden en de Kalahari woestijn in het Zuiden.

 Volgens Kuyvenhoven zijn de meeste Afrikanen nu nauwelijks beter af dan aan het einde van de kolonisatiegolf ruim een halve eeuw geleden.
 Het gemiddeld inkomen lag toen twee keer zo hoog als in Azië. Nu is het gemiddeld inkomen in Oost-Azië drie keer hoger dan in Afrika. Ook in de landbouw ziet men dat beeld. Graanoogsten zijn in vijftig jaar verhoogd van 0.7 ton naar 1 ton per hectare. In Zuid-Azië oogst men 2.5 ton per hectare en in Oost-Azië zo’n 4.5 ton. Ten tijde van de dekolonisatie waren Afrikaanse landen zelfvoorzienend qua voedsel. Nu moeten veel landen voedsel importeren en/of zijn afhankelijk van voedselhulp. Volgens de FAO lijden 40% van de Afrikanen honger en heeft de helft een inkomen van minder 1 dollar per dag. Zie hier het drama dat hulp niet heeft kunnen voorkomen aangezien het helaas een deel van het probleem vormt.

 Hoe komt het nu dat landbouw in Afrika zo is afgegleden? De experts zijn het erover eens dat de betrokken landen een slecht landbouwbeleid hebben gevoerd. De landbouwbegroting vormde traditioneel de sluitpost van de begroting. Daarnaast spelen natuurlijk de hoge tarieven en andere non-tarifaire handelsbelemmeringen welke door de rijke landen worden aangehouden een rol.

 Voor een succesvolle landbouwsector als drijvende economische kracht zijn optimale productieomstandigheden immers alleen niet voldoende. Zonder een open handelsstructuur komt landbouwontwikkeling niet van de grond. Trade not aid werkt alleen als er ook werkelijk handelskansen zijn. In de volgende paragraaf zal er een overzicht worden gegeven hoe handel en met name het internationaal handelsbeleid zich heeft ontwikkeld en welke invloed dit heeft op ontwikkelingslanden.

EU- Gemeenschappelijk Landbouwbeleid (GLB)
Het Europees landbouwbeleid is een onderdeel van het proces van Europese integratie na de Tweede Wereldoorlog
 Bij sommige Founding Fathers leefde de gedachte dat een integratie van de economieën van vooral Duitsland en Frankrijk verwoestende oorlogen zou kunnen voorkomen. Anderen waren gewoon op zoek naar een afzetmarkt.

 Er bestond voor de Tweede Wereldoorlog al een grote mate overheidsbemoeienis in de landbouwsector. Deze verschilde wel van land tot land. Nederland en Frankrijk verdienden veel aan export. Duitsland beschermde de binnenlandse productie en handel. Liberalisering van de landbouw zou het land economisch schade berokkenen. De grondleggers van het Europese landbouwbeleid, zagen landbouw eerder als een barrière dan als een voorloper in het integratieproces. De voornaamste reden om landbouw toch te integreren in een Europees beleid was er niet één van veiligstellen van voedselvoorziening. Veel belangrijker was het feit dat als andere sectoren (industrie en diensten) wél en de landbouw niet geïntegreerd zouden worden, er grote onevenwichtigheden zouden ontstaan tussen de economieën van deelnemende landen. Duitsland zou dan zonder problemen auto’s in een geïntegreerde markt af kunnen zetten, terwijl Frankrijk en Nederland dat niet konden met hun graan of melk.

Uitwerking EU-landbouwbeleid
Dat heeft er toe geleid dat de toenmalige zes EEG landen in een apart hoofdstuk II van het EEG-verdrag de uitgangspunten voor de landbouw en handel in landbouwproducten vastlegden. Het EG-verdrag (1958) stelt in titel I regels voor vrije verkeer van goederen en in titel II regels voor de landbouw. Doel van het Europese landbouwbeleid zoals omschreven in artikel 33 EG-verdrag is:

· de productiviteit te doen toenemen;

· de landbouwbevolking te verzekeren van een redelijke levensstandaard;

· de markten te stabiliseren;

· de voorziening veilig te stellen;

· redelijke prijzen bij levering aan verbruikers veilig te stellen.

Om deze doeleinden te bereiken dient een gemeenschappelijke ordening van landbouwmarkten tot stand te worden gebracht. Artikel 34 van het EG-verdrag geeft drie mogelijke vormen van hoe dat te regelen is: (1) door regels te stellen inzake mededinging; (2) door verplichte coördinatie van marktorganisaties; en (3) door de vorming van een Europese marktorganisatie. Zo lag bij de eerste twee factoren de nadruk op landbouwstructuurbeleid en bij de laatste op markt- en prijsbeleid. Bij de uitwerking van het gemeenschappelijk landbouwbeleid kwam de nadruk te liggen op een gemeenschappelijk markt- en prijsbeleid voor grondgebonden producten (granen, zuivel, suiker, rundvlees).

 Het landbouwstructuurbeleid is nooit goed van de grond gekomen. Enerzijds door de vrijblijvendheid in het EG-verdrag, anderzijds doordat de EU-lidstaten tot op de dag van vandaag de bevoegdheid daarvoor niet willen overdragen aan Brussel.

 Om de doelstellingen van artikel 33 te bereiken zijn verschillende maatregelen getroffen.
 Van richtprijzen voor landbouwproducten en invoerheffingen voor producten van buiten Europa in 1959 tot de invoering van de melkquota, die de productie beperken, in 1984 en de directe inkomenssteun aan de boer in 1992. In 2003 heeft de Europese Unie besloten om de directe inkomenssteun aan boeren te ontkoppelen van de productie. Mede onder invloed van de WTO-onderhandelingen en de groeiende aandacht voor de maatschappelijke effecten van de landbouwproductie gingen de latere hervormingen in het begin van de 21e eeuw nog een paar stappen verder in de richting van een meer maatschappelijk georiënteerd inkomensbeleid en een minder handelsverstorend markt- en prijsbeleid.

 Het principe van het oude systeem, 'hoe hoger de productie hoe meer inkomenssteun', is hiermee losgelaten. In plaats daarvan krijgen agrarische bedrijven voortaan één totaalbedrag uitgekeerd: een 'bedrijfstoeslag'. Bij het ontkoppelen van inkomenssteun van de productie zijn in Nederland voor een aantal sectoren uitzonderingen gemaakt. Slachtpremies voor kalveren en volwassen runderen en steun voor lijnzaad (vlas), aardappelzetmeel en gedroogde voedergewassen zijn in 2004 voor enkele jaren van ontkoppeling uitgezonderd. Deze sectoren hebben meer tijd gekregen om zich voor te bereiden op een volledige ontkoppeling.

 In Nederland hanteren we het 'historisch model': de bedrijfstoeslag wordt berekend op basis van het totaal aan subsidies dat het bedrijf in de periode 2000 - 2002 ontving. Aan het ontvangen van de bedrijfstoeslag zijn randvoorwaarden op het vlak van milieu, dierenwelzijn en voedselveiligheid verbonden. Deze randvoorwaarden worden ook aangeduid met de term cross compliance. Verder is in 2003 ook het structuurbeleid nieuw leven ingeblazen door middel van ontwikkeling van nieuw plattelandsbeleid. Daarmee is de leefbaarheid van het platteland een nieuwe doelstelling van het landbouwbeleid geworden. Daardoor heeft de rol van boeren als beheerder van landschap en natuur een sterker accent gekregen.

 De opeenvolgende hervormingen in alle sectoren hebben inmiddels geleid tot het einde van de ‘boterbergen’ en ‘melkplassen’. Daarnaast hebben de hervormingen bijgedragen tot een vermindering van de handelsverstorende steun.

Gemeenschappelijk Visserijbeleid
Behalve het GLB is er op EU-niveau ook een gemeenschappelijk visserijbeleid. Hierin worden primair afspraken gemaakt over vangstquota. Daarnaast worden afspraken gemaakt over maatregelen om visbestanden op niveau te houden (oa. maaswijdte netten) en wordt gezamenlijk opgetreden naar niet-EU-lidstaten. Onder meer met betrekking tot invoer van vis uit de Russische wateren. In het kader van de positie van lage inkomens landen zijn vooral de visserijverdragen met landen voor de kust van Afrika en Zuid-Amerika van belang. Zo speelt bijvoorbeeld bij de piraterij in de Golf van Aden ook een visserijprobleem.

Kosten EU-landbouwbeleid
De omvang van de EU landbouwuitgaven bedraagt jaarlijks ongeveer 45 miljard euro (waarvan 8 miljard euro voor plattelandsbeleid). Daarmee beslaat de GLB-begroting zo’n 40% van het gehele EU budget. Onderstaande figuur 1 geeft een overzicht.

[image: image2.emf]
Uit de figuur blijkt de overgang van marktmaatregelen naar bedrijfstoeslagen (ontkoppelde inkomenssubsidies). De gehanteerde kleuren komen overeen met de oranje, blauwe en groene box (respectievelijk sterk, minder sterk en nauwelijks handelsverstorende steun) van de WTO.

Tabel 1 geeft een overzicht van de totale steunuitgaven voor Nederland.
 Deze zijn voor 2008 licht gedaald ten opzichte van 2007. Er is wel een duidelijke verschuiving zichtbaar van gekoppelde steun, deze is ongeveer gehalveerd, naar ontkoppelde steun, deze is ongeveer verdubbeld. Het merendeel van de EUR 671,4 miljoen aan ontkoppelde rechtstreekse steun is

terecht gekomen bij boeren die in het verleden steun ontvingen voor de productie van akkerbouwgewassen. Daarnaast is in 2008 ook een groot deel van de steun terecht gekomen in de zuivelsector. De betalingen die in 2008 hebben plaatsgevonden in sectoren waarvan de steun is ontkoppeld zijn na-ijl effecten. Ook kunnen dat betalingen zijn geweest die voortvloeien uit bezwaar- en beroepsprocedures.

[image: image3.emf]
Kort per sector:

Zuivel
De uitgaven in de zuivelsector zijn in 2008 verder gedaald. In januari 2009 zijn de restituties voor melk en zuivelproducten vanwege de financiële crisis echter weer ingesteld. In 2008 is door overschrijding van het melkquotum in het productieseizoen 2007/2008 op basis van de superheffing € 40 mln. betaalt. Vanaf 2009 tot 2013 zal het melkquotum jaarlijks met 1% stijgen. Daarna zal het melkquotum afgeschaft worden. Tegenover een daling van de marktsteun staat een stijging van de inkomenssteun als gevolg van de hervormingsafspraken (onder meer via de zg. melkpremie).

Suiker
De forse daling van de suikerrestituties is het gevolg van een aantal factoren. Zo is het suikerquotum verlaagd, en daarmee samenhangend is de uitvoer van quotumsuiker gedaald. Ook is de restitutievoet verlaagd o.a. als gevolg van de stijging van de wereldmarktprijzen. Bij hogere wereldmarktprijzen vernauwt de kloof tussen de prijs op de interne markt en de wereldmarkt, en volstaat een lager steunniveau om de kloof te overbruggen.

 In de EU is er een overproductie aan (te dure) suiker. Op jaarbasis wordt er 14,7 miljoen ton suiker geproduceerd. Nederland, als de derde grootste suikerproducent van Europa, is goed voor 804.000 ton. De EU heeft nu afgesproken om 6 miljoen ton in te leveren. Ondernemingen die hun suikerquotum inleveren hebben recht op een vergoeding uit het herstructurerings-fonds voor de suiker. Dit fonds wordt overigens door de sector zelf gefinancierd.

Graan & aardappelen:

De sterke stijging van de wereldmarktprijzen graan heeft zich in 2008 grotendeels doorgezet. De betalingen voor restituties in 2008 zijn naijl effecten van de afschaffing van de restituties in 2007. Ook de uitgaven voor de productiesteun van zetmeelaardappelen zijn verder gedaald.

Veehouderij (geen zuivel):

In vergelijking met 2005 zijn in 2008 de uitgaven voor marktmaatregelen in de veehouderijsectoren met ca. 27% toegenomen. Opvallend is de sterke daling van de restitutiebedragen voor rundvlees en voor levende runderen. De daling van het restitutiebedrag voor rundvlees kan worden toegeschreven aan het netto importeur worden van de EU wat rundvlees betreft, met name als gevolg van de bepaling van de beperking van de import uit Brazilië om veterinaire redenen.

Tuinbouw:

De uitgaven voor de restituties bij uitvoer zijn voor Nederland altijd al relatief laag omdat de afzet van Nederlandse groenten en fruit vooral is geconcentreerd op de Europese landen. Ook de uitgaven voor interventie – het uit de markt halen van producten – zijn niet hoog. De steun in het kader van de marktordening voor groenten en fruit bestaat in Nederland eigenlijk

vooral uit steun aan telersverenigingen. Telersverenigingen hebben tot doel de marktpositie voor de groente- en fruitsector te verbeteren. Telersverenigingen kunnen maximaal 4.1 procent van hun jaarlijkse omzet aan Europese steun ontvangen. Daar bovenop kunnen zij jaarlijks 0,5 % van de omzet inzetten voor crisispreventiemaatregelen. Een belangrijke voorwaarde hierbij is dat de telersverenigingen zelf eenzelfde bedrag bijdragen (50/50 - financiering). In Nederland wordt ca. 85 procent van de groente- en fruitproductie via telersverenigingen afgezet.

Plattelandsontwikkeling:

De meeste uitgaven liggen op het terrein van milieumaatregelen en in de bevordering van de aanpassing en ontwikkeling van plattelandsgebieden. Omdat er een nieuw plattelands-ontwikkelingsprogramma is vastgesteld, het POP 2007-2013, is de verwachting dat de uitgaven de komende jaren zullen stijgen.

Evaluatie van het Gemeenschappelijk Landbouwbeleid
Het GLB-beleid kost de EU jaarlijks zo’n €40 miljard. Aan het Europees landbouwbeleid hangt dus een prijskaartje. En dat terwijl het systeem van landbouwsubsidies en inkomenssteun innovaties in de sector belemmert. De inkomensteun werkt immers verslavend en ontneemt ondernemers het initiatief om ondernemend te zijn. Ook belemmert een afgescheiden EU-markt aansluiting bij de wereldmarkt, en creëert daardoor een sub-optimaal marktevenwicht. Het is dus eenvoudigweg niet efficiënt.

 Ook is het klassieke strategische belang van voedselvoorziening achterhaald of op zijn minst op gelijke voet gekomen met andere strategische belangen op het gebied van energie en water. Wij geven veel geld uit aan landbouw maar weinig aan energie en innovatie.

 Door de hervormingen is het aandeel van het Gemeenschappelijk Landbouwbeleid op de totale EU begroting wel kleiner geworden. In 1990 bedroeg dat aandeel nog 80

procent, in 2013 daalt het aandeel waarschijnlijk verder tot 33 procent. De dalende lijn is ook te danken aan het feit dat in 2002 is besloten de GLB-uitgaven (in reële waarde) te bevriezen tot eind 2013. Tegelijkertijd stijgt het aantal boeren: van 6,3 miljoen in 2003 naar 15,5 miljoen na de toetreding tot de EU van 10 nieuwe lidstaten in 2004 en Roemenië en Bulgarije in 2007. Ten slotte is het uitgavenpatroon van het GLB verschoven. Zo wordt er minder uitgegeven aan exportsubsidies en marktondersteuning en meer aan plattelandsontwikkeling en inkomenssteun. Deze trend zet zich naar verwachting de komende jaren door.

 De conclusie is dat het GLB zoals dat vóór de MacSharry-hervormingen van begin jaren negentig bestond veel meer dan nu het geval is de armoede in arme landen verergerde door afschermen van grenzen, dumping op exportmarkten en daarmee ernstige verstoring van lokale productiestructuren in Afrika. In die tijd is bijvoorbeeld de rundvleesproductie in bijvoorbeeld Mali gekelderd.

 Dat neemt niet weg dat het huidige GLB nog steeds arme landen in de weg zit. Zoals tijdens de WTO onderhandelingen door de arme landen keer op keer aan de orde wordt gesteld. Met name de kwaliteits- en veiligheids-eisen die het Westen aan producten stelt spelen de producenten in arme landen parten.

 WTO – Doha en ontwikkelingslanden

Met 149 lidstaten en dertig aspirant-leden, vertegenwoordigt de WTO in 2002 95% van de wereldhandel. Doel van het WTO of voorheen the General Agreement on Tariffs and Trade (GATT) is de bevordering van internationale handel, de beslechting van handelsconflicten en de opheffing van internationale handelsbarrières. Belangrijke principes welke daarbij een rol spelen zijn:

(1) non-discriminatie: dit kan door de principes van “national treatment” en “most favoured nation”. National treatment wil zeggen dat er geen onderscheid wordt gemaakt tussen binnelandse en buitenlandse producenten. Most favoured nation (MFN) wil zeggen dat de meest favorabele handelsafspraken tussen een land en een handelsblok ook gelden voor alle andere landen buiten het handelsblok;

(2) Transparantie: alle betrokken landen hebben inzicht in tarieven en niet-tarifaire belemmeringen van andere landen;

(3) Reciprociteit: afschaffing van handelsvoorwaarden gaat op basis van wederkerigheid.
Het maken van afspraken gaat via handelsronden. De huidige ronde, gestart in 2001, wordt de Doha-ronde genoemd. Deze ronde is vooral voor ontwikkelingslanden van belang omdat ze over dienstenverkeer en landbouw gaat. Landbouw is bij de oprichting van GATT opzettelijk buiten het bereik van GATT-bepalingen gehouden en kreeg in 1955 zelfs een “waiver” of uitzonderingspositie. Hierdoor heeft in de EU ook het GLB tot stand kunnen komen.

 Pas in de jaren zestig zijn ontwikkelingslanden betrokken bij de toenmalige GATT. De rijke landen zaten door het geringe handelsaandeel niet te wachten op toetreding van ontwikkelingslanden tot de GATT/WTO. Onder het motto van “unequal treatment for unequal partners” eisten deze laatsten op hun beurt naast het non-discriminatiebeginsel juist ook positieve discriminatie op. Om ontwikkelingslanden te helpen is de niet bindende “best endeavour clause” ontstaan. Rijke landen spraken af hun best te zullen doen om arme landen te ondersteunen. Dit zette het principe van reciprociteit opzij, maar zette arme landen tegelijkertijd in een afgeschermde hoek. En dat is precies waar ze nu nog zitten.

Landbouw in de WTO
Landbouw is op grond van de waiver lange tijd een non-topic geweest. De Urugay-ronde, welke in 1995 in Marakesh is afgesloten, heeft een aantal belangrijke stappen gezet om handelsbelemmeringen in landbouwproducten af te bouwen.
 Onzichtbare marktbescherming van binnenlandse landbouwproductie via non-tariffaire belemmeringen (bijv. invoerverboden) werden omgezet in transparante tariefequivalenten. Voor elk WTO-lid en voor elk landbouwproduct werd het invoertarief vastgelegd. In 6 jaar moesten deze tarieven met gemiddeld 36% worden verlaagd. Op het gebied van interne steun moesten de WTO-leden de handelsverstorende productgebonden steun (gele box) met 20% verminderen. Niet productgebonden steun en directe inkomenstoeslagen (groene box, bijv. binnenlandse voedselhulp, onderwijs en voorlichting) werden gevrijwaard. Gedeeltelijk van productie ontkoppelde steun (blauwe box, bijv. dier- en hectarepremies) werden onder voorwaarden ook van reductieverplichting vrijgesteld. De exportsubsidies op landbouwproducten dienden te worden verminderd met gemiddeld 36%. Tenslotte is ter voorkoming van protectionisme op veterinaire en fytosanitaire eisen, in plaats van bescherming door de voormalige tarieven, het Agreement on Sanitary and Phytosanitary Measures (SPS) afgesloten. Landen mogen wel eisen stellen aan invoer, maar deze moeten consistent zijn en willekeur uitsluiten. Ook dienen deze gemeld te worden aan de WTO.

 Tijdens de ministeriële conferentie in Seatle (2000) werd op instigatie van de EU en de VS getracht een brede onderhandelingsronde te lanceren. De gedachte was dat een landbouwakkoord eerder werd bereikt indien ook andere sectoren (oa. diensten) in de onderhandeling meegenomen werden. De battle of Seatle leidde tot niets. Men vreesde een te grote beperking van de nationale beleidsruimte.

 In 2004 werd in Doha wel mede door inzet van Brazilië, India, China en een groep van kleinere ontwikkelingslanden (G90) de Doha Development Agenda vastgesteld. De uitwerking van het Raamwerkakkoord duurde tot 2007. Resultaat van de onderhandelingen was dat: (1) ontwikkelde landen hun invoertarieven zouden reduceren met zo’n 50% voor de laagste categorie tarieven en 70% voor de hoogste tariefcategorie. De totale handelsverstorende interne steun zou voor de EU met 75-85% worden teruggebracht, en voor de VS met 66-73%. De markttoegang in ontwikkelingslanden van gevoelige en speciale producten werd nog niet uitgewerkt.

De Doha-ronde is nog niet beëindigd en er ligt dus nog geen akkoord. Wel is duidelijk dat er sprake zal zijn van een grotere reductie van handelsverstorende interne steun dan in de Uruguay-ronde en samen met verdere marktopening, uitfasering van exportsubsidies en subsidie-elementen in andere vormen van exportsteun (oa. voedselhulp, staatshandelsondernemingen) zal de Landbouwovereenkomst naar verwachting rigoureus ingrijpen in het nationale (Europese) landbouwbeleid.

 De uitzonderingspositie van de landbouw zou daarmee teniet worden gedaan. De EU heeft in feite al vooruitgelopen op deze uitkomst door de verdere omschakeling van productgebonden naar ontkoppelde steun. De VS blijft daarentegen, met het voorstel voor een nieuwe Farm Bill, bij het huidige beleid gebaseerd op productiegebonden steun.

 Voordat wij het welvaartseffect van de Doha-ronde op ontwikkelingslanden in kaart zullen trachten te brengen wordt hieronder kort aandacht besteedt aan de handelsverdragen die specifiek gelden voor ontwikkelingslanden.

Handelsverdragen specifiek voor ontwikkelingslanden
De WTO-verdragen en ook het GLB is primair gericht op rijke landen. Via aparte clausules wordt vervolgens ook nog met arme landen rekening gehouden. Naast de WTO-handelsverdragen hebben individuele landen en handelsblokken ook verdragen met ontwikkelingslanden afgesloten met als doel om - tijdelijk- preferentiële handelsvoorwaarden te verlenen. Hieronder volgen er drie welke voor de landbouwsector van belang zijn.

1. Everything But Arms- verdrag (2001)
Dit verdrag is een initiatief van de EU waarbij alle importen naar de EU vanuit de minst ontwikkelde landen heffingvrij en quotumvrij zijn. Dit met uitsluiting van wapens. Voor bananen, suiker en rijst zijn er in 2009 overgangsregelingen vastgesteld. In feite vergroot het verdrag de competitieve voordelen van Afrika ten opzichte van Azië. Paul Collier laakt dit verdrag om twee redenen. In de eerste plaats zijn de regels voor originebenoeming zeer restrictief. En ten tweede betreft het alleen de allerarmste landen en niet de Afrikaanse landen die werkelijk een mogelijkheid hebben om hun producten of diensten af te zetten op mondiale markten (bijv. Ghana, Kenia en Senegal). Daarmee verwordt EBA tot een voorbeeld van mooie gebarenpolitiek.

2. Africa Growth and Opportunity Act (AGOA, 2000)
Het Amerikaans Congres heeft in 2000 wetgeving aangenomen met als doel om economieën van sub-Sahara Afrika te ondersteunen en de economische relatie met de VS te intensiveren. Het AGOA voorziet in tarief- en quotumvrije invoer vanuit sub-Sahara Afrika in de VS van een aantal vastgestelde producten (niet alleen landbouw).

 Net als bij het EBA is ook dit initiatief in feite een middel voor Afrikaanse landen om meer concurrerend ten opzicht van Aziatische landen te kunnen exporteren naar de VS. Jaarlijks wordt een lijst met landen vastgesteld die aan mee kunnen doen met AGOA. Het AGOA-initiatief heeft tot beperkte successen geleid in een aantal landen, waaronder Angola, Nigeria en Zuid-Afrika. Zo is de export van bloemen, staal en tuinbouwproducten sterk gegroeid. Niettemin werden de voordelen, door het afschaffen in 1995 van het Multi-Vezel Akkoord voor textiel, deels teniet gedaan. De Afrikaanse landen verloren immers marktaandeel aan China en andere Aziatische landen.

 Behalve lovende woorden is er ook kritiek op het AGOA-initiatief. Zo is het een eenzijdige overeenkomst welke niet in overleg met Afrikaanse landen tot stand is gekomen. Ook zou het fraude in de hand werken. Indiase textielfabrieken zouden hun producten via Kenia naar de VS exporteren. Paul Collier is meer lovend over AGOA dan over het EBA. Niettemin laakt hij de jaarlijkse goedkeuring door de Amerikaanse regering waardoor exporteurs moeilijk langjarige relaties op kunnen bouwen.

3. Economic Partnership Agreement (EPA)
De EU is met tal van ontwikkelingslanden in onderhandeling om EPA’s af te sluiten,waarmee een systeem van preferentieel toegang tot de Europese markt wordt geregeld. In ruil daarvoor mogen de EU-lidstaten hun producten op de markt brengen in arme landen. Eenzijdige handelspreferenties worden zodoende wederzijdse preferenties. De totstandkoming verloopt moeizaam omdat de ACS-landen vrezen dat bij afbraak van de eigen invoerbarrières, hun binnenlandse markten zullen worden overspoeld met producten uit de EU. Door de economische crisis en de sterk fluctuerende voedselprijzen zit de zaak nog steeds vast. In juli 2009 legde Eurocommissaris Mandelson vooral de schuld bij de Amerikaanse nieuwe Farm Bill.

 De volgende paragraaf laat zien waarom arme landen niet goed aansluiting kunnen vinden op de wereldmarkt.

Afrika en de Wereldmarkt
In tegenstelling tot Azie heeft Afrika geen moeite gedaan om zijn landbouwsector te intensiveren. Het gevolg is dat de prijzen van landbouwprodukten verassend hoog zijn mede als gevolg van de appreciërend effect van hulp op de nationale munt (Dutch disease).

 Bovendien richten ontwikkelingslanden zich met name op grondstoffenproductie en veel minder op verwerking tot hoogwaardige eindproducten. Toch is het marktaandeel van ontwikkelingslanden in ruwe grondstoffen gedaald van 40 naar 30%. Er zijn diverse redenen aan te wijzen waarom ontwikkelingslanden minder goed de aansluiting kunnen vinden op internationale markten. Hier worden er 6 genoemd:

1) Markt voor industriële producten en dienstverlening groeit veel sneller dan die voor grondstoffen;

2) er treed marktverzadiging op voor een aantal tropische landbouwproducten (oa. thee);

3) toenemend gebruik van synthetische in plaats van natuurlijke producten;

4) concurrentie met landen als Brazilië, Thailand, Vietnam en India is toegenomen;

5) landbouwbeleid in veel Afrikaanse landen heeft geleid tot onregelmatig aanbodspatroon (bijv. cacao in Ghana);

6) Prijzen op de wereldmarkt zijn jarenlang zeer laag geweest.

Afrika heeft dus een zwakke positie op de wereldmarkt. Dit roept de vraag op wat het effect zal zijn van handelsliberalisering op de Afrikaanse economie.

Invloed handelsliberalisatie op welvaart in ontwikkelingslanden

In discussies over de schade die het landbouwbeleid van de EU, VS en Japan aan ontwikkelingslanden toebrengt wordt impliciet of expliciet de situatie met vrijhandel als norm genomen. In de loop der jaren is een groot aantal modelstudies verricht om te onderzoeken hoeveel “beter” ontwikkelingslanden af zouden zijn bij volledige handelsliberalisatie. Kuyvenhoven en Stolwijk noemen uitkomsten van een achttal studies.
 De uitkomsten in termen van welvaartvoordelen bij afbraak van landbouwsteun in alle landen zijn divers. Het optimistische dynamische scenario van de Wereldbank (2002) komt uit op een welvaartsvoordeel van 587 miljard dollar, maar splitst dat effect niet uit naar regio.

Het linkage-model zoals door Anderson c.s. is ontwikkel behelst een combinatie van een aantal modelstudies, waaronder die van de Wereldbank en GTAP.
 Linkage geeft daardoor een representatief beeld van de verschillende modelberekeningen. Tabel 2 geeft een beeld van de omvang en verdeling van welvaartswinst bij volledige handelsliberalisatie.

Tabel 2 Regionale en sectorale voordelen bij volledige liberalisatie van internationale handel

(Verandering in reëel inkomen in 2015 ten opzicht van uitgangsscenario in 2001)
[image: image4.emf]
Bron: Anderson, Martin, Van der Mensbrugghe, World Bank policy research working paper 3848, 2006

Een aantal conclusies kan hieruit getrokken worden:

Ten eerste, volledige handelsliberalisatie heeft voor alle sectoren een positief welvaartseffect van $287 miljard. $86 miljard daarvan is ten behoeve van ontwikkelingslanden, $201 miljard ten behoeve van hoge inkomenslanden.

Ten tweede, volledige handelsliberalisatie in de landbouw en levensmiddelensector heeft een welvaartseffect van $182 miljard. Daarvan is $54 miljard ten behoeve van ontwikkelingslanden, en $128 ten behoeve van hoge inkomenslanden.

Ten derde, 63% van de behaalde welvaartseffecten komen voort uit liberalisering van de handel in de agrarische sector. Voor sub-Sahara Africa is dat zelfs 78%.

Ten vierde, 50% van de behaalde welvaartseffecten in ontwikkelingslanden komt door zg. Zuid-Zuid landbouwliberalisering. Afbraak van protectie tussen ontwikkelingslanden levert dus net zoveel voordelen op als het afschaffen van Noord-Zuid protectie.

 Conclusie het Westen heeft een nog groter voordeel van ontwikkelingslanden bij vrijhandel maar dat neemt niet weg dat er hier voor de laatsten eveneens grote voordelen te behalen zijn. Die voordelen pakken natuurlijk wel verschillend uit op groepsniveau.

Uiteenlopende welvaartseffecten bij grotere markttoegang

De belangen van ontwikkelingslanden ten aanzien van handelsliberalisering lopen flink uiteen. Kuyvenhoven en Stolwijk onderscheiden vier groepen met elk een eigen situatie.

1. Exporteurs van tropische producten

Producenten van grondstoffen en onbewerkte producten zoals cacao en koffie krijgen te maken met lagere tarieven. Niettemin ligt het grootste deel van de toegevoegde waardevermeerdering in verdere fases in de verwerking. Het gaat daarbij om kennisintensieve en arbeidsextensieve productie. In die fase in de keten hebben veel ontwikkelingslanden geen comparatieve voordelen, en dat valt ook niet op middenlange termijn te voorzien. Werkelijke voordelen liggen dus op het vlak van toename van het aandeel in de grondstoffenproductie. Voorwaarde is dan wel dat de wereldmarktprijzen niet teveel zullen dalen.

2. Exporteurs van concurrerende producten

Potentiële exporteurs van landbouwproducten die rechtstreeks concurreren met de EU (graan, suiker, rundvlees) zullen het meest profiteren van de afbraak van van landbouwsteun door EU en andere rijke landen. Die afbraak zal tot lagere prijzen in de tot dan toe beschermde markten leiden en tot hogere prijzen op de wereldmarkt. Betrokken landen zijn met name Brazilië, Argentinië Thailand en Maleisië (allen lid van zg. Cairns-groep). Ceteris paribus zullen deze landen zich specialiseren in de productie van landbouwproducten.

3. Netto-importeurs

Door de liberalisatie zullen wereldmarktprijzen oplopen omdat de exportsubsidies worden afgeschaft. Netto-importeurs zullen dus hun invoerrekening zien toenemen en ondervinden per saldo negatieve gevolgen. Het gaat hierbij om een groot aantal landen. Zo waren rond de eeuwwisseling 44 van de 47 landen in sub-Sahara Afrika netto-importeur van voedsel. Stijgen de wereldmarktprijzen dan gaat het snel om grote bedragen. De afgelopen jaren voerden de gezamenlijke ontwikkelingslanden gemiddeld meer dan 160 miljoen ton graan in. Bij een stijging van de wereldmarktprijs met 1 cent per kilo stijgt de invoerrekening met $1.6 miljard. Voor een aantal landen zal de hogere prijs een prikkel zijn om de nationale productie op te schroeven en zodoende netto-exporteur te worden. Voor het merendeel lijkt een dergelijke regime-switch helemaal niet zo eenvoudig en pas of pas op de lange termijn haalbaar. Probleem voor hen is vooral de concurrentie met de sterke Cairns-landen.

