

Foto: Dieter Telemans

11.11.11

VECHT MEE TEGEN ONRECHT

De Belgische ontwikkelingssamenwerking en fragiele staten: een kloof tussen beleid en praktijk?

11.11.11 • mei 2014
Thijs Van Laer en Ken Matthysen

i.s.m. IPIS

Samenvatting: Is er een kloof tussen beleid en praktijk?

Zo goed als de helft van de Belgische middelen voor ontwikkelingshulp gaat naar partnerlanden waar de overheid niet de capaciteit, wil en/of legitimiteit heeft om de publieke zaken efficiënt te beheren, voor veiligheid te zorgen en om de bevolking uit de armoede te halen. Omdat traditionele hulprecepten in deze 'fragiele staten' op hun limieten stuiten, is er de laatste decennia een internationaal beleid ontwikkeld dat een blauwdruk voorstelt voor een gedifferentieerde aanpak om deze landen te ondersteunen in het traject richting meer weerbaarheid. De Belgische ontwikkelingssamenwerking onderschrijft de internationale engagementen over fragiele staten die hieruit ontstonden, zoals de fragiele staten principes (FSP's) en de New Deal. In 2013 werd er een Belgische strategienota voor fragiele situaties goedgekeurd. Positief is dat België zich, ondanks de moeilijke context, rond dit thema blijft engageren – zowel op internationaal beleidsniveau als binnen haar eigen ontwikkelingsbeleid.

De implementatie van die specifieke benadering voor fragiele staten blijkt echter geen evidentie: er bestaat een kloof tussen beleid en praktijk. Dit dossier i.s.m. IPIS geeft concreet aan waar deze kloof zit en wil hierover het debat aanwakkeren. Uit de casestudies die in het kader van dit onderzoek in DR Congo (in de provincies Bandundu, Province Orientale en Zuid-Kivu) werden uitgevoerd, blijkt dat de toepassing van de fragiliteitsbeginselen voor de Belgische ontwikkelingssamenwerking een hele uitdaging vormt. In dit dossier komt voornamelijk de directe bilaterale samenwerking aan bod, al heeft 11.11.11 ook een gelijkaardig traject opgezet rond de niet-gouvernementele samenwerking in fragiele staten.

Allereerst blijkt uit de casestudies dat veel knelpunten voor de Belgische ontwikkelingssamenwerking in fragiele staten politiek van aard zijn, terwijl de Belgische ontwikkelingssamenwerking de zaken eerder op een technische manier aanpakt. Zo wordt DR Congo gekenmerkt door een gebrekige vooruitgang op vlak van decentralisatie, moeizame vredesopbouw in de Kivu's en alomtegenwoordige corruptie: obstakels voor ontwikkeling die men moet aanpakken via een sterke politieke dialoog, de verhoging van de steun in gevoelige sectoren zoals governance en ondersteuning van het middenveld, gebaseerd op analyses van de politieke situatie op sectoraal en gedecentraliseerd niveau. Deze switch naar een meer politieke benadering vereist een mentaliteitsverandering binnen de ontwikkelingssamenwerking en instrumenten om die politieke benadering in de praktijk om te zetten, maar vooral ook een politieke verdediging van de risico's die een meer politieke aanpak met zich meebrengen, zowel op vlak van de bilaterale relaties als voor de besteding van ontwikkelingshulp. De bestaande beleidskaders rond fragiliteit bieden hiervoor te weinig houvast, aangezien het politieke element er niet prominent aanwezig is.

Belangrijk voor alle ontwikkelingsinterventies, maar zeker in fragiele staten, zijn goede contextanalyses en – gevoeligheid. België maakt wel gebruik van contextanalyses, maar lijkt de conclusies uit die analyses niet altijd om te zetten in zijn ontwikkelingsinterventies. Een goed begrip van de lo-

kale context is nochtans essentieel om aansluiting te vinden bij lokale prioriteiten, hoewel die prioriteiten op het terrein vaak niet duidelijk geformuleerd zijn en er vaak een gebrek is aan een concrete en gedragen lokale ontwikkelingsvisie. Voor zulk gebrek aan visie en/of politieke wil biedt het huidige fragiliteitsdiscours te weinig houvast: een beperking die men op internationaal beleidsniveau zou moeten aankaarten. Ten tweede is een goede contextanalyse ook belangrijk om het risico op het versterken van bestaande spanningen in te schatten en hier preventief op te reageren. De interventiestrategieën van de Belgische ontwikkelingssamenwerking zijn in de praktijk echter te weinig conflictgevoelig, waardoor er zelfs een risico bestaat dat men op die manier kleinschalige en lokale conflicten versterkt.

Niet alleen een analyse van de context, ook een evaluatie van de eigen interventies uit het verleden is broodnodig om te leren wat de beste manier is om in fragiele situaties aan ontwikkelingssamenwerking te doen. Die evaluaties worden wel uitgevoerd, maar hebben een te beperkte invloed op de nieuwe programma's. Ook lijkt er geen instrument te bestaan om op gestructureerde manier gebruik te maken van de expertise die binnen de Belgische ontwikkelingssamenwerking en elders bestaat rond best practices op vlak van ontwikkelingssamenwerking en fragiliteit. Het verzamelen van geleerde lessen en bestaande best and worst practices kan de gedragenheid en operationeel nut van het beleid rond fragiele staten sterk verhogen.

Om de manier van werken in fragiele staten zoals Congo te verbeteren is het belangrijk om alle schakels van de Belgische ontwikkelingssamenwerking bij een vernieuwde aanpak te betrekken. Dit impliceert een ambitieuze oefening van bewustmaking, maar vooral ook het vergroten van de input van het terrein bij de opmaak van programma's en bij het opstellen van beleidskaders. Ook moeten het werken op lange termijn en het opbouwen van specifieke kennis en vaardigheden rond fragiliteit gepromoot worden.

België is niet de slechtste leerling van de internationale klas, maar uit het onderzoek blijkt dat er nog belangrijke stappen te zetten zijn, onder meer op vlak van flexibiliteit, risicoanalyse, lange termijndenken en donorcoördinatie. Veel hangt af van het belang dat de minister van ontwikkelingssamenwerking hecht aan de fragiliteitsprincipes. Durft de minister flexibiliteit of het nemen van risico (met kans op falen) te verdedigen? Is de minister bereid om de looptijd van Indicatieve Samenwerkingsprogramma's (ISP) te verlengen en op langere termijn in dezelfde sectoren actief te blijven? Is synergie binnen de donorgemeenschap belangrijker dan zichtbaarheid? Wil de minister van beleidscoherentie meer maken dan louter informatie-uitwisseling tussen de verschillende diensten? En is er de moed om meer te investeren in gevoelige sectoren zoals de hervorming van de veiligheidssector of decentralisatie, met het risico op minder besteding, minder tastbare resultaten en diplomatieke strubbelingen? Enkel indien er een ja volgt op voorgaande vragen kunnen er stappen vooruitgezet worden om de fragiliteitsbenadering te implementeren en de impact van de Belgische ontwikkelingssamenwerking in fragiele staten te verhogen.

Samenvatting	2
Inleiding	5
1. Wat zijn fragiele staten? – achtergrond en probleemstelling	
2. Hoe gingen we te werk? – methodologie	
Hoofdstuk 1 – Doordachte aanpak nodig. Het idee van de ‘fragiliteitsbenadering’	7
1. De opgang van de fragiliteitsbenadering	
2. Enkele bedenkingen	
Hoofdstuk 2 – Bekend maar nog niet bemind. Belgisch beleid en praktijk inzake fragiele staten	10
1. Belgische erkenning van de fragiliteitsbenadering	
2. Het Belgische beleid	
3. Draagvlak	
Hoofdstuk 3 – De Belgische aanpak in Congo. Diverse beleidsdomeinen in actie	13
1. Congo: alle kenmerken van een fragiele staat	
2. De Belgisch-Congolese ontwikkelingssamenwerking	
3. Andere beleidsdomeinen	
Hoofdstuk 4 – Casestudie 1 - de landbouwprogramma’s in Congo	17
1. Achtergrond: de Belgische initiatieven	
2. ‘Focus on state-building as the central objective’ (FSP 3)	
2.1 Gebrekkige hervorming	
2.2 Ambigue rol van overheidsdiensten en afpersingen	
2.3. Capaciteitsversterking	
2.4. Legitimiteit	
2.5 Politieke en beleidsdialoog	
3. ‘Ensure all activities do no harm’ (FSP 2) en ‘Prioritise prevention’ (FSP 4)	
4. ‘Act fast...but stay engaged long enough to give success a chance’ (FSP 9)	
5. ‘Align with local priorities in different ways in different contexts’ (FSP 7)	
5.1 Lokaal ontwikkelingsplan	
5.2 Lokale betrokkenheid bij infrastructuurwerken	
5.3 Zaaigoed op maat van de boeren?	
5.4 Uiteenlopende visies	
6. ‘Agree on practical co-ordination mechanisms between international actors’ (FSP 8)	
Hoofdstuk 5 – Casestudie 2 - het Belgische reconstructieplan voor de Kivu’s	28
1. Achtergrond	
2. In lijn met de fragiliteitsbenadering?	

Hoofdstuk 6 – België en fragiele staten: de praktijk	32
1. Contextanalyse	
2. Gevoelige sectoren	
3. Hoe politiek moet de Belgische ontwikkelingshulp zijn?	
4. Resultaten en risico's	
5. Werken op lange termijn	
6. Is snelle zichtbaarheid wel zo goed?	
7. Duurzaamheid	
8. De juiste mensen met de juiste vaardigheden	
9. Flexibiliteit	
10. Integratie van geleerde lessen	
Aanbevelingen	39
Kaders	
Kader 1: Waarom dit dossier?	5
Kader 2: OESO Principles for Good International Engagement in Fragile States	8
Kader 3: Belgische hulp aan fragiele staten	10
Kader 4: internationale rankings en de DRC	13
Kader 5: De 3D-benadering	16
Kader 6: Eerst belastingen heffen, dan de boeren ondersteunen	20
Kader 7: Grondconflicten tussen Topoke-landbouwer en Lokele-vissers	23
Kader 8: Het REDD+-programma van SAFBOIS-JADORA	24
Kader 9: Avoid pockets of exclusion	27
Kader 10: Financiering van gevoelige sectoren: fragiele vs. niet-fragiele staten	33
Kader 11: En wat dan met de ngo's?	38

Inleiding

1. Fragiele staten? achtergrond en probleemstelling

Binnen de groep van ontwikkelingslanden zijn er grote verschillen: een besef dat het voorbije decennium doordrong in de ontwikkelingssector. Zo is er onder de ontwikkelingslanden een groep van landen die we 'fragiele staten' kunnen noemen, omdat hun staatsinstellingen zwak zijn uitgebouwd en weinig legitimiteit hebben.

Fragiele staten hebben vaak een verleden van gewapende conflicten en ongrondwettelijke regimewissels. Ze zijn nog steeds **kwetsbaar** voor interne en externe schokken zoals staatsgrepen of regionale vluchtelingenstromen. Die kwetsbaarheid heeft gevolgen voor de publieke dienstverlening, sociale voorzieningen, handel, justitie, veiligheid en tal van andere sectoren. De overheid **kan of wil niet zorgen** voor de essentiële diensten die van een staat verwacht worden. Ook andere geledingen in de samenleving, zoals de privé-sector, het middenveld of de burgers zelf, kennen belangrijke zwakheden om hun rol te spelen. Ontwikkeling is dan geen evidentie: de realisatie van de Millenniumdoelstellingen (MDG's) vordert traag en de traditionele vormen van ontwikkelingssamenwerking bieden hier geen oplossing.

Specifieke aanpak nodig

De internationale gemeenschap begon afspraken te maken voor een **gedifferentieerde aanpak** in dit type ontwikkelingslanden. Oorspronkelijk ontstond deze fragiliteitsbenadering vooral door een kruisbestuiving tussen academici en beleidsmakers in de hoofdsteden van de grote donorlanden. Dat maakt dat vele uitgangspunten eerder vaag en algemeen blijven, zonder al te veel duidelijkheid hoe dit op het terrein zelf te implementeren. Daarom willen we met dit

dossier de kloof tussen **theorie en praktijk** helpen dichten. We focussen hier op de Belgische bilaterale ontwikkelingssamenwerking die actief is in een relatief groot aantal landen die we als fragiel kunnen omschrijven. Zo scoort de Grote Merenregio hoog op alle indicatoren van fragiliteit. Daar spendeert België meer dan 40% van zijn hulp.

Focus op DR Congo

Binnen dit dossier kozen we als casestudie de Belgische bilaterale ontwikkelingssamenwerking in de Democratische Republiek Congo. Congo is de **grootste ontvanger van Belgische bilaterale hulp**. En België is ook voor Congo een grote bilaterale donor, hoewel ons land recent op de ranking naar de 7e plek is verschoven.¹ Verder scoort Congo hoog op alle mogelijke fragiliteitsindicatoren. Er dringt zich dus een andere aanpak dan in andere partnerlanden op. We gaan na hoe de actoren van de Belgische directe bilaterale ontwikkelingssamenwerking rekening houden met de fragiele context waarin ze opereren. We bekijken op welke manier België zijn engagementen inzake een aangepaste benadering voor fragiele staten in Congo probeert te concretiseren.

Onze focus op de bilaterale Belgische samenwerking betekent niet dat de ngo-sector boven alle kritiek verheven is. 11.11.11 heeft een parallel traject opgestart om ook het debat over de impact en rol van ngo's in fragiele staten aan te zwengelen (zie hoofdstuk 6, kader 11 'En wat dan met ngo's?')

¹ Oecd-DAC, Wereldbank, Aid at glance 2011-2012, <http://www.oecd.org/dac/stats/documentupload/COD.JPG>

Kader 1: Waarom dit dossier?

De doelstelling van dit dossier is de kloof tussen theorie en praktijk omtrent het gedifferentieerd engagement in fragiele staten onderzoeken. We willen hiermee een bijdrage leveren aan het publieke debat over ontwikkelingssamenwerking in fragiele staten.

Onderzoeksvragen:

- In welke mate beantwoordt het fragiliteitsconcept aan de realiteit op het terrein?
- In welke mate houden de actoren van de Belgische ontwikkelingssamenwerking rekening met de fragiele context waarbinnen zij in Congo opereren?
- Hoe probeert België zijn engagementen inzake een andere benadering voor fragiele staten in Congo te concretiseren?
- Op welke concrete manier kan de Belgische ontwikkelingssamenwerking bij haar werking in fragiele staten de kloof tussen theorie en praktijk verkleinen?

2. Hoe gingen we te werk? – methodologie

Het onderzoek van 11.11.11 en IPIS verliep in volgende fasen:

- De eerste fase bestond uit een literatuuronderzoek waaruit we een analysekader en een vragenlijst distilleerden.
- Begin 2014 interviewden we medewerkers van de Belgisch Technische Coöperatie (BTC) en de Belgische Directie-Generaal Ontwikkelingssamenwerking en Humanitaire Hulp (DGD).
- In februari 2014 voerden we een terreinonderzoek in Congo uit om enkele Belgische landbouwprojecten van naderbij te bekijken. We bezochten het Tshopo-district (*in de Province Orientale*) en Kikwit (in de provincie Bandundu). Daar bevroegen we heel wat lokale actoren over hun bevindingen, inclusief medewerkers van BTC, Congolese ngo's, internationale organisaties, academici, ambtenaren en coöperanten van andere landen. In Tshopo organiseerden we een focusgroep met lokale landbouwers. Ook in Kinshasa namen we een reeks interviews af met werknemers van BTC en DGD.
- In maart 2014 interviewden we in Brussel nog enkele actoren en brachten een focusgroep met vertegenwoordigers van enkele Belgische ngo's bijeen.
- In april 2014 werden in Bukavu verschillende personen geïnterviewd over hun visie op het Belgische reconstructieplan voor de Kivu's.

Foto: Dieter Telemans

Hoofdstuk 1: Doordachte aanpak nodig: Het idee van de ‘fragiliteitsbenadering’

In dit hoofdstuk lichten we het concept fragiliteit en de fragiliteitsbenadering toe. We zoomen in op de ‘10 fragiele-statenprincipes’. Die zijn belangrijk omdat we in alle andere delen van dit dossier deze principes als ‘kapstok’ en analyse-instrument gebruiken. We kaarten ten slotte enkele issues aan waar de fragiliteitsbenadering momenteel mee worstelt.

1. De opgang van de fragiliteitsbenadering

De Verklaring van Parijs

Sinds de erkenning van de nood aan een gedifferentieerde aanpak voor minder weerbare staten is er reeds een lange weg afgelegd, met verschillende overlegmomenten die elk tot nieuwe **inzichten** hebben geleid. De Verklaring van Parijs uit 2005, de uitkomst van de tweede internationale conferentie over doeltreffende ontwikkelingssamenwerking ‘*High-Level Forum on Aid Effectiveness*’, onderstreepte het belang van donorharmonisatie, eigenaarschap (*ownership*), het afstemmen op nationale prioriteiten (*alignment*) en wederzijdse verantwoordelijkheid voor de resultaten. Wel was er kritiek op de te beperkte aandacht voor het gebrek aan capaciteit en legitimiteit in veel fragiele staten.

Deze gebreken werden voor het eerst grondig aangepakt met de opmaak van de OESO ‘**fragiele staten-principes**’ (*Principles for Good International Engagement in Fragile States* – zie kader 2). Deze principes kregen het verwijt uitsluitend van donormakelij te zijn, een euvel dat men trachtte aan te pakken door op latere overlegmomenten organisaties uit het maatschappelijk middenveld toe te laten.

Roadmap en New Deal

De volgende mijlpalen in de ontwikkeling van het fragiliteitsconcept zijn de ‘*Monrovia Roadmap*’ en de ‘*New Deal for engagement in Fragile States*’, in 2011.¹

Deze documenten stelden **vijf prioritaire doelstellingen** voorop. Die moeten fragiele staten helpen om zich uit hun situatie los te werken en zo de basis te leggen voor de realisatie van de millenniumdoelstellingen:

- Legitiem beleid;
- Veiligheid van de bevolking waarborgen;
- Economische grondvesten d.m.v. het verzekeren van werkgelegenheid en levensonderhoud;
- Justitie die functioneel en toegankelijk is;
- Een goed beheer van inkomsten en aandacht voor een billijke dienstverlening.

¹ International Peace Institute, Busan and beyond: Implementing the “New Deal” for fragile states, juli 2012

Kader 2: OESO Principles for Good International Engagement in Fragile States

De fragiele-statenprincipes (FSP), ontwikkeld door de OESO in 2007, omvatten een reeks richtlijnen voor actoren die actief zijn in ontwikkelingssamenwerking, vredesopbouw of staatsopbouw in fragiele staten. Het betreft de volgende 10 principes:¹

1. *Take context as the starting point*
Een goede **contextanalyse** is nodig om de interventie op maat van het fragiele partnerland te maken.
2. *Ensure all activities do no harm*
Interventies kunnen wedijver creëren, bestaande spanningen verergeren, of slechte praktijken bestendigen. Het is dus essentieel om een **conflictgevoelige benadering** te hanteren.
3. *Focus on state-building as the central objective*
Staatsopbouw als prioriteit omvat zowel de versterking van de capaciteit van de staat om diensten te verlenen, als het versterken van de legitimiteit van de staat. Dit laatste houdt in dat er gebouwd moet worden aan **de relatie tussen staat en samenleving**. De rol van het maatschappelijk middenveld is hier essentieel.
4. *Prioritise prevention*
Veiligheid is essentieel voor een duurzame ontwikkeling. Bereidwilligheid om snel te reageren op ontluikende conflicten en instabiliteit is nodig, maar **preventie** is nog beter. Hiervoor is nood aan een conflictgevoelige benadering en aan risicoanalyses.
5. *Recognise the links between political, security and development objectives*
De uitdagingen voor fragiele staten, en hun partners zijn zowel politiek, economisch, veiligheids-gebonden als sociaal van aard. Al deze domeinen zijn daarenboven onderling afhankelijk. Het is dus essentieel om bij interventies een **geïntegreerde** of pan-gouvernementele benadering te hanteren. Verschillende ministeries en agentschappen van eenzelfde staat dienen dan ook overleg te plegen en gezamenlijke strategieën uit te werken.
6. *Promote non-discrimination as a basis for inclusive and stable societies*
Discriminatie is een belangrijke bron van onveiligheid en instabiliteit. Genderongelijkheid, sociale uitsluiting van minderheden en **mensenrechtenschendingen** verdienen aandacht.
7. *Align with local priorities in different ways in different contexts*
Interventies dienen afgestemd te zijn op **nationale** en **lokale** prioriteiten.
8. *Agree on practical coordination mechanisms between international actors*
Aangezien het lokale overheden vaak aan capaciteit ontbreekt om de verschillende donorinterventies te coördineren, is het van groot belang dat donoren hun analyses delen en acties **coördineren**. Uiteraard moeten lokale actoren, zowel gouvernementele als niet-gouvernementele, hierbij worden betrokken.
9. *Act fast ... but stay engaged long enough to give success a chance*
De onmiddellijke behoeften zijn soms zo prangend dat men de lokale bevolking '**vredesdividenden**' moet aanbieden, zichtbare verwezenlijkingen na een gewapend conflict. Anderzijds is het belangrijk dat deze kortetermijnresultaten in lijn zijn met de lange-termijn doelstellingen.
10. *Avoid pockets of exclusion ("aid orphans")*
Voorkom **uitsluiting** van ontwikkelingssamenwerking. Dit geldt zowel voor vergeten geografische regio's als bepaalde sectoren of bevolkingsgroepen.

