

Brussel, 19 mei 2017
(OR. en)

9383/17

DEVGEN 104
ACP 51
RELEX 429
COHAFA 39

RESULTAAT BESPREKINGEN

van: het secretariaat-generaal van de Raad

d.d.: 19 mei 2017

aan: de delegaties

nr. vorig doc.: 9417/17

Betreft: Operationeel maken van de koppeling tussen humanitaire en
ontwikkelingshulp
- Conclusies van de Raad (19 mei 2017)

Hierbij gaan voor de delegaties de conclusies van de Raad over het operationeel maken van de koppeling tussen humanitaire en ontwikkelingshulp, die de Raad tijdens zijn 3540e zitting, op 19 mei 2017, heeft aangenomen.

Conclusies van de Raad**Het operationeel maken van de koppeling tussen humanitaire en ontwikkelingshulp**

1. De wereld van vandaag blijft kampen met buitengewoon ernstige crisissituaties: 20 miljoen mensen lopen het risico op hongersnood in het noordoosten van Nigeria, in Zuid-Sudan, in Somalië en in Jemen; meer dan 65 miljoen mensen zijn gedwongen ontheemd als gevolg van conflicten, geweld en schendingen van de mensenrechten, naast de mensen die ontheemd zijn als gevolg van natuurrampen, onder meer door de klimaatverandering; en 130 miljoen mensen zijn aangewezen op humanitaire hulp. Het humanitaire systeem alleen is niet opgewassen tegen behoeften van dergelijke omvang en verscheidenheid, vooral omdat crisissituaties vaak ontwikkelingsvoortgang ongedaan maken, met name wanneer deze crisissituaties lang aanhouden.
2. Zoals in de nieuwe Europese consensus inzake ontwikkeling te lezen staat, hangen armoede, conflicten, kwetsbaarheid en gedwongen verplaatsing onderling sterk samen en moeten deze problemen op een coherente en brede manier worden aangepakt, mede in het kader van de koppeling tussen humanitaire en ontwikkelingshulp. De Raad onderkent de verbanden tussen duurzame ontwikkeling, humanitair optreden en conflictpreventie en vredesopbouw, alsmede het belang van diplomatieke en politieke oplossingen ter ondersteuning van vrede en veiligheid, in overeenstemming met de integrale EU-strategie en de Agenda 2030 voor duurzame ontwikkeling. De Raad benadrukt dat het belangrijk is in preventie te investeren en de onderliggende diepere oorzaken van kwetsbaarheid, fragiliteit en conflicten aan te pakken, en tegelijk tegemoet te komen aan humanitaire behoeften en de veerkracht te vergroten, waardoor de risico's slinken.

3. De Raad herinnert aan zijn voorgaande conclusies ter zake¹ en het resultaat van de wereldtop over humanitaire hulp, en onderstreept dat het nodig is de veerkracht te vergroten door humanitaire hulp en ontwikkelingssamenwerking beter aan elkaar te koppelen om op crisis-situaties en rampen, zowel door de mens veroorzaakte als natuurlijke, te anticiperen, voor te bereiden en te reageren. Het is van cruciaal belang de operationele verbanden tussen de complementaire benaderingen van humanitaire hulp, ontwikkelingssamenwerking en conflict-preventie verder te versterken, met volledige inachtneming van de humanitaire beginselen en het internationaal humanitair recht.

4. Het operationeel maken van de koppeling tussen humanitaire en ontwikkelingshulp vergt een gemeenschappelijke visie en culturele veranderingen in organisaties die leiden tot nieuwe benaderingen in beleidsmaatregelen en rechtskaders om complementariteit, synergieën en samenwerking tussen humanitaire, ontwikkelings- en andere relevante actoren systematisch te bevorderen. Het overkoepelende doel daarbij is bij de eerste gelegenheid stimulansen te geven aan samenhangende werkwijzen die doeltreffender en efficiënter zijn voor het analyseren van de fragiliteits-, kwetsbaarheids- en conflictfactoren en het lokale/nationale vermogen om risico's en zwakke punten aan te pakken, alsmede voor het ontwikkelen van preventiemaatregelen, het versterken van de respons, het ondersteunen van snel herstel en snelle stabilisatie, het tegemoetkomen aan behoeften, het opbouwen van zelfvoorziening en het verminderen van risico's. Daarbij moet aanvankelijk en blijvend de nadruk liggen op het verwezenlijken van gezamenlijke resultaten, ook op landniveau, door over institutionele grenzen heen samen en in aanvulling op elkaar te werken op basis van de comparatieve voordelen van elke groep van actoren, met volledige inachtneming van de humanitaire beginselen, en synergieën te benutten ter verwezenlijking van de doelstellingen inzake duurzame ontwikkeling.