4. Landen met handelspreferenties

Tot de verliezers zullen, zeker in eerste instantie, ook de landen behoren die momenteel van eenzijdige handelspreferenties profiteren. Lagere interne garantieprijzen binnen de EU hebben direct gevolgen voor de opbrengsten voor de EBA- en ACS-landen. De protesten van de ACS-landen in 2005 tegen de hervormingen van het suikerbeleid zijn hiervan een illustratie. Vermindering van de protectie aan de EU-grens vergroot de concurrentiedruk van landen die geen preferentie hebben.

Kortom, de te verwachten welvaartswinsten bij het afbreken van landbouwprotectie door de EU en andere rijke landen, zullen per saldo tot een welvaartsvoordeel leiden. Niettemin zullen landen uit de Cairns-groep het meest profiteren. Daarentegen zullen netto-importerende landen uit sub-Sahara Afrika, indien ze de handelbalans niet weten om te zetten, welvaartsnadeel ondervinden. Afbraak van steun zou dus gepaard moeten gaan met compensatie van de verliezers door middel van bijvoorbeeld investeringen in de landbouwsector. De door het IFPRI gesignaleerde trend van opkopen of leasen van grote arealen landbouwgrond is onder voorwaarde van transparantie en behoud van werkgelegenheid in feite een goede ontwikkeling. De EU-lidstaten zouden ontwikkelingslanden daarin actief moeten ondersteunen maar dan wel de bestaande gebruiksrechten eerbiedigen of in ieder geval sociaal aanvaardbare oplossingen kiezen.

Conclusie

Handelsliberalisering leidt tot welvaartswinst voor ontwikkelingslanden maar dit voordeel is helaas wel het saldo van winsten en verliezen. Vooral de voedselimporteurs, waartoe veel armste landen behoren, en de landen die profiteren van voorkeurstoegang tot de EU zullen verliezen. Om die reden zou men kunnen pleiten om de afbraak van steun gepaard te doen gaan met compensatie van verliezers. Die compensatie zou het beste plaats kunnen vinden door het bieden van technische assistentie aan en het stimuleren van investeringen in de Afrikaanse agrarische sector. Ten slotte zouden Afrikaanse landen veel voordeel kunnen hebben van regionale integratie.
HOOFDSTUK X

ZAAIEN IN ONVRUCHTBARE BODEM
Waarom lukt het veel ontwikkelingslanden niet om democratischer te worden? Al te vaak wordt het democratische tekort in de Derde Wereld in verband gebracht met de kwaliteit van de huidige generatie leiders. Velen van hen worden corruptie en machtshonger verweten. Als er maar oprechte leiders zouden opstaan dan zou met een beetje Westerse ondersteuning democratie ook in Afrika floreren.

 Zou Afrika echter werkelijk minder goede leiders voortbrengen dan het Westen? Het menselijk materiaal in Afrika is toch niet slechter dan op andere continenten? Is het niet veel waardevoller om Douglass North’s inzicht (zie hoofdstuk 5) tot uitgangspunt te nemen dat leiders in Afrika door de ontwikkelingsfase waarin hun land zich bevindt bloot staan aan andere prikkels dan hun Westerse collega’s? Die opvatting zou in ieder geval heel goed verklaren waarom in ontwikkelingslanden regelmatig leiders aan de macht komen met oprechte voornemens en indrukwekkende geloofsbrieven, vaak opgeleid in het Westen, die op de lange duur toch onderdeel worden van een corrupt overheidsbestel. Maakt democratisering wel een kans in samenlevingen waar in het kader van broodnodige geweldbeheersing de toegang tot macht aan een beperkte elite is voorbehouden?

 Dit artikel bespreekt de mogelijkheden voor democratisering en democratiebevordering in ontwikkelingslanden. Het doet dat tegen de achtergrond van het model van gesloten en open samenlevingen van North c.s. zoals wij dat in hoofdstuk 5 uiteengezet hebben. Volgens North c.s. verdelen elites in ontwikkelingslanden inkomsten onderling teneinde geweldscontrole mogelijk te maken. Democratisering in deze samenlevingen kan de elite frustreren in het bereiken van dit doel, en kan daarom alleen succesvol plaatsvinden wanneer democratiseringsinitiatieven in de pas lopen met hun belangen.

De theorie

Veel denkers hebben zich de afgelopen jaren gebogen over de rol van democratie in ontwikkelingslanden en de wijze waarop democratie het best geïntroduceerd kan worden. Aan een zijde van het spectrum stellen onderzoekers als Amartya Sen
, Thomas Carothers
 en Larry Diamond
 dat democratie en staatsopbouw voor alle staten hand in hand moeten gaan. Bovendien menen zij dat democratie een fundamenteel recht is. De democratiseringsdiscussie moet daarom volgens hen niet over fasering gaan.

 Kritischer geluiden komen van Fareed Zakaria
, de eveneens Amerikaanse politicologen Jack Snyder en Edward D. Mansfield
 en de Britse econoom Paul Collier
. Zij stellen dat ontwikkeling gefaseerd geschiedt en dat democratie alleen voordelen oplevert voor staten die al een zekere stabiliteit kennen, voldoende economische ontwikkeling hebben doorgemaakt en reeds een basis aan staatsinstituties bezitten. Probleem is natuurlijk dat men instituties niet zomaar kan exporteren omdat zij eigenlijk van onderop moeten ontstaan. Pas als mensen zelf de noodzaak zien om inflatie te beteugelen is er een kans dat de Centrale Bank werkelijk onafhankelijk wordt.

 Het zal duidelijk zijn dat North c.s. met hun stelling dat instituties uit de open samenleving, zoals verkiezingen, in de gesloten samenlevingen geheel anders functioneren verwant zijn aan de laatste school die veel waarde hecht aan fasering. In dit hoofdstuk zal een poging worden ondernomen om uit te vinden welke gevolgen North’s inzichten hebben voor het Westerse beleid om in ontwikkelingslanden democratisering te bevorderen

 De onderhavige tekst concentreert zich op de rol van elites in de ontwikkeling van landen. Natuurlijk komt democratisering in veel landen ook van onderaf, van burgers uit de samenleving, zoals de term democratie (letterlijk: ‘regering door het volk’) suggereert. Er zijn talloze voorbeelden van democratiseringsprocessen die gedreven zijn door burgers.
 Maar zoals het model van North c.s. dat in dit artikel centraal staat stelt, zijn de belangen van elites in arme landen vaak bepalend voor staatsontwikkeling. Zij zijn het immers die regeringen bemannen en geweldsmiddelen beheersen. En ook na de verwijdering van oude elites, zullen nieuwe elites qualitate qua de macht uitmaken. Bovendien hebben juist in ontwikkelingslanden elites, als gevolg van patroon-client netwerken, een centrale rol in de organisatie van de staat.

 Dit hoofdstuk probeert geen blauwdruk te presenteren voor de manier waarop samenlevingen zich ontwikkelen. Iedere samenleving is uniek in zijn ontstaansgeschiedenis, zijn cultuur en in zijn aanleiding voor verandering. Tegelijkertijd vereist de wens om iets verstandigs te zeggen over de wijze waarop democratieondersteuning het meest effectief zou kunnen plaatsvinden, dat wij op zoek gaan naar grote lijnen en overeenkomsten. Hoe onnauwkeurig ontwikkelingsmodellen noodzakelijkerwijs ook zijn, zonder enige algemene inzichten over staatsontwikkeling is het onmogelijk te zeggen of, wanneer en hoe jaarlijks de vele miljarden aan democratieondersteuning moeten worden uitgegeven.

 Tegelijkertijd komt het model dat in dit artikel wordt gebruikt tegemoet aan de notie dat niet alle landen op dezelfde wijze democratiseren. De bevindingen van de Amerikaanse onderzoekers North, Wallis, Webb en Weingast suggereren dat ontwikkelde en ontwikkelingslanden juist intrinsiek verschillend zijn, en dat bovendien onder ontwikkelingslanden nog eens grote verschillen bestaan. Hun model benoemt deze verschillen in een overkoepelend model en biedt een handvat voor de wijze waarop democratisering in al deze landen benaderd moet worden.

 Het model van North, Wallis, Webb en Weingast is overigens nog vooral een theorie. Ook de auteurs zijn van mening dat hun theorie eerst uitgebreid empirisch moet worden getoetst voordat de vele verschillende samenlevingen met open en beperkte toegang er afdoende mee kunnen worden verklaard. Maar de theorie is wel een veelbelovende ‘theory of almost everything’ omdat het een model biedt om de verhouding tussen economische en politieke ontwikkelingen in veel ontwikkelingslanden te verklaren. In dit hoofdstuk wordt een poging ondernomen om dit nog jonge model toe te passen op het onderwerp democratisering.

 Dit hoofdstuk begint met een uitvoerige bespreking van de theorie van de gesloten samenleving, de verschillende verschijningsvormen ervan en de mogelijkheden voor landen om tot een hogere vorm te komen. In dit deel wordt de kennis van hoofdstuk 5 dus even opgefrist. Vervolgens wordt de theorie toegepast op het onderwerp democratisering.

 Een derde paragraaf bespreekt vervolgens kort hoe de bevindingen over democratisering van invloed zijn op democratiebevordering. In het laatste onderdeel van dit hoofdstuk worden praktische lessen voor democratieondersteuning getrokken. Aan de hand van verschillende vormen van donorinterventies op het terrein van democratieondersteuning worden suggesties gedaan voor een benadering die rekening houdt met de wetten van een gesloten samenleving.
De rol van elites

Op bezoek in Ghana, zei President Obama het onlangs nog: ,,Afrika heeft geen sterke mannen nodig maar sterke instituties.”
 Als er in het westen iets symbool staat voor het gebrek aan democratie in ontwikkelingslanden, is het wel de sterke machtspositie van leiders en elites, tegenover de machteloze massa’s onderaan de samenleving.

 De oorzaak van deze machtscentralisatie heeft grotendeels te maken met de manier waarop elites geweld proberen te beheersen. Politieke en economische elites kunnen op verschillende manieren met geweldsdreigingen omgaan, afhankelijk van de wijze waarop zij de toegang tot de politieke en economische macht organiseren. In de zogenaamde primitieve samenleving van jagers en verzamelaars is iedereen elkaars concurrent en bestaat er voortdurend kans op geweld. Dat geweld is een probleem aangezien een mens op gezette tijden zijn hoofd te ruste moet leggen en dan ziet men een collega met een speer niet meer aankomen.
 Primitieve samenlevingen gingen gebukt onder endemisch geweld. Een kwart van de mannen verloor sowieso het leven in de strijd. Geen wonder dat mensen die zo gebukt gaan onder een geweldsprobleem op zoek gaan naar oplossingen.

 De huidige ontwikkelingslanden hebben voor het geweldsprobleem een interessante oplossing gevonden, net zoals Europa voor grofweg de 19e eeuw. De politiek bezit er weliswaar vaak niet het absolute monopolie op geweld, zoals in veel westerse landen, maar er is toch een oplossing voor continue strijd gevonden. Geweldsescalatie wordt er beheerst door een beperkte groep machtshebbers die een informele coalitie met elkaar zijn aangegaan. Deze elite gebruikt de politiek om de economie te manipuleren en zo opbrengsten voor haarzelf te genereren. Omdat geweld deze opbrengsten in gevaar brengt, proberen de elites doorgaans vredig met elkaar om te gaan hetgeen veel beter lukt dan in de Hobbesiaanse primitieve samenleving waarin een oorlog van allen tegen allen wordt gevoerd.

 Door de toegang tot statelijke en economische organisaties te beperken, houdt de elite haar coalitie zo klein mogelijk en verzekert ze zich van grotere opbrengsten. De kern van het functioneren van deze maatschappijen ligt daarom in een beperkte toegang tot de macht. Alleen door de staat en de economie zelf te beheersen kan de elite afspraken maken over de controle van geweld. North, Wallis, Webb en Weingast noemen deze samenlevingen in hun Wereldbank artikel uit 2007 Limited Access Orders, ofwel LAO’s.
 Hier zullen we ze gesloten samenlevingen noemen.

 Doordat toegang tot de staat en de economie is voorbehouden aan een kleine elite, gelden regels en wetten niet voor iedereen in het land op dezelfde manier. Soms bestaan die regels en wetten wel, maar worden ze niet op gelijke wijze toegepast. Rechtbanken kunnen die tweedeling niet tegengaan, omdat ze of worden bemand door dezelfde elites waarover ze moeten oordelen, of omdat hun uitspraken in de praktijk niet worden toegepast. En ook andere organisaties binnen de staat of de economie (politieke partijen, parlementen, toezichtorganen, banken, bedrijven) werken op die manier. In plaats van te opereren als onpersoonlijke instellingen is het functioneren van deze instituties afhankelijk van banden met een kleine politieke en economische elite. De beslissingen en zelfs het bestaan van deze instellingen zijn daarom grotendeels afhankelijk van het voortbestaan van de elite die ze bemant.

 De opbrengsten die elites genereren worden voor een groot deel gebruikt om patronagenetwerken te onderhouden. Zogenaamde patroon-cliënt netwerken zijn nodig in gesloten samenlevingen om de machtsbasis van een elite ruggensteun te geven en potentieel ondermijnende krachten te pareren.
 Zodra politici in gesloten samenlevingen aan de macht komen, dwingt het politieke stelsel ze dus om opbrengsten te vinden. Die opbrengsten zijn immers nodig om een achterban te creëren die het geweldsevenwicht kan bestendigen.

 Ook goedaardige leiders raken in gesloten samenlevingen dus vaak verstrikt in een stelsel waarin elitecontrole over politiek en economie een noodzakelijk middel is om geweldsdreiging tegen te gaan. Dat verklaart waarom in Georgië de Amerikaans opgeleide Mikheil Saakashvili, die met een vreedzame revolutie aan de macht kwam, als president alsnog de macht sterk heeft weten te centraliseren. Het verklaart waarom in Afghanistan Hamid Karzai, ondanks zijn lovenswaardige democratische geloofsbrieven, toch corrupte bestuurders om zich heen heeft verzameld. En het verklaart waarom in Kenia veel van de 41 Ministers en 52 Staatssecretarissen in de regering van nationale eenheid een verleden hebben als burgeractivist maar eenmaal aan de macht hoog in de corruptiestatistieken figureren.

Gesloten samenlevingen

Gesloten samenlevingen bestaan in vele soorten en maten. Sommige zijn kwaadaardige autoritaire regimes (Birma en Zimbabwe), andere hebben vrije verkiezingen (Ghana, Guatemala, Indonesië). Weer andere kennen lange periodes van stabiliteit (Botswana, Mexico). Ook zijn er socialistische samenlevingen met beperkte toegang geweest (de voormalige Sovjet Unie). Wat ze allemaal met elkaar gemeen hebben is dat elites de economie manipuleren om opbrengsten te genereren waarmee ze geweld voorkomen.

 Ondanks de vele onderlinge verschillen, zijn er drie categorieën gesloten samenlevingen te onderscheiden die onderling weer fundamenteel van elkaar verschillen. In het fragiele type is er sprake van één dominante coalitie van beperkte omvang met een gering aantal fragiele instituties. Opbrengsten worden er gegenereerd op basis van persoonlijke relaties. Het fragiele type kan men vinden in landen als Tsjaad, Irak, Soedan, Afghanistan en Haïti.

 In het basis type bezit de staat een stabiele organisatievorm, met suborganisaties die in potentie een duurzame institutionele structuur hebben. De elite die deze moet bemannen is er ook een stuk groter. Het basis type heeft echter nauwelijks tot geen eliteorganisaties buiten het domein van de staat. Onder deze categorie valt een zeer heterogene groep staten, waaronder vrijwel alle landen die hulp krijgen. Het betreft het leeuwendeel van ontwikkelingslanden, zoals de meeste staten in Sub-Sahara Afrika. Maar daarnaast kennen ook veel Arabische landen en autoritaire staten het basis type, zoals Egypte, Cuba en Noord Korea.

 De hoogste categorie gesloten samenlevingen bestaat uit het volwassen type. Zij bezitten een stabiele permanente staat die steun biedt aan zowel publieke als private eliteorganisaties. Het volwassen type komt voor in bijvoorbeeld Argentinië, Brazilië, Mexico, India en Zuid-Afrika.
Open samenlevingen

Hoe komt het nu dat in veel ontwikkelde democratieën geweldsreductie niet afhankelijk is van eliteakkoorden? Het antwoord zit hem in de onbelemmerde toegang die burgers in veel westerse landen krijgen zodra ze willen deelnemen aan de staat en de economie. In deze zogenaamde open samenlevingen bestaan geen ondoordringbare machtscentra maar heeft in principe iedereen die de juiste capaciteiten bezit een kans om deel te worden van het bestuurlijke en economische leiderschap. De macht ligt er niet bij een bevoorrechte elite die uit angst voor verlies van het geweldsmonopolie elke competitie schuwt en met alle denkbare middelen tegengaat.

 In open samenlevingen werkt competitie niet als bedreiging voor het systeem maar als stimulans: voor economische actoren om zich constant te vernieuwen en aan te passen, en voor politieke actoren om beleid bij te stellen en zo toch macht te behouden. Competitie heeft in een open samenlevingen voor een florerend marktmechanisme en een systeem van politiek pluralisme gezorgd. Beide controleren elkaar en houden elkaars open toegang in de gaten met behulp van controleorganisaties.

 Het gezag ligt in open samenlevingen bij niet-persoonlijke dus onpartijdige instituties die bovendien in dezelfde hoedanigheid blijven bestaan wanneer de bestuurders ervan worden vervangen. De staat en de economie hebben er geleerd op eigen benen te staan, zonder afhankelijk te zijn van de bescherming van elites of dynastieën. Daardoor kan de staat de economie niet langer monopoliseren of tegenstanders uitschakelen. Zie hier de schoonheid van de democratie!

 Zowel de staat als de economie zijn in open samenlevingen zelfstandige en permanente entiteiten geworden. Ze worden weliswaar bemand door steeds wisselende groepen machtshebbers, maar hun aard is blijvend. Voortdurende competitie voorkomt dat politieke en economische actoren toegang voor anderen kunnen beperken. Die automatische controle zorgt dat open samenlevingen niet gemakkelijk kunnen terugglijden naar een gesloten variant. Eenmaal open, blijft een samenleving dus meestal open.

De transitie

Het goede nieuws is dat gesloten samenlevingen zoals ontwikkelingslanden op den duur ook de open variant kunnen bereiken. De sterkere competitie en betere controle in een open samenleving zijn voor arme landen van essentieel belang omdat ze een oplossing bieden voor ontwikkelingsproblemen zoals slecht bestuur en in het algemeen geringe creativiteit bij het vinden van praktische oplossingen. Het lijkt er dus op dat de transitie van gesloten naar open samenlevingen een van de belangrijkste vraagstukken in het ontwikkelingsdebat vormt.

 Om van beperkte naar open toegang te gaan, zo stellen North c.s.., moeten landen zorgen dat ze voldoen aan een drietal criteria, de zogenaamde drempelvoorwaarden:

1. Rechtsstatelijkheid moet voor alle elites gaan gelden, doordat persoonlijke privileges worden omgezet in onpersoonlijke rechten.

2. Staatsinstituties moeten hun bestaan permanent zien te maken, zodat afspraken met de staat niet afhangen van de zittingtermijn van heersende elites. De mogelijkheid van lange termijnafspraken die zo ontstaat, maakt lange termijninvesteringen in de staat en de economie eenvoudiger.

3. Politieke controle over geweldsinstituties als leger en politie moet absoluut worden.

Allereerst de rechtsstatelijkheid. Van tijd tot tijd besluiten elites om hun gelederen open te stellen voor een beperkte groep buitenstaanders. De reden daartoe is doorgaans dat een grotere elite tot hogere opbrengsten kan leiden. Door bijvoorbeeld geldschieters in de elite op te nemen, kan een machthebber nog meer opbrengsten voor zijn ondernemingen genereren. Daarnaast zijn er in veel gesloten samenlevingen organisaties nodig die grondstoffen ontginnen, handel drijven, belasting ophalen, of publieke goederen produceren. Bestaande elites dienen eerst hun eigen rechten in formele wetten vastleggen zodat toetreding van deze nieuwe elites tot de macht geen gevaar vormt. Pas dan kunnen ze die rechten ook aan anderen toekennen.

 In het geval dat die onpersoonlijke eliterechten worden overtreden moet er ook een mechanisme zijn dat de overtreder bestraft. Dat is het moment waarop instituties zoals rechtbanken, ministeries en parlementen worden versterkt en op onpersoonlijker basis gaan opereren. Aanvankelijk bestaan die instituties nog uit diezelfde elites, die zo dus hun eigen vlees keuren. Maar hoe groter de elite en hoe meer elites buiten de staat om opereren (in bijvoorbeeld private organisaties), hoe groter ook de roep wordt om beleid en uitspraken die onafhankelijk zijn van de zittende elite en haar ambtstermijn. Zo ontstaat een groeiend stelsel van permanente en onpersoonlijke instituties.

 Over het bereiken van de derde drempelvoorwaarde, die de politieke controle over leger en politie beslaat, weten we tot dusver nog weinig. Duidelijk is dat om tot onpersoonlijke en permanente instituties te komen, diezelfde instituties ook het geweldsmonopolie van elitegroepen moeten overnemen. North e.a. laten het onderzoek naar deze drempelvoorwaarden vooralsnog braak liggen. Ondanks dat politieke geweldscontrole nauw met democratisering samenhangt, heeft de discussie over dit onderwerp vooraleerst te maken met zaken als leger- en politiehervormingen. Dit zijn zaken waar Nederland zich veelvuldig mee bezighoudt bijv. in Afghanistan en Burundi. Daar zou veel over te zeggen zijn maar laten we ons hier beperken tot de opmerking dat leger- en politievorming alleen kunnen slagen indien dit in het belang is van de dominante coalitie.

 Hoe zien de drempelvoorwaarden er bij de verschillende typen in de praktijk uit?
Volwassen Gesloten Samenleving

Helaas is de overgang van beperkte naar open toegang niet voor elk land even eenvoudig. De enige gesloten samenlevingen die op middellange termijn de transitie naar de open samenleving kunnen maken is het volwassen type. Deze landen kennen al een groot aantal eliteorganisaties buiten de staat, evenals de wetgeving die de verhouding tussen beide regelt. Daarnaast bestaat er door de aanwezigheid van een brede elite in volwassen gesloten samenlevingen een groot aantal private organisaties die de staat kunnen aanspreken of zelfs straffen zodra zij haar afspraken niet nakomt.

 Zodra het volwassen type door hervormingen aan de drempelvoorwaarden heeft weten te voldoen (i.e. een werkende rechtsstaat voor elites door de verdere uitbreiding van die elites; de onpersoonlijke uitwisseling tussen permanente instituties; en de controle over leger en politie) zullen zij het omslagpunt bereiken dat de meerderheid van de burgers open toegang kan geven tot de staat en de economie. Verdeling van inkomsten door elites zijn dan niet langer nodig om geweld te kunnen beheersen. Het bereiken van de drempelvoorwaarden kan overigens doorgaans alleen zelfstandig gebeuren omdat veel landen van het volwassen type zoals India en Zuid-Afrika, al een te grote politieke en economische macht hebben om zich nog door donoren te laten beïnvloeden.

Fragiele en Basis Gesloten Samenlevingen

Voor fragiele en basis gesloten samenlevingen is de transitie naar open samenlevingen nog ver weg. Op dit moment is maar een beperkt aantal ontwikkelingslanden zover dat het pas op middellange termijn de overgang naar open toegang kan maken. De grote meerderheid ligt zo ver achter dat het zelfs in het gunstigste geval nog decennia gaat duren. En dan nog is er geen zekerheid.

 Dat laatste geldt met name voor fragiele gesloten samenlevingen waar elites zo klein zijn dat de noodzaak om privileges in formele rechten om te zetten nog nauwelijks heeft postgevat. Instituties zijn er nog vrijwel geheel verbonden aan specifieke individuen. Willen fragiele gesloten samenlevingen, zoals Soedan en Afghanistan richting de drempelcriteria komen, dan zullen de elites een groot aantal stappen moeten maken.

 Wat de basis gesloten samenlevingen betreft is veel afhankelijk van de exacte aard van de samenleving. De groep is als gezegd zeer heterogeen. Zij bestaat enerzijds uit landen als Ghana en Indonesië, die zich dankzij hun gunstige politieke en economische ontwikkelingen richting het volwassen type en daarna misschien naar de drempelcriteria lijken te bewegen. Anderzijds zijn er ook landen zoals Angola en Venezuela die ver van de drempelcriteria vandaan staan en waarvan sommige zich zelfs in tegenovergestelde richting begeven.

Zoals het model van North, Wallis, Webb en Weingast aangeeft valt ook het onderscheid tussen deze succesvolle en minder succesvolle gesloten samenlevingen van het basis type door de rol van politieke en economische elites te verklaren. Zoals we eerder zeiden wordt het basis type gekenmerkt door een stabiele staatsvorm met suborganisaties. Daarbuiten bestaat weinig ruimte voor andere elites. Maar tegelijkertijd zijn er grote verschillen in politiek en economie waardoor sommige basis gesloten samenlevingen er beter voorstaan dan andere om de drempelvoorwaarden te benaderen.

 Allereerst de economische verschillen. Wanneer in een samenleving de economische groei hoog is en, belangrijker nog, heterogeen is samengesteld, is de elite er vaak relatief groot. Grote elites zijn, zoals gezegd, eerder geneigd om formele wetten in te stellen en onpersoonlijke instituties in te richten. Het basis type dat grondstoffen bezit demonstreert waarom vooral de diversiteit van de economische groei belangrijk is. Aangezien het delven van grondstoffen weinig specialisatie vereist van de zijde van eigenaars, stimuleert de aanwezigheid van mineralen relatief weinig groei van de elite. Precies om die reden zijn er ook maar weinig succesvolle basis gesloten samenlevingen die hun economie grotendeels op het delven van grondstoffen baseren.

 Daarnaast is de politiek in sommige basis gesloten samenlevingen ook beter geëquipeerd om het volwassen stadium te benaderen. Veel daarvan hangt samen met goed leiderschap. Niet alle elites zijn namelijk gelijk. Zeker in ontwikkelingslanden kan een leider veel invloed hebben op de toekomst van zijn land. Kijk naar Mandela, die Zuid-Afrika op een koers van economische groei en democratisering wist te zetten. Kijk ook naar Lee Kuan Yuw, die imposante economische groei in Singapore wist te realiseren, maar zonder democratisering. Maar kijk tegelijkertijd ook naar Mobutu in Zaïre en Mugabe in Zimbabwe, die hun landen regelrecht de afgrond in loodsten.

 Aangezien het basis type maar weinig onpersoonlijke instituties kent, bezitten leiders er relatief veel macht en hebben zij dus de mogelijkheid om hun land in een fundamenteel andere richting stuwen. In landen met beperkte toegang, maar vooral in fragiele en basis gesloten samenlevingen, maakt leiderschap dus een groot verschil. Helaas moeten leiders van gesloten samenlevingen zich dan wel bevrijden van de logica van de eigen instituties. De volgende paragraaf laat zien dat dit geen sinecure is.

Democratisering

Wat is nu de rol van een democratisch stelsel in de transitie van beperkte toegang naar open toegang? Het antwoord op die vraagt hangt af van het type gesloten samenleving waar men mee te maken heeft.

Democratie in volwassen gesloten samenlevingen
In samenlevingen waar de elites al breder en instituties relatief onpartijdig en permanent zijn, kan democratie voordelig werken. In deze volwassen gesloten samenlevingen is democratie een middel om de drempelcriteria dichterbij te brengen. Door middel van goed functionerende politieke partijen, parlementen en een onafhankelijk maatschappelijk middenveld kan grotere controle van burgers op het functioneren van de rechtsstaat ontstaan. Door democratie kan onpersoonlijke uitwisseling tussen instituties worden vergroot en kunnen instituties meer permanent worden. Democratie kan bovendien, via algemene verkiezingen, brede elites nog breder maken. Op die manier draagt democratie dus bij aan het bespoedigen van de drempelcriteria, waardoor volwassen gesloten samenlevingen de overgang kunnen maken naar open samenlevingen.

 Uiteindelijk is democratisering een noodzakelijke voorwaarde voor landen die open toegang aspireren. Een goed werkende democratie is immers het enig denkbare instrument om grote groepen burgers onbelemmerde toegang tot de macht te bieden. Tegelijkertijd moeten we constateren dat er geen garanties zijn dat het volwassen type zal democratiseren. Zodra de toename aan inkomsten niet opweegt tegen de competitie waar democratisering elites op trakteert, kan het volwassen type lang stagneren of zelfs terugvallen. Bovendien hoeven een bescheiden elite-uitbreiding en meer permanente instituties niet alleen via democratisering te ontstaan, zoals China de afgelopen decennia heeft laten zien.

Democratie in fragiele en basis gesloten samenlevingen

In het fragiele en basis type kunnen de gevolgen van democratisering beduidend minder aangenaam zijn. Soms werken democratische hervormingen in ontwikkelingslanden de overgang richting open samenleving juist tegen. De plotselinge introductie van instituties die bij open samenlevingen horen – zoals verkiezingen, parlementen, civil society, onafhankelijke media en rechterlijke macht, anti-corruptie instanties en open markten – landen op onvruchtbare bodem wanneer elites hun kleine omvang en privileges nodig hebben om geweld te controleren en te overleven. Machtsdeling als gevolg van democratisering riskeert dat opbrengsten voor de elite onvoldoende worden om geweld te kunnen blijven beheersen. In Kenia, bijvoorbeeld, leidden de verkiezingen in 2007 tot grootschalig geweld nadat de uitslag de inkomsten van regerende elites in gevaar leek te brengen.

 Bovendien zijn democratische instituties in het fragiele en basis type, anders dan in het geval van het volwassen type, vaak niet de onpersoonlijke controleorganen die mede-elites tot competitie dwingen. In veel gevallen zijn ze noch onpersoonlijk noch permanent, waardoor hun kortstondige succes afhankelijk is van de inzet van hervormingsgezinde elites. Vaak ook verdwijnen of verzwakken de instituties wanneer, zoals in Zimbabwe, de heersende elites hun mogelijkheid om inkomsten te genereren bedreigd zien. Nog vaker worden instituties weliswaar geïntroduceerd maar vervolgens gebruikt als instrument om de afstemming tussen elites te faciliteren, wat de beperkte toegang juist versterkt. Parlementen, bijvoorbeeld, worden zo herensociëteiten die elites in staat stellen afspraken over hun inkomsten te maken.

Succesvolle basis gesloten samenlevingen
Het lijkt dus op het eerste gezicht onwenselijk om democratische instituties in fragiele en basis LAO’s te introduceren. Maar geldt dat in dezelfde mate voor al deze landen? In sommige succesvolle basis type landen zoals Ghana, Botswana of Indonesië, zijn de elites al breder en bestaat er ruimte voor politieke partijen, een maatschappelijk middenveld, vrije verkiezingen en andere democratische instituties.

 Ook al hebben elites nog steeds de neiging instituties aan te passen op de beperkte toegang samenleving, de groei van politieke en economische elites in hun landen zorgt er voor dat zij zelf steeds onpersoonlijker en meer permanente instituties gaan vragen. In feite bewegen de instituties in deze landen dus met de groei van de elites mee. Dat is de les voor democratiebevorderaars: hervormingen kunnen alleen slagen als ze overeenkomen met de logica en ontwikkeling van de beperkte toegang samenleving en de belangen van hun elites.

Democratiebevordering
We constateren dus dat democratisering in gesloten samenlevingen onder sommige omstandigheden succesvol kan zijn, maar in andere gevallen ook geringe of zelfs gevaarlijke gevolgen kan hebben. In het eerste geval vormt democratisering het instrument om regels en instituties onpersoonlijker te maken op het moment dat elites die regels en instituties nodig hebben om hun gelederen uit te breiden.

 Daar staat tegenover dat democratisering in het fragiele type en het onsuccesvolle basis type elitebelangen kan bedreigen. De competitie behorende bij verkiezingen en controlerende instituties maken dat elites er hun inkomsten niet langer kunnen veiligstellen. Het gevolg is dat afspraken over geweldsbeheersing ook niet langer nagekomen kunnen worden.