¹ Voor meer uitleg over elk van deze principes, zie de OESO-website: <http://www.oecd.org/dac/ncsf/aboutthefragilestatesprinciples.htm>

2. Enkele bedenkingen

De New Deal omvat verder een reeks engagementen die ervoor moeten zorgen dat het transitieproces uit fragiliteit gedragen wordt door het partnerland. Donoren moeten de uitvoering van een fragiliteitsanalyse steunen die als basis dient voor de ontwikkeling van een **nationale visie en plan** (*'one vision, one plan'*), en dit in samenwerking met het maatschappelijk middenveld. Voor de implementatie ervan wordt een 'compact' afgesloten tussen het partnerland en de internationale donoren. Een dergelijke overeenkomst moet de donorcoördinatie bevorderen. Ook het belang van een inclusieve politieke dialoog doorheen dit proces wordt aangekaart in de New Deal.

Tot slot handelt de New Deal over de manier waarop hulp wordt verleend. Zo vraagt men meer aandacht voor transparantie van de besteding, risicobeheer (en het aanvaarden van risico's), het gebruik van landensystemen, capaciteitsversterking en voorspelbaarheid van hulp.

Gebrek aan een werkelijke staat

Er zijn nog wel enkele tekortkomingen waar de fragiliteitsbenadering, zoals uiteengezet in diverse internationale beleidsdocumenten, momenteel mee worstelt. De meest fundamentele is de vraag of de fragiliteitsbenadering niet al te zeer een Westerse kramp is, en of ze – tegen beter weten in – **vasthoudt aan datgene wat er niet is: een staat**. In fragiele situaties zien we dat het vacuüm ontstaat door het gebrek aan staatsgezag, dikwijls wordt opgevuld door allerlei andere actoren, zoals traditionele autoriteiten, gewapende of criminele groepen, gemeenschapsorganisaties, private bedrijven, humanitaire bewegingen, enz. Deze 'niet-staatse' actoren nemen taken en dienstverlening op zich die in de traditionele Westerse visie aan de staat toebehoren. De kritiek op de fragiliteitsbenadering is dat ze al te weinig ruimte laat voor bottom-up-ondersteuning aan deze actoren en aan het concept *'governance without government'*. De New Deal probeert aan deze kritiek tegemoet te komen door zwaar in te zetten op **toe-eigening**, het gebruik van landensystemen en een inclusieve dialoog.²

Betrekken van het middenveld

De idee dat staatsopbouw ook voorbij het nationale niveau moet, en dus meer lokale actoren moet betrekken, wordt momenteel breed gedragen. In de praktijk blijven top-down-interventies echter eerder de regel dan uitzondering. Het blijft voor veel ontwikkelingsactoren een moeilijke onderneming om aansluiting te vinden bij meer gemarginaliseerde groepen en om concrete invulling te geven aan de idee **'inclusieve politieke dialoog'** (waarbij ook het maatschappelijk middenveld actief participeert).³

² Rijper A., *Fragile states or hybrid societies: Engaging in fragile settings*, The Broker online, november 2013

³ Martini, J. en Leclercq S., *Un an après Busan, quelles implications pour la Belgique et les situations de*

Bovendien lijkt het utopisch te denken dat een dergelijke inclusieve dialoog kan leiden tot een nationale visie. Dit houdt het risico in dat men te veel focust op een statische oplossing, terwijl fragiele staten net een ontwikkelingspad kennen dat niet gestaag loopt, maar eerder volatiel.⁴ Het lijkt bijgevolg belangrijk om eerder te **focussen op het proces**, de inclusieve dialoog, dan op het resultaat, de nationale visie. We komen in de casestudies (hoofdstuk 4) hierop terug.

Imago

Een andere bemerking is de vrees voor reputatieschade wanneer een land als 'fragiel' gebrandmerkt wordt. Aangezien de term 'fragiele staten' inderdaad beschouwd wordt als **stigmatiserend**, spreekt men nu eerder over 'staten in fragiele situaties' of 'met factoren van fragiliteit'. Toch zijn er landen, zoals bijvoorbeeld Rwanda, die volstrekt geen verband willen met de term fragiel om buitenlandse inves-

“Het lijkt belangrijker om te focussen op het proces, de inclusieve dialoog, dan op het resultaat, de nationale visie.”

teerders niet af te schrikken. Andere landen erkennen dan weer duidelijk hun fragiliteit, omdat ze er bijvoorbeeld een goede marketingstrategie voor donorgeld in zien.⁵

Wil om te veranderen

Een belangrijke laatste bedenking is dat fragiliteit nog te veel wordt bekeken als iets dat men ondergaat en waar men moeilijk kan aan ontsnappen. De visie en politieke wil om hervormingen door te voeren, of beter het gebrek eraan, krijgt niet altijd voldoende aandacht⁶, en ook de redenen waarom bepaalde staten in een fragiele toestand belanden wordt onvoldoende belicht. De huidige benadering is te sterk gestoeld op de veronderstelling dat iedereen met goede bedoelingen opereert. Dit terwijl de kwetsbaarheid van fragiele staten, en het gebrek aan legitimiteit van de overheid, vaak betekent dat **cliëntelisme** er welig tiert en elites zich laten drijven door winstbejag.⁷ De politieke dimensie is met andere woorden te weinig aanwezig in het internationale fragiele-statendiscours.

fragilité ?, GRAP 3A, GRAPAX, GRAP-PA Santé, december 2012

⁴ Martini, J. en Leclercq S. (december 2012), op. cit.

⁵ Brems, D., *Fragiele staten: verspilling of goed gebruik van ontwikkelingssamenwerking?*, Wereldbeeld Themanummer Ontwikkeling, 2013

⁶ Martini, J. en Leclercq S. (december 2012), op. cit.

⁷ Brems, D. (2013), op. cit.

Hoofdstuk 2: Bekend maar nog niet bemind: Belgisch beleid en praktijk inzake fragiele staten

In dit hoofdstuk onderzoeken we hoe het Belgische ontwikkelingsbeleid meer en meer belang hecht aan een gedifferentieerde benadering voor fragiele staten. We gaan na hoe België zich het fragiliteitsconcept meer eigen heeft gemaakt en welke stappen het reeds ondernam inzake implementatie.

1. Belgische erkenning van de fragiliteitsbenadering

“Voor een donor met het DNA van België zouden de armste en de meest fragiele landen in Afrika de focus moeten zijn – hier ligt onze **toegevoegde waarde**”, aldus Peter Moors, Directeur-Generaal van DGD.¹ Moors lichtte ook een tip van de sluier op over hoe het beleid t.a.v. deze landen er moet uitzien. Belangrijke elementen zijn een brede en coherente aanpak met een focus op vrede en veiligheid, risicobeheersing, wederzijdse verantwoordelijkheid en de rol van het middenveld. Ons eigen DNA, dat is volgens Moors het belang van mensenrechten, democratisch bestuur en de aanpak van ongelijkheid.

De aandacht van de Belgische ontwikkelingssamenwerking voor fragiele staten en voor een gedifferentieerde benadering is niet nieuw. Hoewel ook meer welvarende ontwikkelingslanden tekenen van fragiliteit vertonen, erkent men dat fragiele staten wezenlijk **andere kenmerken** bezitten dan de stabielere middeninkomenslanden (MIC's), en dat een donor zijn beleid hieraan moet aanpassen.

¹ Uiteenzetting van Peter Moors op de ODI-conferentie 'What future for 'traditional' development agencies in a changing world?', mei 2013. Online: <http://www.odi.org.uk/events/3163-future-traditional-development-agencies-changing-world#.UZPaUc3sbY.twitter>

Wetten en beleidsnota's

De wet op de Belgische ontwikkelingssamenwerking (maart 2013) definieert 'fragiliteit' als "de toestand van een Staat waarin de regering en de overheidsinstellingen niet de middelen en/of de politieke wil hebben om de veiligheid en de bescherming van de burgers te verzekeren, om de publieke zaken efficiënt te beheren en om te strijden tegen armoede onder de bevolking".

De wet maakt er zelfs een criterium van voor de **selectie** van partnerlanden. Ook in de jaarlijkse beleidsnota's van de minister van Ontwikkelingssamenwerking krijgen fragiele staten de nodige aandacht. Het beleid moet gekenmerkt worden door "samenhang tussen veiligheid, noodhulp, wederopbouw en versterking van de lokale instellingen", net als door een flexibele aanpak en ontwikkeling op lange termijn.²

² Algemene beleidsnota Overheidsbedrijven, Wetenschapsbeleid en Ontwikkelingssamenwerking, belast met Grote Steden (20 december 2012) en Algemene beleidsnota van de minister van Overheidsbedrijven en Ontwikkelingssamenwerking, belast met Grote Steden (14 november 2013).

Kader 3 – Belgisch hulp aan fragiele staten

Land	Belgische ontwikkelings-samenwerking in 2012 (in miljoen euro)	Percentage totaal
DR Congo	44.33	23,48
Burundi	24.26	12,85
Palestijnse gebieden	10.45	5,54
Niger	5.42	2,87
Oeganda	5.32	2,82
Mali	3.58	1,90
Overige niet-fragiele landen	95.41	50.54
Totaal	188.79	100

Bron: BTC jaarrapport 2012, p. 24

De beleidsnota van eind 2012 legt ook uit waarom deze aandacht voor fragiliteit er moet zijn: "Om en bij een derde van de partnerlanden van de Belgische ontwikkelingssamenwerking bevindt zich in een kwetsbare situatie." **6 van de 18 partnerlanden** waar België actief is staan op de fragiele-statenlijst van de INCAF (het internationaal donornetwerk over fragiliteit en conflict waar ook België lid van is): Burundi, Congo, Mali, Niger, de Palestijnse gebieden en Oeganda. In 2012 ging de helft (49,46%) van het Belgische ontwikkelingsgeld naar deze zes landen, waarvan Congo dan weer de helft (23,5%) voor zijn rekening nam. Maar ook andere partnerlanden tonen duidelijke tekenen van fragiliteit.

Prioritaire aandacht

Het aanpassen van de Belgische ontwikkelingssamenwerking aan de fragiele situatie die veel van zijn partnerlanden karakteriseert, lijkt bijgevolg reeds verschillende jaren een

politieke prioriteit van de opeenvolgende ministers. Niet geheel onverwacht ondersteunde België in 2008 dan ook de 'fragiele-statenprincipes' (FSP) van de OESO en ondertekende het in 2011 de *New Deal* voor engagement in fragiele situaties (zie hoofdstuk 1), tijdens de vierde internationale conferentie over de doeltreffendheid van ontwikkelingssamenwerking te Busan.

De *peer review* van het ontwikkelingshulpcomité (DAC) van de OESO erkende in 2010 dat het aanpassen van het hulpbeleid aan fragiele situaties een politieke prioriteit was van de Belgische minister. De OESO voegde er echter wel aan toe dat België moeilijkheden had om die politieke prioriteit **in de praktijk te vertalen**, vooral rond een coherent beleid met linken tussen politieke, veiligheids- en ontwikkelingsdoelstellingen en rond risicobeheer.³

³ <http://www.oecd.org/dac/peer-reviews/45738991.pdf>

2. Het Belgische beleid

Begin 2013 keurde minister Labille een eigen Belgische strategienota over fragiele situaties⁴ goed. De nota gaf aan de actoren van de Belgische ontwikkelingssamenwerking meer toelichting over fragiliteit. De minister erkent de specifieke noden van fragiele situaties en wil een zo doeltreffend mogelijke respons bieden door bij te dragen aan

*"(...) de opbouw van een efficiënte, legitieme weerbare staat, tot de versterking van de staat (Statebuilding) en van de bevolking in de partnerlanden die zich in een fragiele situatie bevinden en tot de versterking van de relaties tussen de overheidsinstanties en de bevolking, met andere woorden tot de versterking van de legitimiteit van de staat."*⁵

Eigen accenten

De strategienota baseert zich vooral op de internationale principes rond fragiliteit: de 10 FSP's en de vijf *peace- and statebuilding* goals van de *New Deal* vormen de rode draad. Ze voegt er ook eigen Belgische accenten aan toe, zoals de nadruk op de ontwikkeling en versterking van de staatscapaciteit inzake economische en sociale regulering (sociale bescherming), maar ook met **aandachtspunten binnen het internationale kader**:

- gender,
- empowerment van vrouwen en de strijd tegen seksueel geweld,
- een pan-gouvernementele benadering,
- de overgang van humanitaire hulp naar ontwikkeling,
- conflictpreventie en vredesdividenden,
- democratisch bestuur,
- de rol van de lokale civiele samenleving,
- de rationalisatie van de hulparchitectuur, van de internationale opvolgingsstructuren en de capaciteitsversterking van de partner.

Toch lijkt deze nota weinig toe te voegen aan de internationale teksten die België ondertekend heeft. Verdienste is wel dat België nu over een eigen beleidsdocument inzake fragiliteit beschikt en zo de interne bewustwording over de internationale principes vergroot. Echte Belgische beleidskeuzes worden er evenwel amper gemaakt. Men kan zich de vraag stellen of de Belgische aandachtspunten die hierboven beschreven werden echt gemotiveerd zijn vanuit een visie op fragiliteit. Verder blijft het voorlopig moeilijk in te schatten hoe deze nota in de praktijk gestalte zal krijgen.

⁴ http://diplomatie.belgium.be/nl/binaries/strategienota_fragiele_situaties_tcm314-223149.pdf

⁵ *Ibidem*, p. 4.

3. Draagvlak

Op het terrein, in de partnerlanden zelf, lijkt de gedragenheid over het nut van de nota eerder beperkt. Pogingen om de strategienota te operationaliseren door de ontwikkeling van een **'begeleidende toolbox'** voor de analyse van fragiliteit' liggen op dit moment terug in de koelkast. In deze toolbox worden elementen aangereikt om een analyse van de fragiliteitsituatie in een land op te stellen. Ook de instrumenten om beleidskeuzes te maken op basis van die analyse komen aan bod. Tot op heden is deze toolbox echter nog niet gepubliceerd. Het is bijgevolg nog niet duidelijk wat de toegevoegde waarde van dit document is en of dit op het terrein een verschil kan maken.

Ervaringen 'op het terrein' inzetten

De medewerkers van BTC en DGD op de hoofdkantoren in Brussel en Kinshasa die verantwoordelijk zijn voor de strategische keuzes en het opstellen van de programma's, zijn zeker **vertrouwd** met de fragiliteitsbenadering en de bijhorende beleidsdocumenten en principes. Dat toont ons onderzoek voor de Congolese casestudies aan (zie hoofdstuk 4). Bijgevolg zijn in de technische en financiële dossiers (TFD) ook praktisch alle fragiliteitsbeginselen terug te vinden, zoals flexibiliteit, risicobeheer, non-discriminatie, goed bestuur, toe-eigening en duurzaamheid.

Op het terrein echter, in het Congolese binnenland, hadden de verschillende BTC-medewerkers hoogstens notie van het concept 'fragiliteitsbenadering'. Bij het uiteenzetten van hun activiteiten werd wel duidelijk dat zij de principes wel min of meer beheersten en er rekening mee hielden, zonder te weten dat ze onderdeel zijn van de specifieke fragiliteitsbenadering. Het is goed dat de principes geïnterioriseerd zijn en als evidenties beschouwd worden, maar de ervaring en het **'gezond verstand'** van de medewerkers lijken hier meer richting te geven dan beleidsdocumenten of internationale principes.

Een kennis van fragiliteitsconcepten betekent echter niet dat alle medewerkers zich achter de principes scharen en deze proberen om te zetten in de praktijk. Dikwijls werd opgemerkt dat medewerkers op het terrein niet altijd open staan voor algemene beleidsdocumenten of principes ontwikkeld in Brussel of op internationale overlegmomenten. Vaak wordt geopperd dat deze principes de **complexiteit** van het terrein niet vatten en dat de fragiliteitsprincipes te theoretisch en te generiek zijn, zonder voldoende rekening te houden met de verschillende contexten in fragiele landen.

“De ervaring en het gezond verstand van de medewerkers op het terrein lijken meer richting te geven dan beleidsdocumenten of internationale principes over fragiliteit.”

De fragiliteitsprincipes zijn inderdaad zeer algemeen en theoretisch en geven weinig richtlijnen voor een operationele toepassing, wat begrip opwekt voor een dergelijke afwijzende houding. Maar de principes hebben wel een grote waarde om de fragiliteits- en conflictval in de betrokken landen te overkomen. Door de afwijzende houding wordt de implementatie van een institutioneel coherente visie verhinderd en wordt het moeilijk om de **operationele waarde** van de begrippen aan te duiden.

Het is hier dan ook essentieel om te werken aan een betere **bottom up-aanpak**. Men kan de mensen die actief zijn 'op het terrein' beter betrekken bij het opmaken van richtlijnen voor implementatie, hun input en lessen naar waarde schatten. Zo zal men in de operationalisering de lokale complexiteit beter vatten en zullen op het terrein de richtlijnen vervolgens meer geapprecieerd worden.

Hoofdstuk 3: De Belgische aanpak in DR Congo: Diverse beleidsdomeinen in actie

Is Congo een fragiele staat en aan welke kenmerken ervan 'voldoet' het? Dit hoofdstuk focust op Congo en op de Belgisch-Congolese samenwerking, meer bepaald het Indicatief Samenwerkingsprogramma (ISP) en zijn vervolg. We analyseren ook de rol die andere beleidsdomeinen – Buitenlandse Zaken, Defensie, ... - spelen in de Belgische relaties met Congo.

1. Congo: alle kenmerken van een fragiele staat

DR Congo is het prototype van een fragiele staat. Het land voldoet zeker aan de definitie van fragiliteit zoals in de Belgische wet opgenomen (zie vorig hoofdstuk). We hanteren deze definitie en sommen drie kenmerken op.

1. Wat betreft de politieke wil en middelen voor een goed beleid, is het duidelijk is dat de Congolese overheid **erg zwak** is, zowel qua **legitimiteit als capaciteit**. Hoewel de grondwet heel wat bevoegdheden overdraagt naar de provincies en lokale besturen, hebben die niet de middelen en politieke slagkracht om een beleid te voeren. Provinciale verkiezingen zijn er sinds 2007 niet meer geweest, met een legitimiteitsprobleem tot gevolg. Lokale verkiezingen hebben nooit plaatsgevonden. De lokale besturen worden dan ook benoemd door hogere niveaus en Kinshasa blijft de touwtjes in handen houden. Maar ook op nationaal niveau is de legitimiteit beperkt, onder meer door de frauduleuze verkiezingen van 2011, het gebrek aan diensten die door de overheid geleverd worden en de hoge corruptiegraad. Ook zijn er binnen de politieke klasse spanningen, opnieuw aangetoond door het geweld in Kinshasa en andere centra van het land in januari 2014. Het land is erg gevoelig voor interne (staatsgrepen, rebellie, ...) en externe schokken.

