
Eerste Kamer der Staten-Generaal 1
Vergaderjaar 2015–2016 

34 300 XVII Vaststelling van de begrotingsstaat van 
Buitenlandse Handel en 
Ontwikkelingssamenwerking (XVII) voor het jaar 
2016 

D VERSLAG VAN INTERPARLEMENTAIRE EU-CONFERENTIE OVER 
ONTWIKKELINGSSAMENWERKING IN LUXEMBURG, 
10–11 DECEMBER 2015 

Op donderdag 10 en vrijdag 11 december 2015 nam de voorzitter van de 
vaste commissie voor Buitenlandse Zaken, Defensie en Ontwikkelingssa-
menwerking (BDO) van de Eerste Kamer, de heer Nico Schrijver, deel aan 
de interparlementaire EU-conferentie voor commissievoorzitters op het 
gebied van ontwikkelingssamenwerking in Luxemburg. Deze conferentie 
vond plaats in het kader van het Luxemburgse voorzitterschap van de 
Europese Unie. Gezien het aankomende Nederlandse voorzitterschap van 
de Europese Unie in de eerste helft van 2016, de positie van Nederland 
(samen met de aankomende EU-voorzitters Slowakije en Malta) in de 
«trio» en het belang van het onderwerp was het van groot belang dat het 
Nederlandse parlement op deze conferentie werd vertegenwoordigd. 

Op 10 december vond een diner plaats met onder andere commissievoor-
zitters uit andere lidstaten, de Eurocommissaris voor Humanitaire Hulp en 
Crisismanagement de heer Christos Stylianides, de heer Hamadou 
Konaté, Minister van Solidariteit en Humanitaire Actie in Mali, en de 
voorzitter van de commissie voor ontwikkelingssamenwerking in het 
Europees Parlement mevrouw Linda McAvan. Op 11 december vond de 
conferentie plaats met sessies over parlementaire controle op 
ontwikkelings- en humanitair beleid, de post-2015 coördinatie tussen de 
EU en haar lidstaten op het gebied van ontwikkelingssamenwerking en 
over de lessen die uit humanitair crisismanagement kunnen worden 
getrokken. De heer Ben Fayot, Speciale Ambassadeur voor het Europese 
Jaar voor Ontwikkeling (2015), sloot de conferentie af. Dit verslag biedt 
een beknopte uiteenzetting van de drie inhoudelijke sessies van deze 
interparlementaire conferentie. 

Sessie I: Parlementaire controle op ontwikkelings- en humanitair 
beleid 

Linda McAvan, voorzitter van de commissie voor ontwikkelingssamen-
werking in het Europees Parlement (EP), gaf een uiteenzetting over 
parlementaire controle op EU-niveau en de verschillende rechten van het 

 
 
 
 
kst-34300-XVII-D
ISSN 0921 - 7371
’s-Gravenhage 2015 Eerste Kamer, vergaderjaar 2015–2016, 34 300 XVII, D 1


EP in dat kader. Daar waar het gaat om het Development Cooperation 
Instrument (DCI; 16,9 miljard euro tussen 2007–2013) heeft het EP formele 
parlementaire rechten, daar waar het gaat om het European Development 
Fund (EDF; 30,5 miljard euro tussen 2014–2020) heeft het EP die niet. Het 
laatstgenoemde Europees Ontwikkelingsfonds is intergouvernementeel 
van aard en kan daarmee slechts gecontroleerd worden door de nationale 
parlementen van de lidstaten. 

Mevrouw McAvan noemde drie uitdagingen voor het huidige ontwikke-
lingsbeleid: een nieuw «landschap» met nieuwe actoren zoals Brazilië, 
Rusland, India en China (de BRICs), het toegenomen belang van 
coherentie tussen verschillende beleidsterreinen en de financiering van 
ontwikkelingshulp. Momenteel halen slechts vijf lidstaten de vastgestelde 
norm van 0,7% van het Bruto Binnenlands Product (BBP) voor de 
financiering van ontwikkelingshulp. Het Europese gemiddelde is 
momenteel 0,4% van het BBP. Volgens mevrouw McAvan is onder andere 
daarom op alle niveaus goede parlementaire controle nodig. 