 Tegelijkertijd constateerden we hierboven dat de roep om democratie regelmatig van binnenuit komt, of nodig is gebleken om een einde aan geweld te maken. Wat betekent dit alles voor de rol die donoren moeten innemen en hun positie ten aanzien van democratiebevordering? Het antwoord daarop is wederom sterk afhankelijk van het soort gesloten samenleving.

3.1 Volwassen en succesvolle basis gesloten samenlevingen
Net als het basis type kent ook het volwassen type een grote heterogeniteit. In landen als India, Zuid-Afrika en een aantal Latijns Amerikaanse landen is democratisering al een tijd geleden in gang gezet. Beperkte toegang geldt er nog vooral voor de economie, waar kleine groepen elites de macht uitmaken.
 In andere volwassen gesloten samenlevingen zoals China en Vietnam, treedt een snelle verbreding van economische elites op terwijl het nog volstrekt onduidelijk is of politieke democratisering zal doorzetten. In beide gevallen geldt dat donorhulp voor democratisering, vanwege de grote economische en politieke zelfstandigheid van het volwassen type maar weinig effect heeft. Overheden van donorlanden moeten zich daarom verre houden van donorhulp voor democratisering in dit type landen. Wel kan internationale diplomatieke en economische druk bijdragen aan hervormingen die tot open toegang leiden.

 Zoals eerder gesteld, hebben democratische hervormingen alleen kans van slagen als ze overeenkomen met de logica en ontwikkeling van de beperkte toegang samenleving en de belangen van hun elites. In een aantal succesvolle basis gesloten samenlevingen zoals Ghana, en Indonesië, kunnen donoren helpen. Daar passen de instituties die zij versterken binnen het groeiproces dat deze landen meemaken, van het basis type naar het volwassen type. Donoren zouden bijvoorbeeld kunnen proberen om politieke en economische instituties onpartijdig en permanent te helpen maken, door bijvoorbeeld ondersteuning te bieden bij wetgeving die eliteprivileges in eliterechten omzet.

Fragiele en minder succesvolle basis gesloten samenlevingen
Heeft een fragiele gesloten samenleving, zoals Afghanistan of Burundi, democratie geïntroduceerd terwijl het ver van de drempelcriteria afzit, dan kan dat tot geweldsescalatie leiden. Vaak zijn elites er nog te klein en beschikbare inkomsten te gering om de elites te laten groeien en instituties onpersoonlijk en permanent te maken. Dat wordt nog verergerd als de leiders geen hervormers blijken, hetgeen wil zeggen dat zij niet van plan zijn om instituties veel onpersoonlijker en meer permanent te maken of elites verder willen uitbreiden. Hun fragiele greep op het leger en op binnenlands geweld maakt dat ze worstelen met het monopoliseren van geweld. Democratie kan hier destabiliserend werken aangezien verkiezingen of de activiteiten van anti-corruptieorganen gemakkelijk het bestaande machtsevenwicht in de coalitie kan verstoren.

 Indien wij het model van North c.s. serieus nemen dan is democratisering in deze fragiele en minder succesvolle basis gesloten samenlevingen geen goed idee. Daar stuit de uitwerking van het model wel op een aantal bezwaren. Ten eerste wat legitimiteit betreft. Jaarlijks laten grote opinieonderzoeken in het Zuiden, als de Afro
 en Latino Barometer
 zien dat grote meerderheden van de bevolking in deze continenten democratie als de meest wenselijke staatsvorm beschouwen. Hetzelfde blijkt al jaren in een land als Afghanistan, waar bij herhaling grote meerderheden van de bevolking democratie de meest wenselijke staatsvorm vinden.

 In de tweede plaats kunnen burgers in deze landen via de media vernemen hoe democratie elders werkt. Anders dan in de 19e eeuw, toen de vroegste opkomende democratieën in Europa en Noord-Amerika hun ontwikkeling nog nauwelijks bij andere landen konden afkijken, zien burgers in ontwikkelingslanden vandaag de dag via wereldwijde media de resultaten van democratie in westerse landen. Het basis type kan zomaar besluiten algemene verkiezingen uit te schrijven, vaak ook onder internationale druk, terwijl niet iedereen daar aan toe.

 In de derde plaats pleit het model van North eigenlijk voor een prudente en geleidelijke overgang van het ene type naar het andere. Voor dat je het weet barst immers het geweld los. Door internet, radio en tv vinden veel burgers in deze landen een geleidelijke overgang naar meer openheid niet langer vanzelfsprekend.

 En dan zijn er ook nog landen, zoals Burundi, waar machtsdeling de enige oplossing is geweest om een vredesproces tot stand te brengen. Democratieondersteuning gaat in deze landen vooral om damage control. Door te proberen het fragiele verkiezingsproces niet uit de hand te laten lopen blijft de machtsdeling uit dat vredesproces in stand en behoudt de staat haar fragiele legitimiteit.

 Ik vrees dat wij hier het model van North serieus moeten nemen. Het is echt de vraag of democratie in een land als Burundi duurzaam is. Alleen op de lange termijn, als elites uitbreiden, instituties onpersoonlijk en permanent worden, als de controle over het leger steviger wordt, en als inkomsten toenemen en leiders sterker worden, zal democratisering hier ook een katalysator kunnen zijn voor het bereiken van de drempelcriteria. Democratiebevorderaars zullen echter lang op dat moment moeten wachten.

 Tot die tijd kan democratie in post-conflictlanden gevaarlijk en contraproduktief zijn, zoals ook Paul Collier in zijn recente boek Wars, Guns and Votes laat zien. Verkiezingen in deze landen ondermijnen het vermogen van de elite om geweld te beheersen. En dat is precies wat wij in Burundi zien.

Autoritaire basis gesloten samenlevingen

Dan resteren nog de basis gesloten samenlevingen die, zoals Rwanda, democratie alleen in naam hebben geïntroduceerd of, zoals Birma, expliciet geen democratie zijn. In het geval van Rwanda worden er weliswaar verkiezingen gehouden, maar zijn deze in hoge mate gemanipuleerd. In zeker opzicht is Rwanda een echt basis type waarin een steeds breder wordende elite de economie laat groeien in samenhang met nieuw opgerichte instituties en controleorganen die het groeiproces kunnen begeleiden. Het probleem van Rwanda is echter dat elites er zijn geformeerd langs etnische lijnen en dat de Tutsi-elite er Hutus onvoldoende in haar gelederen toelaat. Alle taal van Kagame ten spijt dat hij de etniciteit heeft begraven, in werkelijkheid zijn de etnische spanningen groot.

 De elites in Rwanda blijven door etnische bevoordeling beperkt tot slechts een deel van de bevolking. Net als in Zuid-Afrika tijdens de apartheid kan binnen deze etnisch eenzijdige elite desondanks een proces van uitbreiding ontstaan. Maar anders dan in Zuid-Afrika in de jaren negentig is gebeurd, is de kans gering dat toegang ook in Rwanda op korte termijn voor alle etnische groepen zal gaan gelden. Bovendien zullen instituties in Rwanda voorlopig zeer persoonlijk, want afhankelijk van Kagame, blijven en daardoor ook niet permanent worden. Het is deze etnische disbalans, ingezet en versterkt door slecht leiderschap, die Rwanda in de weg staat om hoger op de ladder te komen richting open toegang. Diplomatieke druk op Kagame en sancties halen daarom meer uit dan versterking van goed bestuur.
Democratieondersteuning in de praktijk
Regelmatig lopen politieke of economische hervormingen die ontwikkelingslanden zelf of met hulp van de westerse wereld doorvoeren het risico contraproductief te werken. Veel hervormingen zijn er namelijk niet op gericht om elites breder en instituties onpersoonlijk en permanent te maken. In het slechtste geval kan dat ertoe leiden dat gesloten samenlevingen iet stijgen of stilstaan op de ladder, maar terugvallen. Dat kan gebeuren in een goed ontwikkeld basis types, zoals Zimbabwe aan het begin van deze eeuw. Zelfs volwassen LAO’s kunnen terugvallen, zoals veel landen in Latijns Amerika hebben laten zien in de eerste drie decennia na de Tweede Wereldoorlog.

 Als het onderscheid tussen gesloten en open samenlevingen ons iets leert, dan is het dat institutionele veranderingen alleen blijvend zijn als ze overeenkomen met de logica van het type samenleving en dus de belangen van de elite. Democratiebevorderaars zullen dus altijd de rol en structuur van de elites in de politiek en economie van het ontvangende land goed moeten bestuderen. De volgende paragrafen confronteren het model van North c.s. met een aantal vormen van democratieondersteuning. Dit hoofdstuk pretendeert niet uitputtend te zijn maar laat aan de hand van een reeks aspecten van democratisering zien hoe de inzichten van North c.s. tot een andere benadering van democratieondersteuning nopen.

Pressiepunten

Het beginpunt van iedere poging tot democratieondersteuning zou een analyse moeten zijn in welk stadium een gesloten samenleving zich bevindt. Vaak is dat relatief eenvoudig vast te stellen. De verschillen tussen het fragiele type als Afghanistan en het volwassen type als India en het basis type (alles daar tussenin) zijn goed te herkennen.

 De vraag echter waar men pressie moet gaan uitoefenen om een gesloten samenleving richting het volgende stadium te krijgen vereist veel nauwkeuriger onderzoek. En dat gebeurt op dit moment nog onvoldoende. Het is ook niet eenvoudig om vast te stellen waar de kansen zitten op grotere rechtsstatelijkheid en uitbreiding van de elite, op het onpersoonlijker en meer permanent maken van instituties, en op het versterken van de politieke macht over het leger. Soms zitten die pressiepunten eerder in de economie dan in de politiek, of juist andersom. Donoren moeten op zoek naar de openingen in dit proces en zich vervolgens gezamenlijk inspannen om de verschillende openingen van verschillende zijden te benutten.
 De centrale rol van de belangen van de elite en het herkennen van hun pressiepunten bij hervormingen is een belangrijke voorwaarde voor succesvolle democratiebevordering. Een voorbeeld: een goed opererende anti-corruptie watchdog komt alleen tot stand als elites de transparantie van hun mede-elites belangrijker vinden dan hun eigen mogelijkheden om zaken onder de mat te houden. Vaak wordt dat punt pas bereikt zodra de economische groei een dusdanige omvang heeft aangenomen dat investeerders netwerken van omkopingen en steekpenningen als belemmering voor verdere expansie gaan zien.

 Een tweede voorbeeld betreft de introductie van belastingen, zoals BTW en inkomstenbelasting. Deze zouden ervoor zorgen dat burgers meer verantwoording over de bestedingen en het beleid van hun regeringen eisen. In de praktijk worden belastingen echter vaak door elites geschuwd. Juist de noodzaak tot verantwoording maakt het moeilijk voor elites om de informele inkomsten van henzelf te blijven waarborgen. Bovendien is belasting heffen ook onder clientèles een impopulaire maatregel, want een extra kostenpost. Invoering ervan verzwakt zo de patronagenetwerken die nodig zijn om geweld te beheersen. Belastingen kunnen dus destabiliserend werken. Ze zullen alleen kunnen worden geïntroduceerd wanneer belastingbetalers en elites erbij gebaat zijn, zoals in het geval van een elite-uitbreiding (,,no taxation without representation”). Omdat belasting innen betekent dat de informele praktijk van opbrengsten genereren formeel wordt gemaakt, kunnen belastingen vaak pas zonder al teveel problemen worden ingevoerd zodra een basis gesloten samenleving de drempelcriteria benadert die eliteprivileges in eliterechten omzet.

 Een derde voorbeeld is verkiezingen. In de afgelopen jaren zijn er steeds meer denkers, zoals Zakaria en Collier, die wijzen op de gevaren van democratisering in samenlevingen die recentelijk uit gewapend conflict zijn gekomen. Sommigen van hen pleiten daarom om verkiezingen zo lang mogelijk uit te stellen. Anderen pleiten voor het aanstellen van een goedaardige dictator of voor een sterkere betrokkenheid van Westerse legers bij het garanderen van goed bestuur.

 Zoals hiervoor al aangegeven is het probleem van deze oplossingen dat ze de mening van de meerderheid van een bevolking over hun eigen samenleving negeren. Verkiezingen in post-conflictlanden zijn desondanks gevaarlijk en moeten daarom benaderd worden voor wat ze zijn: een verstoring van het evenwicht binnen en tussen elites, waarbij bovendien patronagesystemen op het spel komen te staan. Donoren moeten dus rekening houden met deze elitebelangen en hun speelruimte voor democratisering daarop aanpassen. In plaats van onregelmatigheden in het verkiezingsproces te ontkennen omdat de donoragenda daarmee gebaat zou zijn, zullen donoren zich moeten concentreren op die aspecten van de verkiezingen die het proces eerlijker en transparanter maken zonder dat elitebelangen, patronagenetwerken of het geweldsevenwicht onherstelbaar ontregeld raken.

 Het herkennen van momentum voor verandering is dus essentieel. Een analyse van de ontvankelijkheid van de elite voor bepaalde vormen van pressie kan alleen goed worden uitgevoerd door in nauw en langdurig contact te treden met de elites in een land. Daarnaast moeten niet alleen de politieke belangen maar ook de economische belangen van elites in kaart worden gebracht. Alleen door er achter te komen waar de groei van de inkomsten van de elite overeenkomt met de bevordering van de drempelcriteria, kunnen hervormingen immers succes hebben. Het leren herkennen van de drijfveren van elites vereist een grondige kennis van de geschiedenis, de cultuur en de ontwikkeling van een samenleving. Daarnaast vereist het een nauw persoonlijk contact met de politieke en economische leiders van een land. Het is immers die persoonlijke basis waarop instituties functioneren en die de kern van de beperkte toegang samenleving vormt. Tot slot moeten politieke donoren meer met economische donoren samenwerken en andersom om de geconstateerde drijfveren van de elite te kunnen benutten.

 In een groot aantal ontwikkelingslanden zal het onderzoek naar de motieven van elites uitwijzen dat democratisering weinig prioriteit geniet. In landen als Rwanda, Angola en Tsjaad gaan vrije verkiezingen en de versterking van democratische instituties - zoals parlementen, politieke partijen, media en maatschappelijk middenveld - in tegen de belangen van belangrijke delen van de heersende elites. Een grotere machtsdeling en grotere transparantie van hun handelen, verkleint immers hun kansen om de economie te manipuleren. Opbrengsten dreigen te eroderen waardoor elites ook niet langer gebaat zijn bij het respecteren van afspraken over het geweldsevenwicht. Zodra de internationale gemeenschap toch op rücksichtsloze wijze op democratisering aandringt, zullen of de hervormingen tot een lege huls worden gemaakt, of er zal geweld uitbreken. Om meer openheid in deze niet-democratische basis gesloten samenlevingen te creëren kunnen donoren zich dus beter op politieke druk en/of handelssancties richten dan op democratieondersteuning.

Donorinstrumenten

In landen waar uit de analyse van elitebelangen wel mogelijkheden blijken voor blijvende hervormingen, beschikken internationale donoren over een aantal middelen om het democratiseringsproces te ondersteunen: het hervormen van instituties, van regels en wetten en van leiders. In de praktijk vertaalt zich dit in een waaier van donorinstrumenten, zoals ondersteuning voor controleorganen als politieke partijen, de media en het maatschappelijk middenveld, de hervorming van partijstelsels, het assisteren bij (grond)wetshervormingen en het trainen van leiders. Al dit soort hervormingen kunnen in potentie het uitzicht op de drempelvoorwaarden versnellen, mits ze in de pas lopen met elitebelangen.

Steun voor politieke partijen

Sinds de val van het communisme begin jaren negentig zijn in talloze ontwikkelingslanden verkiezingen en meerpartijenstelsels geïntroduceerd. Aangezien de invoering van verkiezingen niet automatisch betekende dat ook de bijbehorende controle-instituties (rechtbanken, parlementen, politieke partijen, media, maatschappelijk middenveld etc.) naar behoren werkten, heeft het Westen veel moeite gestoken in het ondersteunen van die instituties. Met name , politieke partijen, kregen vanaf de jaren negentig voor het eerst aandacht van de donorgemeenschap.
 De gedachte achter deze vorm van hulp was dat politieke partijen de democratische (elite)organisaties vormen die enerzijds de regering horen te controleren en anderzijds de bevolking vertegenwoordigen.

 Het succes van Westerse steun aan politieke partijen hangt sterk samen met het soort gesloten samenleving waarin het wordt toegepast. In het licht van de beperkte toegang samenleving leidt de groei en versterking van politieke partijen tot een groei van elites of groepen die een dergelijke aspiratie bezitten. In sommige volwassen gesloten samenlevingen en zelfs in een aantal basis gesloten samenlevingen is dat geen probleem. De gesloten samenleving bevindt zich zo dicht bij de drempelcriteria dat elites voor hun opbrengsten enerzijds gebaat zijn bij een uitbreiding van hun gelederen, terwijl ze anderzijds verlegen zitten om grotere controle op (onpersoonlijke) regels en wetten. Parlementen en politieke partijen kunnen in die behoefte helpen voorzien.

 In veel fragiele en onsuccesvolle basis gesloten samenlevingen echter, betekenen sterkere oppositiepartijen een mogelijke verschuiving van het machtsevenwicht en dus een verhoogde kans op geweld. Het is daarom van het grootste belang dat donorsteun aan politieke partijen in de juiste vorm, en onder de juiste omstandigheden wordt geboden.

 De recente gebeurtenissen in Afghanistan zijn een goede illustratie van het probleem. Onder druk van het Westen werd Karzai gedwongen om verkiezingen te organiseren. Vervolgens werden er veel onregelmatigheden geconstateerd. Tijdens onderhandelingen tussen Karzai en Abdullah Abdullah bleek dat de eerste niet bereid was om garanties te geven voor een eerlijke verkiezingsstrijd. Vervolgens besluit Abdullah de verkiezingen te boycotten en wordt Karzai op het schild gehesen. De uitkomst van de verkiezingen is door al deze machinaties bij voorbaat controversieel. In Afghanistan lijkt democratisering vooralsnog de instabiliteit te hebben verhoogd.

Party to party steun

Democratieondersteuning voor politieke partijen komt grosso modo in twee vormen voor: de selectieve en de inclusieve. Sinds de jaren negentig hebben politieke partijen uit diverse donorlanden democratiseringsclubs opgezet. Deze organisaties, zoals het Amerikaanse National Democratic Institute (NDI) en het International Republican Institute (IRI), de Duitse Stiftungen en de Nederlandse MATRA Stichtingen van de Nederlandse politieke partijen, hebben moeite gestoken in het versterken van één of enkele politieke zusterpartijen in jonge democratieën. Zij gaan doorgaans selectief te werk en kiezen daarbij vaak voor een zusterpartij langs ideologische lijnen. Door middel van capaciteitsversterking (campagnetrainingen, communicatietrainingen, ideologieversterking) wordt in de landen waar zij werken getracht politici en hun partijorganisaties te versterken en zo de druk op de heersende elite op te voeren.

 In landen waar wordt gehunkerd naar een uitbreiding van de elites en grotere controle op onpersoonlijke regels, zoals in Centraal-Europa na de val van de muur, is deze steun effectief gebleken.

 Daar waar elites klein en nog lang niet aan de drempelcriteria toe zijn, lopen selectieve trainingen de kans het machtsevenwicht te verstoren. Capaciteitstrainingen zijn in die situaties soms contraproductief. Zo is in het Rusland van de jaren negentig veel moeite gestoken in capaciteitsversterking van democratische oppositiepartijen. Hoewel er goed door donoren werd geluisterd naar de wensen van oppositieleden, werd er onvoldoende rekening gehouden met de belangen van de machtshebbers. Die laatste zagen natuurlijk hun opbrengsten en het vigerende geweldsevenwicht bedreigd worden. Eind jaren negentig heeft het Russische bewind met de komst van President Poetin effectief met deze dreiging afgerekend door oppositiepartijen actief te ondermijnen en zo ernstig te verzwakken. Westerse steun is hier dus contraproduktief geweest.

Meerpartijen steun

Anders dan de selectieve methode, beoogt de inclusieve methode de capaciteiten van alle elites in plaats van die van (een deel van) het politieke landschap te versterken. Met deze aanpak, die eveneens door een groot aantal internationale organisaties wordt gehanteerd (het Nederlands Instituut voor Meerpartijen Democratie (NIMD), het United Nations Democracy Programme (UNDP), maar soms ook door NDI en IRI) lijkt het risico van machtsverstoring en geweldsescalatie minder groot.

 Daarnaast maakt de inclusieve aanpak het mogelijk om niet alleen partijen te versterken maar ook om samen met die partijen wet- en regelgeving te verbeteren. Zo is donorhulp bij wetgeving over staatsfinanciering voor politieke partijen een manier geweest om informele inkomsten door formele inkomsten te helpen vervangen. Op die manier komt een basis gesloten samenleving een stap dichter in de richting van het eerste drempelcriterium van de rechtsstatelijkheid.

 Tegelijkertijd zullen ook bij de inclusieve aanpak elites het als beangstigend ervaren om eveneens andere elites gesteund te zien worden. Het blijft daarom essentieel om samen met andere donoren een zeer grondige analyse van elitebelangen te maken waarin ook economische belangen worden meegewogen. Mocht uit die analyse blijken dat elites er geen belang bij hebben om te groeien en persoonlijke privileges in onpersoonlijke regels om te zetten, dan kan steun voor politieke partijen zinloos of zelfs schadelijk blijken.
Democratieondersteuning en de private sector
Elites in gesloten samenlevingen opereren niet alleen in een politiek maar ook in een economisch speelveld. Democratiebevorderaars moeten daarom ook, beter dan nu het geval is, samenwerken met donoren in de financieel-economische sector. Alleen door tegelijkertijd op politieke en economische belangen van de elites in te spelen, kunnen hervormingen plaatsvinden. De opschuiving van gesloten samenlevingen richting de drempelcriteria wordt immers pas mogelijk zodra politieke hervormingen ruimte bieden voor economische expansie, of wanneer economische expansie politieke hervormingen vereist. In beide gevallen is het essentieel dat democratiebevorderaars nauwe samenwerking zoeken met financieel-economische donoren als bijvoorbeeld het IMF en de Wereldbank.

 Ook steun voor (buitenlandse) investeringen in ontwikkelingslanden kan tot democratisering leiden als uit de genoemde eliteanalyse blijkt dat elites hierdoor kunnen verbreden. Investeringen in industrieën en diensten, maar ook (internationale) handel kan het aantrekkelijk maken dat eliteprivileges worden omgezet in formele wetten. Donoren kunnen op die momenten aan de politieke kant ondersteuning aan het wetgevingsproces bieden. Helaas leidt economische groei niet automatisch tot democratisering aangezien elites soms geenszins tot eliteverbreding bereid zijn omdat dat niet met hun belangen strookt. Een goed voorbeeld zijn bijvoorbeeld de meeste olieproducerende landen in het Midden-Oosten.

Leiderschap

Eerder stelden we reeds dat leiderschap juist in gesloten samenlevingen nog belangrijker is dan in de open variant juist omdat instituties er nog persoonlijk zijn. Leiders kunnen echt een gesloten samenleving in de richting duwen van het voldoen aan de drempelcriteria. Een goed leider weet de kansen sneller te benutten om elites uit te breiden en instituties permanent en onpersoonlijker te maken. En daarom zijn goede leiders zo belangrijk: dus geen Mugabes en geen Al-Bashirs, maar Mandelas en (wellicht realistischer) Ellen Johnson Sirleafs. Overigens dient hierbij wel bedacht te worden dat North waarschuwt dat zelfs leiders met goede democratische intenties uiteindelijk slachtoffer worden van de institutionele prikkels waaraan ze zijn blootgesteld. Hun taak is in de eerste plaats geweldbeheersing en die kan door democratisering gemakkelijk worden ondermijnd. Een leider die alle ballen in de lucht kan houden en toch de moderniseringsweg inslaat is dus echt een witte raaf.

 De internationale gemeenschap beschikt over verschillende instrumenten om goed leiderschap te bevorderen. Economische samenwerking, diplomatieke dialoog en diplomatieke druk, sancties tegen leiders en hun families, handelsvoordelen en handelssancties en, tot slot, ontwikkelingshulp. Binnen dat laatste veld wordt bijvoorbeeld steeds meer gedaan om jonge leiders op te leiden tot een nieuwe elite. Door middel van trainingen op het terrein van democratisch leiderschap kan op termijn een nieuwe generatie leiders ontstaan van wie de belangen meer in lijn liggen met hervormingen richting de drempelcriteria.

 Alle genoemde pressiemiddelen zullen selectief moeten worden ingezet, afhankelijk van de leider en zijn belangen. Bovendien zullen de pressiemiddelen in de juiste verhouding tot elkaar gebruikt moeten worden. Donoren zullen zich moeten richten op die onderdelen van de politiek en economie waarin leiders actief zijn en waar ze vatbaar zijn voor druk. Soms vereist dat inzet van economische donoren als het IMF en de Wereldbank, soms van politieke donoren binnen de VN of elders. Soms ook komen prikkels van onverwachte kant, zoals uit het bedrijfsleven, de kerk of van telefoniegigant Mo Ibrahim, die jaarlijks een prijs uitreikt voor goed Afrikaans leiderschap. Vooral voor de juiste combinatie van pressiepunten is samenwerking tussen verschillende donoren en andere actoren in de economie en samenleving van belang. Hun gezamenlijke en continue analyse van zowel politieke als economische beweegredenen van elites is onmisbaar om elitebelangen met democratisering op de lange termijn te kunnen verzoenen. Het is van het allergrootste belang om niet al te hoge verwachtingen te koesteren van de resultaten van dit beleid. Het zal zeer lastig zijn om leiders los te weken van de wetten van de gesloten samenleving. Elke leider zal gedwongen blijven om staat en economie in het kader van geweldsbeheersing te manipuleren.
Regimewisseling
Militaire interventies gericht op democratisering zijn bijna gedoemd te mislukken. Een dergelijke buitenlandse interventie leidt ertoe dat het ene elitebewind wordt vervangen door een nieuwe. Deze nieuwe elite zal voor haar overleving de institutionele prikkels van de gesloten samenleving serieus nemen. In het kader van geweldsbeheersing zullen inkomsten en privileges onder de nieuwe elite worden verdeeld en nieuwe patronagenetwerken opbloeien. Lukt het nieuwe elites niet om akkoorden met bestaande elites aan te gaan, dan zal het geweld weer losbarsten. In Irak leidde het wegvagen van de heersende elite zonder dat daarvoor wat in de plaats kwam tot een enorm machtsvacuüm waardoor een stroom van geweld loskwam.

 In theorie kunnen militaire interventies er toe leiden dat slechte leiders vervangen worden door goede. Die leiders zouden vervolgens een nieuwe koers kunnen inzetten richting drempelcriteria, maar alleen zolang zij het systeem van geweldsevenwicht en eliteafspraken niet ondergraven.

 Helaas kunnen ook goede leiders een fragiele gesloten samenleving (met zijn kleine elites en fragiele instituties) niet in korte tijd volwassen maken, laat staan open toegang geven. Er is, simpelweg, geen fast track van beperkte naar open toegang. Alleen de geleidelijke toenadering tot de drempelcriteria, met name door de groei van elites en de invoering van rechtsstatelijkheid, kan op lange termijn een basis gesloten samenleving opener maken.

 Hetzelfde als voor interventies lijkt te gelden voor coups en revoluties, die weliswaar heersende elites kunnen vervangen maar niet een gesloten samenleving van het ene op het andere moment open maken. Vaak, zoals na de putsch in Haïti in 2004 en de Rozenrevolutie in Georgië in 2003, blijven elites klein en instituties persoonlijk, zij het onder een andere machthebber. Alleen op lange termijn en onder goed leiderschap kunnen nieuwe regimes dichter bij de drempelcriteria komen.

 Waar in de tussentijd de prioriteiten voor democratisering liggen is afhankelijk van het soort gesloten samenleving. Terwijl in het succesvolle basis type staatsinstituties na een regimewisseling verder kunnen groeien, moet het fragiele type eerst alle aandacht richten op de controle over geweldsinstituties. Het is zeer de vraag of donoren daarbij kunnen helpen. Burundi is een goed voorbeeld van de dilemma’s die dan opduiken (zie hoofdstuk 8).

Vredeshandhaving

Eén manier waarop westerse regeringen fragiele staten en hun elites kunnen helpen om het geweldsevenwicht te bereiken is door middel van vredeshandhaving. De aanwezigheid van veiligheidstroepen is een middel om het geweldsevenwicht van buitenaf te garanderen, op een moment dat eliteverhoudingen bezig zijn zich te herschikken. Door ontwapening van strijdende partijen (DDR) en hervorming van leger en politie (SSR) vermindert bovendien de kans op geweldsescalatie in situaties waar eliteverhoudingen aan verandering onderhevig zijn.
 Zoals eerder gesteld, fungeren democratie en verkiezingen in landen die gewelddadig conflict doormaken in sommige gevallen als middel om machtsdeling mogelijk te maken. Democratie is in die gevallen een alternatieve vorm van conflictmitigatie wanneer elites zelf niet tot een geweldsevenwicht kunnen komen. Instrumenten als coalitieregeringen en democratische controleorganen kunnen maken dat wantrouwen tussen vijanden voldoende afneemt om de wapens neer te leggen en opbrengsten geweldloos te verdelen. Vaak vormen verkiezingen onderdeel van de vrede, zodat iedere partij haar opbrengst uit het onderhandelde akkoord in potentie nog eens verder kan laten groeien.

 Dat klinkt allemaal mooi. Feit blijft echter dat een dergelijke benadering op zijn minst op gespannen voet staat met de inzichten van North. Geweldsbeheersing kan alleen maar door de eigen elite prudent worden uitonderhandeld. Interventie van buitenaf is letterlijk levensgevaarlijk.

 Precies om deze reden zijn verkiezingen gevaarlijk in post-conflictstaten. Verkiezingsuitslagen kunnen de verdeling van de inkomsten onder bestaande elites op het spel zetten en daardoor de geweldsbeheersing ondermijnen. De prioriteit van vredeshandhavers moet in post-conflictlanden, net als elders, overeenkomen met de institutionele logica van de gesloten samenleving. Dat wil zeggen dat de internationale gemeenschap in zijn relatie met post-conflictlanden allereerst de kans op geweldsescalatie moet verkleinen. Verkiezingen moeten daarom soms ondergeschikt zijn aan het bewaren van het geweldsevenwicht.

Conclusie

Democratisering werkt niet overal hetzelfde. De verklaring daarvoor hangt samen met het gedrag van elites. Wat alle ontwikkelingslanden met elkaar gemeen hebben is dat elites de economie manipuleren om opbrengsten te genereren waarmee ze geweld voorkomen. De wijze waarop ze dat doen is bepalend voor de manier waarop landen zich politiek en economisch ontwikkelen en voor de mogelijkheden voor democratisering.

 Willen donoren voorkomen dat democratisering het geweldsevenwicht tussen elites doorbreekt, dan moeten zij met elites in contact treden en die aspecten van democratie versterken die overeenkomen met hun belangen. Dan zal blijken dat elites in gesloten samenlevingen die de drempelvoorwaarden naderen democratisering in dat proces kunnen gebruiken. Elites in fragiele en minder succesvolle basis gesloten samenlevingen zullen daarentegen democratisering vaak als een bedreiging zien van de mogelijkheid om inkosmten zeker te stellen en het geweldsevenwicht te bewaren.

 De inzichten van North impliceren echter niet dat democratie in de gesloten samenleving in haar geheel moet worden gemeden. Het alternatief voor democratisering is immers een permanent systeem van willekeur en manipulatie. In plaats daarvan waarschuwt North tegen de gevaren van rücksichtsloze democratisering in met name fragiele en basis gesloten samenlevingen. Alleen als de elite een verbreding van haar eigen gelederen uitkomt is er een kans. Democratiebevorderaars zullen dus hoogwaardige analyses moeten maken van de bestaande machtsnetwerken en hun belangen.

 Soms blijkt dan dat om open toegang te benaderen sterkere controleorganen nodig zijn, maar soms ook dat economische prikkels (zoals investeringen, handelsvoordelen of -sancties) belangrijker zijn om toegang tot de macht te vergroten. In alle gevallen is succes bepaald niet gegarandeerd. Dit geldt met name voor post-conflict staten waar donoren kunnen proberen de geweldsbeheersing en het leiderschap te versterken maar de kans van slagen gering is omdat de oude afspraken tussen de elite geschonden zijn. Er is alle reden om hier de verwachtingen naar beneden te schroeven.