2. De instellingen kunnen de **veiligheid en de bescherming van de burgers niet verzekeren**. Zoals bekend zijn er immers in het oosten van het land (Noord-Kivu, Zuid-Kivu, Ituri en Noord-Katanga) nog steeds tientallen gewapende groepen actief. Toch worden er stappen vooruit gezet. Op 24 februari 2013 ondertekenden elf Afrikaanse landen het kaderakkoord in Addis Abeba voor vrede, veiligheid en samenwerking in de DRC en de regio (hierna 'Kaderakkoord'). Ook de VN-vredesmissie Monusco verhoogde haar engagement door het invoeren van een meer offensieve interventiebrigade. Dit leidde tot het verslaan van M23, een rebellengroep ondersteund door Rwanda en Oeganda die sinds april 2012 in Noord-Kivu voor onrust zorgde. Maar er zijn nog steeds tientallen gewapende groepen operationeel in Oost-Congo. De overheid slaagt er dus niet in om veiligheid en staatsautoriteit in het hele land te verzekeren.

3. De publieke zaken worden **zelden efficiënt beheerd**. **Corruptie** blijft er een torenhoog en diepgeworteld probleem, zo blijkt ook onder meer uit de corruptie-perceptie-index van Transparency International, waar het land op plaats 154 van de 175 landen staat. Dit heeft zware gevolgen voor de dienstverlening en de ontwikkeling van het land. Congo bekleedde in de 2012 Human Development Index de voorlaatste plaats, de schrijnende humanitaire situatie is bekend en de armoede gigantisch.

Kader 4: internationale rankings en de DRC

Naam Index	Organisatie	Score DRC	Ranking DRC	Beste score	Laagste score
Failed State Index	Fund for Peace	111.9	2 van 178	18 (Finland)	113.9 (Somalië)
CPIA (Wereldbank)	Wereldbank	2.2	/	6	1 (Zuid-Soedan heeft 2)
Corruption Perception Index	Transparency International	22	154 van 75	91 (Denemarken)	8 (Somalië)
Human Development Index	UNDP	0.304	186 van 187	0.955 (Noorwegen)	0.304 (Niger)

2. De Belgisch-Congolese ontwikkelingssamenwerking

Het ISP

Congo neemt in de Belgische ontwikkelingssamenwerking een centrale plaats in. Het is het grootste ontvangende land: in 2012 ging bijna **een vierde** (23,48%)¹ van het **ontwikkelingsgeld** naar het Centraal-Afrikaanse land.

De krijtlijnen van de bilaterale ontwikkelingssamenwerking tussen België en Congo worden uitgetekend in een **Indicatief Samenwerkingsprogramma** (ISP). Eind 2009 sloten de twee partnerlanden een ISP af voor de periode 2010-2013. Het totale budget bedroeg 300 miljoen euro maar kon oplopen tot 400 miljoen via de voorwaardelijke enveloppe of incentive tranche (IT).² Deze IT werd echter nooit uitgekeerd omdat niet aan de vier voorwaarden was voldaan, hoewel hierover nooit een formele beslissing werd meege-deeld.

In het ISP wordt verwezen naar de verschillende documenten die de fragiliteitsbenadering vorm geven, zoals de Verklaring van Parijs en de FSP's. Verder verwijst het document naar tal van principes binnen die benadering, en voor een **efficiëntere** ontwikkelingssamenwerking in het algemeen, zoals 'gezamenlijke engagementen', goed bestuur, de strijd tegen corruptie, objectief verifieerbare indicatoren, toe-eigening, donorcoördinatie, alignment en politieke dialoog. Het ISP vroeg ook om een hele reeks voorstudies, die essentieel lijken om een goede contextanalyse te kunnen maken voorafgaand aan de interventies.

Keuze van sectoren en thema's

'Gevoelige' sectoren werden vermeden en men koos om in te zetten op de sectoren landbouw, rurale ontsluiting ('*pistes et bacs*') en onderwijs, in een beperkt aantal geografische zones. Het ISP weerhield verschillende 'transversale thema's' die in alle activiteiten geïntegreerd moeten worden. Het betreft hier de thema's 'gelijke rechten en kansen voor mannen en vrouwen', kinderrechten, duurzaam beheer van het milieu, de strijd tegen hiv/aids en goed bestuur.

¹ BTC, Jaarrapport 2012, p.24

² Voor meer info, zie: Seurs G., Ysewyn G. en Risch Line, Nota Incentive Tranche – Burundi, 11.11.11, 5 juni 2012.

Voor goed bestuur werd verwezen naar de prioriteit van **staatsopbouw** (FSP 3). Het ISP beoogde het lopende decentralisatieproces verder te ondersteunen door de publieke structuren op de verschillende niveaus (nationaal, provinciaal en lokaal) functioneler te maken. De manier waarop dat moest gebeuren, werd echter niet duidelijk aangegeven.

Via de enveloppe '**gedelegeerde samenwerking**' werden ook activiteiten van andere ontwikkelingspartners financieel ondersteund. De prioriteiten van deze budgetlijn omvatten wel enkele gevoelige sectoren zoals goed bestuur, verbetering van het investeringsklimaat en de strijd tegen onveiligheid en straffeloosheid.

Vervolg

Ondertussen werd reeds een nieuw '**Interim-ISP**' voor de periode 2014-2015 ondertekend. In principe mag een nieuw ISP pas worden afgesloten wanneer 100% en 30% van het lopende ISP respectievelijk zijn vastgelegd en besteed. In Congo bereikte de vastlegging midden vorig jaar echter slechts 50% en de besteding 16%. Omwille van de **positieve dynamiek** ten gevolge van het Kaderakkoord, besloot minister Labille om toch het engagement van de voorbije jaren t.a.v. Congo aan te houden en wordt deze regel éénmalig veronachtzaamd. Het nieuwe ISP moet de periode overbruggen totdat België zich kan aansluiten bij de gemeenschappelijke programmatie met de Europese Unie en met de vernieuwde Congolese ontwikkelingsstrategie.

Wat betreft de inhoud van het Interim-ISP was vooral de terugkeer in de sector van **gezondheidszorg** een belangrijk feit. België was eerder al actief in deze sector, maar trok zich in 2010 terug. Om het aantal sectoren op drie te houden, worden de sectoren landbouw en rurale infrastructuur samengevoegd in de sector rurale ontwikkeling. De basisprincipes van het Interim-ISP lijken vooruitgang mee te brengen op vlak van de fragiliteitsbenadering: er wordt gewerkt via een multi-donorenaanpak, de verbetering van good governance, via de verankering op nationaal en provinciaal niveau, versterkte wederzijdse verantwoording, voorspelbaarheid van de hulp en de implicatie van het middenveld.

3. Andere beleidsdomeinen

Niet alleen voor de Belgische ontwikkelingssamenwerking is Congo een belangrijk land. Ook andere componenten van het buitenlands beleid besteden er veel aandacht aan.

Buitenlandse Zaken

De regio van de Grote Meren is steevast een prioriteit in het werkpakket van de minister van Buitenlandse Zaken, zo blijkt ook uit diens jaarlijkse beleidsnota's. België tracht steeds problemen in de regio, vooral gelieerd met het conflict in Oost-Congo, op de agenda te zetten van de **internationale fora** waar het lid van is en poogt ook bilateraal een rol te spelen. In 2013 stuurde minister Reynders maar liefst 24 perscommuniqués de wereld in over de situatie in Congo.

In de laatste beleidsnota werd vooral de implementatie van het Kaderakkoord en de bijkomende hervormingen als prioriteit naar voren geschoven.³ Het jaar ervoor werd er duidelijker gecommuniceerd over de **Belgische objectieven**. Het versterken van de rechtsstaat, de hervorming van de veiligheidssector en democratisering stonden toen bovenaan de agenda. Een agenda waar België volgens Reynders op moet en kan wegen: "Ons land [heeft] een belangrijke rol te spelen in de regio van de Grote Meren, al was het maar voor het behoud ervan op de internationale agenda en om er constant aan te herinneren dat men de huidige crisis in de Kivu niet mag vergeten".⁴

Defensie

Ook de Belgische defensie is actief. België leidt sinds 2009 Belgische militairen op in Kindu (Maniema). Nog in 2013 begon België met de **opleiding** van een derde bataljon (323e) en van een brigadestaf, nadat eerder al de vorming van twee andere bataljons was afgerond. België neemt ook deel aan de Europese **legerhervormingsmissie EUSEC**

³ Algemene Beleidsnota Buitenlandse Zaken, 13 november 2013, p. 12.

⁴ Algemene Beleidsnota Buitenlandse Zaken, Buitenlandse Handel en Europese Zaken, 21 december 2012, p. 7

en engageert zich in de officiersschool van Kananga. Ter ondersteuning van de trainingsmissie van het Belgische leger in Kindu hebben Buitenlandse Zaken en Ontwikkelingssamenwerking ook flankerende maatregelen gefinancierd. Buitenlandse Zaken (dienst Preventieve Diplomatie en Conflictpreventie) financierde de militaire

“De Congoese overheid slaagt er niet in om veiligheid en staatsautoriteit in het hele land te verzekeren.”

infrastructuur, Ontwikkelingssamenwerking de bouw van de huizen voor de gezinnen van de militairen rond het kamp in Kindu (Famiki). Volgens het Interim-ISP 2014-2015 zal ontwikkelingssamenwerking verder bijdragen aan de financiering van logement voor de families van de militairen die door Defensie opgeleid worden.

Financiën

Het ministerie van Financiën speelt een rol in Congo via zijn stem in de structuren van de **Wereldbank**, een belangrijke donor in het Centraal-Afrikaanse land. Ook de gemeenschappen- en gewestenbevoegdheden zijn van belang voor het Belgische Congobeleid, onder meer via de **bevoegdheden** rond (wapen)handel, ontwikkelings-samenwerking en culturele uitwisseling.

Naast de Belgische overheden zijn er uiteraard veel andere Belgische actoren actief. Het land kent de grootste aanwezigheid - zowel op vlak van aantal als van middelen - van Belgische **ngo's**, die vaak voor een groot deel ook door de Belgische overheid worden gefinancierd. En verder werken er veel vierdepijler-initiatieven rond dit land.

Kader 5: De 3D-benadering

De gezamenlijke initiatieven van Defensie, Ontwikkelingssamenwerking en Buitenlandse Zaken rond de opleiding van het Congolese leger in Kindu wordt door België gepromoot als voorbeeld van een **pan-gouvernementele** of 3D-benadering (diplomatie, defensie, *development*). Die benadering gaat uit van de linken tussen politieke, veiligheids- en ontwikkelingsdoelen, een van de fragiele-statenprincipes van de OESO. Er moet dus meer (kleine) beleidscoherentie¹ zijn in fragiele staten, waarbij actoren uit verschillende domeinen, vooral ontwikkeling en veiligheid, moeten samenwerken om tot resultaten te komen.

Ook in de strategienota 'fragiele situaties' wordt de ervaring in Kindu als voorbeeld gebruikt van een interventie die een concrete invulling geeft aan -het 3D-beginsel. Maar is dit ook zo?

Coherentie of verspreide slagorde?

Deze case is inderdaad te beschouwen als een goede illustratie van samenwerking tussen diverse overheidsdiensten actief in Congo. Maar het betreft eerder een ad-hocinspanning dan een geïnstitutionaliseerde, structurele samenwerking tussen verschillende departementen.² Het gaat hier enkel om het financieren van projecten uit drie verschillende budgetpotten. Van echte beleidscoherentie, waarbij beleid door de verschillende diensten op elkaar en op de ontwikkelingsdoelen wordt afgestemd, lijkt hier geen sprake. In principe zou Defensie ook de drie initiatieven samen (training, militaire en burgerinfrastructuur) op zich kunnen nemen, indien ze daar de financiële middelen toe had.

Er bestaan echter al bepaalde mechanismes om het Belgische beleid te harmoniseren voor de regio van de Grote Meren, zoals:

- in **Brussel**: coördinatievergaderingen op geregelde tijdstippen, vaak wekelijks, tussen vertegenwoordigers van de ministeries van Defensie, Buitenlandse Zaken en Ontwikkelingssamenwerking, ook wel bekend als 'black & white'. Dit is niet echt een besluitvormingsorgaan, wel eerder een vehikel voor informatie-uitwisseling.
- in **Kinshasa**: dagelijkse ochtendlijke coördinatievergaderingen voorgezeten door de ambassadeur, met participatie van militaire en ontwikkelingsattachés en alle diplomaten.

Deze mechanismes werden ook omschreven door een OESO-rapport uit 2006, dat concludeerde dat de coördinatie vooral ad hoc was, ondanks de politieke belangrijkheid van het thema.

¹ Het gaat hier over de zogenaamde 'kleine coherentie', niet de beleidscoherentie voor ontwikkeling (PCD), wat veel breder is en meer domeinen van extern beleid omvat.

² Wilen N., Tintin is no longer in the Congo: A transformative analysis of Belgian (xxxBelgian?) Defence policies in Central Africa, Koninklijke Militaire School, december 2013, online: <http://ninawilen.com/wp-content/uploads/2013/01/FINAL-STUDY-Tintin-is-no-longer-in-Congo-Belgium-in-Central-Africa1.pdf>

Hoofdstuk 4: Casestudie 1 - de landbouwprogramma's in Congo

Als eerste casestudie kozen we voor twee van de concentratiezones van de Belgische ontwikkelingssamenwerking in Congo, met name de districten Tshopo in de *Province Orientale*, en de districten Kwilu en Kwango in de provincie Bandundu. We beslisten in het onderzoek enkel te focussen op de Belgische projecten en programma's inzake rurale ontwikkeling.

Na een inleidend deel met de relevante achtergrondinformatie analyseren 11.11.11 en IPIS de programma's aan de hand van de 10 fragiele-statenprincipes van de OESO (zie hoofdstuk 1). Enkele principes zullen uitgebreid aan bod komen, andere behandelen we niet specifiek maar komen wel in de andere delen terug. Dit is zeker geen evaluatie van de Belgische projecten en programma's, wel een toetsing aan de fragiliteitsprincipes.

1. Achtergrond: de Belgische initiatieven

Het programma voor de sectoren landbouw en rurale ontsluiting in het Tshopo-district van **Province Orientale** heet PRODADET, *Programme de Développement agricole et de désenclavement dans le district de la Tshopo*. Het is gefinancierd door het ISP 2010-2013. Omwille van hun complementariteit werd beslist om deze twee sectoren onder één programma te brengen, onder de noemer 'rurale ontwikkeling'.

In **Bandundu** werden het 'rurale ontsluitingsprogramma' PRODEKK (*Programme de Désenclavement dans le Kwilu et Kwango*) en het landbouwprogramma PRODAKK (*Programme de Développement de l'Agriculture dans les districts du Kwango et du Kwilu*) nog afzonderlijk geformuleerd, maar implementeert men ze de facto wel als één programma.

In Bandundu zijn PRODEKK en PRODAKK reeds van start gegaan. In Tshopo werd voor deze studie vooral gekeken naar de **oudere projecten, gefinancierd door het ISP 2008-2010**. (Op het moment van het terreinbezoek, in februari 2014, was men deze projecten aan het afsluiten en moest men nog beginnen met de uitvoering van het nieuwe programma PRODADET.) Het betreft de projecten

- PREPICO, *Programme de Réhabilitation et d'Entretien des pistes au Congo*, diende voor het herstel en onderhoud van de wegen;
- PAIDECO, *Programme d'Appui aux Initiatives de Développement Communautaire*, had tot doel het decentralisatieproces te ondersteunen door de capaciteit van lokale autoriteiten te versterken;
- APV, *Appui à la Production Végétale*, voor het produceren van zaaigoed van verbeterde kwaliteit;
- ASS, *Appui au Secteur Semencier*, om dit zaaigoed te verspreiden.

Foto: Thijs Van Laer

Een andere BTC-interventie die in de casestudie aan bod komt, is de UCAG, *Unité Conjointe d'Appui à la Gestion au sein du Ministère de Développement Rural*. Dit is de **ondersteuning** van BTC aan het ministerie van Landbouw en Rurale Ontwikkeling, zowel op nationaal als op provinciaal niveau. Dit project, gefinancierd door het ISP 2008-2010, dient om de capaciteit van het ministerie te versterken en een goede opvolging van de andere BTC-projecten te verzekeren.

2. 'Focus on state-building as the central objective' (FSP 3)

In Congo is staatsopbouw één van de grootste uitdagingen, zo niet de grootste. Dit is ook het geval voor de landbouwsector, zo stelt een Belgische *governance*-achtergrondstudie m.b.t. die sector vast.¹ Op basis van de conclusies van die studie, met het oog op een wederzijds engagement voor het verbeteren van het bestuur binnen de interventiesectoren, stelden België en Congo gezamenlijk een stappenplan ('*feuille de route*') op. In dit plan werd **voor beide partijen een reeks engagementen** opgesomd. Voor de landbouwsector ging het hier onder meer over het responsabiliseren en versterken van de provincies en gedecentraliseerde autoriteiten, de landbouwwet en het versterken van de CARG (meer uitleg verderop in dit hoofdstuk, deel 2.4 'Legitimitéit'). Voor de sector rurale ontsluiting zocht men meer coördinatie tussen de verschillende agentschappen en meer middelen voor wegenonderhoud.

Bij een gebrek aan afdwingbaarheid heeft het stappenplan tot dusver niet de verhoopte resultaten opgeleverd. In het nieuwe Interim-ISP wordt gepoogd om de zwakke vooruitgang op vlak van de *feuille de route* te verhelpen. Het doel is om er een **gemeenschappelijk referentiedocument voor de hele donorgemeenschap** van te maken en het ook op provinciaal niveau door te trekken. Tijdens de voorbereidingsfase van het Interim-ISP werd voorgesteld om een sectorale incentive van 15 à 17 miljoen euro op een totaal van 80 miljoen in te bouwen. Die enveloppe moest gebruikt worden om vooruitgang te stimuleren op een aantal indicatoren, zoals voor de landbouwsector het goedkeuren van een 'plan d'investissement agricole prioritaire' en uitvoeringsmaatregelen voor de landbouwwet. Dit idee werd niet weerhouden in het uiteindelijke ISP (voornamelijk omwille van het beperkte tijds kader), hoewel het Interim-ISP wel een aantal voorwaarden inhoudt alvorens bepaalde interventies van start kunnen gaan. Zo wordt bijvoorbeeld de uitwerking van een nationale strategie voor technisch onderwijs vereist als voorwaarde om een nieuw programma in die sector in Bandundu te kunnen ondersteunen.

Staatsopbouw belangrijk 'thema'

Zoals eerder beschreven, weerhouden het ISP 2010-2013 en het Interim-ISP 2014-2015 staatsopbouw niet meer als een aparte 'interventiesector', maar als transversaal thema. BTC-medewerkers in Bandundu gaven echter aan dat de noden m.b.t. staatsopbouw zo groot zijn en ontzettend veel inspanning vragen, dat het in realiteit eerder een extra sector dan een transversaal thema is. Binnen de programma-dossiers wordt dan wel veel aandacht geschonken aan het decentralisatieproces en de versterking van de staat. Het ware echter beter geweest indien België **governance** als

aparte sector² had weerhouden, net omdat hier zo'n grote noden zijn en verbeteringen op dit vlak een voorwaarde zijn voor vooruitgang in andere sectoren.

In dit deel tonen we aan dat ontwikkelingssamenwerking geen louter technische kwestie is en ook een belangrijke politieke dimensie omvat. Vanuit deze bewustwording volgt bijna onvermijdelijk dat de Belgische bilaterale samenwerking sterker moet inzetten op **politieke dialoog**. Deze moet worden gevoerd op alle niveaus: van de centrale overheid en haar ministeries tot het provinciaal en lokaal bestuur.³

“België had beter governance als aparte sector weerhouden, net omdat hier zo'n grote noden zijn en verbeteringen op dit vlak een voorwaarde zijn voor vooruitgang in andere sectoren.”

