Fiche 1: Mededeling EU Afrika Partnerschap voor infrastructuur 
Titel: 
Mededeling van de Commissie aan de Raad, en het Europees Parlement over het Afrika Partnerschap voor infrastructuur. 
Datum Raadsdocument: Brussel, 14 juli 2006 

Nr Raadsdocument: 11682/06 

Nr. Commissiedocument: COM (2006) 376 definitief 

Eerstverantwoordelijk ministerie: Ministerie van Buitenlandse Zaken 

Behandelingstraject in Brussel: n.v.t. 

Achtergrond, korte inhoud en doelstelling van het voorstel: 

Het Partnerschap is een EU initiatief dat tegemoet komt aan de wensen van de African Union (AU) en het New Partnership for Africa’s Development (NEPAD) om meer aandacht te geven aan infrastructuur. Het voorstel onderschrijft het belang van infrastructuur, met name transport, energie, water en ICT diensten, voor de economische ontwikkeling, handel, regionale integratie en armoedebestrijding. Het voorstel constateert dat transportsystemen, hoewel ze zich langzaam verbeteren, zwak zijn en leiden tot een slechte concurrentiepositie. Transportkosten kunnen bijvoorbeeld tot wel 56% uitmaken van de exportwaarde van producten (voorbeeld: Malawi). Andere problemen die het voorstel benoemt, zijn het beperkt gebruik van eigen energiebronnen (de meeste fossiele brandstoffen worden geëxporteerd), watermanagement (droogtes en overstromingen) en communicatie-technologie (kosten kunnen een van de hoogste ter wereld zijn). 

De focus van het Partnerschap ligt op het continentale en regionale niveau, waarbij aangesloten wordt op de sectorale benadering van de EU op lokaal niveau en wordt bijgedragen aan de implementatie van de Economic Partnership Agreements (EPAs). De financiering, vooralsnog beperkt tot €60 miljoen - en €220 miljoen aan Europese Investeringsbank (EIB) leningen - in een Trust Fund, zal grotendeels voortkomen uit allocaties binnen het 9e en 10e EDF en binnen de Water - en Energy Facilities. Het Trust Fund, waarin naast de EU ook de EIB en Afrikaanse en Europese Development Finance Institutions (DFIs) deelnemen die de project- en financieringsvoorstellen leveren, is het investeringsvehikel dat: 1) rentesubsidies, 2) co- financieringen 3) garanties en 4) schenkingen voor project - en capaciteitsontwikkeling verstrekt. De manager (EIB) zal worden aangestuurd door een Executive Committee (Vertegenwoordigers participerende EU lidstaten) en een Steering Committee (onder andere NEPAD, EC). 

Rechtsbasis van het voorstel: n.v.t., het betreft een mededeling 

Besluitvormingsprocedure en rol Europees Parlement: n.v.t., het betreft een mededeling 

Instelling nieuw Comitologie-comité: Nee 

Subsidiariteit en proportionaliteit: 

Subsidiariteit: 
Strikt genomen niet van toepassing want het betreft een mededeling. Voor zover tot een beoordeling moet worden overgegaan, luidt het oordeel: positief. 

Er is meerwaarde te verwachten van meer coördinatie met betrekking tot infrastructuur investeringen binnen de EU en van de EU als coördinerende autoriteit versus de individuele lidstaten. Daarbij zal het Partnerschap zich richten op het regionale niveau, dus boven het lokale niveau waarop de meeste individuele lidstaten zich richten. 

Proportionaliteit: 
Strikt genomen niet van toepassing want het betreft een mededeling. Voor zover tot een beoordeling moet worden overgegaan, luidt het oordeel: positief. Het Partnerschap/Trust Fund zal een aparte juridische entiteit inhouden, dat -op enige afstand van de dagelijkse politiek- de handhaafbaarheid van het mandaat versterkt. 

Consequenties voor de EU-begroting: Vanuit het 9e EOF is een bedrag van € 60 miljoen gereserveerd voor het Trust Fund, het investeringsvehikel van het Partnerschap. De EIB draagt nog eens voor zo’n € 220 miljoen aan leningen bij. 