 Het is voor idealisten moeilijk te verteren maar uiteindelijk is politieke ontwikkeling endogeen van karakter. Alleen als leiders van de elites inzien dat hun belangen op de lange termijn het beste zijn gediend met een verbreding van de elite en meer rechtsstatelijkheid is er hoop. De rest is om met Bolkestein te spreken poëzie.

HOOFDSTUK XI
VEILIGHEID EN ONTWIKKELING

De term Comprehensive Approach (ook wel 3 D benadering genoemd) heeft Den Haag veroverd. Deze benadering is gebaseerd op de veronderstelling dat complexe stabilisatieoperaties in fragiele of falende staten alleen in het voordeel van het Westen kunnen worden beslecht indien diplomaten, militairen en ontwikkelingswerkers nauw samenwerken. Veiligheid en ontwikkeling gaan immers hand in hand.

 Er gaat geen debat over Afghanistan voorbij of het toverwoord gonst rond. Toch is de toverformule Defense, Diplomacy Development niet zonder problemen. De samenwerking tussen veiligheid en ontwikkeling is namelijk verre van optimaal. Dat is ernstig omdat de aard van het conflict ons dwing tot samenwerking.

 De oorzaken van instabiliteit zijn namelijk complex. Zij zijn vaak zowel etnisch, religieus als sociaal-economisch van aard. Om de oorzaken weg te nemen is derhalve een multidisciplinaire aanpak noodzakelijk. Vooral in het civiele domein moet er veel gebeuren (denk aan goed bestuur, opstarten economie etc.). De taken in het civiele domein worden echter uitgevoerd door een bonte stoet van NGO’s, IO’s GO’s etc. die, in tegenstelling tot de militaire organisatie, geen verantwoording verschuldigd zijn aan de politiek. Zie hier het regieprobleem. Militairen hebben tot taak om de omgeving veilig genoeg te maken zodat de taken in het civiele domein kunnen worden uitgevoerd. Echter, als er onder de beschermingsparaplu niets gebeurd, dan los je het probleem niet op en kan er slechts sprake zijn van een kostbaar bestand in plaats van een duurzame vrede.

 Samenvattend, de krijgsmacht heeft geen bevoegdheid in het civiele domein maar is voor het welslagen van de militaire operatie wel in hoge mate afhankelijk van de mate waarin economische en sociale opbouw plaats vindt. Als dat laatste om allerlei redenen niet lukt dan wordt de krijgsmacht daar vervolgens wel op afgerekend. Het merkwaardige feit doet zich namelijk voor dat de krijgsmacht wel verantwoording schuldig is aan de politiek maar de bonte stoet van NGO’s niet. Er is dus inderdaad sprake van een regie probleem. Het is mijn vaste overtuiging dat wij alleen werkelijke voortgang kunnen maken als wij voor dit regieprobleem een goede oplossing vinden. In dit hoofdstuk zullen een aantal mogelijke oplossingen worden bestudeerd zodat een afgewogen keuze kan plaatsvinden.

De Comprehensive Approach: verschillende organisatorische opties

De organisatie van de comprehensive approach (ook wel 3 D benadering genoemd) kan op twee manieren geschieden. Men kan besluiten om een zelfstandige civiele capaciteit binnen de krijgsmacht te ontwikkelen. En men kan de bestaande militaire capaciteit van de krijgsmacht integreren met een civiele capaciteit daarbuiten.
 De eerste optie, het creëren van een zelfstandige civiele capaciteit binnen de krijgsmacht, is ook weer in te delen in twee sub-opties: het hervormen van de bestaande krijgsmacht en het toevoegen van een extra civiele laag aan de krijgsmacht.

 Over de eerste optie kunnen we betrekkelijk kort zijn. Een zelfstandige civiele capaciteit binnen de krijgsmacht is geen goed idee. Een optie is om een capaciteit te creëren binnen de defensieorganisatie die specifiek is toegesneden op het uitvoeren van de taken in het civiele domein. Dit is echter zeker geen civiele club. Het zijn wel degelijk militairen, maar ze hebben de (civiele) kennis en uitrusting om de taken in het civiele domein uit te kunnen voeren. Het inzetten van een operationele civiele organisatie onder militair gezag in een oorlogsgebied is een slecht idee, dat niet alleen juridische complicaties geeft (vallen niet onder de bescherming van de conventies van Geneve etc.), maar ook uit operationele overwegingen onverstandig is. In feite is deze oplossing een wanhoopsdaad, omdat dit duidelijk niet het terrein is waar militairen de ‘lead’ moeten hebben. Ook de duur van de inzet kan slechts beperkt zijn. NGO’s hebben nu eenmaal meer ‘staying power”en verblijven soms wel 30 jaar in een probleemgebied.
De tweede optie, het integreren van bestaande militaire en civiele capaciteit, is veel interessanter en weer in te delen in drie mogelijkheden: een ‘whole of government approach’,
 een ‘intra-agency’ integratie en een ‘inter-agency’ integratie. Schematisch weergegeven leidt dat tot de volgende indeling:

[image: image5.png]Comprehensive Approach

Zelfstandige civiele

. Integreren capaciteiten

Hervormen
bestaande
krijgsmacht

Toevoegen extra
civiele laag

‘Whole of
Government'

Intra-agency

Inter-agency

Laten we hieronder eens een aantal opties bestuderen.

Het hervormen van de bestaande militaire capaciteit binnen krijgsmacht

Soldaten en officieren worden in eerste instantie opgeleid voor conventionele oorlogen waarbij het dus gaat om strijd tegen een reguliere vijand in een vrijwel symmetrisch conflict. Politici en commentatoren suggereren vaak dat deze vorming voldoende is voor ‘counter insurgency’, ‘nation-building’ vredeshandhaving en vredesafdwinging.
 Onder militairen wordt hier wat genuanceerder over gedacht. De kern hiervan wordt mooi weergegeven in het volgende citaat:

“We want our nation-builders to be open, approachable, and easy to communicate with. We want nation-builders who understand and care about the locals. We want nation-builders to dialogue first and rely on force only as a last resort. We want our soldiers to have none of these qualities. The US soldier should be the wrath of God, able to bring death and destruction anywhere at any time. Let the nation-builder be the good guy and the soldier the bad guy.”

Dit citaat geeft aan dat lange termijn “nationbuilding”geen taak is voor militairen en dat dit vooral zo moet blijven. Nation-building is een apart vak en dat moet je dus overlaten aan de mensen die er de kennis en de vaardigheden voor hebben. Als je probeert om militairen om te vormen tot ‘nationbuilders”creëer je een soort “peace-corps’ dat de essentie van het militaire vak (omgaan met geweld) niet meer beheerst.

 Wel is het zo dat militairen bij een stabilisatieoperatie additionele training nodig hebben om te opereren in een conflictomgeving en dat is duidelijk een andere omgeving dan de ‘battle-space”waar militairen traditioneel voor werden getraind. In een conflictomgeving moet er bijvoorbeeld nauw worden samengewerkt met civiele actoren. Ook worden militairen vaak belast met taken als het handhaven van de wet en de openbare orde. Deze additionele training is in de moderne militaire opleiding ingepast. Bovendien wordt er voor iedere operatie specifiek op die operatie toegesneden een missiegerichte opleiding gegeven. De praktijk heeft uitgewezen dat militairen die een degelijke militaire opleiding hebben gehad met de additionele training hun taken in een conflictomgeving uitstekend vervullen. Het omgekeerde, om een “nationbuider”en vredessoldaat bij te scholen zodat hij ook kan functioneren in een “battlespace”(gevechtsruimte) blijkt in de praktijk een stuk moeilijker te zijn. Zodra het geweldsniveau stijgt, zijn deze vredessoldaten nagenoeg onbruikbaar omdat zij de escalatiedominantie niet kunnen behouden en moeten worden afgelost door gevechtseenheden met alle problemen van dien. De “bottom line’is dat je gevechtseenheden met additionele training wel kan gebruiken voor vredesondersteunende operaties (PKO, Stabilisatie etc), maar vredessoldaten zijn nagenoeg onbruikbaar als het geweld toeneemt en er gevochten moet worden.

 Volgens deze optie zal de bestaande militaire capaciteit additionele training moeten krijgen. En dat kan alleen door wijzigingen in de opleiding van soldaten en officieren. Zij zullen naast krijger ook een beetje diplomaat moeten worden. Overigens heeft de krijgsmacht zelf al met CIMIC aangetoond te kunnen inspelen op de nieuwe uitdagingen.

Civil-Military Cooperation
Deze stroming wordt in de defensiewereld verkort CIMIC (Civil-Military Cooperation) genoemd. CIMIC wordt gedefinieerd als “het ondersteunen van een militaire opdracht door coördinatie en samenwerking tussen de militaire commandant en civiele actoren”.
 Voornamelijk kortlopende projecten zoals het herstellen van bruggen en wegen of het opknappen van scholen zijn voorbeelden van CIMIC-projecten. Het primaire doel van CIMIC-projecten is niet het bijdragen aan wederopbouw maar het bevorderen van de veiligheid van de eigen militairen.

 Een belangrijke functie van CIMIC is het onderhouden van contacten met civiele actoren en het vergaren van kennis over de omgeving tijdens een militaire missie. Zo kan een militaire commandant te maken krijgen met vluchtelingenstromen of spanningen tussen etnische of religieuze groeperingen. Het is belangrijk om door middel van regelmatige contacten het vertrouwen van lokale leiders te winnen. Aldus wordt waardevolle informatie verkregen over de lokale machtsverhoudingen in een gebied, waardoor militairen beter in staat zijn de rust te bewaren. Ook kunnen door contacten met lokale leiders de behoeften en wensen van de bevolking in kaart worden gebracht, waar de militaire commandant met kleinschalige projecten op kan inspelen. Deze projecten bevorderen het draagvlak voor de militaire missie onder de lokale bevolking, ofwel de ‘hearts and minds’ van de bevolking.

 Bij alle CIMIC-activiteiten is het van belang de militaire missie en taak voor ogen te houden. In Uruzgan hebben militairen tot taak de veiligheid te bevorderen en voorwaarden voor duurzame ontwikkeling te helpen scheppen. De daadwerkelijke sociaal-economische opbouw is geen taak voor militairen. Senator Van Kappen verwoordde dit eerder dit jaar tijdens een debat in de Eerste Kamer over de 3D-aanpak als volgt: “militairen kunnen wel een schooltje bouwen, maar geen onderwijssysteem opbouwen”.

 Om al deze redenen is het van het grootste belang om te trachten om bestaande militaire en civiele capaciteit te integreren.
Het integreren van bestaande militaire en civiele capaciteit

Integratie van bestaande militaire en civiele capaciteiten kan ontstaan tussen verschillende actoren, op verschillende niveaus en in verschillende stadia. Deze variabelen worden in het debat regelmatig op één hoop gegooid, maar de mate van integratie wordt juist door deze variabelen bepaald. Afhankelijk hiervan is de integratie in te delen in drie categorieën.

Whole of Government Approach

De ‘Whole of Government Approach’ (WGA) vind plaats binnen één land. Het doel is het harmoniseren van de verschillende overheidsinstanties die actief zijn in een gebied of conflict. Intra- en interdepartementale coördinatie op alle niveau is de kern van de WGA.
 Hierbij valt de denken aan departementen als justitie, binnenlandse zaken, buitenlandse zaken, ontwikkelingssamenwerking, defensie, onderwijs etc.

 De Provincial Reconstruction Teams (PRT’s) in Afghanistan zijn per definitie een uitwerking van de WGA. De PRT’s bestaan uit mensen uit verschillende departementen met kennis van politieke aspecten, ontwikkelingssamenwerking, justitie, politie, defensie, etc. De WGA in de PRT’s moet bijdragen aan een multidimensionale stabilisatie en opbouwmissie.

 De PRT’s zijn een goed voorbeeld van hoe men op tactisch niveau de coördinatie tussen militaire en civiele activiteiten op elkaar kan afstemmen. Tevens wordt er op deze manier meer samenhang gecreëerd tussen de activiteiten in het civiele domein (op tactisch niveau).
 Op strategisch niveau, het opbouwen van ‘Good Governance” en een functionerende economie etc, blijkt dit echter veel lastiger te zijn. Kijk maar naar Afghanistan. Het NL PRT draait prima en is succesvol. Het opbouwen van goed bestuur in Afghanistan is tot nu toe echter teleurstellend. De reden is dat de regiefunctie niet duidelijk is ingevuld. Op papier is dat de Afghaanse regering, maar dat is nu juist het probleem. De VN en de EU hebben de facto de regie maar maken dit niet waar. De oplossing is niet dat de militairen ook op strategisch niveau de coördinatie op zich nemen. Militairen hebben geen bevoegdheden in het civiele domein en hebben er ook niet de kennis en de budgettaire middelen voor.

Intra-agency

Intra-agency integratie vindt plaats als binnen een organisatie meerdere afdelingen, departementen of leden overlappende doelen nastreven. Het doel is dan ook om de handelingen van de verschillende afdelingen, departementen of leden te harmoniseren.

 Organisatorisch kan dit op verschillende niveaus nagestreefd worden. Kleinschalig binnen bijvoorbeeld één NGO of één departement. Grootschalig binnen een internationale organisatie als de VN, NAVO of EU. Voorbeeld hiervan is het harmoniseren van de projecten die uitgevoerd worden door de verschillende organen van de Verenigde Naties. Ook de EU heeft met ‘Civil-Military Coordination’ (CMCO) project een raamwerk geschapen voor EU activiteiten in crisisgebieden.

Inter-agency

Deze vorm sluit het beste aan bij wat men meestal verstaat onder ‘Comprehensive Approach’. Onder inter-agency integratie wordt het samenwerken van verschillende actoren in een crisisgebied verstaan. Dit kunnen militaire actoren, internationale organisaties, overheidsorganen, NGO’s, etc zijn.

 Het grote verschil met de eerdere integratievormen is de noodzaak voor een gezamenlijk regie.
 NGO’s laten zich lastig sturen door de overheid en opereren onafhankelijk. De overheid kan via specifieke budgetten de private sector enigszins sturen, maar dit kan gezien de taken die vanuit deze budgetten gefinancierd worden nog nauwelijks als Comprehensive Approach gezien worden.
 Welke ervaringen zijn er nu in Afghanistan opgedaan met deze verschillende organisatorische vormen van de Comprehensive Approach?
Resultaten in Afghanistan
De Comprehensive Approach is voor het eerst op grote schaal ingezet in Afghanistan. Na ‘Operation Enduring Freedom’ leek de Taliban verslagen in 2001, maar het irreguliere gevecht woedt er nog steeds. Militair optreden in Afghanistan heeft de vorm aangenomen van de ‘Three Block War’. Dit concept van de Amerikaanse Generaal Charles Krulak uit eind jaren ’90 verwijst naar een situatie waarin een krijgsmacht tegelijkertijd bezig is met militaire operaties, vredeshandhaving en humanitaire bijstand binnen een geografisch zeer beperkt gebied. De complexiteit wordt verhoogd door de aanwezigheid van vijandelijke, vriendelijke en neutrale krachten die niet altijd duidelijk te onderscheiden zijn.
 In een dergelijke ‘Three Block War’ zal slechts een klein deel van de krijgsmacht zich bezighouden met het opsporen en uitschakelen van de sleutelfiguren binnen de irreguliere strijdkrachten. Dit concept heeft krijgsmachten die in Afghanistan betrokken zijn (of zijn geweest) aangezet tot verschillende organisatorische benaderingen. Afghanistan is hierdoor een ‘speeltuin’
geworden, waarin de Comprehensive Approach in al zijn vormen volop in ontwikkeling is. Laten we daarom nu aandacht besteden aan de ontwikkeling van een civiele capaciteit
voor de krijgsmacht en de Whole-of-Government approach
Het toevoegen van een extra civiele laag
aan de krijgsmacht

Deze vorm van Comprehensive Approach is door het Amerikaanse ministerie van defensie toegepast naar aanleiding van de irreguliere oorlogen in Afghanistan en Irak. Het project begon eind 2003 onder de naam ‘Human Terrain System’ (HTS). Het HTS bestaat uit ‘Human Terrain Teams’ (HTT) en een ‘Research Reachback Center’ (RRC). De HTT’s bestaan uit twee civiele en drie militaire experts. Het RRC is een overkoepelend onderzoeksorgaan dat lange termijnprojecten uitvoert en de HTT’s ondersteunt met aanvullende onderzoekscapaciteit. De civiele experts komen uit verschillende disciplines, zoals antropologie sociologie en linguïstiek. De HTT’s opereren onafhankelijk, maar worden toegewezen aan gevechtsbrigades om te adviseren op tactisch, operationeel en strategisch niveau.
De taak van de HTT’s is om commandanten een inzicht te geven in de lokale sociale, politieke, economische, tribale, culturele en etnische verhoudingen.
Het doel is dat gevechtsbrigades met deze kennis effectiever kunnen optreden. Dit concept lost echter het regieprobleem niet op.
 Een concreet en tekenend voorbeeld van de werkzaamheden van de HTT’s kan gevonden worden in ‘Operatie Khyber’. In de zomer van 2007 trachtte zo’n 1000 man Amerikaanse en Afghaanse troepen de Afghaanse provincie Paktia te stabiliseren en te zuiveren van Talibanstrijders. Een antropoloog van het aan de eenheid toegewezen HTT signaleerde een ongewoon hoog aantal arme weduwes. Voor de zonen van deze weduwes was de druk om zich bij de Taliban aan te sluiten (een ‘baan’ die goed betaalt) dan ook hoog. Onder advies van het HTT werd er een lokaal trainingsprogramma voor de weduwes opgezet zodat ze zelf een inkomen zouden kunnen genereren.
 De positieve uitkomsten van dit project werden echter een paar maanden later grotendeels teniet gedaan door een groot aantal burgerslachtoffers bij operaties in het nabijgelegen Kamdesh.

 Sinds de eerste ontplooiing van HTT’s in 2006 heeft het HTS veel kritiek ontvangen van zowel de zijde van de wetenschap als van de Amerikaanse krijgsmacht. De ‘American Anthropological Association’ verklaarde al in 2007 dat de HTT’s te sterk op militair optreden gefocust zijn, en dat daardoor de grens tussen antropoloog en militair niet helder is. Antropologen zouden zo in situaties worden gedwongen waar hun werk indruist tegen ethische en academische principes (ook de civiele HTT leden zijn bewapend).
 Het werk van antropologen in de HTT’s wordt door sommige critici omschreven als “mercenary anthropology that exploits social science for political gain”.
 Vele academici boycotten het HTS dan ook volledig: “While often presented by its proponents as work that builds a more secure world, at base, it contributes instead to a brutal war of occupation which has entailed massive casualties.”

 De grootste kritiek komt echter vanuit de Amerikaanse krijgsmacht zelf. Naast de terughoudendheid vanuit de krijgsmacht vanwege de sterke afkeer van het HTS onder de antropologen, meent een merendeel van de betrokken officieren dat het HTS de initiatieven van de krijgsmacht ondermijnt.
 De in de voorgaande paragraaf omschreven doctrinewijziging en culturele training van militairen dreigt een lagere prioriteit te krijgen. Gezien de beperkte inzet van HTT’s is het juist het hervormen van de bestaande militaire capaciteit waar de meeste resultaten van te verwachten zijn.
 De uitvoering van het HTS laat ook te wensen over. Een deel van de antropologen en sociologen is aangenomen zonder dat zij ooit onderzoek gedaan hebben naar hun uitzendgebied, of dan ook maar enige academische kennis van het gebied of de mensen hadden. Voor een HTT in Irak werd een linguïst aangenomen die als spion voor de Iraakse geheime dienst gewerkt bleek te hebben. Begin 2009 werd besloten het salaris van een HTT lid plots drastisch te verlagen van een gemiddeld jaarsalaris van $270.000 naar $91.000.
 Deze beslissing heeft veel civilisten
 doen besluiten ontslag te nemen, waardoor veel opgebouwde ervaring verloren ging.
 Vergeleken met dit HTS model is de Nederlandse benadering die meestal wordt omschreven als the whole of government approach
misschien zo gek nog niet. De volgende paragraaf zal echter laten zien dat hier ook verbeteringen mogelijk zijn.
Whole of Government Approach

Een evaluatie van Comprehensive Approach initiatieven in Afghanistan brengt ons onvermijdelijk bij de Provincial Reconstruction Teams (PRT’s) te kijken. Het Nederlandse ‘PRT Uruzgan’ is onderdeel van de Task Force Uruzgan (TFU), die daarnaast bestaat uit een Battle Group (BG), een ‘Operational Mentoring and Liason Team’ (OMLT), logistieke eenheden, etc.

 De activiteiten en verantwoording van het PRT worden primair gedragen door de ministeries van Defensie en Buitenlandse Zaken. Sommige ministeries dragen op kleinere schaal bij zoals het ministerie van Binnenlandse Zaken dat een politieofficier naar Uruzgan stuurde. Andere ministeries kiezen ervoor om projecten in Uruzgan uit te voeren buiten het PRT of de TFU om. Zo heeft het ministerie van Landbouw een onderwijsprogramma lopen in de provincie.
 Daarnaast zijn civiele aangelegenheden in Uruzgan niet uitsluitend van Nederlandse herkomst. Buitenlandse NGO’s (al dan niet door Nederland gefinancierd), internationale organisaties (VN en de Wereldbank), Amerikaanse Politie Mentor Teams en politiefunctionarissen van EUPOL zijn ook actief in de provincie. Hiermee dreigen de TFU en PRT Uruzgan een meer coördinerende- in plaats van een uitvoerende rol te krijgen maar het is de vraag of dat wel zo erg is.
 Naast Comprehensive Approach wordt de term ‘Effects-Based Approach to Operations’ veelvuldig gebruikt bij het beschrijven van de missie van PRT Uruzgan. Dit duidt erop dat er duidelijke doelen gesteld zijn en de effecten van het optreden te meten zijn. Het ‘Operational Concept’ van de TFU, dat regelmatig bijgewerkt wordt, stelt de doelen die PRT Uruzgan moet nastreven. Het wordt samengesteld en bijgewerkt door militairen, diplomaten en ontwikkelingswerkers met advies van NGO’s. Evaluatie van de voortgang vindt onder andere plaats op basis van de volgende indicatoren:

1) Inschattingen van de civiel vertegenwoordiger (hoofd van het PRT), commandant van de TFU en ondergeschikte commandanten.

2) De percepties van de bevolking en Afghaanse autoriteiten. Deze resultaten werden verkregen in het dagelijks contact, niet via enquêtes of onderzoek.

3) Tastbare activiteiten en de resultaten hiervan. Ook gemeten in cijfers (‘hoeveel scholen gebouwd’, ‘hoeveel waterputten geslagen’, enz.).

4) Activiteiten van NGO’s (los van het PRT) en de effecten die zij sorteren.

De objectiviteit en meetbaarheid van deze indicatoren laat echter te wensen over. Evaluatie van effectiviteit lijkt soms een subjectieve aangelegenheid. En de duurzaamheid van de behaalde resultaten blijft een open vraag. Begin april 2009 schreef de New York Times:

''The Dutch model is essentially defensive'' and works only because the Taliban do not feel threatened by Dutch aid projects, says Gilles Dorronsoro, an Afghanistan scholar at the Carnegie Endowment for International Peace in Washington. If the Dutch left, ''the place could be taken by the Taliban in a matter of hours.''

Overigens is het opvallend hoe positief de internationale pers de prudente Nederlandse aanpak acht.
 Dat neemt echter niet weg dat de evaluatie van de effectiviteit van de operatie verbeterd kan worden. Met name de mate waarin ontwikkelingsprojecten tot wasdom komen blijft vooralsnog onduidelijk.
Lessen voor het Nederlandse OS-beleid

De comprehensive approach kan niet los van de internationale veiligheidssituatie bestudeerd worden. Grote vraag is natuurlijk hoe we de regie kunnen verbeteren. Ik denk dat de effectiviteit van een missie in hoge mate afhangt van de vraag of de krijgsmacht meer grip krijgt op Development
oftewel ontwikkeling. Hieronder worden 4 voorstellen daartoe geformuleerd.

1. Openbare aanbesteding van taken NGO’s en hardere afspraken

Zoals bij de beschrijving van de TFU bleek, zijn er in Uruzgan naast de krijgsmacht meerdere internationale organisaties aanwezig. De aanwezigheid van NGO’s is vooralsnog beperkt. Er lijkt een soort patstelling tussen de NGO’s en de krijgsmacht te zijn ontstaan. Afghanistan is niet ‘hun oorlog’ en de NGO’s mengen zich daardoor niet in het conflict.
Om NGO’s intensiever te betrekken bij de missie zou er gebruikt gemaakt kunnen worden van openbare aanbestedingen.
 De groep die verantwoordelijk is voor het Operational Concept en de TFU kunnen inventariseren hoe NGO’s kunnen bijdragen in Uruzgan en hiervoor een openbare uitbesteding uitschrijven.
Dit kan gefinancierd worden uit de HGIS ODA uitgaven. De krijgsmacht kan zo de centrale aansturing van opbouwoperaties zo veel mogelijk in eigen hand houden,
zonder hier zelf direct verantwoordelijk voor te zijn. Dit is tevens een antwoord op de dreigende versnippering, al zal coördinatie met organisaties als de Wereldbank en VN via de huidige structuren gecontinueerd dienen te worden.
 Tijdens de aanbesteding kunnen harde afspraken worden gemaakt. Zo moeten de NGO’s de aanwijzingen van de commandant opvolgen. Zij dienen ook de aangeboden bescherming door de Taskforce te aanvaarden. Nu gebeurt dat meestal niet. Ten slotte kunnen er harde en meetbare afspraken gemaakt worden over de prestatie die geleverd moet worden. Met andere woorden, dus zoveel kilometer weg of zoveel waterleidingen etc. Er komt een boeteclausule voor wanprestaties en de overhead mag niet meer dan 10 % bedragen. Nu wordt er soms maar klein deel van het totale budget aan opbouw in Uruzgan uitgegeven.
Evaluatie van de lopende NGO-projecten kan gecombineerd worden met de evaluatie van het PRT, maar wel op basis van objectieve en meetbare indicatoren. De verantwoordelijkheid van de krijgsmacht voor zowel het PRT als de NGO-projecten vraagt om extern toezicht. Net als bij ontwikkelingssamenwerking dient ook hier alles geëvalueerd te worden door een onafhankelijke dienst. Mensen die daar werken dienen voor hun carrière niet afhankelijk te zijn van het ministerie.
2. Militairen eenheden die een civiele rapid reaction force vormen en ondersteund worden door frontlijn diplomaten
De rol van de PRT’s en HTS-teams in Afghanistan is eerder beschreven. De inbreng van niet-defensie personeel bleek slechts beperkt te zijn en de HTS teams konden soms zelfs de effectiviteit van de missie ondermijnen. Hieruit zou men de conclusie kunnen trekken dat de krijgsmacht wel behoefte heeft aan civiele capaciteit
, maar dat zij dit mede zelf zal moeten organiseren.

 De PRT’s en HTS-teams worden gevormd door ambtenaren en academici van verschillende achtergronden. Dit zijn antropologen, niet-westerse sociologen, historici, etc. en vooral ook mensen met bestuurlijke ervaring in niet-westerse gebieden.
 De Nederlandse Defensie Academie (NLDA) zou academici met deze disciplines zelf kunnen aanstellen. Zo loopt men niet tegen de bezwaren op die rond het HTS spelen
.
 We zouden kunnen werken aan de totstandkoming van een civiele rapid reaction force. De NLDA zou zich bijvoorbeeld nog meer bezighouden met vraagstukken die spelen in uitzendgebieden en op die terreinen nog meer experts in huis te halen en zo een bijdrage leveren aan missies. Nu gebeurt dit nog vaak op eigen initiatief van officieren die uitgezonden worden. Vervolgens kunnen afgestudeerde studenten gaan werken bij zo’n civiele eenheid. Deze civiele capaciteit kan zich in uitzendgebieden vormen als ‘HTT met defensiepersoneel’. De taak is immers het adviseren van gevechtseenheden.

 De kennis die binnenkomt door het aanstellen van academici zal zich via onderwijs aan, en ondersteuning van, officieren als een inktvlek binnen de krijgsmacht kunnen verspreiden. De financiering hiervoor kan komen uit de HGIS-ODA uitgaven, zodat de civiele capaciteit zou ontstaan uit de budgetten voor internationaal beleid. De ‘warrior diplomat’ soldaten en officieren zullen zich nog beter dan nu het geval is kunnen richten op een ‘Three Block War’ dankzij hun vernieuwde academische bagage.

 Om misverstanden te voorkomen: het gaat er niet om dat militairen meer zeggenschap krijgen in het civiele domein, maar dat er meer samenhang komt tussen de militaire operaties enerzijds en de activiteiten in het civiele domein anderzijds. Bovendien is het belangrijk dat er meer samenhang komt tussen de activiteiten in het civiele domein zelf.

 Deze civiele rapid reaction force zou daarom aangevuld kunnen worden met zogenaamde frontlijn diplomaten en reserveofficieren die kennis bezitten op relevant civiel gebied. Men zou zelfs bij bepaalde relevante bedrijven zelf werknemers actief kunnen gaan werven om reservist te worden. Op de langere termijn dient opbouw werk natuurlijk wel overgenomen te worden door NGO’s en dergelijke.

3. taakspecialisatie binnen Europa

Het zou interessant zijn om te onderzoeken of het in Europees verband mogelijk zou zijn om te komen tot een Europese civiele rapid reaction force.
Elk land zou voor een bepaald aspect specialisten kunnen leveren. Dit terrein leent zich immers bij uitstek voor taakspecialisatie tussen de diverse Europese landen. Het ligt veel minder gevoelig dan bij taakspecialisatie in gevechtstaken. En de gehele operatie leent zich eveneens heel goed voor common funding.

4. Publiek-Private civiele samenwerking
Men zou ook bepaald specialistische taken kunnen inhuren. Nadeel is de vermoedelijk hoge kosten en het coördinatieprobleem dat ontstaat.

Om die reden geloof ik meer in de drie andere opties. En van die drie opties zijn de eerste en de tweede van groot belang omdat niets ons hoeft te beletten om hier door te pakken. Als we hier de zaak op zijn beloop laten dan hebben wij niets van onze ervaringen in Afghanistan geleerd.
En ten slotte is het ook goed om de financiering van vredesoperaties aan de orde te stellen. Binnen de OESO speelt al lang een discussie over de zogenaamde OESO DAC criteria. Dat is het onderwerp van de laatste paragraaf.

5. de noodzaak om de OESO DAC criteria op te rekken

Op gezette tijden zijn er discussies in het Development Assistance Committee (DAC) van de OESO, over de vraag wat men precies moet verstaan onder ontwikkelingssamenwerking. Het betreft hier een uitermate gepolitiseerde discussie waar de discussianten niet snel tot een vergelijk zullen komen.

 De discussie spitst zich toe op de definitie van wat ontwikkelingshulp nu precies omvat. Partijen ter linkerzijde willen de definitie van hulp beperken tot pure armoedebestrijding omdat zij vrezen dat bij een oprekking van een definitie in de richting van veiligheidszaken donorlanden militaire uitgaven zullen gaan wegschrijven onder OS waardoor zij de beruchte 0.7 % norm gemakkelijker zullen halen.

 Een andere stroming die niet erg onder de indruk is van de effectiviteit van armoedebestrijding en de opvatting is toegedaan dat ontwikkeling niet kan plaatsvinden zonder veiligheid wil de definitie van hulp wel oprekken.

 Het gevolg van deze patstelling is dat er in het OESO DAC Comite af en toe wordt gedebatteerd over wat in het Parijse bargoens heet ‘veiligheid gerelateerde’ Official Development Assistance (ODA). In 2005 werden bijvoorbeeld de criteria uitgebreid in een beperkt aantal gebieden, waaronder de uitgaven in verband met niet -militaire hervorming van de veiligheidssector, conflictoplossing en controle van handvuurwapens en lichte wapens. Met betrekking tot handvuurwapens betekende dit bijvoorbeeld dat de ontwikkeling van de wetgeving, voorschriften en administratieve procedures voor de beheersing en vermindering van de proliferatie van deze wapens en de vernietiging en voorlichtingscampagnes over handvuurwapens en lichte wapens nu wel onder Official ODA vielen. Dit was een zeer welkome ontwikkeling omdat de proliferatie en op grote schaal beschikbaarheid van kleine vuurwapens ernstige gevolgen heeft voor de samenleving en de ontwikkeling belemmert. Maatregelen om de verspreiding en accumulatie van kleine wapens tegen te gaan kunnen natuurlijk ook worden beschouwd als conflictpreventie.

