	Titel
:
dynamiek en evolutie van ontwikkelingssamenwerking

	Datum
:
09/01/03

Uur
:
9.30

Duur
:
90 minuten

Fiche
:
030109-0930

	Spreker(s) :

· De heer L.Callewaert, adviseur DGOS (D13/D17).

De dynamiek en evolutie in de ontwikkelingssamenwerking begint al eeuwen geleden (slavenhandel en bijbehorende desintegratie van de betrokken samenlevingen, handelskapitalisme, kolonialisme als begin van globalisering). Een belangrijk deel van de actuele ontwikkelingsproblematiek vindt daar zijn oorsprong.

De spreker wil zich in deze uiteenzetting evenwel beperken tot de naoorlogse periode, begin jaren zestig uit de vorige eeuw, meteen ook het begin van de officiële Belgische ontwikkelingssamenwerking.

Jaren 1960

De samenwerking concentreert zich op het zo snel mogelijk vormen van een intellectuele elite die het de betrokken landen (zeker de Belgische ex-kolonies) ontbreekt. De klemtoon ligt op technische bijstand, beurzen, coöperanten.

Dit resulteert echter niet in een versnelde ontwikkeling, maar in braindrain, in de installatie van een opportunistische intellectuele elite in heel wat ontwikkelingslanden, in substitutie door buitenlandse coöperanten i.p.v. lokale capaciteitsversterking.

Jaren ‘70

Inde jaren ’70 wordt bovenstaande aanpak aangevuld met het ter beschikking stellen van kapitaal, middels vaak grootschalige investeringsprojecten, leningen etc. De investeringen blijken lang niet allemaal duurzaam, rendabel of ontwikkelingsgericht.

Een ondertussen fors veranderend wereldwijd economisch klimaat zorgt voor een negatieve spiraal in een macro-economische omgeving die toch al fors uit balans was. Torenhoge schuldenlast is het gevolg.

Jaren 80

De schuldenlast blijkt ook een groot risico voor de financieel-economische situatie van de rijke landen (Mexico 1982). In plaats van de VN-ontwikkelingsorganisaties treden IMF en Wereldbank sterker naar voren in het bepalen van de ontwikkelingsagenda. De zgn. ‘Washington consensus’ (devaluaties, exportgerichtheid, overheidsbesparingen, …) worden als condities opgelegd aan ontwikkelingslanden vooraleer over schuldherschikking, kwijtschelding of nieuw krediet kan gesproken worden. Indien landen voldoen aan de voorwaarden, kunnen ze rekenen op nieuwe kredieten, vaak in de vorm van nieuwe instrumenten,”quick disbursment” zoals betalingsbalanshulp en begrotingshulp.

Jaren 90

Er is in veel ontwikkelingslanden, ook Afrika, sprake van sterkere economische groei, maar het grootste deel van de bevolking lijkt er niet beter van te worden,vaak in tegendeel. Een veelheid van versnipperde ontwikkelingsprojecten verandert daar weinig aan.

De overtuiging groeit dat macro-economische programma’s gepaard moeten gaan met effectieve armoedebestrijdingsprogramma’s, met een uitdrukkelijke aandacht voor de kwaliteit van het (ontwikkelings)beleid in de betrokken landen. De notie van Poverty Reduction Strategy Papers wordt geïntroduceerd. De begroting wordt centraal gesteld als beleidsinstrument.

Consequentie voor ontwikkelingssamenwerking is dat die zich ook moet inpassen in de begroting / het begrotingsbeleid van het betrokken land. De conditionaliteit van de hulp wordt daardoor zwaarder, maar is meer tussentijds en ex-post.

De instrumenten en structuren van de hulp zullen navenant moeten worden aangepast. De hervorming van DGIS en BTC bijvoorbeeld had wellicht gepast in de jaren ’70, maar is voor de jaren 2000 alweer voorbijgestreefd want teveel geënt op een projectaanpak. Ontwikkelingsactoren zullen zich moeten bezig houden met beleidskeuzes, macro-economische en begrotingsaspecten, veeleer dan met concrete terreinprojecten.

	Bijlagen
:
een meer gedetailleerde neerslag van de uiteenzetting werd ter plaatse uitgedeeld(ref. 030109.0930(1)

	Comment.
:
/

1
2/2