Financiële, personele en administratieve consequenties voor de rijksoverheid, decentrale overheden en/of bedrijfsleven en burger: geen 

Vervolgtraject financiële afspraken: 
Ieder individuele EU lidstaat is verzocht om een financiële dotatie. Het voorstel van een minimum €10 miljoen bijdrage (‘toegangsticket’ voor Executive Committee) heeft onder een aantal (kleinere) lidstaten wrevel gewekt. Nederland vindt een minimum bijdrage als voorwaarde voor deelname aan het Executive Committee gewenst, maar is flexibel voor wat betreft de hoogte. 

Consequenties voor nationale en decentrale regelgeving/beleid, (informatie over het inschakelen van nationale agentschappen / zelfstandige bestuursorganen e.d., implementatie en uitvoering, notificatie en handhaving en/of sanctionering): n.v.t. 

Voorgestelde implementatietermijn (bij richtlijnen) dan wel voorgestelde datum inwerkingtreding (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid: n.v.t. het betreft een mededeling 

Consequenties voor ontwikkelingslanden: 
Het Partnerschap zal naar verwachting een positief effect hebben op interconnectiviteit binnen Afrika en zal mede daardoor de positie en economische ontwikkeling van het continent versterken. 

Nederlandse belangen en eerste algemene standpuntbepaling: 

Armoedebestrijding, economische ontwikkeling en private sector ontwikkeling in Afrika zijn speerpunten in het Nederlandse beleid. Infrastructuur wordt geacht hieraan in belangrijke mate te kunnen bijdragen. Wel dient bekeken te worden op welke locaties investeringen in infrastructuur het meeste rendement opleveren. Zowel op het Nederlands als het Europees niveau wordt een verdere intensivering en coördinatie van infrastructuurinspanningen toegejuicht. Een meer gecoördineerd (infrastructuur) ontwikkelingsbeleid zal ten opzichte van de inspanningen van individuele lidstaten de ontwikkelingsimpact sterk vergroten. Voor een maximale ontwikkelings-impact is tevens flankerend beleid nodig ter waarborging van veiligheid (safety en security), duurzaamheid (milieu en behoud van beschermd natuurgebied) en goed bestuur (bijvoorbeeld anti-corruptie bij douaneafhandeling). Het Partnerschap biedt potentiële kansen voor het Nederlands bedrijfsleven om zich in Afrika te positioneren. Nederland hecht er belang aan om vanaf het begin enige sturing uit te kunnen oefenen op het Partnerschap en het bijbehorende Trust Fund. Het langere termijn belang is dat de coördinerende werking van het Partnerschap daadwerkelijk plaatsvindt. 

Nederland heeft bij eerdere gelegenheden aangegeven infrastructuur binnen ontwikkelings-samenwerking in het algemeen en middels dit initiatief in het bijzonder te willen ondersteunen. Nederland acht het van groot belang dat het infrastructuurbeleid en -investeringen op het niveau van de Europese Unie nadrukkelijker worden gecoördineerd. Dat dit plaatsvindt op enige afstand van de dagelijkse EU politiek (‘arms-length’) via het Partnershap/Trust Fund met een helder mandaat, wordt verwelkomd. Zelf geeft Nederland jaarlijks zo’n € 400 miljoen (ODA) uit aan infrastructuur via onder meer het Ontwikkelingsrelevante Exporttransacties (ORET)-programma, de ambassades en via een aantal innovatieve multi-donor faciliteiten zoals het Public-Private Infrastructure Advisory Facility (PPIAF), de Private Infrastructure Development Group (PIDG) en het bij de Nederlandse Financierings-Maatschappij voor Ontwikkelingslanden N.V. (FMO) ondergebrachte MOL Infrastructuur fonds. Nederland overweegt om financieel bij te dragen aan het Partnerschap. 

Verschillende lidstaten hebben voor de verdere discussie een aantal aandachtspunten geformuleerd waaronder: 

• de regionale (en dus niet-lokale) focus van het Partnerschap; 

• de governance structuur van het Trust Fund; 

• het minimumbedrag dat dient te worden bijgedragen om plaats te nemen in het Executive Committee; 

• de status van niet-donerende landen (mogelijk waarnemerstatus) en/of landen zonder DFIs (genereren leads/projecten voor Trust Fund); 

• de strategie om projecten te selecteren; 

• het rentesubsidie instrumentarium; 

• de samenwerking/overlap met andere initiatieven zoals het Africa Partnership Forum en het Infrastructure Consortium for Africa. 