 Een aantal lidstaten van het DAC hebben in 2007 voorgesteld om verdere criteria te verruimen om echt militaire uitgaven zoals de hervorming en niet-militaire opleiding van de strijdkrachten en vredeshandhavingsoperaties, inclusief de bijdragen van donoren aan "vredesondersteuningsoperaties capaciteit" van de krijgsmachten van ontwikkelingslanden, ook onder ODA te laten vallen. Dit voorstel werd echter afgewezen in 2007 toen een meerderheid van de landen zich tegen verdere verruiming van de criteria uitsprak.
 We zitten dus nu in een merkwaardige situatie. Terwijl Collier in zijn boek The Bottom Billion
, betoogt dat er geen ontwikkeling kan plaats vinden zonder veiligheid houdt een meerderheid van de de OECD landen vast aan een rigide interpretatie van de OESO DAC Criteria.
 Het leidt allemaal tot prachtig proza:
Peacekeeping - The enforcement aspects of peacekeeping are not reportable as ODA. However, ODA does include the net bilateral costs to donors of carrying out the following activities within UN-administered or UN-approved peace operations: human rights, election monitoring, rehabilitation of demobilised soldiers and of national infrastructure, monitoring and training of administrators, including customs and police officers, advice on economic stabilisation, repatriation and demobilisation of soldiers, weapons disposal and mine removal. (Net bilateral costs means the extra costs of assigning personnel to these activities, net of the costs of stationing them at home, and of any compensation received from the UN.) Similar activities conducted for developmental reasons outside UN peace operations are also reportable as ODA, but not recorded against the peacekeeping code. Activities carried out for non-developmental reasons, e.g. mine clearance to allow military training, are not reportable as ODA.
Of wat dacht U van:

Civil police work - Expenditure on police training is reportable as ODA, unless the training relates to paramilitary functions such as counter-insurgency work or intelligence gathering on terrorism. The supply of the donor’s police services to control civil disobedience is not reportable
Politietrainingen in ontwikkelingslanden mag dus wel worden betaald uit het ontwikkelingsbudget maar niet als die op counter-insurgency of inlichtingen verzameling in het kader van terrorismebestrijding is gericht. Begrijpt U het nog?

 Een van de eerste dingen die ik in de Kamer heb gedaan is dit onderwerp te agenderen. Op mijn verzoek werd er een overleg met de Minister voor Ontwikkelingssamenwerking georganiseerd. Tijdens dit overleg
 stelde ik voor dat onze Minister dit onderwerp internationaal aan de orde zou willen stellen en dat wij in de tussentijd gewoon de vrijheid nemen om alle politie trainingen maar ook trainingen van krijgsmachten te betalen uit het ontwikkelingsbudget. Ontwikkeling kan namelijk zonder veiligheid niet plaats vinden.

 Mijn collega-woordvoerders inclusief toen nog het CDA vreesden echter dat een oprekking van de OESO criteria er toe zou leiden dat een deel van militaire inspanningen van bijvoorbeeld de Verenigde Staten onder het OS budget zouden vallen waardoor landen zich minder inspanning zouden hoeven te getroosten om de 0.7 procent doelstelling te handhaven. ‘Bovendien gaf de wereld ruim tien keer zo veel aan defensie uit dan aan ontwikkelingssamenwerking’ was de reactie.

 Dat antwoord bevredigde mij niet. Iedereen wist dat de 0.7 % nooit gehaald zou worden door de landen die ertoe doen. Die landen hadden een oprekking van de OESO criteria niet nodig om afspraken om 0.7 % uit te geven aan OS te schenden, zoals de ervaring in de afgelopen decennia keer op keer heeft geleerd. In de tweede plaats vond ik de opmerking dat de wereld 10 keer meer uitgeeft aan militaire zaken dan aan OS nogal suggestief. Alsof landen die leven in een onveilige wereld geen legitieme veiligheidsbelangen zouden hebben. En alsof wij met het overmaken van grote sommen geld naar Afrika grote successen zouden hebben behaald. In tegendeel, hulp heeft in Afrika veel kwaad aangericht.

 In 2007 kreeg ik nog geen steun van de CDA fractie, hoewel er in die partij wel degelijk discussie plaats vond en een rapport van het Wetenschappelijk Bureau
 over defensie wel degelijk een oprekking van de criteria bepleit. Pas in augustus 2009 kwam het CDA met een OS rapport
 waar de volgende passage kan worden aangetroffen:

De CDA-fractie wil de afgesproken 0.7% van het BNP voor
ontwikkelingssamenwerking handhaven volgens de OESO-DAC criteria. De 0.1% van het BNP die Nederland extra beschikbaar heeft voor ontwikkeling moet voor interdepartementaal beleid flexibel worden ingezet. Flexibel betekent: eventueel los van de OESO-DAC criteria, maar wel altijd in samenwerking met het ministerie voor
ontwikkelingssamenwerking. De 0,1% van het BNP bestemd voor water en milieu moet worden geïntegreerd in de 0,7% BNP ODA . Het CDA wil dit realiseren in de volgende kabinetsperiode.
Het CDA wil dus de 0.7 % norm veilig stellen maar laat de OESO DAC criteria boven de 0.7 % los. Het is een slimme manier om iedereen te vriend te houden. Probleem is alleen dat het CDA daarmee een hypotheek ligt op de 0.7% discussie. En daarmee gijzelt de partij het hele debat over ontwikkelingssamenwerking.

 En dat is zeer betreurenswaardig. Als dit boek iets wil beweren dan is het wel dat het probleem van het moreel risico alleen maar serieus aangepakt kan worden indien de hoogte van het budget ook ter discussie wordt gesteld. Hulpverslaving bestaat echt en het is werkelijk onvoorstelbaar hoeveel zelfredzaamheid, creativiteit en energie wordt gedoofd door ontwikkelingshulp aan het Afrikaanse continent.

 Er dient werkelijk een verschuiving tot stand te worden gebracht van hulp naar investeringen. En daar hebben wij helemaal geen arbitraire norm als 0.7 % voor nodig.

 De CDA oplossing voor het OESO DAC criteria probleem is dus onbevredigend. De enige juiste oplossing is internationaal de discussie weer te openen en vervolgens in de tussentijd gewoon alle politietrainingen en krijgsmachttrainingen uit het ODA budget te financieren.

 Mochten er mensen zijn die terugschrikken voor een schending van een internationale afspraak binnen de OESO heb ik geruststellend nieuws. De OESO is een intergouvernementele organisatie die alleen bindende afspraken kan opleggen indien alle partnerlanden het met elkaar eens zijn. De 0.7 procent afspraak is decennialang geschonden door de meeste OESO landen. Waarom zouden wij dan gehouden zijn aan OESO DAC criteria die gebaseerd zijn op de curieuze veronderstelling dat ontwikkeling belangrijker is dan veiligheid?
HOOFDSTUK XII

AAN NIEMAND VERANTWOORDING SCHULDIG

NGO is een afkorting voor een non-gouvernementele organisatie. Het is een hele mond vol. NGO’s zijn organisaties die onafhankelijk van de overheid opereren en zich op een of andere manier richten op een verondersteld maatschappelijk belang. Zij opereren dus onafhankelijk van de overheid. Is dat echt zo?

 Over de onafhankelijkheid van NGO's zelf is discussie. Zo heeft Ankersmit het begrip Quangocratie geïntroduceerd, om daarmee de materiële afhankelijkheid en ook de betrekkelijkheid van de politieke onafhankelijkheid van NGO's te benoemen. Deze vormen volgens hem een snel groeiende bureaucratische laag van semi-ambtenaren in de politieke samenleving, die door niemand meer wordt gecontroleerd, behalve door ambtenaren van ministeries en door zelf benoemde Raden van Toezicht. Een aantal tegenwoordige NGO's waren van oorsprong democratische verenigingen en bewegingen, maar hebben om NGO te kunnen worden ingrijpende structuurwijzigingen moeten ondergaan, waarbij hun besturen en leden op afstand werden gezet, omdat het die aan deskundigheid zou ontbreken.

 In de praktijk blijkt die vermeende onafhankelijkheid inderdaad wat genuanceerder te liggen. Financieel zijn zij bijvoorbeeld bepaald niet onafhankelijk. De meeste van deze organisaties zijn voor driekwart van hun financiering rechtstreeks afhankelijk van de overheid. Slechts een kwart van hun financiering wordt door deze organisaties onttrokken aan de markt; donaties van burgers en bedrijven.

 Daarnaast zijn NGO’s ook anderszins nauw verweven met de overheid namelijk via de politiek. NGO’s treden regelmatig in overleg met Kamerleden en voorzien hen, gevraagd en ongevraagd, van informatie ter voorbereiding van debatten. Soms gaan deze verbondenheid en informatievoorziening zelfs zo ver dat Tweede Kamerleden letterlijk Kamervragen mondeling of schriftelijk stellen die door deze organisaties zijn ingefluisterd.
 De macht van de NGO’s reikt ver. Tweede Kamerleden maken door tijdgebrek niet alleen dankbaar gebruik van hun input maar NGO’s geven ook oordelen over partijprogramma’s van politieke partijen. En politici zijn daar trots op. In 2005 verklaarde Farah Karimi, toen nog woordvoerder ontwikkelingssamenwerking in de Tweede Kamer, thans directeur van Oxfam Novib, trots dat het partijprogramma van haar partij Groen Links door Nederlandse NGO’s was uitgeroepen tot het beste partijprogramma met betrekking tot ontwikkelingssamenwerking.

 Interessant is ook dat NGO’s een eigen lobbybureau hebben in Den Haag. De Naam luidt BBO en die staat voor Bureau Beleidsbeinvloeding Internationale Samenwerking. Dit bureau heeft zo ongeveer alle NGO’s als opdrachtgever. Er werken mensen die uit de vakbeweging voortkomen, gelieerd zijn aan een politieke partij of anderszins interesse hebben voor ontwikkelingsvraagstukken. Overigens hebben de grote NGO’s ook zelf nog politiek lobbyisten die Kamerleden rechtstreeks bestoken met informatie.

 Van die informatie maak ik als Kamerlid dankbaar gebruik. NGO’s hebben vaak veel informatie over landen waarmee wij een ontwikkelingsrelatie hebben. Het probleem is echter dat er een cultuur is ontstaan waarbij politieke partijen zich bij hun besluitvorming grotendeels baseren op informatie van organisaties die er belang bij hebben om hun eigen positie in stand te houden. Lockheed die JSF’s wil verkopen wordt in Den Haag met grote argwaan bejegend maar NGO’s die ontevreden zijn over het nieuwe medefinancieringstelsel worden met open armen ontvangen. De verzuiling speelt hier natuurlijk ook een rol. Alle politieke partijen met uitzondering van de VVD, PVV en TON hebben natuurlijk op te komen voor hun eigen NGO’s. De Christenunie onderhoudt contacten met een waaier van nationale en internationale NGO’s. Zo onderhouden het CDA, SGP en de CU warme contacten met de christelijke organisatie Woord en Daad. PVDA en Groen Links zit dicht bij NOVIB. En Cordaid en ICCO hebben goede contacten met zowel CDA, PVDA en Groen Links. De SP houdt meer afstand.

 Een recente gebeurtenis
 gaf een heel goed inkijkje hoe de wereld van de NGO’s functioneert. Op 1 oktober 2008 lekte een beraad uit van kopstukken van de Partij van de Arbeid die elkaar hadden opgezocht om te overleggen hoe het draagvlak voor ontwikkelingssamenwerking in het algemeen en voor Minister Koenders in het bijzonder zou kunnen worden versterkt. Het beraad was georganiseerd door de Directeur van de Evert Vermeerstichting, Peter Heintze, die zich grote zorgen maakte over de aanvallen van met name de VVD op OS.

 Het namenlijstje van de acht directeuren van PvdA-huize aan wie Heintze de mail stuurt, laat zich lezen als de who is who van het ontwikkelingswereldje. Godelieve van Heteren, voormalig PvdA-Kamer lid en op dat moment nog een van de directeuren van Cordaid, Hi vos-directeuren Manuela Monteiro en Allert van den Ham, Hennie Helmich van de NCDO, Jan Gruiters van het IKV, de voorman van Plan Neder land Jan Jaap Kleinrensink en algemeen directeur Jack van Ham van de van oorsprong christelijke organisatie ICCO. Het is opvallend dat ook directeur Nina Tellegen van de stichting DOEN acte de présence geeft bij het overleg. Zij verdeelt de miljoenen van de Post co​deloterij en is financieel dus onafhankelijk van Koenders. Wel is ze al jaren actief binnen de PvdA (ze was onder meer voorzitter van de Zuid-Noord Commissie en campagneleider voor het voorzitterschap van Lilianne Ploumen) en ze is een vertrouweling van Koenders. In het vakblad Vice Versa werd Tellegen zelfs ‘de ministerfluisteraar’ genoemd. Wie overigens ontbreken in het rijtje is Novib-directeur Farah Karimi en -voorzitter Joris Voorhoeve – maar dat zijn dan ook een GroenLinkser en een VVD’er.
 Een goed idee, vond Jack van Ham van het ICCO. PvdA’ers moesten wat hem betreft hun schaamte overwinnen om voor partijgenoot Koenders en de ontwikkelingssamenwerking (OS) op te komen. Want, mailde Van Ham aan zijn partijgenoten, ‘het CDA haalt op 6 oktober alles uit de kast wat zich ook maar verbonden weet met OS naar Den Haag te halen en het debat over de toekomst (begrotingsbehandeling) te bespreken met woordvoerders, fractievoorzitters en alles wat zich politiek en bestuurlijk bezighoudt met OS’.

 Op 26 september laat Heintze weten dat de bijeenkomst definitief doorgaat op 1 oktober in de Groen van Prinstererzaal van de Tweede Kamer. En ook dat is opvallend. In het parlementsgebouw worden alleen bijeenkomsten belegd in bijzijn of op uitnodiging van een Kamerlid. Buitenstaanders (inclusief ministers) mogen geen kamers reserveren. Maar deze keer is dat blijkbaar geen probleem.
 Tijdens het overleg wil Heintze het hebben over de vraag hoe Bert Koenders beter gebruik kan maken van ‘de beschikbare kennis en expertise binnen de PvdA’. Ten tweede moet worden gesproken over onderlinge afstemming in reacties op (mogelijke kritische) rapporten over ontwikkelingssamenwerking.
 Hivos-directeur Monteiro stelt voor om voor het gesprek met Koenders ‘een uurtje eerder bij elkaar te komen om te kijken of we een aantal lijnen gezamenlijk kunnen trekken’. Goed idee, reageert Heintze. Maar: ‘Wat ik wil voorkomen is dat Bert de indruk krijgt dat hij ineens wordt geconfronteerd met een wensenlijstje van de samengekomen PvdA-NGO-bobo’s. Ik wil vooral een opening bieden en kijken of er bij Bert behoefte bestaat om terug te vallen op het eigen PvdA-netwerk. Natuurlijk met als achterliggende gedachte om gezamenlijk sterker in het maatschappelijke debat te staan.’
 Heintze meldt verder met een kwinkslag dat huidig PvdA-voorzitter en voormalig Cord aid-directeur Lilliane Ploumen ‘op uitnodiging van haarzelf’ ook aanwezig zal zijn bij wat in de header van de e-mails inmiddels ‘het informeel overleg met Bert Koenders’ wordt genoemd.

Op 7 oktober verstuurt Heintze de notulen van de bijeenkomst aan de acht directeuren. ‘Al ge meen wordt erkend dat zowel ontwikkelingssamenwerking als de PvdA in het publieke debat in het defensief zitten,’ vat hij het gesprek samen. Daarom moet ‘op strategische momenten’ tussen ‘Bert’ en grote medefinancieringsorganisaties (als ICCO en Cordaid) een ‘betere onderlinge afstemming komen’ over wat er ‘naar buiten wordt gebracht’. Zo moet bij het komende parlementaire debat over het Afrika-rapport worden bekeken of ‘onderlinge standpunten elkaar kunnen versterken’. En bij de begrotingsbehandeling later dit jaar zouden aanwezigen ‘elkaar in een vroeg stadium op de hoogte kunnen stellen van de inzet waarmee we de begrotingsbehandeling in gaan’.
 Er is verder behoefte, zo wordt geconstateerd, aan een ‘onverdacht’ en ‘gezaghebbend persoon’ die het voor ontwikkelingssamenwerking opneemt. Iemand als Joop van den En de, die tijdens Zomergasten opeens een lans brak voor maatschappelijke betrokkenheid. Maar het is niet makkelijk zo iemand te vinden.
 Het CDA-Kamerlid Haverkamp stelde direct schriftelijke vragen toen deze bijeenkomst uitlekte. Hij wilde weten waarom alleen PvdA-directeuren van medefinancieringsorganisaties (gesubsidieerde hulporganisaties) waren uitgenodigd. Volgens Van Ham van het ICCO is dat dus normaal, omdat het CDA dat ook doet. En deed. Minister Van Ardenne overlegde voortdurend met haar CDA-partijgenoten in de ontwikkelingsbranche.
 Het zal duidelijk zijn de geur van belangenverstrengeling van politiek en NGO’s is penetrant. En dat terwijl NGO’s driekwart van hun financiering van de overheid krijgen. Hoe kunnen politici ooit nog objectief de werkzaamheden van NGO’s beoordelen? Dat doen zij ook niet allemaal. Bij een recent debat over de financiering van NGO’s bleek dat de meeste politieke partijen er geen enkel probleem mee hadden dat er nauwelijks geëvalueerd was.
Evaluatie MFS I en accordering MFS II

Op 20 mei 2009 discussieerden de woordvoerders ontwikkelingssamenwerking in de Tweede Kamer over het beleid ten aanzien van het medefinancieringsstelsel (MFS). De discussie betrof het wel of niet accorderen van een voorstel van de minister (MFS II geheten) waarin de toekenning van gelden aan NGO’s voor de periode tot 2015 werd vastgelegd. Het voorstel accorderen betekende dat de NGO’s die aan de criteria voldoen 2,5 miljard krijgen uitgekeerd over de periode van 2011 tot 2015.
Tijdens dat debat gebeurde er iets heel opmerkelijks. Uit een tussentijdse evaluatie van de Inspectie Ontwikkelingssamenwerking en Beleidsevaluatie van het Ministerie van Buitenlandse Zaken (het IOB) bleek dat er tijdens de huidige subsidieperiode die loopt van 2007 tot 2010 (in de politieke volksmond MFS I) een afspraak was gemaakt die lang niet door alle NGO’s was nagekomen. In oktober 2006 had het ministerie met de NGO’s afgesproken dat 15% van de jaarlijkse toegekende subsidie zou worden geëvalueerd in de vorm van programma evaluaties. Dat was reeds een zeer bescheiden percentage. Het IOB stelde echter vast dat sommige NGO’s die 15% afspraak niet jaarlijks hadden geïnterpreteerd maar vierjaarlijks (dus de hele subsidielooptijd) waardoor het jaarlijkse percentage uitkwam op een schamele 3,6 %. Sommige NGO’s hadden zelfs nog helemaal niets geëvalueerd.

 Hierdoor ontstond de merkwaardige situatie dat de Kamer gevraagd werd om een besluit te nemen over het MFS II stelsel voor de periode 2011-2015 zonder dat er de mogelijkheid bestond om lessen te trekken uit de evaluaties van het MFS I stelsel van de periode 2007-2010. Het is moeilijk voor te stellen dat de Kamer een dergelijke procedure zou willen accepteren voor elk willekeurig ander beleidsterrein. Hier gebeurde dat echter wel. Een ruime meerderheid van de Kamer accordeerde MFS II. Een motie van de VVD om het debat uit te stellen totdat de uitkomsten van de evaluaties van MFS I beschikbaar zouden zijn werd verworpen.

 Deze gang van zaken en de arrogantie waarmee deze procedure werd verdedigd staat in schril contrast met de wens van een meerderheid van de Nederlandse bevolking om het OS-beleid effectiever te maken. Het toch al aan erosie onderhevige draagvlak voor ontwikkelingssamenwerking zal door deze gang van zaken verder afnemen. Het is dan ook van het grootste belang dat bij de volgende kabinetsformatie deze afspraak met de NGO’s voor de periode 2011-2015 wordt heroverwogen. Juridisch zal dat overigens lastig zijn maar dat geldt voor meer onderdelen van de begroting waar juridisch verplichte uitgaven soms oplopen tot 100%.
Het zal duidelijk zijn dat het roer om moet. De verwevenheid van politiek en NGO’s is zo groot dat er van parlementaire controle op deze uitgaven weinig terecht komt. Wat te doen?

Voorstellen
1. Financier nog maar slechts 25% van het budget van NGO’s die aan criteria voldoen

In het huidige systeem ontvangen NGO’s 75 procent van hun budget van de overheid. 25 procent moeten zij zelf bij elkaar sprokkelen op de markt. Indien dit omgedraaid zou worden betekent dit dat de ontwikkelingsorganisaties zelf actief op zoek zullen moeten naar donoren.
 Dit maakt hen minder afhankelijk van de overheid. Bovendien worden NGO’s voor hun financiering minder afhankelijk van de economische situatie aangezien het OS budget, tot mijn grote spijt overigens, nog steeds gekoppeld is aan de groei van het BNP.

 Indien NGO’s zelf moeten dingen naar de hand van de burger zal het draagvlak in de samenleving voor hulp toenemen. Bovendien neemt de efficiëntie toe omdat NGO’s alleen maar geld bij burgers kunnen ophalen indien zij aantonen kwalitatief betere hulp te geven dan hun collega NGO’s. NGO’s zullen dus veel meer dan vroeger moeten aantonen wat het effect is geweest van hun inspanningen.
2. verruim de giftenaftrek
Men zou ter compensatie van het verminderen van de bijdrage vanuit het ministerie kunnen overwegen om de giftenaftrek te verruimen waardoor het aantrekkelijk wordt om donaties te doen aan ontwikkelingsorganisaties.
3. Verbeter de controle op de uitgaven van NGO’s

 Voorts verdient het aanbeveling om de certificering van NGO’s te verbeteren. Als burgers grote sommen geld overmaken aan private organisaties dient er een onafhankelijke sterke organisatie te bestaan die controleert of al dit geld goed terecht komt. Op dit moment is dit met het Centraal Bureau Fondsenwerving niet goed geregeld. Dat vereist enige uitleg.
 Het Centraal Bureau Fondsenwerving (CBF) is een onafhankelijke instantie die keurmerken verleent aan goede doelen die zichzelf daarvoor aanmelden en ervoor willen betalen. Van de in totaal 30.000 goede doelen zijn er ca. 450 die vrijwillig hun jaarverslag inleveren bij het CBF en er zijn 270 keurmerk- en verklaringhouders. Het CBF claimt dat het Keurmerk staat voor een verantwoorde besteding van het geworven geld, maar zoals de naam al zegt, let het CBF vooral op de kosten van fondsenwerving. Die fondsenwervingskosten mogen niet hoger zijn dan 25%. Er wordt niet gekeken naar andere kosten, zoals voorlichtings-, overhead- en projectkosten. Problematisch is ook dat het CBF verweven is met NGO’s.

 Ons voorstel is dan ook maak het CBF volstrekt onafhankelijk of als dat niet kan richt een nieuwe organisatie op, laat het alle goede doelen controleren en laat het de effectiviteit niet alleen van de fondsenwerving maar ook van de activiteiten in kaart brengen.
4. Laat ngo’s meedoen aan openbare aanbestedingen voor projecten waar ze goed in zijn.

Aanbesteden is in feite niets anders dan het volgen van een verplichte inkoopprocedure door de overheid en aan de overheid gelieerde instellingen. Dat gebeurt vanuit het idee dat bedrijven een eerlijke kans moeten krijgen om opdrachten binnen te halen, en dat het keuzeproces transparant moet zijn. Europees aanbesteden houdt in dat alle bedrijven in de Europese Unie mogen inschrijven op een opdracht, ongeacht het land waar ze zijn gevestigd. Vanuit een bedrijf bekeken is het inschrijven op een aanbesteding gewoon een vorm van acquisitie: het bedrijf solliciteert naar een klus.
 Welnu dat kunnen we ook doen met NGO’s. Als de Minister geen begrotingssteun meer wil geven aan een dubieus regime maar niet de burgers van dat lande de dupe wil laten worden kan hij besluiten om voor een bepaalde klus in het onderwijs, gezondheidszorg etc. NGO’s in te huren. De Minister dient deze mogelijkheid wel met grote prudentie te benaderen omdat hier het probleem van het moreel risico snel opduikt. Als wij het doen dan gaat de regering het zeker niet doen. Het probleem van hulpverslaving moet hier steeds weer per casus worden afgewogen tegen de noden van de bevolking.
5. Ngo’s moeten zich minder richten op het maatschappelijk middenveld en meer op de private sector

Een groot deel van de activiteiten die ngo’s ontplooien vinden plaats op het gebied van Participatie Civil Society, ofwel het maatschappelijk middenveld. In veel landen waar ngo’s actief zijn is streven naar een sterker maatschappelijk middenveld echter ingewikkelder dan het lijkt. Zoals North c.s. betogen is in gesloten samenleving het maatschappelijk middenveld uiterst broos. De elite kan zich immers niet veroorloven dat hier tegenkrachten ontstaan omdat dan de geweldsbeheersing op het spel komt te staan. Indien NGO’s dat toch proberen zal de elite bliksemsnel de lokale counterpartner van een Westerse NGO penetreren en daarmee onschadelijk maken.

 Een gesloten samenleving kan pas een overgang maken naar een open vorm wanneer er economische groei plaatsvindt die een middenklasse doet ontstaan. Van oudsher hebben ngo’s zich voornamelijk gericht op de sectoren als onderwijs en gezondheidszorg. Jammer genoeg zijn dat precies de terreinen waar het moreel risico en de hulpverslaving het nijpendst zijn. Om die reden zou het goed zijn als NGO’s hun activiteiten meer verleggen naar de private sector met projecten die gericht zijn op het bevorderen van zelfredzaamheid.

Omdat noodhulp voor een groot gedeelte door ngo’s wordt gedistribueerd en zijn eigen dilemma’s kent, zal hieronder een apart gedeelte van dit hoofdstuk besteed worden aan deze vorm van hulp.

6. Reorganiseer de Noodhulp
In de politieke en maatschappelijke discussie over het al dan niet afschaffen van ontwikkelingssamenwerking zijn de geluiden van tegenstanders altijd eensluidend over één ding: alles stopzetten, maar noodhulp behouden. Dit klinkt nobel en laat zien dat zelfs de grootste sceptici inzien dat slachtoffers van oorlogen of natuurrampen niet in de steek moeten worden gelaten.

 Deze redenering gaat echter voorbij aan het feit dat noodhulp ook onderdeel van het probleem kan zijn en bepaald niet vrij is van dilemma’s. De politieke discussie zit op dit punt moervast, maar in de wetenschap wordt al langer betoogd dat donoren van noodhulp naast een humanitaire een politieke afweging dienen te maken wanneer noodhulp gegeven moet worden.

 In haar boek The paradox of humanitarian aid betoogt Fiona Terry dat noodhulp vaak te weinig rekening houdt met de politieke context van een conflict
. In Just here trying to save a few lives geeft Pamela Grim aan dat noodhulp corrupte regimes in staat kan stellen hun brute praktijken voort te zetten en het conflict op deze manier verlengen
. In Collateral Damage gaat Sarah Lischer nog een stap verder door te stellen dat humanitaire hulp in bepaalde gevallen zelfs de oorzaak kan zijn van een gewelddadig conflict.

 Het verlenen van noodhulp stelt hulpverleners dus voor grote dilemma’s. Want wat doe je als jouw hulp bijdraagt aan het oplappen van krijgers en rebellen die vervolgens hun strijd voortzetten? Stop je met het geven van hulp als lokale bestuurders torenhoge belastingen in het leven roepen om de hulp te distribueren en een deel van de hulp voor zichzelf houden?

 Naast deze ongewenste effecten die noodhulp kan opleveren speelt er nog een ander probleem dat betrekking heeft op de effecten van de voedselhulp zelf. De noodhulp die gegeven wordt kan leidt tot lagere voedselprijzen waardoor lokale boeren in grote problemen komen.

 Moeten we daarom noodhulp ook afschaffen en dan maar helemaal niets meer doen in conflictgebieden? Die conclusie lijkt ook niet juist. Noodhulp zal altijd geboden moeten worden aan de mensen die het nodig hebben. Er moeten echter wel een aantal hervormingen worden doorgevoerd.

a. Probeer het werk van donoren van noodhulp te coördineren.

Iedereen zegt het maar het gebeurt onvoldoende. Met name de VN laat het hier lelijk afweten. Misschien zou het helpen als een paar gelijkgezinde lidstaten een ramp adopteren en de broodnodige coördinatie tussen NGO’s tot stand te brengen. Probeer clustervorming binnen NGO’s te bevorderen. Nu werken zij elkaar nog vaak tegen.

b. Geef mensen in de vluchtelingenkampen kans een bestaan op te bouwen
In veel vluchtelingenkampen verblijven vluchtelingen decennialang. Probeer daar waar het kan grond rond het kamp te huren of te kopen zodat vluchtelingen zelf hun voedsel kunnen gaan verbouwen. Biedt technische expertise aan op het gebied van irrigatie en landbouwkennis. Verschaf microkredieten aan mensen in de kampen die iets op willen zetten. Zorg ervoor dat er contact tot stand komt met de wereld buiten de kampen zodat er een afzetmarkt wordt gecreëerd in bijvoorbeeld naburige dorpjes.
c. Koop met het geld voor voedselhulp zoveel mogelijk voedsel in Afrika, in plaats van het te exporteren
Op de manier waarop voedselhulp nu verschaft wordt verpest het de lokale markten in Afrika. Als het eten niet wordt verscheept vanuit Afrika, maar lokaal wordt ingekocht los je twee problemen in een op. De kosten kunnen naar beneden. Nu wordt namelijk een groot deel van de kosten verspild aan logistiek. Het tweede argument is dat de lokale markten niet verpest worden doordat de voedselhulp ervoor zorgt dat de prijzen naar beneden worden gedrukt. Grote probleem is natuurlijk dat Afrika in de laatste vier decennia een netto importeur geworden is van voedsel. Uiteindelijk is het dus onafwendbaar dat Afrika de eigen landbouw serieus gaat nemen.

d. Richt een onafhankelijke instantie op die voedselhulp monitort

Op dit moment geeft de WHO voedselhulp aan Somalië. De Minister zegt dat die voedselhulp goed aankomt bij de mensen die het nodig hebben. Somalische Parlementariërs die mij bezochten beweerden het tegenovergestelde. Het zou goed zijn als een onafhankelijke organisatie hier uitsluitsel zou kunnen geven.
BELEIDSAANBEVELINGEN

1. stop met het beschikbaar stellen van grote sommen geld voor de Milleniumdoelen. De topdown benadering werkt niet. Schakel over naar kleinschaliger bottom up aanpak. Maak gezondheidszorg en onderwijs niet gratis.

2. ontkoppel de hulp van de groei van het BNP. Het leidt alleen maar tot slecht financieel management.