Nico Schrijver stelde op eigen titel een vraag over het deel van het Official 
Development Assistance (ODA) budget dat EU-lidstaten momenteel 
besteden aan de opvang van asielzoekers en of als gevolg daarvan 
momenteel niet sprake is van onderfinanciering van de structurele 
ontwikkelingssamenwerking. Ten aanzien van de toekomst van het 
Verdrag van Cotonou stelde de heer Schrijver een vraag over de relatie 
tussen nieuw ingestelde noodfondsen voor Afrika en deze verdragssa-
menwerking tussen de EU en de Afrikaanse landen, de landen in het 
Caribisch gebied en in de Stille Oceaan (ACP-landen). Aan mevrouw 
Danièle Lamarque, lid van de Europese Rekenkamer, vroeg de heer 
Schrijver hoe de Europese Rekenkamer de analyses en aanbevelingen van 
de Organisatie voor Economische Samenwerking en Ontwikkeling (OESO) 
meeneemt in haar werk daar waar het gaat om controle op het EU-budget 
voor ontwikkelingssamenwerking. 

Op de vraag over het deel van het ODA-budget dat wordt besteed aan de 
opvang van asielzoekers verwees Linda McAvan naar het Aid Watch 
rapport 2015 van Concord genaamd «Looking to the future, don’t forget 
the past – Aid beyond 2015».1 Daaruit blijkt dat een groot deel van de 
EU-lidstaten momenteel een deel van het ODA-budget besteedt aan de 
opvang van asielzoekers. Zij uitte haar bezorgdheid over het daardoor 
feitelijk afnemend ontwikkelingsbudget. Op de tweede vraag van de heer 
Schrijver antwoordde mevrouw McAvan dat de noodfondsen voor Afrika 
nieuw zijn en buiten de normale regels van Europese ontwikkelingssa-
menwerking vallen. Ze zijn daarmee lastig te overzien. Bovendien moeten 
we volgens McAvan scherp blijven, een nieuw fonds is al gauw 
symboolpolitiek. 

Sessie II: Post-2015 coördinatie tussen de EU en haar lidstaten op 
het gebied van ontwikkelingssamenwerking 

Tijdens deze sessie spraken de Eurocommissaris voor Internationale 
Samenwerking en Ontwikkeling, de heer Neven Mimica, en de Luxem-
burgse Minister voor Samenwerking en Humanitaire Actie, de heer 
Romain Schneider. Zij spraken over het belang van toewijding aan de 
0,7% norm in de huidige wereld, over het feit dat de EU op het wereld-
toneel een goede uitgangspositie heeft om een leidende rol te spelen op 
het terrein van ontwikkelingssamenwerking en de Sustainable 
Development Goals (SDG’s). De heer Schneider gaf aan de SDG’s, zoals in 

1 Dit rapport is te vinden via: http://www.concordeurope.org/publications/item/480-aidwatch-
report-looking-to-the-future-don-t-forget-the-past-aid-beyond-2015.

Eerste Kamer, vergaderjaar 2015–2016, 34 300 XVII, D 2


september 2015 op de VN-top in New York afgesproken, ook op andere 
werkterreinen dan ontwikkelingssamenwerking te bespreken. Hij 
benadrukte verder dat nu de afspraken er zijn, het gaat om de 
implementatie. 

Nico Schrijver vroeg op eigen titel Eurocommissaris Mimica of er niet een 
groter, meer alomvattend nieuw Europees document nodig is met daarin 
de contouren van de Europese consensus over ontwikkelingssamen-
werking, om zo de inspanningen om de SDG’s te bewerkstelligen, te 
verankeren. Daarnaast stelde de heer Schrijver de vraag of de nieuwe 
organisatorische structuur van clusters in de Europese Commissie beter 
werkt en of het leidt tot meer coherentie tussen de verschillende beleids-
terreinen. Als laatste vroeg de heer Schrijver – vanuit het oogpunt dat 
veiligheid en ontwikkeling niet los van elkaar kunnen worden gezien – of 
er vanuit het directoraat-generaal (DG) dat verantwoordelijk is voor 
ontwikkelingssamenwerking van de Europese Commissie input wordt 
geleverd voor de internationale veiligheidsstrategie die momenteel wordt 
opgesteld door de Hoge Vertegenwoordiger (HV) voor Buitenlands- en 
Veiligheidsbeleid van de EU mevrouw Federica Mogherini. 