2.1 Gebrekkige hervorming

Decentraliseren

Sinds 2006 is decentralisatie in de Congolese grondwet vastgelegd en verder uitgewerkt in verscheidene wetteksten. Het ministerie van Landbouw en Rurale Ontwikkeling werd in 2008 aangeduid als één van de pilootprojecten voor de implementatie ervan. De grondwet verleent de provincies belangrijke bevoegdheden op vlak van landbouw en de in 2011 gestemde landbouwwetgeving herbevestigde de leidende rol van de provinciale overheid in het beleid van de landbouwsector.⁴

Deze casestudie wijst opnieuw uit dat het **decentralisatieproces in de praktijk mank loopt**. Er is een duidelijk gebrek aan engagement voor het uitvoeren van de nodige hervormingen.⁵ De onafgewerkte decentralisatie creëert onduidelijkheid. Het provinciaal ministerie voor Landbouw is dan wel verantwoordelijk voor het beleid binnen de provincie maar werkt met een ontzettend klein budget en heeft in de praktijk geen eigen administratie. De gedeconcentreerde diensten (provinciale of lokale vertegenwoordiging

² In de Belgische Wet op Internationale Samenwerking wordt governance niet langer als aparte sector behouden. Wel kan men nog steeds specifieke initiatieven ondernemen (artikel 19) in de prioritaire thema's mensenrechten en maatschappijopbouw (artikel 11.1).

³ Horemans B., Investeren in fragiele staten heeft alleen zin als we het slimmer doen, BTC, april 2013, online: <http://www.btccb.org/fr/blog/investeren-fragiele-staten-heeft-alleen-zin-als-we-slimmer-doen>

⁴ BTC, TFD PRODAKK, oktober 2012

⁵ ACE Europe (juni 2011), op. cit., pp. 9-10

¹ ACE Europe, Analyse de la gouvernance du secteur agricole en RD Congo, in opdracht van BTC, juni 2011.

van de technische diensten met een nationaal bureau in Kinshasa) worden in principe ter beschikking gesteld van de provinciale overheid, maar blijven in realiteit vooral gericht op hun broodheren in Kinshasa.⁶ Bijgevolg is er binnen de landbouwsector een **totaal gebrek aan coherentie** tussen het uitgestippelde beleid en de lokale administratie. Er is geen opvolging en geen steun vanuit Kinshasa. Het ontbreekt de provinciale overheid echter aan een hefboom om deze situatie te keren.⁷

Een frappant voorbeeld voor de onmacht van de provinciale overheid uit het district Tshopo is de situatie waarbij grote bedrijven kapvergunningen bekomen in Kinshasa, zonder dat men rekening houdt met de gemeenschappen die wonen of werken in deze concessies. De provinciale overheid staat hier echter machteloos tegenover, zo vertelde een medewerker van de provinciale overheid. Hij verwees naar een lading gekapt hout die op bevel van de provinciale regering werd tegengehouden omdat het betrokken bedrijf de maximum hoeveelheid aan houtkap had overschreden. Het was slechts een kwestie van uren voordat de minister, onder druk van Kinshasa, de lading bevrijdde. Dit is een duidelijke illustratie van de **krachtsverhoudingen** tussen Kinshasa en de provincies.

België verkiest om haar programma's provinciaal te verankeren. Het blijft echter moeilijk om provinciaal een landbouwpolitiek te ondersteunen wanneer de provinciale niveaus niet de middelen en het gezag hebben om het beleid te voeren. Via kleine initiatieven trachten BTC-medewerkers op niveau van de provincies hier wel op in te spelen. Dat doen ze door bijvoorbeeld infrastructuur en uitrusting voor de overheidsdiensten aan te kopen via het provinciaal ministerie, zodat het eigendomsrecht duidelijk is en er een zekere afhankelijkheid wordt gecreëerd tussen het provinciale ministerie en de gespecialiseerde diensten. Voor een meer alomvattende aanpak van het probleem moet men dit echter aankakken op het nationale niveau, via **politieke dialoog over vooruitgang op vlak van decentralisatie**.

Hervorming van het landbouwbeleid

Door de gebrekkige decentralisatie, het beperkte overheidsbudget en de afwezigheid van administratieve hervormingen beschikken de provinciale ministeries en overheidsdiensten noch over de capaciteit, noch over de middelen om een werkelijk provinciaal landbouwbeleid uit te voeren.⁸ Het personeel is sterk verouderd, wordt slecht en onregelmatig betaald⁹ en hun functie is niet altijd even goed omlind. België besloot bijgevolg om in haar rurale ontwikkelingsprogramma's ook bij te dragen aan de **hervorming van het personeelsbeleid**: verminderen, omscholen (naar hun nieuwe takenpakket) en opwaarderen van het ambtenarenkorps.¹⁰

⁶ ACE Europe (juni 2011), op. cit., p. 24.

⁷ Interview met raadsman-gouverneur, Kisangani, februari 2014.

⁸ ACE Europe (juni 2011), op. cit., pp. 9-10

⁹ FSSAP/UNIKIS, Analyse institutionnelle de cinq ministères provinciaux de la Province Orientale, in opdracht van BTC PAIDECO, oktober 2009.

¹⁰ BTC, TFD PRODAKK, oktober 2012, pp. 17-19.

Ook op vlak van de hervorming van het landbouwministerie – in 2005 uitgedacht met de steun van de Voedsel- en Landbouworganisatie (FAO) – is er weinig vooruitgang. Ook dit proces wil België verder ondersteunen. In de landbouwprogramma's staat beschreven hoe de rol van de overheid zou moeten evolueren naar uitsluitend **regelgeving en controle**. Handelsactiviteiten zouden niet meer tot haar takenpakket mogen behoren, en men zou de gespecialiseerde diensten geleidelijk aan moeten privatiseren en/of aan het maatschappelijk middenveld overlaten.¹¹ Zo zou bijvoorbeeld de overheidsdienst *Service National des Semences* zich moeten terugplooiën op zijn kerntaak, met name de kwaliteitscontrole van zaaigoed, en niet langer op de verdeling ervan. Deze visie stemt overeen met deze van het ministerie, zoals weergegeven in het nationaal landbouwplan.¹² De daadkracht en politieke wil om het Congolese landbouwbeleid werkelijk te hervormen, wordt echter vaak in twijfel getrokken. Ook kan men zich de vraag stellen of het ontnemen van dienstverlening aan een overheid, hoe disfunctioneel ook, wel positief is voor het al erg broos contract tussen staat en burger.

2.2 Ambigue rol van overheidsdiensten en afpersingen

Binnen veel overheidsdiensten is het arbeidsethos aangetast. Er is de ambigue rol waarbij men de verschillende actoren binnen de sector zowel moet ondersteunen en begeleiden alsook taxeren.¹³ Voor een illustratie van deze ambigüiteit, zie kadertekst.

Het is essentieel om de diensten van de administratie terug naar behoren te doen functioneren en ertoe te bewegen om naast het taks-heffen ook hun verantwoordelijkheden op te nemen. Onder de oude projecten, die nu op hun einde lopen, was hier reeds aandacht voor, al bleven de resultaten op het terrein beperkt. In Tshopo houden de klachten over de kwaliteit van het door SENASEM gecertificeerde zaaigoed bijvoorbeeld aan. BTC heeft de juiste analyse reeds gemaakt in het kader van het komende programma, PRODADET. Het is nu een **essentiële uitdaging** voor BTC om dit ook in de praktijk om te zetten door een nauwgezette opvolging en voldoende betrokkenheid van de lokale boeren.

Discrepantie in middelen

Wat betreft PRODAKK in Bandundu, lijkt er wel reeds enig progressie te zijn gemaakt. Alhoewel de ambigue rol van SENASEM nog vers in het geheugen ligt, is haar **reputatie verbeterd**. Het is belangrijk dat er zonder onderbreking wordt voortgebouwd op het werk uit de voorgaande projecten, ook al waren de effecten beperkt. In Tshopo is er bijvoorbeeld de klacht, vanwege SENASEM, dat de overgang tussen projecten soms niet al te vlot verloopt en de fondsen op zich laten wachten. Vanuit het oogpunt van voorspel-

¹¹ BTC, TFD PRODAKK, oktober 2012, pp. 17-19.

¹² DRC Ministerie van Landbouw en Rurale Ontwikkeling, Plan National d'Investissement Agricole (PNIA), september 2013, pp. 41-44.

¹³ ACE Europe (juni 2011), op. cit., pp. 9-10.

Kader 6: Eerst belastingen heffen, dan de boeren ondersteunen

De instructeurs en agronomen van de Provinciale Landbouwspectie (IPAPPEL) worden verondersteld regelmatig op het terrein te gaan, om lokaal aan de landbouwers ondersteuning en vorming aan te bieden. De boeren hebben echter weinig vertrouwen in deze overheidsfunctionarissen. De reden is niet te ver te zoeken: de landbouwspecteurs hebben de gewoonte om éérst in de zones onder hun hoede **taksen te heffen** (al dan niet legaal), en daags nadien terug te komen om de lokale boeren te ondersteunen in hun landbouwactiviteiten. Logisch gevolg, aldus een boerenvertegenwoordiger: “*Dès qu’ils arrivent, les paysans fuient en brousse.*”¹

Een gelijkaardig verhaal bij SENASEM, een dienst van het landbouwministerie die waakt over de kwaliteit van het zaaigoed en die via ASS door België ondersteund wordt. Deze dienst moet het werk opvolgen van de *agri-multiplicateurs* – verantwoordelijk voor het vermeerderen van zaaigoed -, hun velden keuren en de kwaliteit van het zaaigoed dat ze produceren testen. Bij een positieve evaluatie kan SENASEM het zaaigoed van de agri-multiplicateur certificeren, zodat de boeren zeker kunnen zijn van de kwaliteit van het zaaigoed dat ze kopen.

Een veelgehoorde klacht is echter dat SENASEM zijn werk niet ter harte neemt en **slecht zaaigoed zou certificeren**, waardoor de boeren bedrogen uitkomen. De reden die men hiervoor aangeeft, is de betrokkenheid van medewerkers van SENASEM bij de agri-multiplicateurs. Belangenvermenging zou een objectieve controle in de weg staan en gevolgen hebben voor de kwaliteit van het zaaigoed en het imago van SENASEM.

¹ Interview UPDKIS, Kisangani, januari 2014

baarheid van de hulp scoort men hier geen goede punten. Het toont echter eens te meer de fragiliteit aan van de hele situatie: een overheidsdienst met een gebrek aan middelen kijkt begerig naar de donor, terwijl het in principe de rol van de overheid zelf is om voor middelen te zorgen.

Corruptie

Naast de ambigue rol van enkele overheidsdiensten is er in de onderzochte zones ook sprake van regelrechte afpersingen bij wegblokkades en illegale administratieve taksen. Deze vorm van corruptie is een serieuze demper op de handel in landbouwgoederen. Het boerenplatform UPDKIS in Tshopo tracht daarom druk uit te oefenen op de provinciale autoriteiten om dit probleem aan te pakken, maar was genoodzaakt haar **corruptie monitoring** stop te zetten omwille van een gebrek aan middelen. Het lijkt interessant voor de Belgische ontwikkelingssamenwerking om dit initiatief te ondersteunen. BTC ziet verder ook een rol weggelegd voor de lokale overlegorganen CARG (zie hierna).¹⁴ Volgens lokale boerenvertegenwoordigers is deze druk van onderuit echter niet voldoende, en moet ze aangevuld worden door druk van bovenaf, waar BTC en DGD een rol in kunnen spelen.

2.3. Capaciteitsversterking

In de provinciale landbouwprogramma's spreekt BTC ook over het grote belang van capaciteitsversterking aan een brede waaier van betrokkenen, waaronder gouvernemente actoren, maatschappelijk middenveld en boerenorganisaties. In dit deel komt de steun aan de overheid aan bod, verderop bespreken we de capaciteitsversterking gericht

naar boeren (deel 5.3 van dit hoofdstuk) en het maatschappelijk middenveld (deel 2.4 van dit hoofdstuk).

Ondersteuning van diensten

Een belangrijk aspect van de provinciale landbouwprogramma's is de capaciteitsversterking van het ministerie en de gespecialiseerde diensten en hun medewerkers, opdat deze de landbouwsector beter kunnen ondersteunen, opvolgen en coördineren. Hiervoor wordt door BTC **logistieke steun** voorzien, net als werkmiddelen, opleidingen voor de medewerkers, de organisatie van overlegmomenten om ervaringen beter uit te wisselen, enzovoort. Verder bouwend op de oude projecten, ASS en APV, wordt er ook specifiek aandacht besteed aan SENASEM en het agronomisch onderzoekscentrum *Institut national pour l'Etude et la Recherche Agronomique* (INERA).¹⁵

BTC claimt dat het deze capaciteitsversterking niet van buitenaf wil opleggen. Het gaat een voorafgaand overleg aan met de overheidsdiensten om de toe-eigening, en dus de duurzaamheid, van haar inspanningen te versterken. Eerst moet men in samenspraak overeenkomen wat de **verantwoordelijkheden** zijn van een welbepaalde dienst en wat men wil bereiken. Het betreft hier vaak bewustmaking van verantwoordelijkheden en plichten, een inzicht dat bij vele overheidsdiensten is verdwenen na decennia van staatsverval. Op basis van dit overleg wordt een uitvoeringsakkoord opgesteld en worden financiële middelen ter beschikking gesteld. Dit responsabiliseert het Congolese overheidsorgaan maar brengt onvermijdelijk ook risico's met zich mee. Het is dan ook belangrijk dat de 'risico-appetijt' niet al te beperkt is.

¹⁴ BTC, PAIDECO Tshopo, Marché de services relatif à l'analyse des filières agricoles du riz, manioc et huile de palme dans les sept (7) territoires du district de la TSHOPO, Province Orientale, République Démocratique du Congo, 23 mei 2012

¹⁵ BTC, TFD PRODADET, december 2013; BTC TFD PRODAKK, oktober 2012.

Steun vs. gebrek aan visie

Capaciteitsversterking gebeurt op nationaal en provinciaal niveau via de programma's PRODAKK en PRODADET, maar daarnaast geeft BTC ook ondersteuning aan de betrokken ministeries via de *Unité Conjointe d'Appui à la Gestion* (UCAG). Capaciteitsversterking en een goede opvolging van de andere BTC-projecten zijn de doelen. De capaciteitsversterking omvat steun in de vorm van infrastructuur, materiaal, technologie en vormingen om **beheer- en coördinatiecapaciteiten** te verhogen van zowel het ministerie als de gedeconcentreerde diensten.¹⁶

UCAG-medewerkers uitten echter hun bezorgdheid over het feit dat men vaak botst op het gebrek aan een ontwikkelingsvisie binnen het landbouwministerie, zowel provinciaal als nationaal. De 'Campagne Agricole' lijkt weinig gewaardeerd te worden en er zijn diverse voorbeelden van een **gebrek aan visie**. Zo verdeelde de overheid sinds 2011 meer dan 2000 tractors over heel het land om de landbouwsector verder te mechaniseren. Een ontzettend groot ontwikkelingsplan, maar zonder voldoende omkadering of opvolging. Bijgevolg worden naar schatting slechts 10% van de tractors effectief gebruikt, en ziet men op het terrein geen impact van deze dure operatie.¹⁷

2.4 Legitimiteit

Ook het verhogen van de legitimiteit van het staatsgezag en de versterking van de dialoog tussen overheid en samenleving zijn centrale doelstellingen binnen de fragiliteitsbenadering. DGD en BTC kiezen daarom binnen de programma's voor rurale ontwikkeling duidelijk voor het **ondersteunen van de lokale overlegorganen** *Conseil Agricole et Rural de Gestion* (CARG), *Conseil Consultatif Provincial* (CCP), *Conseil Consultatif Territorial* (CCT) en *Conseil Consultatif des Secteurs* (CCS). Deze overlegorganen zijn voor twee derde samengesteld uit vertegenwoordigers van het maatschappelijk middenveld en een derde uit vertegenwoordigers van de overheid.

De *governance*-baselinestudie vermeldt echter reeds dat deze CARG's op vele plaatsen **ondermaats tot niet functioneren**. Over het algemeen leek men te veel gefocust op de kwantiteit - het aantal opgerichte CARG's - en onvoldoende op de kwaliteit van hun werking. De participatie en het engagement van de leden aan het overleg is beperkt.¹⁸ De slechte functionering van de CARG's kan deels verklaard worden door een gebrekkige communicatie omtrent de bestaansredenen en doordat veel leden van het maatschappelijk middenveld het overlegorgaan zagen als wederom een nieuw overheidsorgaan. Deze perceptie wordt daarenboven versterkt door de vele voorbeelden van instrumentalisering van de CARG's door lokale bestuurders.

¹⁶ Ibidem

¹⁷ La Voix du Paysan Congolais, Relance de l'agriculture: des houes pour défricher les tracteurs?, 23 april 2013.

¹⁸ ACE Europe (juni 2011), op. cit., pp. 44-45.

Zo keurde een CARG in Bandundu bijvoorbeeld een lokaal ontwikkelingsplan goed waarin een lokale bestuurder onterecht zijn geboorteregio liet opnemen als belangrijkste landbouwproductiegebied, in de hoop meer investeringen aan te trekken. Een andere casus betreft het territoriale overlegorgaan in Kenge, waar de lokale bestuurder te hard zijn stempel zou drukken en bijvoorbeeld eenzijdig besliste om de locatie van het overleg te verplaatsen naar een ander dorp. Zulk **machtsmisbruik** tast het geloof in de overlegorganen aan, en bijgevolg ook de participatie van de boerenorganisaties en het bredere maatschappelijk middenveld.

Verder is het voor veel lokale actoren nog steeds niet duidelijk wat nu de werkelijke functie is van de CARG's. Het governance-rapport vermeldde reeds het risico dat sommige CARG's zich eerder gaan gedragen als beheerder van projecten en andere uitvoerende taken opnemen, i.p.v. zich te toe te spitsen op hun kerntaak: **overleg**.¹⁹ En inderdaad, bij het bevragen van verscheidene leden van de CARG's in Bandundu naar hun taken werden onder meer de ondersteuning van coöperatieven, opvolging van microkredieten en andere uitvoeringsbevoegdheden vermeld.

“Aandacht voor middenveldorganisaties, als tussenschakel tussen burger en staat, blijft van kapitaal belang. Er moet vooral ingezet worden op financiering voor hun capaciteitsversterking, met een nauwgezette opvolging.”

De overlegmomenten vinden in veel gebieden dan ook enkel plaats wanneer ontwikkelingsorganisaties zoals de Italiaanse ngo ISCO of BTC de kar trekken. Wanneer deze financiële steun verdwijnt, zien we dat het functioneren vaak stilvalt. De lokale gedragenheid van de overlegorganen kan dus in vraag gesteld worden, reden ook voor DGD om de versterking van de CARG's op te nemen in de feuille de route *gouvernance* (zie hierboven). Hoe dan ook lijken er momenteel geen andere waardevolle overlegfora te bestaan tussen overheid en samenleving, aangezien lokale verkiezingen in Congo nog nooit hebben plaatsgevonden. De CARG's hebben het **potentieel om een wezenlijk verschil te maken**, indien ze goed omkaderd worden. Belangrijk dus dat België de steun voor de CARG's verderzet, zij het met de bovenstaande opmerkingen in het achterhoofd.

¹⁹ Ibidem

2.5 Politieke en beleidsdialoog

Het mank lopende decentralisatieproces en issues zoals corruptie zijn dus dagelijkse struikelblokken voor de uitvoering en mogelijke impact van de Belgische programma's. De oplossingen zijn hier niet zozeer technisch, maar vragen vooral ook een **politieke aanpak**. Onder de huidige projecten in Tshopo lijkt de BTC-aanpak echter vooral technisch en worden de politieke aspecten geschuwd. De lokale medewerkers zien voor zichzelf geen rol weggelegd om een dialoog met de bevoegde autoriteiten aan te gaan, om zo heikele kwesties zoals belangenvermenging, corruptie of slecht bestuur aan te kaarten.

Toch wordt het belang van een politieke dialoog wel erkend. Enkele BTC-medewerkers gaven aan dat, zonder de leidende rol van de Belgische ambassade te willen miskennen, BTC-coördinatoren ook voor welbepaalde kwesties

een rol kunnen spelen in de **dialoog** met de Congolese autoriteiten. Deze kijk wordt echter niet algemeen gedeeld. Zo luidt een andere visie dat BTC een uitvoerend orgaan is en eerder input moet leveren aan de ambassade om de politieke en de beleidsdialoog aan te gaan.