3. Laat de 0.7 % doelstelling los, het heeft geen verband met welvaartsgroei in ontwikkelingslanden. Doe alleen datgene wat effectief is en zelfredzaamheid bevordert en dat kan met veel minder geld dan nu het geval is. Besef dat het moreel risico alleen te voorkomen is indien wij de hulp reduceren. Besef datgrote hulpbedragen democratisering en concurrentiekracht ondermijnen, corruptie stimuleren en zelfs goed bestuur kan afbreken.
4. Wees zeer terughoudend met schuldverlichting. Doe het alleen op basis van bewezen goed beleid en economische prestaties
5. Stop met programma’s die goed bestuur willen bevorderen in gesloten samenlevingen. Doe dat alleen in gesloten samenlevingen die de drempelcondities in het vizier hebben

6. Stop met programma’s die het maatschappelijk middenveld willen versterken in gesloten samenlevingen. Doe dat alleen in gesloten samenlevingen die de drempelcondities in het vizier hebben

7. Wees zeer terughoudend met begrotingssteun, ook in zijn sectorale vorm, het bevordert immers hulpverslaving en machtsbestendiging. Schaf begrotingssteun af aan Burundi, Rwanda, Oeganda, Senegal, Mozambique en Mali. Stel een onderzoek in naar Benin en Burkina Faso. Geef Zambia en Tanzania niet zomaar een tweede kans. Politiseer de EU gewoonte om met begrotingsteun rond te strooien. Geef geen hulp aan regeringen die niet meewerken aan het Internationaal Strafhof.
8. Probeer van de Chinese aanpak te leren: schakel over van hulp naar investeringen

9. Stop met beleid dat via een zogenaamde kritische dialoog met dubieuze regimes poogt erger te voorkomen

10. Concentreer op Afrika en bouw de hulp aan Azie (m.u.v. Afghanistan en Pakistan maar pas na grondige evaluatie) en Zuid-Amerika af. Handhaaf onze brede relatie met Suriname ,Vietnam, Egypte, Georgië, Indonesië, Moldavië, Suriname, en Zuid-Afrika. Richt de brede relatie niet meer op hulp maar op investeringen
11. Probeer de microfinanciering te coördineren. Wees zeer terughoudend met subsidies op dit terrein
12. Hervorm het PSI. Verhoog het budget, stel PSDI open voor alle MOL’s, ontbindt PSI, overtuig EU-landen ook een PSI instrument op te zetten, versoepel samenwerkingseisen, besteedt PSI openbaar aan, Interpreteer de regel dat PSI-projecten niet mogen concurreren met bestaande aanbieders soepel.
13. Zet een Collectieve Promotionele Activiteit op voor de Minst Ontwikkelde landen
14. Zet Netherlands Business Support Centers op in Afrikaanse regios
15. Evalueer ORIO, bouw het af als het niet effectief en efficiënt is en verhoog budget van MOL-fonds van het FMO
16. Verhoog budget van het MOL-fonds van het FMO
17. Ontwikkel fiscale instrument om investeringen in Afrika aan te moedigen
18. Blijf streven naar hervorming van het gemeenschappelijk landbouwbeleid van de EU. Bevorder ook regionale integratie in Afrika. Biedt voor de verliezers compensatie aan in de vorm van technische assistentie en investeringen

19. Stop met democratiseringsprogramma’s in fragiele en onsuccesvolle basis gesloten samenlevingen. Besef dat verkiezingen het sluitstuk van democratisering zijn niet het beginpunt.

20. Besteed NGO taken bij stabilisatiemissies openbaar aan. Maak keiharde afspraken over verantwoordelijkheden en resultaten

21. Vorm een civiele rapid reaction force met militairen aangevuld met frontlijndiplomaten

22. Stel in de EU een Europese civiele rapid reaction force die zich leent voor taakspecialisatie en common funding

23. Stel internationaal de merkwaardige effecten van de OESO DAC criteria aan de orde. Bepleit een verruiming zodat training van alle politieactiviteiten en van nationale krijgsmachten mogelijk wordt. Begin daar zelf mee ook als een meerderheid van de OESO lidstaten het daar niet mee eens is. De OESO is immers een intergouvernementele organisatie
24. Financier nog maar slechts 25% van het budget van NGO’s die aan criteria voldoen
25. verruim de giftenaftrek
26. Verbeter de controle op de uitgaven van NGO’s
27. Laat ngo’s meedoen aan openbare aanbestedingen voor projecten waar ze goed in zijn
28. Ngo’s moeten zich minder richten op het maatschappelijk middenveld en meer op de private sector
29. Reorganiseer de Noodhulp
30. Creëer een onafhankelijke evaluatiedienst die alle OS activiteiten van de overheid kan doorlichten. Laat die dienst zelf beslissen wat, hoe en wanneer zij evalueren en direct aan de Kamer rapporteren.
31. Wees zeer kritisch op het EU ontwikkelingsbeleid. Onderteken het Verdrag van Cotonou niet als de EU haar leven niet betert.
Literatuur

Akhand, H. A. & Gupta, K. (2002). Foreign Aid in the Twenty-first Century. Boston: Kluwer Academic Publishers.

Armendariz en Morduch (2007). The Economics of Microfinance. MIT Press.

Ashdown, P. (2007). Swords and ploughshares: building peace in the 21st Century. Weidenfeld en Nicolson.
Bauer, P. (2000). From Subsistence to Exchange. Princeton University Press.
Bauer, P. (1991). The Development Frontier: Essays in Applied Economics. Harvester Wheatsheaf.
Cassen, R. (1994). Does Aid Work? Oxford: Clarendon Press.
Collier. P. en Hoeffler, A. (2005). Democracy and resource rents. Oxford.
Collier, P. (2000) Economic causes of civil conflict and their implications for policy. The World Bank, Washington, DC.
Collier, P. (2006). Rethinking Assistance for Africa. Institute of Economic Affairs, Oxford.

Collier, P. (2007). The Bottom Billion: Why the Poorest Countries are Failing and What Can Be Done About it. Oxford University Press.

Collier, P. (2009). War, Guns and Votes. Democracy in Dangerous Places. Harper/Harper Collins.

Diamond, L. (2008). The spirit of democracy: the struggle to build free societies throughout the world. New York.

Diaz-Cayeros, A; Magaloni, B & Weingast, B.R. (2003) Tragic Brilliance: Equilibrium Hegemony And Democratization in Mexico. Stanford University Working Paper.

Diop, A. (1960). Black Africa: the economic and cultural basis for a federated state. Africa World Press.
Djankov, S; Montalvo, J.G; Reynal-Querol, M. (2005). The Curse of Aid. World Bank Paper. Washington D.C.

Duflo, E. (2003.) Poor but Rational? Working Paper, MIT.

Duflo, E; Hanna, R. (2005). Monitoring Works: Getting Teachers to come to School. Working Paper, MIT.
Durbarry, R; Norman, G ; Greenaway, D. (1998). New Evidence on the Impact of Foreign Aid on Economic Growth. CREDIT Research Paper 98/8, Centre for Research in Economic Development and International Trade. University of Nottingham
Easterly, W. (2008). Reinventing Foreign Aid. Cambridge: MIT Press.

Easterly, W. (2001). The Elusive Quest for Growth. Cambridge: MIT Press.

Easterly, W.(2007). The White Man’s Burden: Why the West's Efforts to Aid the Rest Have Done So Much Ill and So Little Good. London: Penguin Press.
Eicher, T. & Turnovsky, S. [eds] (2003). Inequality and growth. Theory and Policy Implications. Cambridge: The MIT Press.

Ellingson, T. (2001). The myth of a noble savage, Londen/Berkeley: California Press
Frankel, H. (1980). Money and Liberty. American Enterprise Institute.
Gerrits, A. (2006). Democratie door interventie: de nieuwe white man’s burden? Amsterdam University Press. Amsterdam

Hakizimana, E. & Endless, B. (2009). Rwanda Today: When Foreign Aid Hurts More Than It Helps. Hotel Rwanda Rusesabagina foundation.
Hansen, H. and Tarp, F. (1999). The Effectiveness of Foreign Aid, processed. Development Economics Research Group. Institute of Economics: University of Copenhagen.

Hayek, F. (1948). Individualism and Economic Order. Chicago: Chicago University Press.
Hudson, D. (1977). The World Council of Churches in International Affairs. Leighton Buzzard, UK: Faith Press for the Royal Institute of International Affairs.

Hulme and Mosley (1996): Finance against Poverty, geciteerd in Microfinance Handbook, p. 39. London: Routledge.
Huige & Laperre. Kaders van de WTO, EU-beleid voor landbouw, voedsel en groen. Wageningen: Wageningen Academic Publishers.
Kokko, A. and Zejan, M.(1998). The Macroeconomic Effects of Aid in Guinea-Bissau, in Howard White (ed.), The Macroeconomic Effects of Aid, Basingstoke: Macmillan.
Kolstad, I. & Wiig, A. (2009). What determines Chinese outward FDI? Working paper, CMI.
Kraay, A. & Raddatz, C. (2005). Poverty Traps, Aid and Growth. World Bank Working Paper.
Krugman, P. (1995). Development, Geography and Economic Development. Cambridge: MIT Press.
Kuyvenhoven, (2007). “Africa, agriculture, aid”, NJAS 55-1.

Kuyvenhoven & Stolwijk (2008). Ontwikkelingslanden en het EU-landbouw en voedselbeleid, uit: “EU-beleid voor landbouw, voedsel en groen”. Silvis, Oskam en Meester, 2008.
Lavy, V. en Sheffer, E. (1991). Foreign Aid and Economic Development in the Middle East: Egypt, Syria and Jordan. New York and London: Praeger.
Lopez, H. (2004). Pro-Poor-Pro-Growth: Is There a Trade-Off? The World Bank, Policy Research Working Paper No. 3378.
Marysse, S; Ansoms A en Cassimon, D. (2009). The Aid 'Darlings' and 'Orphans' of the Great Lakes Region in Africa. Palgrave Macmillan.

Meester, G. (2008). Europese integratie: betekenis voor landbouw, voedsel en groen. Wageningen: Wageningen Academic Publishers.
Milward, A. (1992). The Reconstruction of Western Europe. 1945-1951. Routledge.
Moyo, D. (2009). Dead Aid : Destroying the Biggest Global Myth of our Time. Penguin Press: New York/London.
Myrdal, G. (1957). Economic Theory and Underdeveloped Countries. London: Duckworth.

Myrdal, G. (1967). Rich Lands and Poor. New York: Harper.
North, D.C; Wallis, J.J; Webb; S.B & Weingast, B.R. (2007). Limited Access Orders in the Developing World: A new Approach to the problems of Development. World Bank, Independent Evaluation Group, Country Relations Division
North, D.C; Wallis, J.J; & Weingast, B.R. (2009). Violence and Social Order. A Conceptual Framework for Interpreting Recorded Human History. Cambridge University Press.
Nurkse, R. (1953). Problems of Capital Formation in Underdeveloped Countries. New York: Oxford University Press.
Percival, Valk en Van Geuns (2009).Gamblin in Sub-Saharan Africa: Energy Security through the prism of Sino-African relations. Clingendael.

Rajan, R. G. & Subramanian, A. (2005). Aid and Growth: What Does the Cross-Country Evidence Really Show? IMF Working Paper (05/127).

Rajan, R.G. & Subramanian, A. (2005). ‘What Undermines Aid’s Impact on Growth? IMF Working Paper, WP/05/126.
Reyntjens, F. and Vandeginste, S. (2005). Rwanda: An Atypical Transition. In Roads to Reconciliation, edited by Elin Skaar, et al. Lanham, MD: Lexington Books.
Rietjens, S. (2006). Civil-military cooperation in response to a complex emergence: just another drill? Enschede: Universiteit Twente.
Rutherford, S. (2000). The Poor and Their Money. Oxford University press

Sachs, J. (2005). The End of Poverty: How We Can Make It Happen In Our Lifetime. London: Penguin Press.

Silvis, H; e.a. (2008). EU-beleid voor landbouw, voedsel en groen. Wageningen Business School.

Snyder, J. & Mansfield, D. (2005). Electing to fight: why emerging democracies go to war. MIT Press.
Sobhan, R. (1996). Aid Dependence and Donor Policy. in: Aid Dependence: Causes and Symptoms. Stockholm: S, Project 2015.
de Soto, Smith, Barry et al. (eds.) (2008). The Mystery of Capital and the Construction of Social Reality. Chicago: Open Court.
de Soto, H. (2003). The Mystery of Capital: Why Capitalism Triumphs in the West and Fails Everywhere Else. Basic Books.
de Soto, H. (2002). The Other Path: The Economic Answer to Terrorism. Basic Books.
de Soto, H. (1989). The Other Path: The Invisible Revolution in the Third World. Harpercollins.
Spiller, P.T. & Tommasi, M. (2007). The Institutional Foundations of Public Policy in Argentina. A Transaction Cost Approach. Cambridge: Cambridge University Press.
Tilly, C. (1990). Coercion, capital and European States, AD 990-1990. Cambridge: Blackwell.

Uvin, P. (1998). Aiding violence; The development enterprise in Rwanda. West Hartford, CT: Kumarian Press.
Various Authors. (2007). American Anthropological Association. American Anthropological Association’s Executive Board Statement on the Human Terrain System Project. Arlington, VA: American Anthropological Association.
Van der Veen, R. (2002). Afrika, van de Koude Oorlog naar de 21e eeuw. KIT Publishers.
Waugh, C (2004). Paul Kagame and Rwanda. London: McFarland.
Williamson, J. (1989). What Washington Means by Policy Reform, in: J. Williamson (ed.): Latin American Readjustment: How Much has Happened. Institute for International Economics.

Zakaria, F. (2003). The future of freedom. Illiberal democracy at home and abroad. W. W. Norton & Company.
Artikelen

Allesina, A. and Weder, B. (2002). Do Corrupt Governments Receive Less Foreign Aid? The American Economic Review, 92, (4)
Anderson, Martin, van der Mensbrugghe (2006). “Doha Merchandise Trade Reform: What’s at Stake for Developing Countries?”. World Bank policy research working paper, 3848,
Anderson, G. (2004). Winning the Nationbuilding War. Military Review, September-October.
Asbeck, van G. (1988). ‘Wordt Nederlands hulpgeld voor Rwanda aangewend in de Midden-Afrikaanse oorlog in Congo? Deskundigen en betrokken zeggen van wel’. NRC-Handelsblad, 15/09.

Asiedu, E. (2006). “Foreign direct investment in Africa: The role of natural resources, market size, government policy, institutions and political instability”. World Economy, 29, 1.
Boone, P. (1996). Politics and the Effectiveness of Foreign Aid. European Economic Review, 40.

Broere, K. (2000). Milde intellectueel kan snoeihard zijn. De Volkskrant, 18/05.
Broere, K. (2003). ‘Minister Pronk voelde in 1997 niets voor Zaire-interventie. De Volkskrant, 25/05.

Burnside, C. en Dollar, D. (2000). Aid, Policies, and Growth. The American Economic Review, 90, 4.
Carothers, T. (2007). How democracies emerge: the "sequencing" fallacy. Journal of Democracy Volume 18-1.

Chenery, H.B. en Strout, A.M. (1968). ‘Foreign assistance and economic development’. American Economic Review, 56 (4).
Chivers, C.J. (2007). Dutch soldiers stress restraint in Afghanistan’. The New York Times, 06-04.
Clemens, M.A. & Moss, T.J. (2005). Ghost of 0.7%: Origins and Relevance of the International Aid Target. Center for Global Development, Working Paper no 68.
Connable, B.(2008). ‘All our eggs in a broken basket: How the Human Terrain System is undermining sustainable military cultural competence’. Military Review, March-April.
Dollar, D. en Kraay, A. (2001). Growth is Good for the Poor. Journal of Economic Growth, 7.
Dunnen, D. (2009). The real-life Comprehensive Approach. Atlantisch Perspectief, 5.
Easterly, W; Levine, R, and Roodman, D. (2004). Aid, Policies, and Growth: Comment. American Economic Review, 94, (3)

Easterly, W. (1999). ‘The Ghost of Financing Gap: testing the Growth Model used in the International Financial Institutions’, Journal of Development Economics, 60 (2).
Ferguson, N. (2009). ‘Chimerica is headed for divorce’. Newsweek 15/08.
Griffin, K. (1970). ‘Foreign Capital, Domestic Savings and Economic Development’. Bulletin of Oxford University Institute of Economics and Statistics, Vol. 32 No.2.
Gunning, J.W. (2005). ‘Budgetsupport, Conditionality and Impact Evaluation’. Paper presented at Cape Town Budgetsupport Conference, 09/06.
Hadjimichael, M.T. Ghura, D; Muhleisen, M; Nord, R. & Ucer, E.M. (1995). Sub-Saharan Africa Growth, Savings, and Investment 1986-1993. International Monetary Fund Occasional Paper (118) Washington D.C.
Hoff, K. (2000). “Beyond Rosenstein-Rodan: The Modern Theory of Coordination Problems in Development”. Proceedings of the Annual bank Conference on Development Economics 2000, ed. B. Pleskovic, Washington, World Bank

Human Rights Watch (2009). Eritrea: Repression creating Human Rights Crisis, 04.

Jensen, N. en Wantchekon, L (2005). ‘Resource Wealth and Political regimes in Africa.’. Comparative Political Studies
Khol, R. (2008). Civil-military coordination in EU crisis management. Barcelona, CIDOB.
Knack, S. and Keefer, P. (1995). Institutions and Economic Performance: Cross-Country Tests Using Alternative Institutional Measures. Economics and Politics, 7, (3).

Koch, H. (2006). De Chinezen Rukken op, in: Trouw, 24 juni.

Lakshmanan, I. (2009). ‘Dutch Recognize the Limits of Their Afghan Approach’. The New York Times, 08-04.
Lensink, R. en White, H. (2001). Are There Negative Returns to Aid? Journal of Development Studies, 37, 6.
Levy, V. (1988). Aid and Growth in Sub-Saharan Africa: The Recent Experience. European Economic Review, 32.

Luyten, M. (2009). Column over Oeganda. Internationale Samenwerking, 10.

Luyten, M. (2009). Gratis Onderwijs en gezondheidszorg zijn slecht voor Oeganda. NRC-Handelsblad, 21/03.

Marres, P. (2001). ‘Schaf de Ontwikkelingshulp af. De Volkskrant 10/05.
Mauro, P (1995). Corruption and Growth. Quarterly Journal of Economics, 110.

Morss, E. R. (1984). Institutional Destruction Resulting from Donor and Project Proliferation in sub-Saharan African Countries. World Development, 12, (4)

Mosley, P; Hudson. J; Horrell, S. (1987). Aid, the Public Sector and the Market in Less Developed Countries. The Economic Journal, 98, (387)
Murphy, K; Shleifer, A; Vishny, R. (1989). “Industrialization and the Big Push”, The Journal of Political Economy, 97.
Nagasaka, A. (1997).The Dutch Disease”, The Economist, 26-11.

Papanek, G.F. (1973). Aid, Foreign Private Investment, Savings, and Growth in Less Developed Countries. The Journal of Political Economy, 81, (1).
Pritchett, L. (2007). “Divergence, Big Time”. Journal of Economic Perspectives, American Economic Association, vol. 11(3), pages 3-17, Summer.
Poorthuis, F. (2001). Interview met Ambassadeur Marres. De Volkskrant van 11/05.

Radelet, C; Bhavanani (2005). ‘Aid and growth’. Finance & Development, September 2005, volume 42, no. 3.
Rodrik, D. (1996). “Coordination Failures and Government Policy: A Model with Applications to East Asia and Eastern Europe. Journal of International Economics, 40,
Rohde, D. (2007). ‘Army Enlists Anthropology in War Zones’. New York Times.
Rosenstein-Rodan, P. (1961). “International aid for undeveloped countries’’, Review of Economics and Statistics 43, (2).
Rosenstein Rodan, P. (1943). “Problems of Industrialization of Eastern and South- Eastern Europe”. Economic Journal, v 53, No. 210/211.
Ross, M. (2001). ‘Does Oil hinder Democracy?’, World Politics, 53.
Ross, M. (1999). “The political exonomy of the resource curse”, World Politics, 51, 2.
Sachs, J. (1996). Notes on the Life Cycle of State-Led Industrialization”, chapter 8 in Japan and the World Economy.
Sen, A.K., (1999). “Democracy as a universal value”. Journal of Democracy, Volume 10-3.

Solow, R.M. (1956). “A Contribution to the Theory of Economic Growth". Quarterly Journal of Economics.
Sunnstein, C; Thaler, R. (2003).“Libertarian Paternalism”, American Economic Review, 93.
Svensson, J. (2000). Foreign Aid and Rent-Seeking. Journal of International Economics, 51.

The Economist (2009) The dragon in the backyard, 13-08.
Tornell, A. and Lane, P.R. (1999). The Voracity Effect. American Economic Review, 89, (1)
Von Braun- Meinzen, D. (2009). IFPRI, “Land grabbing- by foreign investors in developing countries: risks and opportunities”. IFPRI-policy brief, 13-04.

Wallis, J. (2005). ‘Constitutions, Corporations, and Corruption: American States and Constitutional Change, 1842 to 1852’, in Journal of Economic History, 65.
Overig

Afrobarometer 2009. Briefing Paper No. 70. Accra, Ghana.
Africa South of the Sahara 2004, Volume 33.
Antwoorden op de vragen van kamerleden Ferrier, Haverkamp, Van der Staaij en Voordewind over de arrestatie van christenen in Eritrea ingezonden 20 februari 2009, 2005.
Asia Foundation, 2008. Afghanistan in 2008: a survey of the Afghan people. The Asia Foundation. Kabul

BP Statistical Review of World Energy 2009.
Brief van de Ministers van Buitenlandse Zaken en voor Ontwikkelingssamenwerking aan de Tweede Kamer 29 maart 2007, 22831, nr. 54

Brief van de Minister voor Ontwikkelingssamenwerking aan de Tweede Kamer, 7 december 1998, 23 272, nr. 29.
Brief van de Minister voor Ontwikkelingssamenwerking 31 maart 2008, 22831, nr. 58.
Brief van de Minister voor Ontwikkelingssamenwerking 25 maart 2009 aan de Tweede Kamer, 29237, nr. 87, p. 4 en 5.
Brief van de Minister van Financiën over exportkredietverzekeringen aan de Tweede Kamer, 12-06-2007.

Brief van de Minister van Financiën, mede namens de Minister voor Ontwikkelingssamenwerking en de Staatssecretaris van Economische zaken, TK 31 200, IXB, nr. 5, 15 oktober 2007.

CDA Rapport, Van Hulp naar Investeren, 24 augustus 2009.
Corporación Latinobarómetro 2008. Latinobarómetro report 2008. Santiago, Chile.
Crisissituatie Grote Merengebied, brief van de minister voor Ontwikkelingssamenwerking, TK 25 098, nr. 41, 29 augustus 2006, kenmerk DVF/IF-208/06, naar aanleiding van het Algemeen Overleg van 27 juni 2006.
European Energy Review, juli-augustus 2008.
Gesprek van Daan Harmsen met Emmanuel Plange, manager van de microfinancieringsafdeling van La Community Bank, in Accra, Ghana. 14 augustus 2009.
‘Good Governance, Aid Modalities and Poverty Reduction’, The Advisory Board for Irish Aid, 2008.

Joint Evaluation of General Budget Support 1994-2004: Synthesis Report’, IDD & Associates, 2006.
Handelingen Eerste Kamer, Voortzetting beleidsdebat drie D-benadering ihkv begrotingen Buitenlandse Zaken en Defensie (31200 V en 31200 X) 03-06-2008.
HGIS nota, 2010, pagina 25, beleidsthema 5: toegenomen menselijke en sociale ontwikkeling, 5.6. participatie civil society.

IMF Working Paper (2007). What drives China’s growing role in Africa?
IOB discussie paper 2006.10

IOB evaluatie 'Het Nederlandse Afrikabeleid 1998-2006, Evaluatie van de bilaterale samenwerking'.
Motie van de kamerleden Van der Staaij en Ferrier aan Minister voor Ontwikkelingssamenwerking om Cotonouverdrag in te zetten ten behoeve van de vrijlating van politieke gevangenen in Eritrea, 30800 V, nr. 38
Rapport van het wetenschappelijke instituut van het CDA (2007). Zo ver de wereld strekt. Ambities voor de Nederlandse krijgsmacht in een veranderende internationale omgeving.
Obama, B. 2009. Remarks by the president to the Ghanaian parliament. Accra International Conference Center. Accra, Ghana.

UN (2003). Human Development Report 2003. New York.
UN (2001). Progress since the World Summit for Children, New York.

U.S. Department of State, FRUS, 1961-1963, Vol. IX: Foreign Economic Policy, Office of the Historian, Document no. 97.
Transparency International Country Report 2006/7.
Verslag van een Algemeen Overleg 15 april 2004, 29237, nr. 9p. 17 e.v.
Verslag van een Algemeen Overleg 8 december 2008, de Hoorn van Afrika, Tweede Kamer, vergaderjaar 2008–2009, 22 831, nr. 60 9.
Verslag van een Algemeen Overleg met de Minister voor Ontwikkelingssamenwerking, 24 april 2007, 30800 V, nr. 87.
World Bank (1998). Assessing Aid, What Works, What Doesn’t and Why. Washington D.C.
World Bank (2008). Poverty data: a Supplement to World Development Indicators 2008.
World Bank (2008). The little data book on Africa.
WUR-LEI, Land- en Tuinbouwcijfers, 2008.
Internetartiken

Artikel Amerikaans leger.

http://kingsofwar.wordpress.com/2008/04/07/us-army-to-be-or-not-to-be-relevant-to-actual-contemporary-war-that-is/.
Anti Corruption Resource Centre gegevens over corruptie in Mali.
www.u4.no/helpdesk/helpdesk/query.cfm?id=159
Artikel in NRC Handelsblad over missie in Eritrea.

http://www.nrc.nl/DenHaag/Actueel/2000/40/001003-1.html

Artikel in NRC Handelsblad over discussie hulp of interventie in Eritrea.

http://www.nrc.nl/redactie/DenHaag/Actueel/2000/45/001108-4.html

Artikel over situatie in Burundi.

http://www.burunditribune.com/news_view.cfm?ID=3024&LANG=F
Asian Development Bank, artikel Chinese economie.

http://www.adb.org/Documents/Books/ADO/2009/Update/prc.pdf
Assessing "Whole of Government" Approaches to Fragile States, the International Peace Academy.

http://www.cgdev.org/content/publications/detail/13893/
Biryetega over Oeganda.

http://www.globalintegrity.org/reports/2006/uganda/notebook.cfm
Damprojecten Mozambique.

http://www.engineeringnews.co.za/article/mozambique-to-start-building-2bn-dam-in-2010-2009-05-15#
Foto’s Otzi the Iceman:

http://www.crystalinks.com/oetzi.html

Gegevens Nigeria uit CIA-factbook:

https://www.cia.gov/library/publications/the-world factbook/fields/2046.html
Global Integrity rapporten over Benin.

http://www.globalintegrity.org/reports/2006/BENIN/notebook.cfm
College Douglas North over Natural State.

http://www.youtube.com/watch?v=5Vgl9S3hpbc
Lezing William Easterly, Manhattan Institute for Policy Research.

www.manhattan-institute.org/cgi-bin/apMI/print.cgi

Milton Friedman in het tv-programma ‘Free to Choose’.

http://www.youtube.com/watch?v=d6vjrzUplWU

Ministerie van Landbouw, Natuur en Voedselkwaliteit.

http://www.minlnv.nl

OECD, ODA fact sheet.

http://www.oecd.org/dataoecd/21/21/34086975.pdf
Rapport Bruguiere over Rwanda.

http://www.lexpress.fr/actualite/monde/l-integralite-du-rapportbruguiere_461399.html

Rapporten over mensenrechten in Burkina Faso.

http://www.state.gov/g/drl/rls/hrrpt/2006/78721.htm
Rapporten van Human Rights Watch over situatie in Burundi.

http://www.hrw.org/en/reports/2009/06/03/pursuit-power
http://www.ikonrtv.nl/daw/index.asp?lIntEntityId=203
Rapport waarnemingen verkiezingen Rwanda.

http://www.willum.com/articles/information04oct2003/index.htm

Rede Bram van Ojik:

http://www.minbuza.nl/nl/actueel/speeches,2008/02/Bram-van-Ojik-spreekt-tijdens-Afrikacongres.html

Toekomstvoorspelling Rwanda door Hotel Rwanda Rusesabagina Founda-

tion.

http://hrrfoundation.org/rwanda-foreign-aid/

VN onderzoek over Rwanda.

http://www.unhcr.org/refworld/topic,4565c2253e,4565c25f4a9,3ae6ac1254,0.html
Website Alliance for Rural Electrification.

http://www.ruralelec.org
Website Lighting Africa

http://www.lightingafrica.org/
Website Nederlandse Financieringsmaatschappij voor Ontwikkelingslanden.

http://www.fmo.nl/smartsite.dws?id=396
Wired, artikel ‘Human Terrain Contractors’.

http://www.wired.com/dangerroom/2009/02/more-hts-mania/
Overzicht Kamervragen
Arend-Jan Boekestijn

15 april 2009, kenmerk 2589

4 mei 2009, kenmerk 2716

Kathleen Ferrier

24 juni 2009, kenmerk 2009Z12204 (schriftelijk)
Farah Karimi
15 mei 2001, kenmerk 1223
22 april 2004, kenmerk 1517

Krista van Velzen

13 december 2006, kenmerk 1249

15 februari 2007, kenmerk 739
Gerda Verburg

14 mei 2001, kenmerk 1218
� Het Nederlandse Afrikabeleid 1998-2006. Evaluatie van de bilaterale samenwerking, IOB-evaluaties nr. 308, februari 2008, pg. 193. “Bestedingsdruk leidde tot aanzienlijke incidentele begrotingssteun, met name in 2000 en 2001. In enkele landen had de ambassade grote onvrede over het Ministeriële besluit om incidentele begrotingssteun te verlenen, met name in Burkina Faso en in mindere mate in Ghana.”

� Nkunda is verantwoordelijk voor veel leed in Oost-Congo. Vanuit zijn christelijke geloofsovertuiging heeft hij dood en verderf gezaaid. Nkunda’s naam wordt onder andere in verband gebracht met kindsoldaten, marteling en verkrachting.

� Moral hazard is een achttiende-eeuwse term uit de verzekeringswereld. Het staat voor het fenomeen dat mensen meer riscio nemen indien ze daarvoor verzekerd zijn. In de ontwikkelingswereld wordt de term gebruikt om het probleem aan te duiden dat Afrikaanse regeringen de prikkels ontberen om goed onderwijs te organiseren, omdat wij dat al voor hen doen.

� Max Weber heeft de termen Gesinnungsethik en Verantwortungsethik een kader gegeven. Bij Gesinnungsethik is een handeling goed op grond van het oogmerk van die handeling zelf en niet omdat het gevolg ervan goed zou zijn. Deze ethiek staat tegenover de Verantwortungsethik. Bij deze laatste term worden handelingen beoordeeld aan de hand van hun gevolgen.

� “Problems of Industrialization of Eastern and South- Eastern Europe”, Economic Journal v 53, No. 210/211, (1943), p 202-11. Rosenstein-Rodan borduurde voort op een artikel uit 1928 van Allyn Young met de titel "Increasing Returns and Economic Progress", die op zijn beurt een thema van Adam Smith van 1776 uitwerkte. Het is dus niet ongevaarlijk indien men denkt een bijdrage te kunnen leveren aan een thema van de grote liberale econoom Smith

� Tinbergen wees er in 1967 op dat internationale handel dit coördinatieprobleem zou kunnen oplossen. Ontwikkelingslanden zouden in principe in staat moeten zijn om hun producten te kunnen verkopen aan het buitenland. Het succes van de export georiënteerde strategie van Oost-Aziatische economieën bewijst dat hun economische groei niet gehinderd werd door een vraagtekort

� R. Nurkse, Problems of Capital Formation in Underdeveloped Countries, New York, Oxford University Press, 1953

� G. Myrdal, Economic Theory and Underdeveloped Countries, London, Duckworth, 1957

� P. Krugman, 1995, Development, Geography and Economic Development, Cambridge, MIT Press, 1995, chapter 1

� R.M. Solow, "A Contribution to the Theory of Economic Growth", Quarterly Journal of Economics, 1956, 70:65-94.

� A. Milward, The Reconstruction of Western Europe 1945-1951, Routledge, 1992

� J. Sachs, “Notes on the Life Cycle of State-Led Industrialization”, chapter 8 in Japan and the World Economy, pp. 153-174

� Voor bijvoorbeeld China geldt dit overigens wel

� K. Murphy, A. Shleifer, R. Vishny, “Industrialization and the Big Push”, The Journal of Political Economy, 97, 1989, pp. 1003-1026

� D. Rodrik, “Coordination Failures and Government Policy: A Model with Applications to East Asia and Eastern Europe, Journal of International Economics, 40, 1996, pp 1-22

� K. Hoff geeft een mooi overzicht: K. Hoff, “Beyond Rosenstein-Rodan: The Modern Theory of Coordination Problems in Development”, Proceedings of the Annual bank Conference on Development Economics 2000, ed. B. Pleskovic, Washington, World Bank, 2000

� Zie voor meer informatie over Rodrik, “Economist Wants Business and Social Aims to Be in Sync”, The New York Times, 30 januari 2007 geschreven door Louis Uchitelle. Zie ook zijn doorwrochte studie One Economics, Many Recipes: Globalization, Institutions and Economic Growth, 2007

� Overigens is Rodrik zeer geïnteresseerd in alternatieve vormen van ontwikkelingssamenwerking die rekening houden met het belang van institutionele economie en de prikkels die daarvan uitgaan. De Nobelprijswinnaar Douglass North, bijvoorbeeld wijst op het belang van het institutioneel kader oftewel de "regels van het spel", bestaande uit zowel formele wettelijke regels en de informele sociale normen die het individuele gedrag en maatschappelijke sociale interactie bepalen. Rodrik is in die benadering geïnteresseerd. .Zo spreekt Rodrik op zijn weblog soms lovende woorden over Douglas North. Aan de ideeen van North zullen wij in een apart hoofdstuk aandacht zullen besteden. Zie bijvoorbeeld zijn weblog: http://neweconomist.blogs.com/new_economist/2007/10/douglass-norths.html

� In zijn nieuwste boek Common Wealth: Economics for a Crowded Planet lijkt Sachs enigszins afstand te nemen van big pushes. Zijn focus op klimaatverandering, bevolkingsgroei en milieudegradatie leidt natuurlijk wel weer tot top down denken

� Het is goed om generalisaties hier achterwege te laten. In sommige Afrikaanse landen spelen vrouwen een belangrijke rol en hebben zij ook aanzien. Voorbeelden zijn de handelsvrouwen in Senegal maar ook in Ghana. Traditioneel nemen vrouwen in de Ghanese matrilineaire samenleving een sterke positie in, zowel in de handel als achter de schermen in alle belangrijke familie- en clanaangelegenheden. De argeloze toerist op Accra’s grote Makola Market krijgt de volle laag van de indrukwekkende market queens, onder hun grote hoeden, met hun geld en hun mobieltje opvallend in het decolleté. Zie de website voor Ghana-gangers: http://www.ghanagangers.nl/.

