EU-gedragsregels voor werkverdeling OS

Titel:
De EU gedragsregels voor werkverdeling in ontwikkelingsbeleid SEC(2007) 248) 1020}

Datum Raadsdocument:
02-03-2007

Nr Raadsdocument:

Nr. Commissiedocument:
COM(2007) 72

Eerstverantwoordelijk ministerie:
BZ i.o.m. BZ-OS en FIN

Behandelingstraject in Brussel: Behandeling in de OS Raadswerkgroep, vaststelling voorzien voor de RAZEB van 14 en 15 mei 2007

Achtergrond, korte inhoud en doelstelling van het voorstel:

In december 2005 hebben de Raad, de vertegenwoordigers van de lidstaten, het Europees Parlement en de Europese Commissie hun gemeenschappelijke waarden, principes en doelen voor Europese Ontwikkelingssamenwerking vastgelegd in de Europese Consensus. Een onderdeel van de Europese Consensus is een operationele strategie voor complementariteit van de ontwikkelingssamenwerking van de Europese Gemeenschap. Met die operationele strategie wordt opvolging gegeven aan de afspraken die in OESO/DAC-verband gemaakt zijn in de Verklaring van Parijs (maart 2005) en eerder in de verklaring van Rome (2003) over effectiviteit van de hulp. De kern van de Parijs-agenda is dat om de Millennium Development Goals (MDG) te bereiken niet alleen meer hulpgeld nodig is, maar ook dat het hulpgeld effectiever moet worden besteed. De mededeling “EU gedragsregels voor werkverdeling in ontwikkelingsbeleid” is de uitwerking van de eerdergenoemde operationele strategie.

Het doel van de mededeling is dat Commissie en lidstaten zoveel mogelijk duplicatie en witte vlekken in de hulp wegwerken door betere afstemming en een betere onderlinge taakverdeling. De EU kan bij de implementatie van de Parijse agenda een verschil maken omdat zij verantwoordelijk is voor meer dan 50% van de totale ODA (Official Development Assistance).

Tot op heden voerden met name de noordelijke lidstaten de Parijse agenda uit. Door in EU-verband afspraken te maken kunnen ook andere lidstaten, die hun hulpprogramma aan het uitbouwen zijn, betrokken worden bij de effectiviteitsagenda.

Kernelementen van de gedragsregels zijn

1.
leiderschap en eigenaarschap (ownership) van het partnerland staat centraal bij het vaststellen van een betere werkverdeling;

2.
aansluiting bij de strategische beleidsplannen van het partnerland en bij de prioriteiten die daarin gesteld worden, is een vereiste;

3.
aansluiting bij de beheersprocessen van het partnerland, waar nodig met versterking van institutionele capaciteit;

4.
aansluiting bij bredere harmonisatieprocessen in het land. Betere afstemming binnen de EU moet niet leiden tot een parallel proces, maar moet het lopende harmonisatie proces, waar ook niet EU-donoren in participeren, ondersteunen. In eerste instantie hebben de gedragsregels betrekking op complementariteit in de partnerlanden (“in country complementarity”);

5.
uitgangspunt is dat een andere werkverdeling tussen EU Lidstaten niet zal leiden tot een daling van de beschikbare ODA middelen aan een bepaald partnerland.

De gedragsregels zijn door de Commissie in overleg met de lidstaten opgesteld. De gedragsregels zijn vrijwillig van aard en ze zijn dynamisch, dat wil zeggen dat ze op basis van de opgedane ervaringen kunnen worden aangepast, waarbij de Parijse agenda het leidende kader blijft .

Rechtsbasis van het voorstel: niet van toepassing, het betreft een mededeling.

Besluitvormingsprocedure en rol Europees Parlement: niet van toepassing, het betreft een mededeling.

Instelling nieuw Comitologie-comité: niet van toepassing. het betreft een mededeling.

Subsidiariteit en proportionaliteit:

Subsidiariteit: Strikt genomen niet van toepassing: het betreft een mededeling. Voor zover tot een beoordeling dient te worden overgegaan luidt het oordeel: positief. Op het gebied van coördinatie en harmonisatie kan Nederland gemakkelijker iets bereiken als dit samen met andere donoren wordt gedaan. Die samenwerking is juist ook de essentie van complementariteit en werkverdeling. Nederland werkt op dit gebied al langer samen met noordelijke lidstaten (Scandinavische landen en het VK). Meer incidenteel vindt overleg plaatst met andere lidstaten.