Onder het nieuwe geïntegreerde programma PRODADET zouden de lokale BTC-medewerkers wel een sterke rol toebedeeld krijgen op vlak van dialoog. De Bandundu-case, waar het PRODEKK/PRODAKK-programma reeds loopt, toont echter dat dit in de praktijk vaak moeilijk is. Hoewel de provinciale BTC-programmacoördinator de bevoegdheid toegespeeld krijgt om met provinciale autoriteiten te overleggen, is er binnen die provinciale overheid vaak geen echte gesprekspartner met voldoende gezag.²⁰ Reden is opnieuw de zwakke beslissingsmacht van de provinciale overheid, te verklaren door de gebrekkige vooruitgang in het decentralisatieproces.

20 Interview BTC, Kikwit, 12 februari 2013.

3. 'Ensure all activities do no harm' (FSP 2) en 'Prioritise prevention' (FSP 4)

Zoals vermeld wordt Congo al bijna twee decennia geteisterd door gewapend conflict. Vooral Oost-Congo (Kivu's, Ituri) heeft hier zwaar onder geleden, maar ook elders is er een hoge mate van conflictrisico, zij het van mindere intensiteit en met een lagere zichtbaarheid. Etnische spanningen, gronddisputen, de aanwezigheid van tal van 'zelfbeschermingsgroepen', grootschalige migratiebewegingen, de verspreiding van kleine en lichte wapens, het zijn slechts enkele van de vele problemen waar Congo mee kampt, en waar men bij het uitbouwen van ontwikkelingsprojecten rekening moet mee houden. Donoren moeten dus een **conflictgevoelige strategie** hanteren, gebaseerd op een grondige contextanalyse, die de factoren en actoren van fragiliteit en conflict oplijst en aanpakt. Volgens de fragiliteitsprincipes moet men minstens zorgen dat bestaande lokale spanningen niet versterkt worden (*Do No Harm*), en idealiter ook bijdragen aan conflictpreventie of -resolutie.

Beperkt risicobeheer

De technische en financiële dossiers (TFD) die BTC voor ieder programma ontwikkelt, bevatten een risicokader waarin de waarschijnlijkheid en impact van een groot aantal risico's wordt ingeschat, met een aanduiding hoe men deze risico's tracht te **beheersen**. Toch is dit, vooral in Tshopo, onvolledig. In het TFD van PRODADET vermeldt BTC het bestaan van landconflicten in het district. Zo wordt er erkend dat, in tegenstelling tot de rest van Tshopo, de demografische druk in de territoire Isangi zo hoog is dat het leidt tot gronddispu-

ten. Daarnaast somt het dossier ook enkele elementen op die kunnen helpen bij een beter beheer van het landbezit, zoals een register, begrenzingstekens, kaarten, conflictresolutiemechanismen en capaciteitsversterking van lokale 'grondcomités' (*comités fonciers*).²¹ Verder dan dit gaat de analyse echter niet. Er wordt bijvoorbeeld geen link gelegd tussen de BTC-activiteiten en de grondconflicten. Wanneer er gesproken wordt over risico's en uitdagingen beperkt men het probleem tot Ituri.²²

Er bestaan echter in de hele provincie, waaronder in Tshopo, verschillende andere types van lokale spanningen die niet of slechts gering in het BTC-dossier aan bod komen. VN-vredesmissie Monusco onderscheidt voor Tshopo vijf soorten conflicten: grondconflicten, conflicten over traditioneel gezag (*conflicts coutumiers*), politiek-administratieve conflicten, etnische conflicten en conflicten rond natuurlijke rijkdommen. Deze conflicten zijn volgens Monusco een groot probleem in Tshopo. Verschillende zones zijn er geclassificeerd als zones met hoog risico op gemeenschapsconflicten en in 2012 werden in Tshopo 64 conflicten geïnventariseerd.

De *territoires* waar BTC PRODADET plant te implementeren, worden vooral in verband gebracht met conflicten om land (zie kader 7). Maar ook toegang tot natuurlijke rijkdommen, lokale traditionele machtsposities, etniciteit en religie geven voldoende conflictstof. Er is zelfs sprake van een ge-

21 BTC, TFD PRODADET, december 2013, pp. 33-34.

22 BTC, TFD PRODADET, december 2013, pp. 48-49.

Kader 7: Grondconflicten tussen Topoke-landbouwer en Lokele-vissers

Elk jaar vallen er doden te betreuren bij conflicten tussen landbouwers (van de Topoke-etnie) en vissers (van de Lokele-etnie), in de *territoire Isangi*. Traditioneel gezien hebben de vissers recht op een 500 meter 'brede' strook land langsheen de rivier, en de landbouwers op alle andere gronden, verder weg van de rivier. De dalende visvangst en erosie, waarbij de rivier op sommige plekken tot anderhalve meter per jaar neemt op het land, drijft de Lokele echter weg van het water. Ze trekken landinwaarts om daar grond te gaan bewerken. Dit stoot echter op zwaar verzet van de Topoke, die hun gronden en dus landbouwproductie niet willen zien krimpen door de toestroom aan Lokele.¹

De Lokele-vissers vormden gedurende de koloniale periode een bevoorrechte minderheid, maar verarmen door de dalende visvangst, met grote frustratie als gevolg. Het uitdelen van zaaigoed of het versterken van de capaciteit van de landbouwers, onderdelen van PRODADET, zouden kunnen bijdragen tot versterking van deze spanningen. Dit illustreren ervaringen uit het verleden, waarbij een REDD-programma door het uitdelen van werktuigen, zaaigoed en infrastructuur zo'n spanning versterkt zou hebben. Om de momenteel groeiende socio-economische kloof en bijhorende spanningen niet te vergroten, lijkt het aangewezen om te onderzoeken of men deze mensen niet kan vooruithelpen met andere dividenden, zoals bijvoorbeeld een investering in visvijvers.² DGD maakte echter de keuze om in het landbouwprogramma voorlopig niet rond visvangst te werken.³

¹ MONUSCO/ Prov. ministerie van Binnenlandse Zaken, Atelier de priorisation des conflits identifiés dans le district de la Tshopo en Province Orientale, september 2012.

² MONUSCO/ Prov. ministerie van binnenlandse zaken, Atelier de priorisation des conflits identifiés dans le district de la Tshopo en Province Orientale, September 2012.

³ BTC, TFD PRODADET, december 2013, p. 55.

wapende groep onder leiding van ene kolonel Thoms. Zulke conflicten worden soms **versterkt door de aanwezigheid van externe actoren**.

Een voorbeeld hiervan is het conflict dat zich ontspon over het traditioneel gezag in het dorpje Liboko, gelokaliseerd in Bafwasende, op de grens met Kisangani en de *territoire* Banalia. Contrefort, een Libanees bedrijf dat er aan houtkap doet, heeft na lang aandringen aan zijn wettelijke verplichtingen uit de bosbouwwet voldaan en een ziekenboeg, schooltje en huis voor de traditionele chef gebouwd. Die giften van buitenaf kwamen vooral de traditionele chef ten goede, wat voor jaloezie heeft gezorgd bij zijn neef, die nu het traditioneel gezag betwist. Hoewel dit een conflict van lage intensiteit is, toont dit aan hoe externe interventies ook lokale conflicten kunnen versterken.

Verder is er nog de spanning die dikwijls ontstaat tussen **lokale gemeenschappen en grootschalige bedrijven**. Die bedrijven arriveren met een licentie van de nationale overheid om op grote schaal hout te ontginnen of een landbouwindustrie op poten te zetten. Bijgevolg verhogen ze de druk op het land en de traditionele activiteiten van de lokale bevolking.

In Isangi bijvoorbeeld verzet de lokale bevolking zich tegen de uitbreiding van de palmboomplantage van het bedrijf BUSIRA-LOMAMI. Er is heel wat ongenoegen over het niet naleven van de verbintenissen t.a.v. de lokale gemeenschap, met vandalisme t.a.v. infrastructuur van het bedrijf als gevolg. Ook in Bandundu kent men problemen tussen lokale gemeenschappen en bedrijven die op grote schaal ontbossen, zij het niet zozeer in de gebieden waar BTC actief is.²³

Voorgaande voorbeelden tonen eens te meer de fragiele situatie aan, en het belang van een goede conflictanalyse en -strategie op programmaniveau alvorens activiteiten op het terrein te ontplooiën. Zulke analyse moet echter up-to-date gehouden worden, aangezien de context allesbehalve statisch is. Het is dus van groot belang om stevast **communicatie** te onderhouden met de Monusco. De diensten 'civil affairs' en mensenrechten houden deze conflicten en spanningen nauwgezet in het oog. Naar wat Monusco-medewerkers zeiden, is deze communicatie met BTC momenteel onbestaande.

Wat betreft het bijdragen aan conflictresolutie, maakt het TFD wel melding van de CARG's die door BTC ondersteund worden. Deze organen kunnen bijdragen aan de **dialogo tussen gemeenschappen**, en zodoende spanningen doen afnemen. Gevoelige kwesties, zoals de toegang tot land of visgronden, kan men hier eveneens aanpakken. Deze organen hebben dus zeker potentieel, al dient hun werking op veel plaatsen nog verbeterd of opgestart te worden (zie hierboven bij 'Legitimiteit'). Wat andere zaken betreft, zoals het aanpakken van conflicten met grote bedrijven, lijken deze lokale overlegstructuren niet de meest geschikte organen. Zulke bedrijven bezitten een licentie van de nationale overheid en hoeven geen verantwoording af te leggen op het provinciale of lokale niveau. Deze zaken lijken dus eerder onderdeel te zijn van de politieke dialoog.

to exploit the Democratic Republic of Congo's forests, oktober 2012.

²³ Global Witness, The art of logging industrially in the Congo: How loggers are abusing artisanal permits

Kader 8: Het REDD+-programma van SAFBOIS-JADORA

BTC vermeldt in haar TFD het *REDD+*-programma van het houtkapbedrijf SAFBOIS in samenwerking met de privéonderneming JADORA in Isangi.¹ Het partnerschap SAFBOIS-JADORA is niet onomstreden. SAFBOIS heeft reeds een lange voorgeschiedenis van onenigheid met lokale gemeenschappen voor het niet naleven van sociale verplichtingen.² Sinds SAFBOIS zijn concessie uitbesteedde aan JADORA om er een bosbehoudproject op te starten in het kader van REDD+, is de situatie er niet op verbeterd. Aangezien er niet meer gekapt wordt, wil het SAFBOIS-JADORA-partnerschap zijn sociale verplichtingen t.a.v. de lokale gemeenschappen niet meer nakomen. Lokaal protest werd gewelddadig onderdrukt door de ordediensten.³

¹ BTC, TFD PRODADET, december 2013, p. 43.

² Kibaki P., Cas de conflit forestier opposant la Société Africaine de Bois (SAFBOIS) à la communauté rivéraine de Yafunga en territoire d'Isangi/PRovince Orientale, ONG Justice & Libération

³ MONUSCO/ Prov. ministerie van Binnenlandse Zaken, Atelier de priorisation des conflits identifiés dans le district de la Tshopo en Province Orientale, september 2012.

4. Act fast...but stay engaged long enough to give success a chance' (FSP 9)

De fragiliteitsbenadering vereist dat men steeds goed de **afweging tussen korte- en lange-termijndoelstellingen** maakt. De onmiddellijke behoeften op het terrein zijn soms zo groot dat een ontwikkelingsinterventie hier wel moet op inspelen wil men de lokale bevolking, die vaak hoge verwachtingen heeft, niet ontgoochelen. Anderzijds moet men vooral op lange termijn werken en mogen korte-termijnacties de lange termijn niet hypothekeren door bijvoorbeeld afhankelijkheid te creëren.

“Sommige boerenvertegenwoordigers meldden wel dat het eigenlijk ‘leek alsof infrastructuurprojecten uit de lucht vielen’ omdat dit op voorhand niet was doorgepraat.”

In principe is dit lange-termijnengagement ook aanwezig in de Belgische visie op ontwikkelingssamenwerking. De doelstelling is immers dat men drie ISP's op een rij inzet op dezelfde sectoren en regio's. In de praktijk loopt het echter dikwijls anders. Dit wordt verder besproken in hoofdstuk 6. Hier gaan we verder vooral in op de korte-termijnverwachtingen van de lokale bevolking. BTC-medewerkers in Kisan-gani leggen uit dat het bij grote projecten dikwijls moeilijk is om veel tijd te nemen om verwezenlijkingen op het terrein voor te bereiden. Het helpt dikwijls om **onmiddellijk kleine directe acties** te ondernemen, zoals bijvoorbeeld een school bouwen, om te laten zien dat men bezig is, en tegelijk aan de lange termijn te werken.

Communicatie

Een belangrijk element is **transparantie en duidelijke communicatie** over de besteding. Dit kan al te grote verwachtingen temperen en zo ongenoegen voorkomen. Bovendien zorgt het voor meer publiek toezicht, wat corruptie en slecht bestuur kan voorkomen.

Hoe het vooral niet moet, kunnen we leren uit het door de Congolese overheid geleide project PRAPO, ondersteund door het VN-agentschap IFAD (*International Fund for Agricultural Development*) en oorspronkelijk door de Belgische ontwikkelingssamenwerking. Dit project toont aan hoe men de steun van lokale actoren snel kan verliezen indien men met de vermelde aspecten geen rekening houdt. Het project wordt veel bekritiseerd voor het gebrek aan duurzaamheid, zichtbare impact en transparantie. De lokale bevolking hekelde het project voor de lange aanlooptijd van drie jaar vooraleer een eerste resultaat zichtbaar was. Veel zaken waarover het project communiceerde, werden nooit uitgevoerd.

BTC daarentegen heeft wel een **sterke reputatie** bij vele lokale partners en de bevolking. De resultaten die BTC neerzette, voornamelijk haar infrastructuurprojecten, worden lokaal zeer geapprecieerd. Verder loven veel lokale actoren ook de participatieve aanpak van BTC in vergelijking met projecten van heel wat andere ontwikkelingsactoren. Al melden sommige boerenvertegenwoordigers wel dat, hoewel ze bijvoorbeeld ontzettend blij waren met de school die in hun dorp werd gebouwd, het eigenlijk 'leek alsof ze uit de lucht viel' omdat dit op voorhand niet was doorgepraat.

Dit is niet zomaar te wijten aan een gebrek aan communicatie. Enkele boerenvertegenwoordigers legden uit dat ontwikkelingsprojecten bijvoorbeeld wel een **consultatievergadering** organiseren waar de lokale elites aanwezig zijn.

Die info blijft dikwijls echter op dat niveau hangen en wordt niet doorspeeld naar de boeren. Ook bleek dat sommige projecten al van start gingen voordat consultatie had plaatsgevonden, wat natuurlijk vragen deed rijzen over het nut van de consultatie.

In de aanloop naar het nieuwe programma, organiseerde

BTC eveneens consultaties met verscheidene actoren, zoals organisaties van het maatschappelijk middenveld en overheidsactoren. Het is natuurlijk van groot belang deze consultaties te blijven organiseren tijdens de uitvoering van het programma, om zo de participatie van de lokale actoren, en de toe-eigening, te verzekeren.

5. 'Align with local priorities in different ways in different contexts' (FSP 7)

Het mag reeds duidelijk zijn dat eigenaarschap (*ownership*) en het afstemmen van de interventies op lokale prioriteiten (*alignment*) centrale begrippen zijn voor hulpefficiëntie, ook binnen de fragiliteitsbenadering. Daadwerkelijk aansluiting vinden bij lokale prioriteiten is echter een hele uitdaging. Het gaat hier niet enkel over de enge visie op eigenaarschap, van staat tot staat, maar eveneens over '**democratisch eigenaarschap**'. Dit gaat verder dan de loutere toe-eigening door de staat. Het gaat ook over het betrekken van andere lokale actoren, meer specifiek vooral de lokale doelgroepen van het project. Al te vaak wordt deze laatste dimensie veronachtzaamd.

5.1 Lokaal ontwikkelingsplan

In de **perceptie** van lokale boeren komen ontwikkelingsprojecten, inclusief de Belgische, soms 'uit de lucht gevallen' en krijgen ze enkel een afgewerkt projectvoorstel gepresenteerd. Ze zijn dan wel blij met bijvoorbeeld de bouw van een school, maar ze weten niet goed waarom men net daarvoor koos. Bijgevolg kan men zich afvragen of deze projecten dan ook echt aansluiting vinden bij lokale noden.

Dikwijls worden deze projecten enkel naar de **lokale elites** gecommuniceerd. Die elites breng dus vaak de noden aan bij de ontwikkelingspartners en hebben daardoor het meest invloed op de ontwikkelingsplannen. Ondanks dat PAIDECO voorzag in een participatieve aanpak voor de uitwerking van lokale ontwikkelingsplannen,²⁴ zijn lokale boeren in de praktijk hier nog te weinig in betrokken. Dit is opvallend, aangezien de fragiliteitsbenadering sterk hamert op inclusiviteit en de **betrokkenheid** van de bevolking via het maatschappelijk middenveld. Illusterend is de spot die een boerenvertegenwoordiger dreef met de 'lokale prioriteit' - '*de bouw van een polyvalente zaal*' - die in veel ontwikkelingsplannen terug te vinden is, waaronder degene die BTC hielp ontwikkelen. Daarenboven verliezen zulke statische documenten gauw hun waarde in snel veranderende omgevingen.

Verder vertelden enkele boerenvertegenwoordigers dat er in Yangambi drie verschillende donoren (WWF, PRAPO en PAIDECO) drie verschillende lokale ontwikkelingsplannen hebben ontwikkeld, elk met z'n eigen prioriteiten. Hoewel dit vooral wijst op de afwezigheid van de overheid in de

coördinatie van dit soort processen, rijst hierbij ook onvermijdelijk de vraag hoe lokaal gedragen deze documenten zijn en waarom er niet meer **donorcoördinatie** is.

5.2 Lokale betrokkenheid bij infrastructuurwerken

Bij de implementatie van haar projecten werkt BTC ook sterk op **lokale toe-eigening** om de duurzaamheid van haar programma's te versterken. In Bandundu hadden de vroegere BTC-projecten op dit vlak echter geen al te beste reputatie. Bij tal van infrastructuurprojecten was de lokale betrokkenheid en dus duurzaamheid ontzettend laag, ondanks het gebruik van de zogenaamde CLER (zie verder).

Verscheidene vertegenwoordigers van het maatschappelijk middenveld kloegen bijvoorbeeld dat PAIDECO werkte met **publieke aanbestedingen** voor infrastructuurwerken. De lokale (boeren)organisaties hadden echter niet de knowhow om een goed bestek op te maken. De opdrachten werden zo vaak uitbesteed aan niet-lokale organisaties, die zich terugtrekken uit het gebied zodra het projectgeld op is en weinig lokale mankracht gebruikten. Het lijkt bijgevolg zinvol om lokale organisaties eerst te trainen in het opmaken van een bestek. Voor complexe herstellingswerken, van bijvoorbeeld bruggen, zijn lokaal echter dikwijls niet de nodige competenties aanwezig om de opdrachten naar behoren uit te voeren. Hier kan men de niet-lokale organisaties echter wel stimuleren om te werken met lokale mankracht.

In Tshopo daarentegen worden de BTC-projecten door de lokale bevolking sterk geapprecieerd, zowel wat betreft de betrokkenheid als de impact. Zo wordt dikwijls met veel tevredenheid over de werkmethode van BTC gesproken. In tegenstelling tot andere ontwikkelingsactoren zet BTC immers zo veel mogelijk lokale arbeiders in i.p.v. ze te importeren uit Kisangani of elders. BTC werkt voor het onderhoud van de wegen met werkploegen uit de lokale gemeenschap, de zogenaamde **CLER, het Comité Local d'Entretien Routier**. Elke maand wordt de weg geïnspecteerd en legt de ploeg een takenpakket vast. Op basis van het geleverde werk worden deze ploegen op het einde van de maand betaald. Dit systeem vindt lokaal veel bijval omdat het de werkloosheid vermindert, liquide middelen doet

²⁴ BTC, TFD PAIDECO Tshopo, p. 10.

instromen in de lokale gemeenschap en de toe-eigening, en vervolgens duurzaamheid, verhoogt.

Kanttekeningen werden wel geplaatst bij de manier waarop BTC **het werk beoordeelt** en dus ook de betalingen uitkeert. Hoewel dit wordt vastgelegd in het 'takenpakket', was het voor lokale actoren toch niet altijd duidelijk hoe dit precies in zijn werk gaat. In Bandundu, waar zoals overall ook met CLER's wordt gewerkt, plant BTC om deze CLER's nu ook nauwer te betrekken bij de rehabilitatie van wegen, en niet enkel het onderhoud, om de duurzaamheid te verhogen.