� Good old Hayek zei het mooi in 1948: the answer to our question will therefore largely turn on the relative importance of the different kinds of knowledge: those more likely to be at the disposal of particular individuals and those which we should with greater confidence expect to find in the possession of an authority made up os suitably chosen experts. Today it is almost heresy to suggest that scientific knowledge is not the sum of all knowledge. F.A. Hayek, Individuallism and Economic Order, Chicago University Press, Chicago, 1948

� Zie bijvoorbeeld: E. Duflo en R. Hanna, ‘Monitoring Works: Getting Teachers to come to School’, Working Paper, MIT, 2005

� E. Duflo past het begrip van Simon (1957) van bounded rationality toe op ontwikkelingssamenwerking. Zie: E. Duflo, ‘Poor but Rational?’, Working Paper, MIT, 2003. Zie voor het aspect van de toename in staatsinterventie: C. Sunnstein, R. Thaler, ‘Libertarian Paternalism’, American Economic Review, 93: 175-179

� J. Sachs, The End of Poverty, pp. 56-57. De redenering dat veel hulp landen kan bevrijden uit de armoedeval staat natuurlijk op gespannen voet met de vaststelling dat landen die armoede het effectiefst hebben bestreden, bijvoorbeeld China, Singapore, Maleisië en andere Aziatische landen, weinig per capita hulp hebben ontvangen. De median ratio van hulp in relatie tot BNP in landen met de hoogste per capita groeicijfers tussen 1980 en 2002 bedraagt slechts 0.23 procent. De tien landen met de laagste per capita groei in dezelfde periode, allemaal negatief, bezitten een mediaan ratio van hulp in relatie tot BNP van 10,98 procent. Dit alles zegt nog niets over causaliteit, maar het is niet erg bemoedigend. Zie W. Easterly, The White Man’s Burden, pp. 38 en verder

� W. Easterly, The White Man’s Burden, pp. 38 en verder

� “The numbers in table 1 don’t seem to add up. The poorest countries do not have lower growth in the whole period 1950-2001, but they had slightly lower growth in 1950-1975, and much lower growth in more recent periods. The solution to the conundrum is that the identities of the poorest countries at the start of each period shown keeps changing. It doesn’t help the poverty trap legend that 11 out of the 28 poorest countries in 1985 were not in the poorest fifth back in 1950. They got into poverty by the climbing from above rather than from being stuck in it from below, while others escaped. If the identity of who is in the poverty trap keeps changing, then it must not be much of a trap.” (p. 41, The White Man’s Burden)

� ‘Bottom Billion’ is een term die Paul Collier heeft gehangen aan de armste (grofweg) twintig procent van de wereldbevolking

� H. Silvis (e.a.), EU-beleid voor landbouw, voedsel en groen, Wageningen Business School, 2008

� Sachs beweert dit op pagina 191 van The End of Poverty. Zo wijst hij erop dat relatief goed bestuurde landen als Mali, Malawi, Ghana, Senegal niet groeiden. En dat landen met veel corruptie als Bangladesh, India, Pakistan en Indonesie wel groeiden. Tegen beide bewijzen valt veel in te brengen. Is het werkelijk waar dat Mali, Malawi, Ghana en Senegal goed bestuur bezaten? Natuurlijk kennen snelle groeiers als Bangladesh, India, Pakistan en Indonesie veel corruptie maar die verbleekt bij de corruptievormen in Afrika. In de eerdergenoemde landen wordt een deel van het hulpgeld afgeroomd en komt de rest redelijk terecht. In Afrika komt het voor dat bijna het gehele hulpbedrag verdampt of op Zwitserse banken eindigt. Tsjaad is daar een prachtig voorbeeld van.

� W. Easterly, The White Man’s Burden, p. 42

� Idem, p. 43

� J. Sachs, The End of Poverty, p. 226

� L. Pritchett, ‘Divergence, Big Time’, Journal of Economic Perspectives, American Economic Association, vol. 11(3), pages 3-17, Summer, 2007. In 2005 publiceerde Pritchett daar al een World Bank Working Paper over. Pritchett concludeerde dat tussen 1870 en 1985 de inkomensratio tussen rijke en arme landen met een gfactor 6 toenam, de standard deviatie van inkomen per capita inkomen toenam van 60 tot 100 % en dat de kloof tussen het gemiddelde inkomen negen keer groter werd van 1500 dollar tot 12000 dollar.

� W. Easterly, The White Man’s burden, p. 44

� A. Kraay en C. Raddatz, ‘Poverty Traps, Aid and Growth’, World Bank Working Paper January 2005

� Paul Collier schrijft niet zonder ironie over dit merkwaardige fenomeen. Zie P. Collier, The Bottom Billion, Oxford University Press, p. 11. Collier heeft zich in zijn studententijd in dit opzicht ook niet onbetuigd gelaten getuige zijn opmerking op pagina 9 van zijn voorwoord: I remember joining something called the Oxford Revolutionary Socialist Students, a name now beyond parody. But it all seemed simple then. When I graduated I wanted to put my knowledge of economics to use in Africa. Africa’s new countries were ill-equipped, and scarcely any Africans had received the sort of education I had just been through.

� Dollar, D. en Kraay, A. (2001), Growth is Good for the Poor. Journal of Economic Growth, 7, 195-225

� P. Collier, idem, p. 11

� Zie bijv. Lopez, H. (2004). “� HYPERLINK "http://siteresources.worldbank.org/INTPGI/Resources/15040_WBSWP3378.pdf" �Pro-Poor-Pro-Growth: Is There a Trade-Off?�” The World Bank, Policy Research Working Paper No. 3378. Groei is altijd goed voor de armen maar de structuur van de groei is natuurlijk wel relevant voor de vraag of de armsten er maximaal van profiteren. Zie ook: Bourguignon, F. (2003). "� HYPERLINK "http://siteresources.worldbank.org/INTPGI/Resources/342674-1206111890151/13565_32322_growth_elasticity.pdf" \t "_blank" �The Growth Elasticity of Poverty Reduction; Explaining Heterogeneity Across Countries and Time Periods,�" in T. Eicher and S. Turnovsky, eds. Inequality and growth. Theory and Policy Implications. Cambridge: The MIT Press

� UN (2003), Human Development Report 2003. New York

� UN (2001): Progress since the World Summit for Children, New York

� Sinds augustus 2008 werkt de Wereldbank met een inkomensgrens van $1,25, aangepast naar landelijke koopkrachtpariteit, i.p.v. de daarvoor geldende $1,08 voor absolute armoede. World Bank (2008), Poverty data: a Supplement to World Development Indicators 2008.

� W. Easterly, Reinventing Foreign Aid, MIT press, Cambridge, 2008, p. 18

� Cassen, R and Associates (1994), Does Aid Work? Clarendon Press, Oxford

� Papanek, G.F. (1973), Aid, Foreign Private Investment, Savings, and Growth in Less Developed Countries. The Journal of Political Economy, 81, (1), 120-130

� Griffin, K. (1970), ‘Foreign Capital, Domestic Savings and Economic Development’, Bulletin of Oxford University Institute of Economics and Statistics, Vol. 32 No.2, pp.99-112

� Durbarry, R., G. Norman, and D. Greenaway (1998), New Evidence on the Impact of Foreign Aid on Economic Growth. CREDIT Research Paper 98/8, Centre for Research in Economic Development and International Trade, University of Nottingham

� Mosley, P., J. Hudson and S. Horrell (1987), Aid, the Public Sector and the Market in Less Developed Countries. The Economic Journal, 98, (387), 616-641

� Papanek onderzocht vierendertig landen in de jaren ‘50 en eenenvijftig in de jaren ’60, Mosley onderzocht eenentachtig landen

� Levy, V. (1988), Aid and Growth in Sub-Saharan Africa: The Recent Experience. European Economic

Review, 32, 1777-1795.

� Durbarry, R., G. Norman, and D. Greenaway (1998), New Evidence on the Impact of Foreign Aid on Economic Growth. CREDIT Research Paper 98/8, Centre for Research in Economic Development and International Trade, University of Nottingham

� Nog even voor alle duidelijkheid: Een donorland dat armoede wil verminderen zal geld geven aan landen die te kampen hebben met grote armoede. Het is zeer waarschijnlijk dat deze landen ook te kampen hebben met een lage economische groei. Wordt daar in de modelspecificatie geen rekening mee gehouden dan kan er een negatief verband tussen hulp en groei gevonden worden, louter doordat het donorland de voorkeur geeft aan de armste landen met lage groeicijfers.

� De valkuil is hierbij dat de positieve relatie overschat wordt aangezien landen met een goed beleid vaak ook de landen zijn met minder armoede en een hogere economische groei. Ook hier kan de modelspecificatie echter mee rekening houden

� Durbarry, R., G. Norman, and D. Greenaway (1998), New Evidence on the Impact of Foreign Aid on Economic Growth. CREDIT Research Paper 98/8, Centre for Research in Economic Development and International Trade, University of Nottingham

� Hadjimichael, M.T., D. Ghura, M. Muhleisen, R. Nord, and E. M. Ucer (1995), Sub-Saharan Africa Growth, Savings, and Investment 1986-1993. International Monetary Fund Occasional Paper (118) Washington D.C. Hadjimichael heeft de tijdsspanne 1968 tot 1992 onder de loep gelegd.

� Burnside, C. en D. Dollar (2000), Aid, Policies, and Growth. The American Economic Review, 90, (4), 847-868

� Radelet, Clemens, Bhavanani, 2005, vol 42, number 3, ‘Aid and growth’, Finance & Development, September 2005, volume 42, no. 3. Het uitgebreide onderzoek vindt men in een Center for Global development Working Paper 44 geschreven door dezelfde auteurs, ‘Counting Chickens when they Hatch: the Short-term Effect of Aid on Growth’

� Radelet, Clemens, Bhavanani, 2005, vol 42, number 3, ‘Aid and growth’, Finance & Development, September 2005, volume 42, no. 3. Het uitgebreide onderzoek vindt men in een Center for Global development Working Paper 44 geschreven door dezelfde auteurs, ‘Counting Chickens when they Hatch: the Short-term Effect of Aid on Growth’

� Radelet, Clemens, Bhavanani, 2005, vol 42, number 3, ‘Aid and growth’, p. 6

� Radelet, Clemens, Bhavanani, 2005, vol 42, number 3, ‘Aid and growth’.

� Ook als er geen sprake is van een macro-economisch effect dan hoeft dat natuurlijk niet te betekenen dat er geen micro-economisch effect optreedt waar mensen ter plekke dus de vruchten van plukken. Het betreft hier de beroemde micro-macro paradox. Dit fenomeen zou misschien verklaard kunnen worden door het fenomeen dat overheden van ontwikkelingslanden soms meer uitgeven aan consumptie (belangrijk voor herverkiezing) en versterking van het leger dan aan welvaart verhogende programma’s. Zie bijvoorbeeld: Lensink, R. (1993), Recipent Government Behavior and the Effectiveness of Development Aid. De Economist, 141, (4), 543-562. Zie ook: Landau, D. (1990), Public Choice and Economic Aid. Economic Development and Cultural Change, 38, 559-577

� Boone, P. (1996), Politics and the Effectiveness of Foreign Aid. European Economic Review, 40, 289-329

�. Rajan, R. G. en A. Subramanian (2005), Aid and Growth: What Does the Cross-Country Evidence Really Show? IMF Working Paper (05/127)

� O.a. Hansen, H. and F. Tarp, 1999, The Effectiveness of Foreign Aid, processed, Development

Economics Research Group, Institute of Economics, University of Copenhagen

� Lensink, R. en H. White (2001), Are There Negative Returns to Aid? Journal of Development Studies, 37, 6, 42- 65

� Ibidem

� Lavy, V. en E. Sheffer,(1991), Foreign Aid and Economic Development in the Middle East: Egypt, Syria and Jordan. New York and London: Praeger.

� Morss, E. R. (1984), Institutional Destruction Resulting from Donor and Project Proliferation

in sub-Saharan African Countries. World Development, 12, (4), 465–70. Sobhan, R. (1996), Aid Dependence and Donor Policy. in Aid Dependence: Causes and Symptoms, Stockholm: S, Project 2015

� Zejan, M. and A. Kokko (1998), The Macroeconomic Effects of Aid in Guinea-Bissau, in Howard White (ed.), The Macroeconomic Effects of Aid, Basingstoke: Macmillan.

� “(…) and indeed the regression wars on foreign aid and growth show no sign of ending any time soon.” W. Easterly (red.), Reinventing Foreing Aid: MIT Press, Cambridge, 2008, p.18.

� World bank (1998), Assessing Aid, What Works, What Doesn’t and Why. Washington D.C.

� Burnside, C. en D. Dollar (2000), Aid, Policies, and Growth. The American Economic Review, 90, (4), 847-868

� Easterly, W., R. Levine and D. Roodman (2004), Aid, Policies, and Growth: Comment. American Economic Review, 94, (3), 774-80

� O.a: Hansen, H. en F. Tarp (2001), Aid and Growth Regressions. Journal of Development Economics, 64, (2), 547-70. Akhand, H. A. and K. Gupta (2002), Foreign Aid in the Twenty-first Century. Boston: Kluwer Academic Publishers, 2002

� Easterly, W., R. Levine and D. Roodman (2004), Aid, Policies, and Growth: Comment. American Economic Review, 94, (3), 774-80

� Burnside, C. and D. Dollar (2004), Aid, Policies, and Growth: Reply. The American Economic Review, 94, (3), 781-784

� High aid, high growth landen: Mali, Egypte, Malawi, Syrië, Lesotho, Jemen

� High aid, low growth landen: Zaïre, Somalië Rwanda, Togo, Senegal, Sri Lanka.

� Mosley, P., J. Hudson and S. Horrell (1987), Aid, the Public Sector and the Market in Less Developed Countries. The Economic Journal, 98, (387), 616-641

� Moyo, D. (2009), Dead Aid : Destroying the Biggest Global Myth of our Time. Penguin Press: New York/London, zie bijv. P. 57. Op YouTube vindt u al haar optredens.

� P. Collier, The Bottom Billion, p. 101-102. Het citaat luidt letterlijk: “But as general instruments (budget support and debt relief - AJB) for developing the bottom billion they would be more reassuring had oil and other natural resource revenues been more successful.”

� Collier, P. (2008), The Bottom Billion, Why the poorest countries are failing and what can be done about it.

� Hernando de Soto heeft een aantal interessante boeken geschreven waarin dit thema steeds weer terugkomt: The Other Path: The Invisible Revolution in the Third World. Harpercollins, 1989, en de The Mystery of Capital: Why Capitalism Triumphs in the West and Fails Everywhere Else, en The Other Path: The Economic Answer to Terrorism. Basic Books, 2002 en De Soto, Smith, Barry et al. (eds.), The Mystery of Capital and the Construction of Social Reality, Chicago: Open Court, 2008

� Ibidem.

� Collier, P. (2008), The Bottom Billion, -Why the poorest countries are failing and what can be done about it.

� O.a. Mauro, P., (1995), Corruption and Growth. Quarterly Journal of Economics, 110, 681–712. In Azië is corruptie over het algemeen efficiënter dan in Afrika, en zit het dus groei minder in de weg

� MR. DOLLAR, I'm not sure exactly which moral hazard issue you're asking us about. One we certainly considered is we looked at the question of does giving a lot of aid to countries' lead to bad policy? You know, some conservative thinkers have argued that giving a lot of money will actually lead to bad policy. We looked at that rigorously; we found no evidence that giving aid to countries leads to bad policies. So, I think we have addressed that particular moral hazard issue. MR. STIGLITZ: Yes; that's sometimes called the aid dependency issue, and the report clearly rejects that in the countries with good policy environments. Zie: http://web.worldbank.org/WBSITE/EXTERNAL/NEWS/0,,contentMDK:20025787~menuPK:34476~pagePK:34370~piPK:34424~theSitePK:4607,00.html

� Door corruptie zijn de conflicterende belangen: privé bezit en publiek welzijn. Men verkiest zelfverrijking boven het algemene belang maar gaat ervan uit dat de rest voor het algemene belang kiest. In het ‘spel’ worden het gedrag en de conclusies bepaald door dit soort aannames.

Svensson, J. (2000), Foreign Aid and Rent-Seeking. Journal of International Economics, 51, 437–461

� Met ‘rent-seeking’ wordt door economen bedoeld: het zonder compensatie wegnemen van waarde of bezit van anderen, zonder een bijdrage te leveren aan de productiviteit. Plat gezegd: stelen. Deze definitie wordt ook gebruikt voor corrupt overheidsgedrag of het aannemen van steekpenningen e.d.

� Knack, S. and P. Keefer (1995) Institutions and Economic Performance: Cross-Country Tests Using

Alternative Institutional Measures. Economics and Politics, 7, (3), 207–227

� Allesina, A. and B. Weder (2002), Do Corrupt Governments Receive Less Foreign Aid? The American Economic Review, 92, (4), 1126-1137

� Tornell, A. and P.R. Lane (1999), The Voracity Effect. American Economic Review, 89, (1), 22-46. Ook Allesina en Weder vinden indicaties voor een gulzigheidseffect zie voetnoot 53

� Easterly 2006, P136

� Groen staat voor weinig corruptie en rood staat voor veel corruptie

� Alessina en Weber, idem, p. 1127

� P. Boone beweert zelfs dat hulp de omvang van de overheid doet toenemen. Grote hulpbedragen, een cultuur van hupverslaving stimuleert regeringen om een grote en improductieve publieke sector te creeren en in stand te houden als onderdeel van een patronage politiek. P. Boone, ‘Politics and the Effectiveness of Foreign Aid’, European Economic Review, 40, 1996, 2, p. 289-329

� R.G. Rajan, A. Subramanian, ‘What Undermines Aid’s Impact on Growth?, IMF Working Paper, WP/05/126, Juni 2005.

� Easterly vindt het feit dat de relatie tussen hulp en groei onduidelijk is geen bewijs dat we door moeten gaan met een big plan for aid. Waarom zouden we doorgaan met een beleid op zo’n grote schaal als we nooit zullen weten of de effecten positief of negatief zijn. Zie Easterly c.s., Reinventing Aid, p. 18

� Het IOB hecht ook veel waarde aan de volatiliteit van de terugbetalingsregelingen. In de ogen van de onderzoekers heeft die volatiliteit een nog groter negatief effect op economische groei dan de omvang van de schuld.

� De Club van Parijs is een forum waarin bilaterale schuldeisers afspraken maken over het schuldenbeleid. Sinds de oprichting in 1956 heeft zij ongeveer vierhonderd akkoorden afgesloten in verschillende landen voor een totaalbedrag van meer dan vijfhonderd miljard dollar. De Club van Parijs, waarvan de leden grotendeels overeenkomen met die van OESO, boet aan belang in doordat s teeds meer landen leningen aangaan met nieuwe economische grootmachten, zoals Brazilië en China.

� Brief van de Minister van Financiën over exportkredietverzekeringen aan de Tweede Kamer, 12-06-2007.

� Brief van de Minister van Financien, mede namens de Minister voor Ontwikkelingssamenwerking en de Staatssecretaris van Economische zaken, TK 31 200, IXB, nr. 5, 15 oktober 2007

� Zie de rede van Bram van Ojik tijdens de Afrikadag op 13-2-2008. Zie website BUZA: http://www.minbuza.nl/nl/actueel/speeches,2008/02/Bram-van-Ojik-spreekt-tijdens-Afrikacongres.html

� Crisissituatie Grote Merengebied, brief van de minister voor Ontwikkelingssamenwerking, TK 25 098, nr. 41, 29 augustus 2006, kenmerk DVF/IF-208/06, naar aanleiding van het Algemeen Overleg van 27 juni 2006.

� Economen gebruiken het Solow model om de effecten van kapitaal, technologie en arbeid op economische groei te kunnen meten.

� Benin, Burkina Faso, Ethiopië, Ghana, Madagaskar, Mali, Mauritanië, Mozambique, Niger, Rwanda, Senegal, Tanzania, Oeganda, Zambia

� . Dit hoofdstuk is in hoge mate gebaseerd op: M.A. Clemens, T.J. Moss, Ghost of 0.7%: Origins and Relevance of the International Aid Target , Center for Global Development, Working Paper no 68, September 2005

� D. Hudson, The World Council of Churches in International Affairs, Leighton Buzzard, 1977, UK: Faith Press for the Royal Institute of International Affairs, p. 172

� U.S. Department of State, FRUS, 1961-1963, Vol. IX: Foreign Economic Policy, Office of the Historian, Document no. 97

� P.N. Rosenstein-Rodan (1961), “International aid for undeveloped countries’’, Review of Economics and Statistics 43, (2), p. 107-138. Zie ook H.B. Chenery en A.M. Strout (1968), ‘Foreign assistance and economic development’, American Economic Review, 56 (4), p. 679-733

� M. A. Clemens, T.J. Moss, Ghost of 0.7%: Origins and relevance of the international aid target, Center for Global Development Working Paper 68, sept. 2005, p. 12

� W. Easterly (1999), ‘The Ghost of Financing Gap: testing the Growth Model used in the International Financial Institutions’, Journal of Development Economics, 60 (2): p. 423-438

� Zie ook: W. Easterly, The Elusive Quest for Growth, MIT Press, Cambridge, 2001, p. 43

� John Williams, verbonden aan het Peterson Institute for International Economics, heeft de term Washington Consensus in 1989 gemunt. Zie: J. Williamson: ‘� HYPERLINK "http://www.iie.com/publications/papers/paper.cfm?researchid=486" �What Washington Means by Policy Reform�’, in: J. Williamson (ed.): Latin American Readjustment: How Much has Happened, Institute for International Economics 1989. Zie voor een instructieve uiteenzetting over de geschiedenis van de term: J. Williams, ‘Did the Washington Consensus Fail? Outline van zijn speech at the Center for Strategic & International Studies in Washington, DC 6 november 2002. Williams is van mening dat de teleurstellende effecten van de Washington Consensus op ontwikkelingslanden verklaart dienen te worden door de soms te rigide ideologische toepassing, door het feit dat de hervormingen onvolkomen werden doorgevoerd en dat het verdelingsvraagstuk soms naar de achtergrond verdween. Maar dat betekent volgens hem niet dat de Washington Consensus naar de prullenbak verwezen moet worden. Zie: � HYPERLINK "http://www.iie.com/publications/papers/paper.cfm?ResearchID =488" ��http://www.iie.com/publications/papers/paper.cfm?ResearchID =488�

� In oktober vorig jaar droeg William Easterly bij het Manhattan Institute for Policy Research de Hayek-lezing voor. Deze tweejaarlijkse eer valt te beurt aan de schrijver van het boek dat de ideeën van Friedrich von Hayek het best weergeeft. De paragraaf ‘Friedrich von Hayek en planningsdrift’ is voor een deel gebaseerd op Easterly’s lezing, die overigens via de website van het Manhattan Institute volledig te downloaden is. Zie: www.manhattan-institute.org/cgi-bin/apMI/print.cgi

� Het fragment staat op Youtube: http://www.youtube.com/watch?v=d6vjrzUplWU

� H. Frankel maakte de transformatie mee van koloniale economische zaken naar ontwikkelingshulp. Zijn vrije marktdenken kwam vooral tot uiting in Money and Liberty, 1980 gepubliceerd door het American Enterprise Institute. Frankel studeerde in Oxford economie en doceerde gedurende het interbellum in Zuid-Afrika waar hij apartheid bestreed. Na WO II doceerde hij van 1946-1971 in Oxford. De voormalige anti-apartheid woordvoerder werd nu een criticaster van de gedachte dat Afrika werkelijk vooruit zou kunnen komen met grote bedragen aan hulp.

� P. Bauer groeide uit tot de meest prominente tegenstander van hulp. Zie vooral: Peter Thomas Bauer. The Development Frontier: Essays in Applied Economics. Harvester Wheatsheaf, 1991. Peter Thomas Bauer;. From Subsistence to Exchange. Princeton University Press, 2000. Bauer studeerde in Cambridge economie. Was tot 1983 verbonden aan de London School of Economics. Was een klassiek liberaal en bevriend met Hayek. Publiceerde al vanaf de jaren vijftig kritische boeken over hulp en ontwikkeling.

� De St. Luciaanse econoom Arthur Lewis kreeg de Nobelprijs in 1979

� Myrdals naam zal altijd verbonden blijven aan de verzorgingsstaat. Hij schreef echter ook over ontwikkelingsvraagstukken waar hij een genuanceerde positie innam. In Rich Lands and Poor (1957) hield hij een pleidooi voor meer hulp aan arme landen. Hij vond echter de hoogte van de hulp minder belangrijk dan de discipline van de massa.

� Overigens ontving Gunnar Myrdal zijn Nobelprijs in 1974 tegelijkertijd met Friedrich von Hayek, tot grote ontstemming van de eerste. Hayek stond natuurlijk veel dichter bij Peter Bauer en Herbert Frankel dan bij Myrdal.

� W. Easterly, The White Man’s Burden. Why the West’s efforts to aid the rest have done so much ill and so little good, Penguin Press, New York, 2006

� D. Moyo, Dead Aid, p. 64-65. Zie ook het interview dat zij gaf aan Nova op de website van dat programma: http://www.novatv.nl/page/detail/uitzendingen/7305/

� S. Djankov, J.G. Montalvo, M. Reynal-Querol. “The Curse of Aid.” World Bank Paper, 2005, Washington D.C.

� Ik gebruik hierbij een college over de natural state dat Douglas North op 23 september 2008 aan National University of Singapore heeft gehouden en te vinden is op youtube: � HYPERLINK "http://www.youtube.com/watch?v=5Vgl9S3hpbc" ��http://www.youtube.com/watch?v=5Vgl9S3hpbc�. Dit hoofdstuk leunt eveneens zwaar op een policy research working paper 4359 van de Wereld Bank, geschreven door D.C. North, J.J. Wallis, S.B. Webb en B.R. Weingast, ‘Limited Access Orders in the Developing World: A new Approach to the problems of Development’, World Bank, Independent Evaluation Group, Country Relations Division, September 2007. Dit Working Paper is eigenlijk een toepassing van North theorie op ontwikkelingsvraagstukken. Zie voor het grote werk Violence and Social Order. A Conceptual Framework for Interpreting Recorded Human History van dezelfde auteurs zonder Webb, Cambridge University Press, 2009

� Őtzi the Iceman (ook bekend onder de naam Frozen Fritz) is de moderne bijnaam van een zeer goed bewaard gebleven mummie van 3300 voor Christus. De mummie werd in 1991gevonden door twee toeristen in een gletscher van de Őtztal Alps vlak bij de grens tussen Oostenrijk en Italië. Őtzi behoort met de Egyptische "Ginger" tot de oudste mummies en heeft ons veel geleerd over de gewoonten en gebruiken van de Europeanen in de Kopertijd. Zie voor prachtige foto’s: http://www.crystalinks.com/oetzi.html

� North c.s., Limited Access Orders in the Developing World: A New Approach to the problems of Development, World Bank paper 4359, sept 2007, p. 17

� Alberto Diaz-Cayeros, Beatriz Magaloni, Barry R. Weingast, ‘Tragic Brilliance: Equilibrium Hegemony And Democratization in Mexico’, Standford University Working Paper, April 2003. Zie: http://www.stanford.edu/~albertod/tragicbrilliance.pdf

� P.T. Spiller, M. Tommasi, The Institutional Foundations of Public Policy in Argentina. A Transaction Cost Approach, Cambridge University Press, Cambridge, 2007

� Zie bijv. de brief van de Minister voor Ontwikkelingssamenwerking aan de Tweede Kamer, 7 december 1998, 23 272, nr. 29, maar er zijn vele ook meer recente voorbeelden

� HGIS nota, 2010, pagina 25, beleidsthema 5: toegenomen menselijke en sociale ontwikkeling, 5.6. participatie civil society

� Bijna 40% van Angola’s olie en meer dan 40% van Soedans olie gaat naar China. In Guinee onderhandelt China over 7 miljard dollar aan infrastructuur in ruil voor grondstoffen. In Liberia gaat het om 2,6 miljard dollar voor een verdrag om ijzererts te exploiteren. In Nigeria wil China ruim 15 procent van de oliereserves aanboren. In de DRC biedt China infrastructuur aan in ruil voor grondstoffen. In Zuid-Afrika nam een Chinese bank een aandeel van 20 procent in Standard Bank. Zie: P. Bax en M. Schenkel, ‘Zakenbelangen dwingen China tot politieke actie’, NRC-Handelsblad 31 oktober 2009

� IMF Working Paper. What drives China’s growing role in Africa? (oktober 2007) 19.

� Chinese hulp is waarschijnlijk 50% van de waarde van de gecontracteerde projecten van China in Afrika. Het IMF berekent dat daarmee de hulp 1 tot 1,5 miljard dollar per jaar zou bedragen . Erg zeker is dat bedrag echter niet. Zie: IMF Working Paper. What drives China’s growing role in Africa? (oktober 2007) 10, 13.

� Anta Diop, Black Africa: the economic and cultural basis for a federated state, (Africa World Press, 1987, Chicago)

� BP zet de consumptie om in het equivalent van olie. In de rekenmodule die zij hiervoor hanteert wordt uitgegaan van een vergelijkbare energieproductie met de geconsumeerde hoeveelheden gas, kolen, nucleaire of hydrobronnen.

� Gegevens afkomstig uit: “BP Statistical Review of World Energy 2009”

� Gegevens afkomstig uit “BP Statistical Review of World Energy 2009”

� Gegevens afkomstig uit “BP Statistical Review of World Energy 2009”

� European Energy Review, juli-augustus 2008

� http://www.theafricareport.com/index.php?option=com_content&view=article&id=3281502:FACTBOX-Southern%20Africa's%20hydro%20potential%20and%20capacity&catid=145:reuters-feed&Itemid=96

� The World Bank, The little data book on Africa (2008)

� The Economist, The Dutch Disease, 26 november 1977, pag 82-83

� Michael Ross, “The political exonomy of the resource curse”, World Politics, 51, 2 (1999) pag 312

� Paul Collier, Economic causes of civil conflict and their implications for policy (The World Bank, Washington, DC, 2000), pag 6. Het citaat luidt: “[C]ountries which have a substantial share of their income coming from the export of primary commodities are radically more at risk of conflict.”

� Percival, Valk en Van Geuns, “Gamblin in Sub-Saharan Africa: Energy Security through the prism of Sino-African relations” 2009

� Ibid, pag V

� The Economist, The dragon in the backyard, 13 augustus 2009

� Gegevens afkomstig uit BP Statistical Review of World Energy 2009

� Percival “Gamblin in Sub-Saharan Africa” 7-15 en 29-45

� � HYPERLINK "http://www.internationalrivers.org/en/africa/grand-inga-dam" ��http://www.internationalrivers.org/en/africa/grand-inga-dam�

� � HYPERLINK "http://hydro-logic.blogspot.com/2007/12/chinas-hydro-campaign.html" ��http://hydro-logic.blogspot.com/2007/12/chinas-hydro-campaign.html�

� Han Koch, De Chinezen Rukken op, in: Trouw, 24 juni 2006

� Asiedu, E., “Foreign direct investment in Africa: The role of natural resources, market size, government policy, institutions and political instability”, World Economy, 29, 1,

63-77

� Kolstad, Ivar en Arne Wiig, “What determines Chinese outward FDI?”, working paper, CMI, 2009

� �HYPERLINK "http://www.ruralelec.org/"�http://www.ruralelec.org/� ARE is opgericht door de volgende organisaties: European Photovoltaic Industry Association (EPIA), European Biomass Industry Association (EUBIA), Global Wind Energy Council (GWEC), European Wind Energy Association (EWEA) en European Small Hydropower Association (ESHA).

