
Voor het eerst heeft Nederland een minister voor
hulp en handel. Minister Ploumen houdt zich naast
ontwikkelingssamenwerking nadrukkelijk bezig met
buitenlandse handel en investeringen. In de nieuwe
beleidsnotitie ‘Wat de wereld verdient’, die de minister
in april 2013 presenteerde, krijgt (welbegrepen) eigen-
belang daarmee een duidelijke plaats naast solidariteit.
De drie belangrijke ambities zijn: 1) het uitbannen
van extreme armoede in één generatie; 2) duurzame
en inclusieve groei overal ter wereld en 3) succes voor
Nederlandse bedrijven in het buitenland. Dit factsheet
geeft een overzicht van de belangrijkste uitgangspunten
van het nieuwe beleid.

Hulp én handel
In 2011 werden door staatssecretaris Knapen al
belangrijke hervormingen in de ontwikkelingsagenda
doorgevoerd. Hierbij kwam meer nadruk op economische
ontwikkeling te liggen. Het achterliggende idee is dat
dit de zelfredzaamheid van landen in ontwikkeling
vergroot. Minister Ploumen bouwt op die lijn voort
en zet daarbij nadrukkelijk de deur open voor het
Nederlandse bedrijfsleven. In de nieuwe agenda is
ruime aandacht voor maatschappelijk verantwoord
ondernemen (MVO) en coherentie van beleid. Zo kijkt
de regering naar de onbedoelde effecten van belasting-
verdragen met ontwikkelingslanden. Ondanks de
aandacht voor MVO en coherentie leidt de nieuwe
agenda tot veel discussie. De belangen van het bedrijfs-
leven gaan namelijk lang niet altijd goed samen met
armoedebestrijding, het bestrijden van ongelijkheid en
de zorg voor het milieu.

Loslaten van de 0,7-procentsnorm
Het budget voor ontwikkelingssamenwerking wordt
flink gekort. In 2014 wordt per jaar 750 miljoen euro
bezuinigd en met ingang van 2017 is dat bedrag
1 miljard. De bezuinigingen leiden ertoe dat Nederland
in 2014 0,68% en in 2017 0,55% van het Bruto Nationaal
Product (BNP) aan hulp zal besteden. Daarmee gaat
2013 de boeken in als het jaar waarop Nederland voor
het eerst sinds bijna 40 jaar de ‘0,7-procentsnorm’
loslaat. Het besteden van 0,7 procent van het BNP
aan ontwikkelingshulp geldt sinds de jaren ‘70 als een
internationale afspraak, al houdt maar een handjevol
landen zich aan deze norm.

Handhaven van thema’s
Nederland blijft inzetten op de vier speerpunten die
onder het vorige kabinet zijn vastgesteld: vrouwen-
rechten en seksuele en reproductieve gezondheid en
rechten (SRGR), water, voedselzekerheid en veiligheid
en rechtsorde. Wel wordt op bijna alle thema’s
bezuinigd (zie figuur 1). Naast deze bezuiniging worden
de budgetten op de zogenaamde ‘doorsnijdende
thema’s’ als goed bestuur, milieu en onderwijs versneld
afgebouwd. Alleen het budget voor SRGR en noodhulp
blijft overeind.

Naar een mondiale ontwikkelingsagenda
Het kabinet wil toewerken naar een mondiale ontwik-
kelingsagenda met aandacht voor de vier genoemde
speerpunten, duurzaamheid en sociale rechten.
‘Internationale Publieke Goederen’ (IPG’s) spelen een
belangrijke rol in alle onderdelen van het beleid.

Een nieuwe agenda voor
hulp, handel en investeringen

de feiten op een rij

http://www.rijksoverheid.nl/documenten-en-publicaties/notas/2013/04/05/wat-de-wereld-verdient-een-nieuwe-agenda-voor-hulp-handel-en-investeringen.html
http://www.rijksoverheid.nl/documenten-en-publicaties/notas/2013/04/05/wat-de-wereld-verdient-een-nieuwe-agenda-voor-hulp-handel-en-investeringen.html

IPG’s zijn grensoverschrijdende goederen die in prin-
cipe iedereen raken, of die voor iedereen beschikbaar
zouden moeten zijn. Het kabinet richt zich vooral op
de IPG’s handel, veiligheid, voedselzekerheid, water,
klimaat en migratie en hanteert daarmee een brede
definitie van IPG’s.

Hulp-, overgangs- en handelsrelaties
Het nieuwe beleid blijft zich richten op de partnerlanden
die tijdens het vorige kabinet zijn vastgesteld en maakt
daarbij een onderscheid in zogenaamde hulp - en
overgangsrelaties. Daarnaast richt het kabinet zich op
27 handelsrelaties.