5.3 Zaaigoed op maat van de boeren?

Terwijl de impact en werkwijze binnen de BTC-infrastructuurprojecten nog bijval oogstten, waren de voorbije landbouwprojecten veel minder succesvol. *Appui à la Production Végétale (APV)* en *Appui au Secteur Semencier (ASS)* dienden om de **kwaliteit van het zaaigoed** te verbeteren, om zo de landbouwproductie te verhogen. De projecten focusten zich echter te veel op het onderzoeksinstituut INERA en op SENASEM, waarvan we enkele zwakheden aan het begin van dit hoofdstuk beschreven, en slaagden er niet om de lokale boeren te bereiken met hun zaaigoed.

BTC zelf geeft de volgende problemen aan als oorzaak voor het falen: te weinig vulgarisatie om de toe-eigening door de landbouwers te verzekeren, de toegang van boeren tot verbeterd zaaigoed (zowel fysiek als financieel) en een gebrekkig inzicht in een groot deel van de **zadenketen**, waardoor men de vraag naar zaaigoed niet goed kent en het aanbod niet goed aangepast is.²⁵ Een lokale boerenorganisatie uit Banalia (Tshopo) kloeg bijvoorbeeld dat ze zaad voor witte bonen kregen toebedeeld, terwijl ze normaal rijst, pindanoten of mais telen. Verder verweet men BTC dat deze projecten niet zichtbaar waren buiten de steden, te sterk gericht op SENASEM en INERA en dat er een gebrek aan interactie was met lokale organisaties.

De grootste uitdaging is hier duidelijk het betrekken van de lokale boeren in de operationele uitvoering van het project. Zij gebruiken nog vaak slechte zaden en technieken en zijn nog te weinig gesensibiliseerd. Dit wil men in het komende programma verhelpen door meer aandacht te besteden aan **communicatie** naar de lokale boerengemeenschappen, met de zogenaamde '*Clubs d'écoutes*', en via voorbeeldvelden (*Farmer's Field School*) om nieuwe technieken aan te leren.

De steun aan lokale boeren plant BTC te operationaliseren door zelf, conform met de nationale hervormingsvisie, een samenwerking op te bouwen met platformen van lokale boerenorganisaties. Men kan zich echter de vraag stellen in welke mate de bilaterale samenwerking geschikt is om samen te werken met lokale middenveldorganisaties en of dit geen taak is voor ngo's. In elk geval mag de **samenwerking met lokale middenveldorganisaties**, en meer specifiek boerenorganisaties, niet al te lichtzinnig opgenomen worden. Een studie uit 2012 toont namelijk aan dat de kwa-

liteit van lokale ngo's van een bedroevend laag niveau is. Ze maken vaak geen kwaliteitsvolle contextanalyse, hebben dikwijls geen kennis van de capaciteit van de doelgroepen, werken al te technisch, met weinig of geen aandacht voor governance, betrekken de lokale besturen niet, hebben geen aandacht voor corruptie uit veiligheidsoverweging en zijn dikwijls zelf geen toonbeelden van goed bestuur.²⁶

Maar aandacht voor middenveldorganisaties, als tussenschakel tussen burger en staat, blijft wel van kapitaal belang. Er moet vooral ingezet worden op financiering voor hun **capaciteitsversterking**, met een nauwgezette opvolging. Tijdens het terreinonderzoek hebben we immers veel diverse en erg dynamische organisaties ontmoet, die inderdaad nog nood hebben aan professionalisering maar wel een belangrijke rol spelen.

5.4 Uiteenlopende visies

Eerder werd reeds het gebrek aan politieke wil en ontwikkelingsvisie binnen het ministerie van Landbouw aangehaald. Waar er wel een visie is, merken we soms **meningsverschillen** tussen de Belgische ontwikkelingssamenwerking en de Congolese autoriteiten. BTC ziet bijvoorbeeld geen heil meer in de Nationale Vulgarisatiedienst (SNV) en denkt dat haar taken beter zouden worden opgenomen door **boerenorganisaties en hun platformen**. Bovendien kan de voeling die SNV nog heeft met de basis in vraag gesteld worden, en heeft ze duidelijk niet de capaciteit om de ge-

“De problematische donorcoördinatie en hoge mate van diplomatiek ‘bilateralisme’ was één van de redenen voor de beëindiging van het bilaterale partnerschap tussen Nederland en Congo.”

hele provincie te bestrijken. In het nationaal landbouwplan krijgt SNV echter nog een belangrijke rol.²⁷ Overigens lijken lokale overheidsdiensten, inclusief SNV zelf, niet op de hoogte te zijn van dit BTC-standpunt.

Ook wat betreft de verdeling van zaaigoed lijkt het niet altijd eenvoudig de **visies** op elkaar af te stemmen. Terwijl BTC zich focust op de verbetering van de kwaliteit van haar interventies om de duurzaamheid te verhogen, rijmt dit niet met de visie van de provinciale overheid. Ze verwijt de BTC te kleinschalig te werken en lijkt in haar eigen programma de nadruk te leggen op productievolumes.

Met het voorgaande botsen we op de beperkingen van de Verklaring van Parijs. Het is een perfecte illustratie van de kritiek op de fragiliteitsbenadering die we bespraken in hoofdstuk 1, namelijk dat er in fragiele staten vaak een gebrek is aan visie en politieke wil of dat er meningsverschillen zijn met donorlanden. Wat als er **geen goed gevormde lokale prioriteiten** zijn, of geen visie is binnen het beleid? Het is eigen aan fragiele staten dat de meest verlichte geesten dikwijls niet het heft in handen hebben.

²⁶ CARE, Study on the role of Civil Society in Governance Processes in the Democratic Republic of Congo (DRC), juni 2012

²⁷ DRC ministerie van Landbouw en Rurale Ontwikkeling, Plan National d'Investissement Agricole (PNIA), september 2013, pp. 96-100.

²⁵ BTC, TFD PRODADET, december 2013, pp. 39-40.

6. 'Agree on practical co-ordination mechanisms between international actors' (FSP 8)

Donorcoördinatie is een belangrijk pijnpunt in Congo. Het evaluatieverslag *Amani Labda* legde in 2011 reeds de vinger op de wonde,²⁸ en vorig jaar haalde een evaluatie de problematische donorcoördinatie en hoge mate van diplomatiek 'bilateralisme' als één van de redenen aan voor de beëindiging van het bilaterale partnerschap tussen Nederland en Congo.²⁹

De Belgische ontwikkelingssamenwerking is zich bewust van het gebrek aan donorcoördinatie, dit werd expliciet opgenomen in de risicoanalyse van het PRODAKK-programma. Op nationaal niveau wil men deze bekommernis aanpakken via de 'GT 15', het thematische overlegorgaan voor landbouw en rurale ontwikkeling tussen o.a. de Congolese overheid, donorlanden, maatschappelijk middenveld, privé-sector en ngo's. Het basisonderzoek naar governance of bestuur binnen de Congolese landbouwsector sprak echter over een gebrekkige dynamiek binnen deze werkgroep. De werkingsmodaliteiten zouden niet geschikt zijn, er is een gebrek aan gedragenheid bij de Congolese ministeries, en zowel de donoren als de overheid lijken niet echt prioriteit te geven aan overleg tussen de verschillende stakeholders.³⁰ De Belgische ontwikkelingssamenwerking heeft zich voorgenomen om de GT 15 nieuw leven in te blazen.³¹

Wat betreft coördinatie op provinciaal niveau, detecteert de PRODAKK-TFD tal van gelijkaardige programma's: onder

²⁸ Channel Research, Amani Labda, misschien vrede: Gezamenlijke evaluatie van conflictpreventie en vredesopbouw in de Democratische Republiek Congo, Syntheseverslag, juni 2011.

²⁹ Inspectie Ontwikkelingssamenwerking en Beleidsevaluatie (IOB), Investeren in stabiliteit: Het Nederlandse fragiele-statenbeleid doorgelicht, april 2013, pp. 169-176.

³⁰ ACE Europe (juni 2011), op. cit., pp. 67-68

³¹ BTC, TFD PRODAKK, oktober 2012, pp. 23-24.

meer USAID en het VN-agentschap FIDA zijn actief in dezelfde regio. Op het terrein neemt BTC een leidende rol om de activiteiten van deze verschillende projecten te coördineren, voornamelijk door het beleggen van **overlegmomenten**. Dit had als resultaat dat FIDA en BTC hun interventiegebieden op elkaar afstemden. Terwijl BTC voorheen bijvoorbeeld ook aanwezig was in de territoire Bulungu, wordt PRODAKK enkel geïmplementeerd in Masi-Manimba, Bagata en Kenge. PAPAKIN (het FIDA-project) zal namelijk geïmplementeerd worden in Bulungu, Idiofa en Gungu.

Terugtrekking

Dat BTC zich terugtrok uit o.a. Bulungu wordt door lokale boerenorganisaties betreurd. BTC wil echter overlap vermijden aangezien PAPAKIN dit vacuüm zal opvullen, wat ongetwijfeld een legitieme veronderstelling is. BTC tracht vervolgens ook enkele van haar **good practices** te delen met de andere donoren. Zo werd het mechanisme voor het onderhoud van lokale wegen d.m.v. werkploegen samengesteld uit mensen van de lokale gemeenschap (*Comité Local d'Entretien Routier*, CLER) gedeeld met FIDA.

Anderzijds is deze terugtrekking alsnog bediscussieerbaar vanuit de principes van 'duurzaamheid' en 'voorspelbaarheid/stabiliteit van de hulp'. BTC mag dan wel haar **good practices** delen, men heeft geen **garantie** dat PAPAKIN deze terdege zal implementeren en de duurzaamheid van de eerdere BTC-projecten zal verzekeren. FIDA heeft door enkele van haar vroegere projecten zoals PRAPO geen al te beste reputatie. BTC lijkt niet onmiddellijk een antwoord te hebben op deze heikele kwestie.

Kader 9: Avoid pockets of exclusion

De BTC-keuze om de nieuwe programma's toe te spitsen op de *territoires* Masi-Manimba, Bagata en Kenge wordt door veel verschillende actoren als gerechtvaardigd aangezien. Kenge en vooral Bagata werden voorheen vaak over het hoofd gezien. De stad Kikwit daarentegen kreeg steeds relatief veel ontwikkelingsgeld toebedeeld. Vanuit het fragiele-statenprincipe 'uitsluiting voorkomen' (FSP 10) moet de keuze voor deze minderbedeelde regio's dus zeker aangemoedigd worden

Hoofdstuk 5: Casestudie 2 - het Belgische reconstructieplan voor de Kivu's

In deze casestudie analyseren we het nieuwe programma voor de heropbouw van de Kivu-provincies. Dit programma staat voorlopig nog in de steigers. De ministers Labille en Reynders kondigden in september 2013 dit relanceplan aan. We leggen ook de contouren van dit plan naast de 10 fragiele-statenprincipes.

1. Achtergrond

In september 2013 kondigden ministers Labille en Reynders aan dat België de internationale gemeenschap zouden oproepen om een Marshall-plan voor Oost-Congo te lanceren. Aanleiding was de *'window of opportunity'* die België zag in het Kaderakkoord van Addis Abeba voor vrede in de regio, en de nood aan tastbare en zichtbare 'vredesdividenden' voor de lokale bevolking. België hechtte aan haar pleidooi naar de internationale gemeenschap meteen ook een eigen Belgisch initiatief: het **reconstructie- of relanceplan voor de Kivu-regio**, dat herdoopt werd tot *"Programme d'appui aux infrastructures dans les Kivus"* (PAIK).

Het plan voorziet 30 miljoen euro, verdeeld in drie tranches, die ondertekend worden in 2014, 2015 en 2016 en ieder in

vier jaar besteed zullen worden in de provincies Noord- en Zuid-Kivu. Er wordt gefocust op infrastructuurprojecten in de domeinen energie, bestrating, water en economische of sociale basisinfrastructuur. Het programma mikt op werkzaamheden met een hoge arbeidsintensiteit, om zoveel mogelijk personen tewerk te stellen. Fondsen moeten snel beschikbaar zijn, projecten een onmiddellijke impact hebben en zichtbaar zijn. Het programma zal werken als een fonds, waarbij diverse actoren (publieke autoriteiten en middenveld) projectvoorstellen kunnen indienen. Na een gezamenlijk selectieproces kunnen de geselecteerde contractanten de werken uitvoeren binnen het kader van het Belgische programma.

2. In lijn met de fragiliteitsbenadering?

Aangezien het relanceplan zich focust op de meest kwetsbare en conflictgevoelige regio van Congo, is het zeer belangrijk om rekening te houden met fragiliteit. Daarom doen we hier een poging om enkele kenmerken van het plan aan de 10 FSP's van de OESO te toetsen (zie hoofdstuk 1 voor meer uitleg over deze principes).

1. 'Take Context as the starting point'

De achterliggende motivering van minister Labille om het reconstructieplan te lanceren, is vooral het **gebrek aan economische ontwikkeling** in de Kivustreek, hetgeen bijdraagt aan de cyclus van geweld die de regio al bijna 20 jaar teistert. Deze aanneme lijkt gebaseerd op een goed begrip van de algemene context. Het gebrek aan economisch perspectief en de hoge werkloosheid zijn inderdaad factoren

die bijdragen aan de hoge activiteit van gewapende groepen en het bestaan van spanningen tussen verschillende gemeenschappen in de Kivu-streek

Maar zijn dit plan en de specifieke interventies binnen de voorziene sectoren wel het meest geschikte antwoord? We kunnen ons afvragen of er een **afdoende contextanalyse en lokale consultatie** heeft plaatsgevonden om de problematiek aan de mogelijke interventies te koppelen. Door de wil om het programma binnen een korte termijn te lanceren is er geen identificatiefase (DGD) geweest en had BTC weinig tijd voor de formulering, met gevolgen voor de contextgevoeligheid. De contextanalyse in het TFD blijft dan ook relatief algemeen. De focus ligt op de internationale initiatieven (Kaderakkoord, ISSSS, zie verder bij 8.) en lokale plannen, maar er wordt slechts in zeer beperkte mate een analyse gemaakt van de context in de twee provincies, zoals de veiligheidssituatie, conflictfactoren, de fragiliteit van het provinciaal en lokaal bestuur, enz.

2. 'Ensure all activities do no harm'

Aangezien de uitvoering nog moet opgestart worden, is het voorlopig niet mogelijk om te analyseren of de Belgische interventies al dan niet schade hebben berokkend. Het lijkt echter dat er **geen grondige conflictanalyse** (*conflict risk analyses*) heeft plaatsgevonden, wat in de conflictgevoelige Kivu regio toch onontbeerlijk is. Zelfs ogenschijnlijk onschuldige programma's rond water of weginfrastructuur kunnen immers bestaande conflicten versterken, zoals rond land (grondconflicten) of rond macht (bijvoorbeeld conflicten tussen lokale traditionele chefs).

In de lijst van interventieprincipes wordt conflictgevoeligheid amper opgenomen. Er wordt enkel vermeld dat men zich wil afstemmen op de stabilisatieprogramma's (Starec en ISSSS) en dat de **veiligheid** van de projecten zelf verzekerd moet worden. Sociale en milieu-impactstudies zijn verplicht, conflictanalyses worden niet vermeld. De aanvraagfiche moet wel informatie bevatten over mogelijk conflictueuze relaties rond het project, conflictindicatoren en -maatregelen, en deze informatie krijgt ook punten in de selectieprocedure. Maar hoe deze informatie juist geverifieerd zal worden, is onduidelijk.

Vermeldenswaardig is wel dat minister Labille alvast interesse toonde om verder te onderzoeken hoe de factor **ethniciteit** – identiteit is een belangrijk grondoorzaak van conflicten in de Kivu's, naast onder meer grondproblemen en machtsconflicten - benaderd moet worden in projecten en programma's in Oost-Congo, en hoe men de organisaties actief in de regio hierin kan ondersteunen.

3. 'Focus on statebuilding as the central objective'

In tegenstelling tot de focus op capaciteitsversterking van de overheid binnen het traditionele ISP lijkt er binnen het reconstructieplan veel minder aandacht te zijn voor **staatsopbouw**. Natuurlijk hangt veel ook af van de projectaanvragen en de aandacht erin voor samenwerking met en versterking van de overheid en voor de betrokkenheid van de overheid in alle fases van het selectieproces. Het lijkt echter geen centraal objectief te zijn voor dit programma. Het versterken van de overheid is ook geen indicator waarmee men rekening zal houden bij projectselectie.

Wel is het de bedoeling om zeer **inclusief** te werken: in elke fase worden de partners betrokken en neemt men de provinciale prioriteiten en plannen als startpunt. Maar countert dit afdoende de vaak gehoorde kritiek op de parallelle wijze waarop humanitaire en ontwikkelingsactoren in de Kivu-provincies werken, los van de staatsautoriteiten en door middel van vervanging van de afwezige overheid?

4. 'Prioritise prevention'

In zeker mate wordt er wel aan conflictpreventie gedaan via dit reconstructieprogramma. Door economische opportuniteiten te creëren via **infrastructuurprojecten met een hoge arbeidsintensiteit** kan de motivatie voor werkloze jongeren en gedemobiliseerde rebellen om de wapens op te nemen sterk verminderen.

Nog beter zou echter zijn om ook specifieke programma's rond conflictpreventie te ondersteunen, of alvast conflictpreventie en stabilisatiedoelstellingen in te bouwen in de infrastructuurprojecten die het programma zal financieren. Dit kan bijvoorbeeld door infrastructuur niet (enkel) als een resultaat op zich te beschouwen, maar ook als een **mid-del** om verschillende bevolkingsgroepen die met elkaar op slechte voet staan te verenigen rond een gemeenschappelijk project, via de voorziene hoge arbeidsintensiteit (*Haute Intensité de main d'oeuvre* - HIMO). Zo kunnen infrastructuurprojecten ook bijdragen aan conflictpreventie. Monusco experimenteert op dit moment met een dergelijke aanpak in het *territoire* van Kabere in Zuid-Kivu.

5. 'Recognise the links between political, security and development objectives'

Er wordt wel degelijk een link gelegd tussen de veiligheids- en ontwikkelingsdoelen in Noord- en Zuid-Kivu. Het reconstructieplan beoogt immers niet enkel ontwikkelingsprojecten als such te financieren. Het wil via projecten met een hoge tewerkstellingsgraad ook kansen bieden aan werkloze, vaak gefrustreerde jongeren, die een rekruteringsbasis vormen voor gewapende groepen. Maar men beseft nog onvoldoende dat de **algemene veiligheidssituatie** in vele zones in de Kivu's nog niet toelaat om al met klassieke infrastructuurprojecten van start te gaan. Deze zones zou men dus eerst moeten pacificeren en stabiliseren vooraleer dit soort projecten op te starten. Het TFD bevat wel een deel over veiligheid, maar dit betreft vooral de veiligheid van de goederen en personen betrokken in de te financieren projecten.

De **link met grotere politieke en veiligheidsdoelen** lijkt relatief beperkt te zijn, het is volgens observators zeker geen omvattende strategie.¹ België laat in haar aanpak enkele opportuniteiten liggen. Zo maakt men er buiten de achtergrondanalyse geen expliciete link met vooruitgang op vlak van het Kaderakkoord van Addis Abeba, stimuleert men geen inspanningen bij de Congolese autoriteiten (rond veiligheid of interne hervormingen) en legt men de link met ontwapening, demobilisatie en herintegratie van voormalige rebellen (DDR) enkel in theorie. Wat dat laatste betreft, had België er bijvoorbeeld voor kunnen opteren om re-integratie, in het kader van DDR, te financieren of op zijn minst bij ieder project te verplichten een percentage van gedemobiliseerden op te nemen, waarbij de link met veiligheid veel sterker zou zijn

¹ Wilen N. (december 2013), op. cit

6. 'Promote non discrimination as a basis for inclusive and stable societies'

Een positief element van het reconstructieplan is dat het **openstaat voor een brede waaier aan organisaties**: voor publieke autoriteiten en internationale ngo's, maar ook voor het lokale middenveld. De financieringsvoorwaarden zijn opzettelijk zo licht mogelijk gehouden om aan die laatste groep van actoren de mogelijkheid te geven om projectvoorstellen in te dienen. Of men ook in de projecten zelf non-discriminatie als prioriteit zal erkennen, is echter niet duidelijk.