� �HYPERLINK "http://www.lightingafrica.org/"�http://www.lightingafrica.org/�

� In deze kosteninefficiëntie zit ook de onvoorspelbaarheid van windenergie verwerkt. In het westen, dat reeds een uitgebreid elektriciteitsnetwerk kent, moeten elke MW aan windcapaciteit theoretisch opgevangen worden door extra capaciteit om windstiltes op te vangen. Ook in periodes van windstilte moet immers de levering van elektriciteit gegarandeerd worden. Een achtervangcentrale moet dan ook nog eens snel kunnen bijschakelen. Dit kan eigenlijk alleen met een gasgestookte centrale. Ditzelfde zou gelden voor bijvoorbeeld Zon-PV (de variant van zonne-energie die op Nederlandse daken zichtbaar is), ware het niet dat dit zelfs in zonnig Afrika te weinig op zou leveren om achtervangcapaciteit interessant te maken.

� In oktober 2007 verscheen de beleidsbrief ‘Een Zaak van Iedereen’. Koenders geeft daarin speciale aandacht aan hulp voor fragiele staten waardoor het Herfkens criterium van goed bestuur de facto verviel. In die zin is Koenders een waardige nazaat van Pronk

� Zie: Nathan Jensen en Leonhard Wantchekon, ‘Resource Wealth and Political regimes in Africa’. Comparative Political Studies, 2005. Zie ook M. Ross, ‘Does Oil hinder Democracy?’, World Politics, 53, April 2001, p. 325-361. En natuurlijk: P. Collier en A. Hoeffler, ‘Democracy and resource rents’, Oxford, 26 April 2005

� S. Djankov, J.G. Montalvo, M. Reynal-Querol, ‘The curse of aid’, World bank, April 2005

� P. Uvin, Aiding violence; The development enterprise in Rwanda, 1998

� http://www.lexpress.fr/actualite/monde/l-integralite-du-rapport-bruguiere_461399.html

� Reijntjens, Filip and Stef Vandeginste. 2005. "Rwanda: An Atypical Transition." In Roads to Reconciliation, edited by Elin Skaar, et al. Lanham, MD: Lexington Books.

� Van 1971 tot 1997 heette de huidige Democratische Republiek Congo, Zaïre.

� Kees Broere, ‘Minister Pronk voelde in 1997 niets voor Zaire-interventie’ Volkskrant van 8 mei 2003.

� Renard and Molenaers, 2003:17-18

� Réginald Gilbert Marie Moreels is een Belgisch chirurg en voormalig senator, staatssecretaris en minister voor ontwikkelingssamenwerking Hij wordt na 1980 landelijk bekend als oprichter van de Belgische afdeling van Artsen zonder Grenzen

�Zie onder andere: http://www.unhcr.org/refworld/topic,4565c2253e,4565c25f4a9,3ae6ac1254,0.html

� Africa South of the Sahara 2004, Volume 33

� Dit voorgaande relaas is gebaseerd op onderzoek van de Volkskrant corespondent Kees Broere die zijn artikel ‘Minister Pronk voelde in 1997 niets voor Zaire-interventie’ publiceerde in de Volkskrant van 8 mei 2003. Pronk was volgens insiders not amused

� Geert van Asbeck, ‘Wordt Nederlands hulpgeld voor Rwanda aangewend in de Midden-Afrikaanse oorlog in Congo? Deskundigen en betrokken zeggen van wel’, NRC-Handelsblad, 15 september 1998

� Op 9 september 2009 heeft het Rwandese parlement een wet aangenomen die de regering in staat stelt burgers die als bedreiging voor de staat kunnen worden beschouwd af te kunnen luisteren.

� Onderzoek van de universiteit van Antwerpen (Institute of development policy and management, Discussion Paper, 2006.10, The Aid ‘Darlings’ and ‘Orphans’ of the Great Lakes Region in Africa) toont aan dat Rwanda minder goed presteert dan Burundi en de DRC wanneer de hulp niet meegenomen wordt in de vergelijking. Met andere woorden: de economische groei van Rwanda die altijd zo wordt geprezen is grotendeels gebaseerd op de inkomsten door hulp.

� IOB discussion paper 2006.10

� http://www.willum.com/articles/information04oct2003/index.htm

� Zie voor een sombere toekomstvoorspelling: “Rwanda Today: When Foreign Aid Hurts more than it helps, by Hotel Rwanda Rusesabagina Foundation in collaboration with E. Hakiziman, Universite de Quebec en B. Endless, Loyola University. Zie: � HYPERLINK "http://hrrfoundation.org/rwanda-foreign-aid/" ��http://hrrfoundation.org/rwanda-foreign-aid/�

� P. Collier, Wars, Guns and Votes, p. 78

� Human Rights Watch, Rapport The Pursuit of Power. Political Violence and Repression in Burundi. Zie: � HYPERLINK "http://www.hrw.org/en/reports/2009/06/03/pursuit-power" �http://www.hrw.org/en/reports/2009/06/03/pursuit-power�

� � HYPERLINK "http://www.ikonrtv.nl/daw/index.asp?lIntEntityId=203" �http://www.ikonrtv.nl/daw/index.asp?lIntEntityId=203�

� :� HYPERLINK "http://www.burunditribune.com/news_view.cfm?ID=3024&LANG=F" �http://www.burunditribune.com/news_view.cfm?ID=3024&LANG=F�. Ik heb daar ook kamervragen gesteld op 18 feb 2009 met kenmerk 2009ZO2890.

� Ook daar heb ik Kamervragen over gesteld op 4 mei 2009, 2716

� Ook daar heb ik Kamervragen over gesteld op 15 april 2009 kenmerk 2589

� Frans was de voertaal in Rwanda totdat Kagame besloot het engels als eerste nationale taal in te voeren

� Colin Waugh, Paul Kagame and Rwanda, (McFarland, London 2004) p. 25.

� K. Broere, ‘Milde intellectueel kan snoeihard zijn’, Volkskrant 18 april 2000

�In 1993 werd er na onderhandelingen een akkoord bereikt tussen de strijdende partijen in Rwanda. In het Arusha-akkoord stond dat de macht tussen Hutu's en Tutsi's verdeeld ging worden. Een VN-vredesmissie kwam om toezicht te houden.

� S.R. Biryetega, Reporter’s notebook: Uganda. Zie: http://www.globalintegrity.org/reports/2006/uganda/notebook.cfm

� De eerste president van Tanzania die regeerde van 1961 tot 1985

� Zie column van Marcia Luyten in Internationale Samenwerking oktober 2009 over Kabaka, de Koning van het machtigste Koninkrijk binnen de grenzen van Oeganda die nu door Museveni wordt aangepakt

� idem

� ibidem

� M. Luyten, Gratis Onderwijs en gezondheidszorg zijn slecht voor Oeganda, NRC-Handelsblad 21 maart 2009

� Brief van de Minister voor Ontwikkelingssamenwerking 25 maart 2009 aan de Tweede Kamer, 29237, nr. 87, p. 4 en 5

� En dan speelt er ook nog het probleem dat hulp op basis van resultaatindicatoren nog niet effectief hoeft te zijn. Prof. Gunning formuleert het als volgt: It is tempting to view results-based lending as a guarantee for aid effectiveness. We have argued that this would be mistaken. There remains a need for impact evaluation (in the econometric sense of the word) to assess whether aid actually makes a difference in terms of the chosen impact indicators. Much of the impact evaluation literature stops at that point. However, there is a need to move beyond establishing impact towards cost-benefit analysis. A much more difficult challenge is to use impact evaluation (designed for analysis at he project level) to evaluate budget support at the sector or national level. Zie: J. W. Gunning, ‘Budgetsupport, Conditionality and Impact Evaluation’, paper presented Cape Town Budgetsupport Conference, 9 juni 2005, p. 18

� United Nations Mission in Eritrea and Ethiopia. Nederland nam daar met ongeveer 1100 militairen aan deel. Oppositiepartij CDA bij monde van Maxime Verhagen wees deelname van Nederland af omdat er sprake zou zijn van een fuik voor onze troepen. Zie NRC-Handelsblad, 3 oktober 2000, ‘CDA: Eritrea is fuik voor troepen’

� P. Marres, ‘Schaf de Ontwikkelingshulp af’ op de opiniepagina van de Volkskrant van 10 mei 2001

� Interview van Frank Poorthuis met Ambassadeur Marres in de Volkskrant van 11 mei 2001

� Vragen gesteld door het lid Karimi (GroenLinks) gesteld aan de Ministers van Buitenlandse zaken en voorOntwikkelingssamenwerking over ontwikkelingshulp ingezonden 15 mei 2001, vergaderjaar 2000-2001, 1223

� Vragen van het lid Verburg (CDA) aan de Ministers van Buitenlandse zaken en voor Ontwikkelingssamenwerking 14 mei 2001, vergaderjaar 2000-2001, 1218

� Interview van Frank Poorthuis met Ambassadeur Marres in de Volkskrant van 11 mei 2001

� ‘Hulp aan Ethiopië en Eritrea bevroren’, NRC-Handelsblad 8 november 2000, zie ook 31 Augustus 2000, ‘Hulp of Mariniers’ Op 6 maart 2002 legt Minister Herfkens aan de Kamer uit dat in februari 1999 zowel Ethiopië als Eritrea op de landenlijst voor structurele ontwikkelingssamenwerking was gezet vanwege de grote armoede, het relatief goede economisch beleid en een situatie op het gebied van goed bestuur/democratisering die weliswaar te wensen overliet doch voldoende voortgang te zien gaf. Het voortduren van het grensconflict was aanleiding om in juni 1999 de bilaterale ontwikkelingsrelatie te bevriezen. De voortgang in het vredesproces maakt in mei 2001 een herstel van de bilaterale relatie mogelijk. In september 2001 werd er door politieke arrestaties weer besloten nieuwe committeringen op te schorten. Dat impliceert dus dat de lopende projecten dus gewoon doorgingen. Zie: Brief van de Minister voor Ontwikkelingssamenwerking aan de Tweede Kamer 6 maart 2002, 22831, nr. 39

� Verslag van een Algemeen Overleg 15 april 2004, 29237, nr. 9p. 17 e.v.

� Vragen van het lid Karimi aan de Minister voor Ontwikkelingssamenwerking 22 april 2004, 1517, Tijdens het AO in maart daarvoor sprak Van Ardenne soortgelijke woorden.

� Vragen van het lid Van Velzen 15 februari 2007 en 13 december 2006, 1249

� Motie van de leden Van der Staaij en Ferrier aan Minister voor Ontwikkelingssamenwerking om Cotonouverdrag in te zetten ten behoeve van de vrijlating van politieke gevangenen in Eritrea, 30800 V, nr. 38

� Brief van de Ministers van Buitenlandse Zaken en voor Ontwikkelingssamenwerking aan de Tweede Kamer 29 maart 2007, 22831, nr. 54

� Antwoorden op de vragen van de leden Ferrier, Haverkamp, Van der Staaij en Voordewind over de arrestatie van christenen in Eritrea ingezonden 20 februari 2009, 2005

� Brief van de Minister voor Ontwikkelingssamenwerking 31 maart 2008, 22831, nr. 58

� Human Rights Watch, Eritrea: Repression creating Human Rights Crisis, April 2009

� Verslag van een Algemeen Overleg 8 december 2008, de Hoorn van Afrika, Tweede Kamer, vergaderjaar 2008–2009, 22 831, nr. 60 9. De Goden zijn gedankt dat Koenders gelukkig niet bereid is om Ethiopië begrotingssteun te geven. De anti-NGO wet bewijst volgens Koenders dat President Meles niet meer dezelfde man is als in zijn beginperiode. Hetzelfde zou hij kunnen zeggen van Museveni maar daar gaat het sectorale begrotingsfeest gewoon door.

� De IOB evaluatie 'Het Nederlandse Afrikabeleid 1998-2006, Evaluatie van de bilaterale samenwerking' werd op 8 februari 2008 naar de Kamer gestuurd. De aanleiding van het verschijnen van het rapport vormde het verzoek van de commissie voor Buitenlandse Zaken van de Tweede Kamer in 2004 om een evaluatie van het Nederlandse Afrikabeleid voor Sub-Sahara Afrika in de periode 1998-2006.

� Landen waarmee Nederland gedurende de komende jaren de ontwikkelingsrelatie afbouwt zijn: Bosnië-Hercegovina, Eritrea, Sri Lanka, Albanië, Armenië, Kaapverdië en Macedonië FYR.

� Schriftelijke vragen van het lid Ferrier (CDA) aan de Minister voor Ontwikkelingssamenwerking ingezonden op 24 juni 2009 met kenmerk 2009Z12204. Koenders antwoordde pas op 31 augustus 2009

� ‘Joint Evaluation of General Budget Support 1994-2004: Synthesis Report’, IDD & Associates, 2006. ‘Good Governance, Aid Modalities and Poverty Reduction’, The Advisory Board for Irish Aid, 2008.

� Zowel Easterly als Collier zijn ook zeer kritisch met name t.a.v. algemene begrotingssteun in het geval van de laatste, NOOT OPZOEKEN

� Transparency International Country Report 2006/7, p. 2

� Een Nederland die ruim tien jaar in Mozambique woont, schreef in 2005 een weblog voor de Volkskrant met de titel ‘Is ontwikkelingsgeld aan Mozambique weggegooid geld?’. In dit weblog stelt de auteur dat accountantsverklaringen in Mozambique weinig voorstellen omdat er een levendige handel in bonnetjes bestaat. Ook schrijft hij dat ambtenaren het bedrag achterover kunnen drukken dat Mozambique van de eigen begroting had moeten uitgeven aan een bepaalde sector maar dat niet hoeft te doen omdat een Westerse donor dat financiert. Dat is niet moeilijk omdat de Mozambiquaanse overheid niet werkt met accountantsverklaringen en de algemene rekenkamer helaas zelf ook corrupt is. Op deze wijze is begrotingssteun dus helemaal geen verbetering ten opzichte van de oude projectsteun. Zie: http://www.vkblog.nl/bericht/42841

� Overview of corruption and government’sefforts against corruption in Mali, Anti-corruption Resource Centre. Zie: www.u4.no/helpdesk/helpdesk/query.cfm?id=159

� Zie de website van Global Integrity: � HYPERLINK "http://www.globalintegrity.org/reports/2006/BENIN/notebook.cfm" �http://www.globalintegrity.org/reports/2006/BENIN/notebook.cfm�

� � HYPERLINK "http://www.state.gov/g/drl/rls/hrrpt/2006/78721.htm" �http://www.state.gov/g/drl/rls/hrrpt/2006/78721.htm�

� Deze paragraaf is geschreven door Daan Harmsen verbonden aan Harvard University

� bij veel organisaties zijn de groepen groter, tot soms wel tachtig vrouwen, en leent iedereen op hetzelfde moment.

� Armendariz en Morduch, The Economics of Microfinance, MIT Press, 2007, p. 14.

� Gesprek van Daan Harmsen met Emmanuel Plange, manager van de microfinancieringsafdeling van La Community Bank, in Accra, Ghana. 14 augustus 2009.

� Bij deze organisatie kunnen grotere leningen worden afgesloten op individuele basis in plaats van in een groep. Hier zijn wel strikte voorwaarden aan verbonden: zo moet men een landtitel hebben en voldoende collateral hebben voor het hele bedrag.

� S. Rutherford, The Poor and Their Money, Oxford University press, 2000, p. 15

� Armendariz en Morduch, p. 20

� Idem, p. 17-19

� Standaard economisch principe dat zegt dat de kosten per geproduceerde unit kleiner zijn wanneer de productie op grotere schaal plaatsvindt.

� Gesprek van Daan Harmsen met Dhr. J. Aboagye Asara, Assistent-Director at the Central Bank of Ghana, voorheen verantwoordelijk voor de microfinancieringsafdeling van de Bank of Ghana (centrale bank van Ghana). 12 augustus 2009

� Hulme and Mosley: Finance against Poverty, geciteerd in Microfinance Handbook, p. 39.

� De PSI landen in Afrika zijn: Benin, Burkina Faso, Burundi (PSI Plus), Egypte, Ethiopie, Gambia, Ghana, Kaapverdie, Kenia, Madagaskar, Malawi, Mali, marokko, Mozambique, Namibie, Rwanda, Senegal, Sierra Leone (PSI Plus), Soedan, Zuidelijk Soedan (PSI Plus), Tanzania, Oeganda, Zambia en Zuid-Afrika. Voorts zijn er nog 11 Aziatische landen, 8 Latijns-Amerikaanse en 7 landen uit Midden- en Oost-Europa

� Een 1 betekent internationale aanbesteding is verplicht

� � HYPERLINK "http://www.fmo.nl/smartsite.dws?id=396" ��http://www.fmo.nl/smartsite.dws?id=396�

� De Engelse naam is LDC Infrastructure Fund

� Financiering naar landen in Afrika is erg moeilijk. Een na-financiering (dus een langere termijn) is uitsluitend mogelijk met Atradius Dutch State Business dekking. Deze is voor een groot aantal landen in Afrika niet mogelijk. Soms maakt men een uitzondering maar dan alleen als het voor een deel-financiering gekoppeld aan een concessional loan en dan ook nog eens uitsluitend voor overheidsklanten. Overigens verbiedt het IMF ook vele landen commerciële financieringen aan te gaan, anders dan ze al hebben. Bij het bedrijfsleven leeft daarom de wens om garanties te verkrijgen i.p.v. kredietverzekering. Het aardige is nu dat dit soort garanties niet snel getrokken zullen worden aangezien alle partijen in de spotlights staan en willen performen. Men zou het geld dus diverse malen opnieuw kunnen aanwenden. Het merkwaardige echter, is dat zoiets niet kan worden georganiseerd omdat dergelijke garanties geen uitgaven zijn die als DAC ODA kunnen worden aangemerkt. Dit zou alleen kunnen als ze worden getrokken en dat wil men juist voorkomen.

� WUR-LEI, Land- en Tuinbouwcijfers, 2008

� J. Von Braun, R. Meinzen-Dick, IFPRI, “Land grabbing- by foreign investors in developing countries: risks and opportunities”, IFPRI-policy brief 13, april 2009. De Chinezen proberen 1,2 miljoen hectaren grond te kopen op de Filippijnen maar de deal lijkt niet van de grond te komen. De Chinezen leasen 2,8 miljoen hectaren in de DRC voor biobrandstoffen. De Saoedis proberen een half miljoen hectare in Tanzania te verwerven. Zuid-Korea wordt in Soedan actief voor 690.000 hectaren. En zo zijn er nog veel meer voorbeelden. India is actief in Ethiopie, Kenia, Madagscar, Mozambique en Senegal en dan gaat het om honderdduizenden hectaren.

� Kuyvenhoven/ Stolwijk, Ontwikkelingslanden en het EU-landbouw en voedselbeleid, uit: “EU-beleid voor landbouw, voedsel en groen”, Silvis, Oskam en Meester, 2008, p.194

� Kuyvenhoven, “Africa, agriculture, aid”, NJAS 55-1, 2007

� Kuyvenhoven/Stolwijk, p. 194

� Prof. G. Meester, Europese integratie: betekenis voor landbouw, voedsel en groen, p. 19-20, 2008

� Meester, p.22

� LNV-website, mei 2009

� Ministerie van LNV, “Toelichting op betalingen in het kader van het gemeenschappelijk landbouwbeleid in 2008”, p.2

� LNV, p.2

� LNV, p. 3

� Huige, Laperre, Kaders van de WTO, EU-beleid voor landbouw, voedsel en groen, p.98

� Paul Collier, Rethinking Assistance for Africa, institute of Economic Affairs, Oxford, 2006, p.4

� Idem, p4

� Kuyvenhoven/Stolwijk, “EU-beleid voor landbouw, voedsel en groen”, p. 202

� Anderson, Martin, Dominique van der Mensbrugghe, “Doha Merchandise Trade Reform: What’s at Stake for Developing Countries?”, World Bank policy research working paper 3848, 2006

� Kuyvenhoven, Stolwijk, p. 205 ev.

� A.K. Sen, ‘Democracy as a universal value’. Journal of Democracy, 1999, Volume 10-3.

� T. Carothers, ‘How democracies emerge: the "sequencing" fallacy’. Journal of Democracy, 2007,Volume 18-1.

� L. Diamond, The spirit of democracy: the struggle to build free societies throughout the world. New York, 2008

� F. Zakaria, The future of freedom. Illiberal democracy at home and abroad, 2003

� J. Snyder & D. Mansfield. Electing to fight: why emerging democracies go to war. MIT Press, 2005

� P. Collier, Wars, guns and votes. Democracy in dangerous places. New York, Harper Collins., 2009

� Diamond, L. idem

� Obama, B. 2009. Remarks by the president to the Ghanaian parliament. Accra International Conference Center. Accra, Ghana.

� North, D., e.a. 2007. Limited access orders in the developing world: a new approach to the problems of development. World Bank.

� Zie voor een analyse van patronagenetwerken het prachtige boek van Prof. Van der Veen, R. Van der Veen, Afrika, van de Koude Oorlog naar de 21e eeuw, 2002

� Vooral met betrekking tot China is dit de komende jaren een belangrijk politiek vraagstuk voor westerse democratieën. China heeft de afgelopen jaren vanwege zijn hoge economische groei een grotere elite gekregen die er bij gebaat is eliteprivileges in onpersoonlijke regels om te zetten. Het heeft op zeer bescheiden schaal individuele vrijheden – zoals lokale verkiezingen, protesten tegen vervuiling en corruptie en een grotere vrijheid om te reizen – toegelaten. Of deze tendens zal doorzetten, is voor een belangrijk deel afhankelijk van de vraag of de elites verdere democratische ontwikkelingen noodzakelijk achten voor het garanderen van hun economische opbrengsten.

� Afrobarometer 2009. Briefing Paper No. 70. Accra, Ghana.

� Corporación Latinobarómetro 2008. Latinobarómetro report 2008. Santiago, Chile.

� Asia Foundation, 2008. Afghanistan in 2008: a survey of the Afghan people. The Asia Foundation. Kabul.

� T. Carothers, ibid, 2007

� Zie voor een beschrijving van democratiseringshulp aan politieke partijen bijvoorbeeld: Gerrits, A. Democratie door interventie: de nieuwe white man’s burden? Amsterdam University Press, Amsterdam, 2006

� Thomas Carothers, Confronting the Weakest Link: Aiding Political Parties in New Democracies Carnegie Endowment for International Peace, Washington, DC, 2006

� B. Connable, ‘All our eggs in a broken basket: How the Human Terrain System is undermining sustainable military cultural competence’. Military Review, 2008, March-April: pp. 57–64, zie p. 57

� Idem, p. 57-58

� Voor de goede orde: De “whole of government approach” is een generieke term. De NAVO versie hiervan wordt aangeduid met de “comprehensive approach”. De NL variant is de 3D- benadering (een minimale versie van de ‘whole of government aproach”).

� D. Betz, US Army: To be or not to be…. 7 april 2008. Opgeroepen op mei 9, 2009, van Kings of War: http://kingsofwar.wordpress.com/2008/04/07/us-army-to-be-or-not-to-be-relevant-to-actual-contemporary-war-that-is/

� G. Anderson, Winning the Nationbuilding War. Military Review, September-October 2004, pp. 47-50, zie p. 50

� S. Rietjens, Civil-military cooperation in response to a complex emergence: just another drill?, 2006, Enschede: Universiteit Twente, p. 3-277, met name hoofdstuk 3

� Idem

� Handelingen Eerste Kamer, Voortzetting beleidsdebat drie D-benadering ihkv begrotingen Buitenlandse Zaken en Defensie (31200 V en 31200 X) 03-06-2008

� R. Khol, Civil-military coordination in EU crisis management. Barcelona, CIDOB, 2008

� S. Patrick en K. Brown, Greater Than the Sum of Its Parts? Assessing "Whole of Government" Approaches to Fragile States, the International Peace Academy. See: � HYPERLINK "http://www.cgdev.org/content/publications/detail/13893/" ��http://www.cgdev.org/content/publications/detail/13893/�

�Idem

� Khol, 2008, p. 8-10

� S. Patrick en K. Brown, Greater Than the Sum of Its Parts? Assessing "Whole of Government" Approaches to Fragile States, the International Peace Academy. See: � HYPERLINK "http://www.cgdev.org/content/publications/detail/13893/" ��http://www.cgdev.org/content/publications/detail/13893/�

� ‘ Army Enlists Anthropology in War Zones’, New York Times, 5 october 2007

� American Anthropological Association. American Anthropological Association’s Executive Board Statement on the Human Terrain System Project. Arlington, VA: American Anthropological Association, 2007

� ‘ Army Enlists Anthropology in War Zones’, New York Times, 5 october 2007

� Ibidem

� Connable, 2009, p. 58-60

� Wired.‘Human Terrain’ Contractors’ Pay Suddenly Slashed., 13 februari 2009, Geraadpleegd op september 16, 2009, van Danger Room: http://www.wired.com/dangerroom/2009/02/more-hts-mania/

� D. Dunnen, D. The real-life Comprehensive Approach. Atlantisch Perspectief , mei 2009, pp. 15-20.

� Idem. P. 17-18

� ‘Dutch Recognize the Limits of Their Afghan Approach’. The New York Times, 8 april 2009

� ‘Dutch soldiers stress restraint in Afghanistan’, The New York Times, 6 april 2007

� Probleem is en blijft hun status en de daaraan gekoppelde risico’s die moeilijk zijn af te dekken . Ik denk echter dat daar wel een oplossing voor kan worden gevonden.

� P. Collier, The Bottom Billion, Oxford University Press, 2007. Collier benadrukt dat de kosten van een falende staat in de zin van lage economische groei en ellende voor de buurlanden enorm veel hoger zijn dan een militaire operatie om goede bestuurders aan te stellen. Het probleem is natuurlijk dat goed bestuur niet zomaar geïmporteerd kan worden. Dat zal van onderaf moeten groeien

� Zie de brochure: Is it ODA?, fact sheet november 2008 van de OECD, www.oecd.org/dataoecd/21/21/34086975.pdf

� Verslag van een Algemeen Overleg met de Minister voor Ontwikkelingssamenwerking, 24 april 2007, 30800 V, nr. 87

� Zo ver de wereld strekt. Ambities voor de Nederlandse krijgsmacht in een veranderende internationale omgeving, Rapport van het wetenschappelijke instituut van het CDA, mei 2007,

� CDA Rapport, Van Hulp naar Investeren, 24 augustus 2009

� F. Ankersmit, ‘Privatisering bedreiging voor de democratie’, NRC-Handelsblad 20 oktober 2005.

� Dit beraad werd aardig samengevat door Wim Wansink, Haal Hulp en Ontwikkeling uit elkaar’, in de Volkskrant van 1-11-2008. Wansink beriep zich op een artikel in Vrij Nederland van Harm Ede Botje met de titel ‘PvdA'ers in top ontwikkelingshulp bijeen om minister Koenders 'te helpen'’ van 21 oktober 2008 . Volgens Botje heeft Koenders op die bijeenkomst Heintze verstaan te geven dat hij niet zat te wachten op een kritisch rapport van de Evert Vermeer Stichting.

� Dat daar ook ruimte voor is bewijst het feit dat NGO’s slechts een klein deel van de Charitas markt bestrijken. De organisatie Child Venture bewijst bovendien dat het zelfs helemaal zonder subsidie kan

� F. Terry, Condemned to Repeat? The Paradox of Humanitarian Action. Ithaca, NY: Cornell University Press, 2002.

� P. Grim, Just here trying to save a few lives: tales of life and death from the ER, New York, Warner, 2000

� S. Lischer, ‘Collateral Damage. Humanitarian Assistance as a cause of Conflict’, International Security 28, no. 1 (Summer 2003): 79-109.

� R. Thurow & S. Killman, Enough: Why the worlds poorest starve in an Age of Plenty, Public Affairs, Washington, 2009

�Ik zou “proeftuin”gebruiken in plaats van “speeltuin”.

�Dit begrip wekt althans bij mij verwarring. Het gaat er om dat de krijgsmacht toegang krijgt tot civiele KENNIS en KUNDE om tot betere afstemming te komen met de grote variëteit aan civiele instanties en organisaties die beschikken over de noodzakelijke capaciteit op civiel gebied.

�Ik heb moeite met de uitdrukking “extra civiele laag”. Het wekt de indruk dat er in de gelaagde militaire structuur een extra laag wordt ingevoegd. We zijn de laatste jaren juist bezig geweestom uit effectiviteitoogpunt “lagen”te verwijderen uit de structuur. Ik denk dat het HTS ook iets anders is dan “een extra civiele laag’. Het is meer een operationeel concept waarbij men militaire en civiele kennis geïntegreerd inzet ter ondersteuning van militaire eenheden die stabilisatieoperaties moeten uitvoeren.

�Juist. Het is een adviesrol op tactisch niveau die de HTT’s vervullen. Een brigade opereert n.l. op tactisch niveau. Adviezen op operationeel en strategisch niveau worden m.i. geformuleerd door het RRC. Eigenlijk vervult een PRT ook de rol van adviesorgaan aan de operationele militaire commandant. Een PRT doet echter meer dan een HTT en verricht ook coördinerende taken en in beperkte mate ook uitvoerende taken.

�Zoals gezegd; doet een PRT dus ook.

�Belgisch Nederlands? Ik zou gewoon het woord ‘burgerwerknemer’gebruiken.

�Volgens mij is de “Whole of government approach”iets anders. Het is een poging om in een land gecoördineerd, alle elementen van staatsmacht in te zetten. Het gaat dus om de aanbodkant en niet om de vraagkant. In NL zijn we niet verder gekomen dan de 3 D- benadering en dat is echt minder vergaand. De 3D benadering heeft als voordeel dat het aan de aanbodkant (hier in NL zelf) de coördinatie tussen BuZa, OS en Defensie heeft verbeterd, maar ook op tactisch niveau een instrument heeft geschapen; het PRT.

�Is dat zo? Niet de krijgsmacht moet meer grip op het wederopbouwproces, maar de coördinerende overheid. De krijgsmacht heeft er wel belang bij, maar is niet de organisatie die de regierol zou moeten vervullen over activiteiten in het civiele domein. Dat si een vorm van “mission creep”waar de krijgsmacht niet op zit te wachten. De krijgsmacht heeft er natuurlijk wel belang bij. Immers, de exit-strategie van de krijgsmacht is afhankelijk van het succes van de wederopbouw.

�Ik begrijp deze zin niet. Omdat er geen oorlog is mengen de NGO’s zich niet in het conflict? Dat is m.i. niet wat er aan de hand is. De NGO’s kunnen hun werk niet doen omdat de omgeving niet veilig genoeg is.

�Volgens mij gebeurt dit al in beperkte mate. NGO’s vinden dit niet leuk en verzetten zich tegen deze nieuwe praktijk.

�Daar gaan we weer. Het is maar de vraag of de Krijgsmacht dit moet doen. Naar mijn mening niet.

�Weer het gebruik van het woord “capaciteit”. Ik vind dat verwarrend en dat is ook niet wat de krijgsmacht nodig heeft. Zie mijn eerdere opmerkingen.

�Waarom een aanstelling bij de NLDA? Het gaat er om dat je toegang moet hebben tot deze kennis die in ruime mate aanwezig is bij de universiteiten en de NGO’s. Er moet dus een instrument/procedure worden uitgedacht die toegang tot deze kennis op het gewenste moment garandeert.

�Zoals eerder gezegd. Je moet teogeng hebben tot deze kennis. Aanstellen van academici bij de NLDA is zeker niet de meest efficiente methode om toegang te krijgen tot deze kennis. Schoenmaker blijf bij je leest!

�PRECIES! Daar gaat het om!

�Ik vin de term “civiele RRF misleidend. Het gaat om een RRF die specifiek is toegesneden op de wederopbouwtaken. Er zitten zowel militaire eenheden in (genie, FP), maar ook civiele capaciteit zoals diplomaten, OS-personeel en naar behoefte specialisten op landbouwgebied, infrastuctuur, gezondheidszorg, onderwijs, politie etc.

PAGE
11