1.In Hulprelaties richt Nederland zich op (post-)con-
flictlanden, fragiele staten en landen die bij armoede-
bestrijding hulp nodig hebben. Dit zijn Afghanistan,
Burundi, Mali, Jemen, Rwanda, Zuid-Sudan en de
Palestijnse Gebieden. Daarnaast wordt samengewerkt
met twee regio’s: het Grote Merengebied en de Hoorn
van Afrika.

2. Overgangsrelaties onderhoudt Nederland met lage-
en middeninkomenslanden met een forse economische
groei. In deze landen wordt hulp en handel gecombineerd
en de toegang tot internationale en regionale markten
vergroot. Het gaat om Bangladesh, Benin, Ethiopië,
Ghana, Indonesië, Kenia, Mozambique en Uganda.

3. In de Handelsrelaties staat economische groei en
werkgelegenheid centraal. De focus ligt op de
opkomende economieën Brazilië, Rusland, India en
China (BRIC-landen), de voormalige hulplanden
Colombia, Vietnam en Zuid-Afrika, de Golfstaten, en
verder op Irak, Maleisië, Mexico, Nigeria, Singapore,
Turkije en Zuid-Korea. Tot slot komen ook Westerse
landen in het rijtje voor.

Nieuwe instrumenten
Het kabinet reserveert 750 miljoen euro voor een
periode van drie jaar voor het Dutch Good Growth
Fund. Dit fonds verstrekt leningen aan ondernemers
in lage- en middeninkomenslanden en Nederlandse
bedrijven die willen samenwerking met bedrijven in
deze landen. Het fonds biedt ook ruimte voor de export
van Nederlandse ondernemers. Gelijke kansen, het
verduurzamen van productieketens en MVO staan
hierbij centraal.
Met ingang van 2014 komt er een Budget Internationale
Veiligheid (BIV) met een jaarlijkse reservering van
250 miljoen euro. Het BIV richt zich op bescherming
van burgers, voorkoming of beheersing van menselijke
crises en bevordering van duurzame veiligheid en
stabiliteit in arme landen.

Nieuwe samenwerkingsvormen
Het nieuwe kabinet laat de traditionele indeling in
hulpkanalen (bilateraal, multilateraal, maatschappelijke
organisaties en bedrijven) steeds meer los en zoekt
naar nieuwe samenwerkingsvormen zowel binnen
Nederland als in internationaal verband. Hiermee
volgt het kabinet het advies van de Adviesraad
Internationale Vraagstukken (AIV). Bijdragen aan
multilaterale organisaties zoals de Wereldbank worden
verminderd. De maatschappelijke organisaties kunnen
per januari 2016, na afloop van de tweede fase van het
medefinancieringstelsel, op een veel kleiner bedrag aan
overheidssteun rekenen. Figuur 1 biedt een overzicht
van de bezuinigingen.

Figuur 1: Bezuinigingen in 2014 en 2017 (in miljoenen euro’s)

2014 2017

Voedselzekerheid -60 -40

Vrouwenrechten en SRGR 0 20

Water, milieu en klimaat -150 -65

Veiligheid, rechtsorde en goed bestuur -125 -155

Noodhulp 0 0

Private sectorontwikkeling -150 5

Maatschappelijk middenveld 0 -230

Multilaterale uitgaven -60 -140

Overige uitgaven -70 -145

Temporisering -180 0

Nog niet ingevulde ruimte 0 -250

Totaal -750 -1000

Meer lezen?
Op http://www.ncdo.nl/weten/globaliseringsreeks
zijn achtergronddossiers te vinden over verschillende
speerpunten van het beleid zoals water en voedsel,
armoedebestrijding in de 21e eeuw en maatschappelijk
verantwoord ondernemen. Daarnaast zijn factsheets
beschikbaar over het beleid van het vorige kabinet,
mondiale publieke goederen en de geschiedenis van
ontwikkelingssamenwerking.

Over NCDO
NCDO is het centrum voor burgerschap en inter-
nationale samenwerking. NCDO levert een bijdrage
aan de mondiale dimensie van burgerschap door
kennis over en inzicht in internationale samenwerking
van Nederlanders te vergroten.

Deze factsheet is een uitgave van NCDO, mei 2013.
NCDO, Postbus 94020, 1090 AD Amsterdam, tel +31 (0)20 568 87 55
www.ncdo.nl

http://www.ncdo.nl/artikel/het-nederlandse-ontwikkelingsbeleid
http://www.ncdo.nl/wat-zijn-mondiale-publieke-goederen
http://www.ncdo.nl/artikel/geschiedenis-van-ontwikkelingssamenwerking
http://www.ncdo.nl/artikel/geschiedenis-van-ontwikkelingssamenwerking