7. 'Align with local priorities in different ways and in different contexts'

Het reconstructieplan lijkt niet uit te gaan van **lokale prioriteiten**, maar eerder van de verontwaardiging van minister Labille tijdens zijn bezoek aan Oost-Congo. Hoewel volgens Labille de Congolese president Kabila een voorstander is van het plan, valt er toch ook negatieve kritiek en onverschilligheid te horen bij verscheidene Congolese actoren, inclusief de pers. *Le Potentiel*, een belangrijke krant in Kinshasa, bekeek het relanceplan als een manier om het land op te splitsen, te **'balkaniseren'**. Hoewel dit een gekend en lichtjes overdreven discours is van deze krant, vindt dit ook wel weerklank bij andere actoren en lagen van de bevolking. Het blijkt dat het risico op frustratie en irritatie vanuit Congolese hoek vanaf het begin duidelijk was voor een deel van de ingewijden van de Belgische ontwikkelingssamenwerking. Hier werd volgens een observator door een gebrek aan discussie en debat binnen de Belgische structuren geen rekening mee gehouden.²

Ook is er het risico dat de keuze van de projecten die uiteindelijk gefinancierd zullen worden ook sterk zal afhangen van **Belgische prioriteiten**. Dit kan bijvoorbeeld het geval zijn voor watervoorziening aan het Panzi-ziekenhuis of steun aan het Virunga-park. Men had bijvoorbeeld ook kunnen starten met een **bevraging** van de bevolking over hun prioriteiten op vlak van infrastructuur of andere zaken, hetgeen verder gaat dan de huidige selectieprocedures die voor het plan voorzien zijn. Monusco is momenteel in het kader van de hernieuwing van hun stabilisatieplan ISSSS (zie hieronder) bezig met een bevraging van de lokale bevolking om op basis van die resultaten hun infrastructuurprojecten op die lokale prioriteiten te enten. Al moet dit natuurlijk ook in coördinatie met de lokale autoriteiten gebeuren, om hun prioriteiten niet volledig te omzeilen.

² Wilen N., december 2013, op. cit.

8. 'Agree on practical co-ordination mechanisms between international actors'

Hier scoort het reconstructieplan niet bijster goed. België hield wel een **pleidooi voor internationale steun** (bijvoorbeeld in december 2013 tijdens de EU-raad van de ministers van Ontwikkelingssamenwerking), maar zonder veel resultaat. De *pledge* van de Wereldbank van 1 miljard dollar voor de regio wordt wel in verband gebracht met het Belgische programma, maar was al aangekondigd voordat de Belgische initiatieven gestalte kregen.

In plaats van louter bilateraal te handelen, had België er ook voor kunnen opteren om haar financiering van 30 miljoen euro voor 4 jaar **in te sluiten in internationale initiatieven**. Zo wordt binnenkort het herziene *'International Security and Stabilization Support Strategy'* (ISSSS) gelanceerd, het vehikel voor internationale steun aan het Congolese reconstructieplan voor zones die getroffen zijn door gewapende conflicten (STAREC).³ Er zijn al veel donoren met gelijkaardige projecten actief in de Kivu-provincies, zij het dat deze nog niet allemaal operationeel zijn: Wereldbank, de EU, Dfid, de Zwitserse coöperatie en verschillende ngo's. Maar de politieke prioriteit om snel te handelen en zichtbaar te zijn, werd blijkbaar verkozen boven een gecoördineerde aanpak.

9. 'Act fast... but stay engaged long enough to give success a chance'

Op vlak van **handelingssnelheid** heeft het reconstructieplan zeker goede punten gescoord. Aangekondigd in september 2013, met reeds een formuleringsmissie van BTC in november 2013, zal het programma weldra gelanceerd worden. De Belgische ontwikkelingssamenwerking is niet altijd gekend voor haar flexibiliteit en actiesnelheid (zie 7.9), maar dit voorbeeld toont aan dat, mits de nodige politieke steun, men snel kan handelen.

Of België lang genoeg zal blijven om succes een kans te geven, is betwifelbaar. Het huidige project (tranche 1) loopt voor vier jaar, wat erg kort is om een duurzame impact te kennen. Bovendien geeft een gelijkaardige ervaring uit het verleden, het Belgische urgentieplan dat van 2006 tot 2008 liep, **weinig hoop op duurzaamheid**. Een evaluatie van dat plan in het TFD voor het nieuwe programma stelt dat de duurzaamheid serieus onvoldoende was, omwille van een gebrekkige omkadering van de partners. Volgens deze evaluatie hebben geïsoleerde projecten zonder synergie weinig kans op slagen, noch op korte noch op lange termijn.

³ België financierde ook het vorige ISSSS-programma, met het bedrag van 10 mio € in drie schijven (sinds 2010).

Er worden zeker lessen getrokken uit deze evaluatie, vooral op vlak van lichtere procedures. Maar een deel van de problemen van het programma 2006-2008 lijkt ook een risico voor het programma 2014-2016: beperkte synergie, geïsoleerde projecten en de nood aan voorafgaande studies en begeleiding.

Verschillende specialisten inzake infrastructuurprojecten in de regio haalden ook het belang aan van **betrokkenheid van de overheid**, op verschillende niveaus. Zo duurde het bijvoorbeeld voor overheidsgebouwen die in het kader van ISSSS in Zuid-Kivu gebouwd werden soms twee jaar vooraleer de overheid hier functionarissen onderdak gaf. Wegen die werden aangelegd waren al snel terug in slechte staat door het gebrekkige onderhoud van de Congolese overheid – het wegenfonds FONER had nooit genoeg middelen voor wegenonderhoud en deblokking nam veel tijd in beslag. *Buy-in* van de lokale overheid is dus een conditio sine qua non, die echter niet verzekerd wordt in het reconstructieplan.

10. ‘Avoid creating pockets of exclusion (“aid orphans”)

Hoewel er in Noord- en Zuid-Kivu grote problemen zijn op vlak van veiligheid en ontwikkeling, krijgen deze regio's relatief gezien meer aandacht van de internationale gemeenschap, zowel financieel als politiek, dan de rest van het land. Hoewel België via haar ISP in verschillende **andere delen van het land** actief is, kwam er onmiddellijk kritiek op de Belgische steun aan de Kivu's. “Waarom weer geld in de Kivu's pompen, terwijl de armoede ook in andere delen van het land schrijnend is?”, is een veelgehoorde vraag. Al blijven de noden in de Kivu's natuurlijk ook torenhoog en is de centrale overheid in Kinshasa bij deze regio niet altijd erg betrokken.

Hoofdstuk 6: België en fragiele staten: de praktijk

In dit hoofdstuk bespreken we enkele algemene kenmerken van de Belgische implementatie van de fragiliteitsbenadering, de praktijk dus. We refereren hier ook naar de voorgaande casestudies, eerdere evaluatierapporten en een 11.11.11-studie omtrent de werking van BTC.

1. Contextanalyse

De fragiliteitsbenadering vereist dat de interventiestrategie van donoren gestoeld is op een grondige contextanalyse. Een fragiliteitsanalyse moet de actoren en factoren van fragiliteit detecteren, op een participatieve manier. De analyse en het daaruit volgende ontwikkelingsplan moeten ontwikkeld worden in samenwerking met de verschillende lokale actoren, inclusief het maatschappelijk middenveld.

Conflictgevoeligheid

Voor Congo werd er op strategisch niveau wel een contextanalyse uitgevoerd met betrekking tot de sectoren en relevant voor fragiliteit, via de al vermelde *governance*-studies. Opmerkelijk is wel dat deze analyse plaatsvond na het ondertekenen van het ISP 2010-2013 – en dus daarvoor geen input meer kon geven – wat tevens voor vertraging in het opzetten van de programma's zorgde. Op niveau van de programma's, althans voor de casestudies bediscussieerd in dit rapport, voert ook BTC een uitgebreide contextanalyse uit. Tal van consultaties en voorstudies werden uitgevoerd en de resultaten ervan opgenomen in de programma-dossiers. Het onderzoek toont echter wel aan dat de **con-**

textanalyse en de interventiestrategie onder meer qua conflictgevoeligheid nog verbeterd kunnen worden. Ook bleek uit interviews met lokale actoren dat vooral de elite erin slaagde haar prioriteiten in de programma's te steken, en dat de lokale bevolking toch het gevoel had te weinig of te cosmetisch geconsulteerd te zijn. Belangrijke internationale actoren, zoals Monusco, werden niet bevraagd.

Vertaalslag

Dat er gebreken zijn op vlak van contextanalyse en gevoeligheid illustreert ook een gezamenlijke **donorevaluatie** uit 2013 die in Burundi werd uitgevoerd. Volgens de evaluatoren is de kloof tussen de analyse van de oorzaken van conflicten en de definitie van Belgische prioriteiten 'opmerkelijk flagrant'. De Belgische interventies in Burundi hebben een zwakke conflictgevoeligheid en de contextanalyses voeden maar weinig de opeenvolgende ISP's. Er is dus nog werk aan de winkel.¹

¹ Société d'Etudes et d'Evaluation, Evaluation conjointe de la coopération de l'Allemagne, de la Belgique, de la Commission européenne, de la France, des Pays-Bas, du Royaume-Uni et de la Suède avec le Burundi, Luxembourg, 19 novembre 2013

2. Gevoelige sectoren

De donorevaluatie voor Burundi merkt ook op dat de interventiesectoren vooral gekozen zijn op basis van continuïteit, complementariteit met andere donoren en de Burundese strategieën. In Burundi is dan ook, aldus het evaluatierapport, landbouw de belangrijkste sector en **veiligheid** de minst prioritaire.² Deze beperkte prioriteit voor veiligheid kunnen we ook voor Congo vaststellen. Nochtans zijn beleidsdocumenten en observatoren het er net over eens dat veiligheid, samen met staatsopbouw, prioritair moet zijn binnen de ontwikkelingssamenwerking met fragiele staten. Vredesopbouw en conflictpreventie zijn belangrijke sleutelbegrippen, de New Deal schuift **justitie, veiligheid en legitimiteit** als drie van de vijf prioritaire doelen naar voor. Ook

² Société d'Etudes et d'Evaluation, Evaluation conjointe de la coopération de l'Allemagne, de la Belgique, de la Commission européenne, de la France, des Pays-Bas, du Royaume-Uni et de la Suède avec le Burundi, Luxembourg, 19 novembre 2013

volgens de Belgische strategienota is **staatsopbouw** een basisdoelstelling van de fragiliteitsbenadering. Dit impliceert dat donoren dan ook actief investeren in deze domeinen, via programma's, financiering en hun politieke dialoog.

Gevoelig vs. minder gevoelig

Hoewel men er zich klaarblijkelijk van bewust is dat gevoelige sectoren/thema's zoals justitie en goed bestuur essentieel zijn, lijkt België in de samenwerkingsprogramma's toch voor de **minder gevoelige/veiligere sectoren** te kiezen, zoals bijvoorbeeld gezondheidszorg. De gevoelige sectoren worden dan wel betrokken als transversale thema's (waar in theorie wel iets voor te zeggen valt), of binnen de gedelegeerde samenwerking, toch zijn de budgetten die

men ervoor beschikbaar stelt relatief beperkt. In de praktijk is men zich bewust van het belang van bijvoorbeeld *governance*, zoals we in de Bandundu-casestudie aangeven. Maar de andere casestudie, in Tshopo, toont duidelijk dat veel afhangt van de aanwezige persoonlijke capaciteiten.

Om het algemene plaatje voor het Belgische engagement in fragiele staten te bekijken, is het interessant om de **cijfers** te bekijken. Nemen we de uitgaven van België in 2012

“Om fragiele staten van hun kwetsbaarheid, gebrekkige legitimiteit of conflictrisico af te helpen, is het essentieel om aan de fundamente te werken”

onder de loep, dan blijkt dat België in de staten die als fragiel worden omschreven niet meer inzet op het ondersteunen van overheid en middenveld dan in stabielere staten. In 2012 ging in fragiele staten gemiddeld iets meer dan 13%

van de totale Belgische uitgaven naar ‘overheid en civiele maatschappij’, terwijl dit in de overige landen gemiddeld 15% was. Wel ging er in fragiele staten meer geld naar initiatieven rond conflict, vrede en veiligheid: zo’n 2%, tegenover 0.6% voor de overige partnerlanden. Vooral Burundi en DR Congo namen het leeuwendeel voor hun rekening, in Niger en Oeganda werd er hiervoor geen financiering voorzien. Uiteraard zijn dit sectoren waar geld zeker niet de enige graadmeter is om engagement aan af te meten. Het is echter opvallend dat de financiële investering in steun aan de overheid en het middenveld lager ligt in fragiele situaties dan in de restgroep.

België blijkt er dus niet zo happig op om in domeinen zoals de hervorming van de veiligheidssector, governance of vredesopbouw te investeren. Dit zijn dan ook zeer moeilijke sectoren die politiek gevoelig liggen, waar resultaten weinig tastbaar zijn en waar het moeilijk is om op korte termijn grote sommen geld om te zetten. Het is ongetwijfeld eenvoudiger om te investeren in traditionele sectoren zoals rurale ontsluiting of onderwijs. Maar om fragiele staten van hun kwetsbaarheid, gebrekkige legitimiteit of conflictrisico af te helpen, is het essentieel om aan de **fundamente te werken**.

Kader 10: financiering van gevoelige sectoren: fragiele vs. niet-fragiele staten

3. Hoe politiek moet de Belgische ontwikkelingshulp zijn?

Werken in gevoelige sectoren heeft echter een veel sterkere politieke dimensie dan werken in de eerder technische sectoren. Ook de knelpunten uit de casestudies hebben een politieke dimensie en zijn minder te wijten aan technische problemen. De gebrekkige decentralisatie, de wijdverspreide corruptie en belangenvermenging en de beperkte hervormingen binnen het landbouwbeleid zijn voorbeelden van **politieke knelpunten** die een gevolg hebben op de uitvoering, de resultaten en vooral de impact van de Belgische ontwikkelingsprogramma's.

In de casestudie wordt enkel Congo onderzocht, maar men kan het bestaan van politieke knelpunten ook verbreden voor alle fragiele partnerlanden. Ook een 'technische' sector als landbouw heeft finaal een sterk politiek karakter.

Binnen de Belgische ontwikkelingssamenwerking lijkt er hiervan een groeiend besef te zijn, maar er is nog weerstand om dit ook in de praktijk om te zetten. Een evolutie richting een sterker politiek bewustzijn binnen de ontwikkelingswereld lijkt echter onafwendbaar. Dit impliceert zeker niet dat ontwikkelingssamenwerking diplomatieke belangen moet verdedigen, wel dat men binnen programma's ook moet focussen op **machtsverhoudingen en politieke economie**.

Op dit moment is de Belgische ontwikkelingswereld echter niet afgestemd op zo'n politieke benadering. Om die te implementeren moet er vooruitgang zijn op een aantal aspecten.

Keuzes politiek verdedigen

Ten eerste moet men bereid zijn om de risico's te dragen van een **insteek die inherent politiek is**. Dit kan de relaties met een partnerland soms op de proef stellen maar ook in eigen land voor kritiek zorgen. De minister van Ontwikkelingssamenwerking moet dus bereid zijn om zijn politieke verantwoordelijkheid te nemen en de gemaakte keuzes te verdedigen.

Dialogo op diverse niveaus

Ten tweede moet ook de dialoog met de autoriteiten van het partnerland versterkt worden. België brengt meer politieke kwesties aan bod in verschillende fora: in de overlegstructuren met andere donoren, in de politieke, beleids- en technische dialoog tussen de gesprekspartners bij de lokale autoriteiten enerzijds en respectievelijk de diplomatieke vertegenwoordiging, de ontwikkelingsattachés en de nationale vertegenwoordiging van BTC. Toch lijkt uit de verschillende gesprekken met insiders van de Belgische ontwikkelingssamenwerking dat deze **dialoog te weinig vruchten afwerpt**.

In Congo speelt men op de beperkingen van deze dialoog in door het aannemen van een gemeenschappelijk stappenplan (*feuille de route*) over hervormingen binnen de concentratiesectoren. Die kunnen als basis dienen voor een versterkte politieke dialoog maar ook voor een **dynamiek** zorgen bij de autoriteiten die binnen die sectoren werken. Enkele voorwaarden tot slagen worden correct gesteld: een gemeenschappelijke analyse en benchmarks van de aanwezige donoren en een voldoende eigenaarschap van de autoriteiten van het partnerland. Laten we daaraan toevoegen dat men, conform de fragiliteitsprincipes, moet zoeken naar benchmarks die lokale prioriteiten zijn (niet louter overheidsprioriteiten) en die ook legitimiteit en menselijke veiligheid incorporeren.

Afstemming met het middenveld is dus cruciaal. Noodzakelijk is ook dat men de politieke dialoog doortrekt tot op het niveau waar men werkt: indien men besluit om zich te enten op het provinciaal niveau, dan moet er op dat niveau ook een dialoog zijn met de bevoegde autoriteiten, waarbij hindernissen die onder de bevoegdheid van de gedecentraliseerde of gedeconcentreerde diensten vallen ook aan bod kunnen komen. In principe voorziet de Belgische ontwikkelingssamenwerking ook deze **dialoog met de provinciale en lokale autoriteiten**. In de praktijk valt echter nog af te wachten hoe men dit zal aanpakken. BTC heeft namelijk niet het mandaat om een politieke dialoog te voeren. De attachés, die dit mandaat wel hebben, zijn nog niet aanwezig op het provinciaal niveau.

Interne samenhang versterken

Ten derde moet ook de **samenwerking tussen BTC en DGD** versterkt worden, hetgeen in 2012 ook werd vastgesteld tijdens een evaluatie. De klacht klinkt vaak dat BTC-bevindingen al te weinig als input dienen voor de politieke dialoog die DGD aangaat met de nationale overheid. Om een politieke benadering mogelijk te maken, moet BTC alle mogelijk belemmeringen uitvoerig documenteren en dit doorgeven aan de bevoegde ontwikkelingsattachés of diplomaten. Enkel door een sterke wisselwerking en samenwerking tussen het technisch en politiek niveau is het mogelijk om hierop te wegen.

Politieke dialoog is echter niet de enige manier binnen ontwikkelingssamenwerking om op een meer politiek bewuste manier te werken. Ook andere instrumenten kunnen hierbij helpen. **Steun aan het middenveld** bijvoorbeeld, dat corruptie kan aanklagen of de bevolking kan onderrichten over hun rechten. Het is sterk aan te raden om voor ieder programma een specifiek luik te voorzien waarin het middenveld actief rond de sector en haar transversale thema's

ondersteund wordt op vlak van capaciteit en financiële middelen. De deblokkering van de budgetlijn 'steun aan lokale actoren' kan hiervoor een eerste stap zijn.

Een tweede manier om meer resultaten te behalen door politiek werk is investeren in meer gevoelige sectoren, die politieke fundamenten verstevigen en goed bestuur promo-

ten (cfr. supra). Dit alles moet, ten derde, gebeuren op basis van een goede analyse van de politieke economie (*political economy analysis*): op algemeen niveau, maar vooral ook op sectoraal en zelfs op gedecentraliseerd niveau. Hiervoor is capaciteit nodig. Die valt te halen bij andere donoren maar moet ook bij DGD en BTC zelf versterkt worden.

4. Resultaten en risico's

Een ander knelpunt van de Belgische ontwikkelingssamenwerking, vastgesteld tijdens het onderzoek, is gelinkt aan het halen van resultaten en het nemen van risico's. In de literatuur en beleidsdocumenten over fragiliteit lijkt er consensus te bestaan dat men in fragiele situaties enkel resultaten kan halen indien men ook **risico's** durft te nemen. Dit kan ervoor zorgen dat er vooruitgang wordt gemaakt maar kan ook betekenen dat men vooropgestelde doelstellingen niet haalt. Men moet in dat laatste geval door een grondige evaluatie leren uit die fouten en dit aanpassen bij de volgende interventie.