Eurocommissaris Mimica ging in de beantwoording van de vragen in op 
de waarde van de nieuwe 2030 ontwikkelagenda van de EU. Volgens hem 
is die waarde de alomvattendheid van de agenda, aangezien bijvoorbeeld 
ook sociale en milieu-aspecten worden meegenomen. De nieuwe 2030 
agenda gaat verder dan groei en banen. Het is belangrijk dat zowel de 
interne als externe aspecten van EU-beleid worden meegenomen en dat 
de agenda coherent is, aldus Mimica. Verder zei hij het van belang te 
vinden dat Europese documenten worden herzien en opnieuw worden 
beoordeeld in het licht van de nieuwe EU- en VN bestaande ontwikke-
lingsdoelen. 

Op de tweede vraag van de heer Schrijver antwoordde de heer Mimica 
dat de clusters vooral zijn gecreëerd daar waar het gaat om het extern 
beleid van de EU, waar de HV Mogherini voor verantwoordelijk is. Soms 
werken DG’s van de Europese Commissie samen in clusters als dezelfde 
doelstellingen moeten worden behaald. Volgens de Eurocommissaris is er 
nu meer coherentie tussen de verschillende beleidsterreinen. Bij de 
uitvoering van de SDG-agenda op EU-niveau worden allerlei beleids-
terreinen betrokken. 

Op de vraag van de heer Schrijver over de internationale veiligheidsstra-
tegie van de HV Mogherini antwoordde de heer Mimica dat dit een 
gezamenlijke inspanning betreft. De DG’s geven allen input. 

Daarnaast benadrukte de Eurocommissaris in zijn betoog dat er op basis 
van de 0,7% norm per jaar 300 miljard euro beschikbaar zou moeten zijn 
voor ontwikkelingssamenwerking. In 2014 kwamen de lidstaten 
gezamenlijk slechts uit op 115 miljard euro. 

Sessie III: Lessen van humanitair crisismanagement 

Tijdens deze sessie waren er vier sprekers: de heer Charles Goerens, 
Rapporteur voor Ebola van het Europees Parlement, de heer Christos 
Stylianides, Eurocommissaris voor Humanitaire Hulp en Crisisma-
nagement, de heer Hamadou Konaté, Minister van Solidariteit en 
Humanitaire Actie in Mali, en de heer Paul Delaunois, Algemeen Directeur 
van Artsen zonder Grenzen in Luxemburg. 

Eurocommissaris Stylianides sprak over de migratiecrisis, de Ebola crisis 
en de World Humanitarian Summit die op 23–24 mei 2016 in Istanbul 

Eerste Kamer, vergaderjaar 2015–2016, 34 300 XVII, D 3


wordt gehouden. Ten aanzien van de migratiecrisis stelde de heer 
Stylianides dat het een globale crisis is die een globaal antwoord nodig 
heeft. Het is volgens hem een stresstest voor de EU. We hebben de impact 
en het gewicht van de crisis te lang onderschat. Volgens de Eurocommis-
saris zijn drie dingen nodig: er moet een gemeenschappelijk Europees 
narratief komen die verenigt in plaats van verdeelt, er is samenwerking 
nodig tussen alle betrokken actoren en de EU moet haar externe grenzen 
effectief beheren. Volgens de Eurocommissaris is het conflict in Syrië de 
grootste oorzaak van de huidige vluchtelingencrisis. De EU moet een 
driesporenbeleid voeren: de mensen in Syrië, de buurlanden van Syrië en 
de doorreislanden (transit countries) moeten worden geholpen.

Eerste Kamer, vergaderjaar 2015–2016, 34 300 XVII, D 4