Proportionaliteit: Strikt genomen niet van toepassing: het betreft een mededeling. Voor zover tot een beoordeling dient te worden overgegaan luidt het oordeel: positief. Gedragsregels voor complementariteit en werkverdeling zijn nodig om tot verdere harmonisatie en afstemming van hulpinspanningen te komen. Eind vorig jaar hebben de lidstaten met elkaar afgesproken dit verder uit te werken. De gedragsregels zijn daarvan het resultaat. Deze zijn concreet genoeg om ook op veldniveau aan de slag te gaan. Het middel is proportioneel omdat het goede handvatten biedt voor complementariteit en werkverdeling, maar niet alle beslissingsbevoegdheid overdraagt aan de Europese Unie. Op veldniveau zullen de lidstaten en de EG op basis van deze gedragsregels en in samenspraak met het partnerland bepalen in welke sectoren zij hun hulp zullen investeren en waar ze leidend willen zijn en waar meer op de achtergrond. Nederland ondersteunt deze aanpak.

Consequenties voor de EU-begroting: geen

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

Vervolgtraject financiële afspraken: niet van toepassing

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): De uitwerking van de gedragsregels heeft consequenties voor het Nederlandse beleid voor ontwikkelingssamenwerking. Met de implementatie van de gedragsregels op veldniveau zal Nederland met het betrokken partnerland en de overige aanwezige EU-donoren keuzes moeten maken over de sectoren waarin Nederland een leidende rol kan en wil spelen en de sectoren waarin Nederland op de achtergrond wil blijven. Hierbij wordt gestreefd naar één leidende donor per sector. Ook zal Nederland zich in sommige gevallen moeten terugtrekken uit bepaalde sectoren in bepaalde ontwikkelingslanden. In dat geval zal in het kader van een verantwoorde exit-strategie sprake zijn van goed overleg met partnerland en andere donoren.

Voorgestelde implementatietermijn (bij richtlijnen) dan wel voorgestelde datum inwerking treding (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid: niet van toepassing
Consequenties voor ontwikkelingslanden: De bedoeling van de gedragsregels voor complementariteit en werkverdeling is dat de hulp op deze manier effectiever wordt. Een vermindering van het aantal donoren werkzaam in een bepaalde sector verkleint de beheerslast en verhoogt de transparantie. Wel dienen de overheden van de ontvangende landen nadrukkelijk betrokken te zijn bij de totstandkoming van dit proces. Complementariteit en werkverdeling heeft geen consequenties voor het totaal beschikbare hulpbudget.

Nederlandse belangen en eerste algemene standpuntbepaling: Nederland is een groot voorstander van de gedragsregels, omdat deze een nuttig instrument vormen voor de verbetering van de effectiviteit van de hulp. Nederland heeft ook al acties ondernomen in de geest van de gedragsregels. Zo is Nederland sinds begin dit jaar de leidende donor in de onderwijssector in Zambia en zijn er reeds met verscheidene noordelijke lidstaten in diverse landen in verschillende sectoren silent partnerships aangegaan (een silent partnership is een afspraak tussen twee donoren waarbij de ene donor (de actieve donor) fondsen beheert voor de andere donor (de silent partner) en namens de silent partner de monitoring doet en de dialoog voert met het partnerland).

Nederland vindt het belangrijk dat ook de Europese Commissie haar verantwoordelijkheid neemt voor wat betreft de implementatie van de gedragsregels door zich te concentreren op die sectoren waar zij bijzondere toegevoegde waarde heeft, zoals infrastructuur of private sector ontwikkeling. Nederland dringt daar bij de Commissie ook op aan.

Nederland hecht ook zeer aan het leiderschap en eigenaarschap (ownership) van het partnerland in het complementariteitsproces. Daarnaast is het van belang dat complementariteit in EU-verband niet gaat leiden tot een proces dat parallel loopt aan bestaande processen in een partnerland. De effectiviteit is er bij gebaat als het EU-proces geïntegreerd wordt in reeds lopende harmonisatieprocessen in het partnerland. Waar die harmonisatieprocessen nog niet gestart zijn kan het EU-proces de katalysator zijn om een dergelijk proces te starten.