De Belgische ontwikkelingsmechanismen lijken echter niet volledig afgesteld te zijn op zo'n resultaatsbeheer en op het nemen van berekende risico's. Een eerste probleem is dat BTC, maar ook DGD, sterk worden afgerekend op het niveau van besteding, op financiële resultaten dus. De financiering van BTC hangt immers af van haar financiële resultaten, wat zorgt voor **bestedingsdruk**. Daardoor is

het aantrekkelijker om terug te grijpen naar de financiering van bijvoorbeeld infrastructuur en minder in te zetten op de meer gevoelige sectoren waar de risico's groter zijn.

Bovendien is het bij het investeren in fragiele staten soms net beter om niet te besteden, wanneer bijvoorbeeld belangrijke politieke vooruitgang, zoals hervormingen, uitblijft. Dit laat de huidige set-up echter niet toe en dit lijkt in de toekomst niet echt te gaan veranderen, mede onder druk van de Inspectie van Financiën. Het is belangrijk dat een strategienota 'ontwikkelingsresultaten' ook aandacht heeft voor de specificiteit van fragiele staten.

Bovendien legt DGD zichzelf en BTC vaak **te hoog gegrepen doelstellingen** op. Onhaalbare project- of program-madoelstellingen laten beide actoren naderhand achter met een kater en slechte perceptie. Meer redelijke doelstellingen die een realistisch niveau van ambitie hebben, gebaseerd op goede contextanalyses, zijn meer in lijn met een specifieke fragiliteitsbenadering.

5. Werken op lange termijn

Werken aan fundamenten betekent ook een langetermijn-engagement. Echte impact op vlak van ontwikkelingssamenwerking neemt immers tientallen jaren in beslag, en dat is zeker het geval voor fragiele staten en hervormingen op vlak van *governance*. De cijfers van het *World Development Report 2011* van de Wereldbank zijn bekend: het duurt een generatie (15 – 30 jaar) om legitieme instellingen te creëren en van een fragiele staat een functionerende geïnstitutionaliseerde staat te maken. Deze inschatting lijkt nog eerder optimistisch, maar de baseline is duidelijk: **veranderingen vragen tijd**.

De vraag is of dat kan binnen het kader van de Belgische ontwikkelingssamenwerking. ISP's duren slechts vier jaar, en hoewel er de impliciete regel is dat België **voor 3 ISP's in dezelfde sectoren** blijft, wordt deze regel zeker niet altijd gehanteerd. Zo besloot België in 2009 om zich terug te trekken uit de sector gezondheidszorg in Congo maar keerde de tanker van de Belgische ontwikkelingssamenwerking in 2014 terug naar die sector. Los van de opportuniteit van het Belgische engagement rijst de vraag of beide keuzes

– terugtrekking en vervolgens terugkeer – gemaakt zijn op basis van grondige evaluaties van de sector (noden en opportuniteiten) of dat vooral politieke prioriteiten van de minister van Ontwikkelingssamenwerking, de autoriteiten van het partnerland of drukingsgroepen een rol spelen.

Voor- en nadelen van taakverdeling

Ook in de keuze van de prioritairere zones (bijvoorbeeld provincies) binnen de partnerlanden wegen voorkeuren van de politieke verantwoordelijken uit België of het partnerland toch wel substantieel door, waardoor afhankelijk van de betrokken minister gewisseld kan worden van concentratiezones. Maar over het algemeen gebeurt die keuze toch op basis van objectieve maatstaven, zoals het vermijden van dubbel werk met andere donoren. Uit de casestudie blijkt echter dat **verregaande taakverdeling** met andere donoren ook negatieve gevolgen kan hebben. Als België zich wegtrekt uit een concentratiezone om het aan een andere donor over te laten, moet men er zich wel van vergewissen

dat de duurzaamheid van de voorbije Belgische investeringen gegarandeerd wordt. Concentratie en donorcoördinatie hebben voordelen, maar dus ook nadelen.

Wel is er een duidelijk verschil tussen enerzijds de programma's die geformuleerd werden binnen de landbouwsector,

en anderzijds 'losse' programma's zoals het reconstructieplan voor de Kivu's. Ondanks gebreken, zoals het ontbreken van een kapitalisatiemechanisme binnen BTC (zie deel 7.10), bouwen de landbouwprogramma's wel enigszins voort op de ervaring van vorige projecten opgebouwd binnen de Belgische ontwikkelingssamenwerking.

6. Is snelle zichtbaarheid wel zo goed?

Er wordt vaak, ook in de strategienota fragiele staten en in het kader van het reconstructieplan, gesproken over de nood aan snelle dividenden, aan zichtbare projecten. Dit onderzoek wijst echter ook op de beperkingen van zulke snelle acties. In een fragiele staat, zeker waar weinig donoren actief zijn, creëren deze initiatieven dikwijls meer **verwachtingen** t.a.v. de donor dan men na die eerste zichtbare bouwstenen kan verwezenlijken. Afgelopen initiatieven in Tshopo tonen aan dat men weloverwogen de etappes van een programma moet plannen en communiceren naar de lokale bevolking. Slechte communicatie met hoge verwachtingen kan immers voor heel wat frustratie zorgen, iets wat absoluut te vermijden is in volatiele regio's.

Een ander probleem met zichtbare projecten die prangende behoeften inlossen, is de **relatie-afhankelijkheid** die het creëert tussen de bevolking en de donor, en de relatie die het verstoort – of niet opbouwt – tussen de bevolking en de

nationale overheid. De bevolking dreigt zich vooral te richten naar de donor indien bijvoorbeeld infrastructuur te wensen overlaat, of wanneer er van onderuit andere wensen zijn. In de Congolese casestudie gaf BTC twee voorbeelden aan van hoe het dit probleem tracht te vermijden. Voor het onderhoud van de wegen tracht het samen te werken met lokale werkteams, die zelf verantwoordelijk worden gesteld voor de kwaliteit van de wegen. In de landbouwsector in Bandundu is BTC bijvoorbeeld gestopt met het neerplanten van uithangborden naast de door haar ondersteunde 'voorbeeldvelden'.

Wat betreft de relatie tussen de bevolking en de nationale (of zelfs lokale) overheid, dreigt al te opzichtige ontwikkelingssteun het **sociaal contract** verder te verstoren. Deze is sowieso reeds geschaad in fragiele staten, maar het moet net de basisdoelstelling zijn van ontwikkelingssamenwerking om deze toestand om te keren.

7. Duurzaamheid

Uit de praktijk blijkt een groot risico dat de overheid van fragiele staten zich slechts in zeer beperkte mate de uitvoering en de opvolging van de projecten die België er uitvoert toe-eigent. Wanneer de financiering van een programma stopt en er zijn bij de nationale overheid in het partnerland **weinig incentives** te bespeuren om de resultaten te behouden of verder uit te diepen, vormt de beperkte betrokkenheid van de lokale bevolking en de lokale overheid een groot probleem.

De Belgische ontwikkelingssamenwerking is zich hiervan bewust en probeert eigenaarschap zeker te promoten. De bestudeerde casestudies tonen echter dat dit tot op heden nog niet gelukt is, met een totaal gebrek aan duurzaamheid tot gevolg.

In de nieuwe landbouwprogramma's, gefinancierd door het ISP 2010-2013, zijn er echter wel nieuwe tools ontwikkeld om de *outreach* naar lokale actoren te verbeteren. Zo probeert men bijvoorbeeld met **participatieve strategieën** lokale boeren te overtuigen van het nut van verbeterd zaai-goed en nieuwe technieken, de *Farmer's Field Schools*. Of dit tot een groter bewustzijn zal leiden, moet nog blijken.

Ook de **duur** van de programma's kan aangehaald worden als een mogelijke factor in de beperkte duurzaamheid. Eerder werd reeds aangehaald dat ISP's slechts vier jaar duren. Men zou in elk geval reeds kunnen trachten om de programma's langer te laten duren en de opvolging van het ene op het andere programma beter te doen aansluiten.

8. De juiste mensen met de juist vaardigheden

Er zijn bij DGD, BTC, maar ook bij ngo's en onderzoeksinstellingen, enorm veel competenties aanwezig voor een betere benadering van de Belgische investering in fragiele staten. Sommige zaken kunnen echter zo'n betere aanpak in de weg staan. We sommen er enige op.

Continuïteit

Ten eerste is er het relatief **snelle verloop** van personeel.³ Het duurt jaren om een goede kennis van de context en een netwerk uit te bouwen, essentieel voor een meer fragiliteitsgerichte en meer politieke aanpak. Momenteel verandert het personeel echter om de drie à vier jaar van post. Dit heeft nadelige gevolgen voor de continuïteit, het institutioneel geheugen en de kennis van de context, al kan lokaal personeel dit gebrek wel deels opvangen.

Rationalisering taken

Ten tweede is DGD veel bezig met **controle** van de lopende projecten en programma's, en het minimaliseren van risico's, wat ontzettend tijdrovend is. Dit gaat ten koste van de investering in dialoog met de overheden, van terreinbezoeken om de contextkennis te vergroten en van analyse van de context. Een rationalisering van de takenpakket kan een manier zijn om hiermee om te gaan.

³ Dit is zeker geen unieke eigenschap van de bilaterale ontwikkelingsactoren, ook ngo's hebben last van deze kwaal.

(Inter)nationaal personeel

Ten derde moet men ook een goede **balans** vinden **tussen lokaal en internationaal personeel**. Lokaal personeel heeft in principe een betere kennis van de context en kan ook in de dialoog met autoriteiten of andere actoren sommige gevoeligheden of gebruiken beter begrijpen. Internationaal personeel kan dan weer meer ervaring hebben in gelijkaardige contexten, over technische vaardigheden beschikken en soms zwaarder wegen in politieke dialoog. Ook zijn die laatste minder gevoelig voor corruptie of cliëntelisme. Maar men moet zich ook vragen stellen bij de kost van internationale versus nationale werknemers. Zijn internationale experts altijd hun geld waard? Welke perverse effecten hebben hoge lonen voor nationale werknemers op hun relatie met de nationale administraties en op een braindrain naar internationale organisaties?

Trainingen

Ten vierde is het ook belangrijk dat het personeel over voldoende **opleidingsmogelijkheden** beschikt om zich de specifieke instrumenten en benaderingen voor fragiliteit eigen te maken en in hun werk om te zetten. Specifieke trainingen en bijscholingen zijn dus noodzakelijk. Er kan ook geëxperimenteerd worden met het tijdelijk inzetten van 'fragiliteitsexperts' met een goede kennis van specifieke issues zoals politieke economie, conflictanalyses of gevoelige sectoren, om het personeel in een bepaald land te versterken in bepaalde momenten van de programmeringscyclus.

9. Flexibiliteit

De fragiliteitsbenadering hecht veel belang aan de nodige flexibiliteit om te kunnen inspelen op een zogenaamde '*window of opportunity*'. Dit wordt in geval van de Belgische bilaterale ontwikkelingssamenwerking sterk gehinderd door de **zware procedures**. Het proces dat aan de uitvoering voorafgaat, inclusief het uitwerken van het samenwerkingsprogramma, en de identificatie en formulering van de interventies, neemt minstens een tweetal jaar in beslag. Men verwijst ook vaak naar de flessenhals die gevormd wordt door de Inspectie van Financiën. De Inspectie vertraagt de procedure waardoor het moeilijker wordt om kort op de bal te spelen.

Tijdrovend

Door dit lange en zware proces loopt men het risico dat wanneer de activiteiten op het terrein beginnen, ze niet langer sporen met de specifieke context en het momentum

dat de aanleiding gaf voor de interventie. Toch moet erkend worden dat de Belgische ontwikkelingssamenwerking zich hiervan bewust is en reeds vooruitgang heeft geboekt t.o.v. de periode van het tweede BTC-beheerscontract, tot en met 2006. In de casestudie zagen we dat in februari 2014 in Congo het provinciale landbouwprogramma in slechts 1 van de 4 concentratiezones van start was gegaan, terwijl het ISP ondertekend werd in december 2009. Dit is vooral te wijten aan de tijdrovende *governance*-studies en de onderhandelingen over de *feuille de route governance*.

Een ander flexibiliteitsprobleem is het feit dat België een sterk **gecentraliseerde** donor is. Hoewel attachés in de partnerlanden wel een beleidsdialoog voeren, worden de meeste beslissingen betreffende strategie, financiering en wijzigingen in de programma's toch in Brussel genomen. Een evolutie naar meer decentralisatie is echter van groot belang voor de Belgische ontwikkelingssamenwerking in

fragiele staten, om beter en met kennis van zaken te kunnen inspelen op evoluties en een juiste risicoanalyse te kunnen maken.

Inflexibel

Een ander gegeven is dat de thematische sectoren van de Belgische ontwikkelingssamenwerking, zoals landbouw en de gezondheidssector, **bij wet zijn vastgelegd**. Deze 'inflexibiliteit' doet vragen rijzen, eerst en vooral of men hierdoor wel kan aansluiten bij lokale noden en nationale plannen, en ten tweede of België wel klaar is om zich aan te sluiten bij de gemeenschappelijke programmatie met de Europese Unie vanaf 2015.⁴

Met betrekking tot de uitvoering van haar programma's in Congo, schreef BTC 'flexibiliteit' wel in haar program-

4 In principe zou gemeenschappelijke programmering al vanaf 2014 van start gaan, maar dit heeft al een jaar vertraging opgelopen.

maformuleringen. Gedurende de komende landbouwprogramma's zouden de lokale teams hun strategieën regelmatig moeten herbekijken. Wel zou er vanuit Brussel een

“Een evolutie naar meer decentralisatie is echter van groot belang voor de Belgische ontwikkelingssamenwerking in fragiele staten”

nauwgezette constante opvolging en evaluatie volgen om over de kwaliteit en de impact te waken, in de vorm van 'backstopping' missies. De impact hiervan moet nog blijken, aangezien eerdere evaluaties opmerkten dat BTC weinig geleerde lessen integreerde (zie 10).

10. Integratie van geleerde lessen

Een BTC-evaluatie uit 2012 vermeldde dat een nauwere samenwerking tussen DGD en BTC nodig is, om beter rekening houden met de bevindingen en lessen van de huidige en voorbije projecten bij de identificatie en formulering van nieuwe projecten.⁵ Evaluaties worden dikwijls wel uitgevoerd bij de afloop van projecten of programma's. De geleerde lessen uit fouten of goede praktijken worden echter zelden in acht genomen bij de opmaak van nieuwe projecten of programma's. Dit **gebrek aan geïnstitutionaliseerde leerprocessen** is een oud zeer. De *peer review* van DAC OESO van de Belgische ontwikkelingssamenwerking in 2010 rapporteerde reeds dat België onvoldoende verder bouwde op *good practices*.

5 FOD Buitenlandse Zaken, Buitenlandse Handel en Ontwikkelingssamenwerking - Dienst Bijzondere Evaluatie van de Internationale Samenwerking, Evaluatie van de kwaliteit van de prestaties van de Belgische Technische Coöperatie 2011, februari 2012.

Hoewel in de praktijk wel heel wat *good practices* terug te vinden zijn, lijken deze niet gestoeld te zijn op een institutionele aanpak. BTC-medewerkers in Brussel erkennen dit probleem, maar zeiden dat er in de huidige programma's meer **ruimte** voor is. Al werd er wel aan toegevoegd dat bestedingsdruk, eerder beschreven onder 4, en de lage resultaatgerichte verwachtingen wel een beperking blijven.

Ook wat betreft de implementatie van de fragiliteitsbenadering zelf lijkt deze kritiek valabel. De Belgische ontwikkelingssamenwerking mag dan wel een strategienota en een *toolbox* ontwikkeld hebben voor het opereren in fragiele situaties, tot op heden lijkt het niet dat deze documenten de interventies in de **praktijk** enigszins sturen. Ook hier zijn er zeker heel wat goede praktijken te bespeuren. Maar aangezien deze niet institutioneel worden aangestuurd, loopt men het risico telkens van *scratch* te herbeginnen.

Kader 11: En wat dan met de ngo's?

Niet alleen de bilaterale ontwikkelingssamenwerking, ook de niet-gouvernementele ontwikkelingssamenwerking moet zich aanpassen aan de fragiele context. Sinds 2011 heeft de ngo-sector ook een algemeen kader voor hulpefficiëntie, beter bekend als de Istanbul-principes.¹ Bepaalde principes komen overeen met de principes rond fragiliteit, zoals discriminatie en democratische eigenaarschap, maar de niet-gouvernementele samenwerking heeft op dit moment geen eigen kader voor een ander engagement in fragiele staten.

Er is een groeiend besef dat ngo's ook stappen vooruit moeten zetten om zich de fragiliteitsprincipes eigen te maken en hun impact in fragiele contexten te vergroten. 11.11.11 heeft daarom ook een traject opgestart om binnen de ngo-sector het debat aan te zwengelen over de rol en impact van ngo's in fragiele staten, via een onafhankelijke studie en voorziene discussiemomenten.

1 http://cso-effectiveness.org/IMG/pdf/final_istanbul_cso_development_effectiveness_principles_footnote_december_2010-2.pdf

Aanbevelingen

1. Op beleidsniveau (minister van Ontwikkelingssamenwerking):

- Verdedig de nood aan een andere benadering voor de Belgische ontwikkelingshulp in fragiele staten, die politiek, flexibel, structureel, coherent, gecoördineerd en moedig is.
- Investeer meer in gevoelige sectoren, door meer specifieke initiatieven te financieren in de prioritaire thema's mensenrechten en maatschappijopbouw.
- Promoot risicoanalyse en –beheer, door te focussen op de lange termijn, structurele impact en leerprocessen.
- Promoot haalbare doelstellingen en een resultaatsbeheer dat op impact op de lange termijn gericht is en voldoende risico toelaat.
- Verleng de looptijd van de Indicatieve Samenwerkingsprogramma's en van de specifieke programma's om verandering op lange termijn mogelijk te maken en voorspelbaarheid te garanderen.
- Versterk bestaande en creëer nieuwe samenwerkingsmechanismen tussen de verschillende componenten van het Belgische extern beleid om echte coördinatie op beleids- en operationeel niveau mogelijk te maken.

2. Op operationeel niveau (DGD en BTC)

- Ontwikkel op programmaniveau een communicatiestrategie om de begunstigden op een juiste en tijdige manier op de hoogte te brengen van de verschillende fases van consultatie en uitvoering.
- Voorzie voor elk programma een specifiek budget voor activiteiten en ondersteuning van lokale ngo's rond thema's als civiele educatie, corruptie en participatie, met respect voor de onafhankelijkheid en diversiteit van het middenveld.
- Ontwikkel specifieke instrumenten om de duurzaamheid van de Belgische programma's en hun resultaten te verhogen, via outreach, opvolging na het einde van een programma en een specifiek opvolgingsbudget gekoppeld aan eigen middelen van het partnerland.
- Versterk de rol van de ontwikkelingsattachés in de politieke dialoog met de autoriteiten van het partnerland door hiervan een prioriteit te maken en door specifieke capaciteitsversterking en ondersteunende tools te voorzien.
- Creëer mechanismen en een samenwerkingsverband tussen BTC en DGD om ook op gedecentraliseerd niveau de dialoog met de autoriteiten van het partnerland aan te gaan
- Ontwikkel een uitwisselingsplatform voor BTC en DGD met aanwezigheid van middenveld en academici voor best practices rond samenwerking in fragiele staten
- Ontwikkel specifieke instrumenten voor conflictrisicoanalyse en politieke economieanalyse om een goede contextanalyse en specifieke sectorale strategieën te kunnen opstellen voor een meer politieke en conflictgevoelige benadering.
- Creëer een pool van 'fragiliteitsexperten' met specifieke kennis rond politieke economie, conflictanalyse- en strategie, gevoelige sectoren, etc. die op korte termijn inzetbaar zijn om BTC en DGD te versterken in bepaalde periodes van de programmeringscyclus.

11.11.11 vzw
Vlasfabriekstraat 11 - 1060 Brussel
www.11.be

in samenwerking met IPIS - Ken Matthysen
www.ipisresearch.be

CONTACT

Thijs Van Laer
Beleidsmedewerker Centraal-Afrika
Thijs.VanLaer@11.be
Tel. +32 (0)2 536 11 50

Eindredactie: Jan De Mets
Vormgeving: Bart Missotten, 11.11.11

V.U. Bogdan Vanden Berghe, Vlasfabriekstraat 11, 1060 Brussel