¹ De conclusies van 19-20 november 2007 over een antwoord van de EU op instabiele situaties; de conclusies van 28 mei 2013 over de EU-aanpak inzake weerbaarheid; de conclusies van 12 mei 2014 over de brede aanpak van de EU, de conclusies van 12 mei 2016 over de wereldtop over humanitaire hulp en de conclusies van 12 mei 2016 over de EU-aanpak van gedwongen ontheemding en ontwikkeling.

5. Ontwikkelingssamenwerking en humanitaire hulp moeten op een meer complementaire wijze worden uitgedacht en uitgevoerd, zodat sneller en doeltreffender kan worden gereageerd op de dynamiek van fragiliteit, armoede en kwetsbaarheid. Ontwikkelingsactoren moeten tijdens crisissituaties aanwezig kunnen blijven om vanaf de eerste stadia op voorspelbare wijze te kunnen bijdragen aan veerkracht en de overgang naar ontwikkeling, en hun respons zodanig te kunnen richten dat activiteiten voor de opbouw van veerkracht er deel van uitmaken. De diepere oorzaken van fragiliteit en kwetsbaarheid en conflict moeten in overeenstemming met de vijf doelstellingen inzake vredesopbouw en staatsvorming² worden aangepakt, onder meer door mensenrechten en inclusief bestuur te bevorderen, structurele ongelijkheden te bestrijden en onderliggende risico's te verminderen. De aantasting van het milieu en de klimaatverandering verhogen het risico op conflict en verankeren de kwetsbaarheid. Daarom moeten lokale capaciteiten voor risicobeperking en paraatheid worden opgebouwd en bestaansmiddelen worden versterkt, teneinde de afhankelijkheid van humanitaire hulp geleidelijk te beperken door het bevorderen van zelfvoorziening zodat kwetsbare gemeenschappen toekomstige natuurlijke en door mensen veroorzaakte crisissituaties kunnen doorstaan, zelfs terwijl ze ervan herstellen.
6. De Raad benadrukt dat het belangrijk is dat er in de koppeling van humanitaire en ontwikkelingshulp systematisch een genderperspectief wordt geïntegreerd. De rol van vrouwen als aanjagers van verandering, onder meer op het gebied van humanitair optreden, ontwikkelingshulp, vredesopbouw en veiligheid, bemiddeling, verzoening en heropbouw, conflict- en crisispreventie, alsmede hun verhoogde kwetsbaarheid tijdens crisissituaties moeten met name ten volle worden erkend. Er moet in de loop van de responscyclus meer rekening worden gehouden met de diverse behoeften van personen in kwetsbare situaties, onder meer personen met een beperking, slachtoffers van gendergerelateerd geweld, ontheemden, ouderen en kinderen.
7. De Raad beklemtoont het belang van tijdige uitwisseling van informatie door actoren op het gebied van humanitaire en ontwikkelingshulp en van systematische gezamenlijke contextanalyses waarin risico's in kaart worden gebracht en fragiliteitsoorzaken, zelfredzaamheid en veerkracht op verschillende niveaus worden beoordeeld. Waar mogelijk moeten gezamenlijke contextanalyses door de landen zelf aangestuurde responsplanning ondersteunen en ruimte bieden voor flexibele financiering. Zij moeten in een vroeg stadium en op gezette tijden worden verricht, en informatie bevatten uit systemen voor vroegtijdige waarschuwing die kan leiden tot een snel optreden.

² <https://www.newdeal4peace.org/peacebuilding-and-statebuilding-goals/>

8. De Raad verwelkomt de diverse lopende initiatieven die zijn gericht op het bevorderen van complementariteit en samenwerking tussen humanitaire en ontwikkelingsactoren, onder meer in het kader van de EU-aanpak van gedwongen ontheemding en ontwikkeling. De Raad moedigt de Commissie en de lidstaten aan de koppeling verder operationeel te maken en met deze aanpak door te gaan in een aantal door de Commissie in samenspraak met de lidstaten voor te stellen proeflanden, teneinde de samenwerking systematisch te maken en het gebruik van beste praktijken en de voortbrenging van empirisch materiaal te versterken. Daartoe moeten actoren op het gebied van humanitaire en ontwikkelingshulp worden aangespoord gezamenlijke resultaten te bepalen in overeenstemming met de gemeenschappelijke doelstelling om veerkracht, participatie, bestaansmiddelen en lokale capaciteiten te versterken, met name onder de meest kwetsbaren.
9. De Raad benadrukt ook de noodzaak van een sterkere interne coördinatie binnen de EU-instellingen en tussen de EU en haar lidstaten, alsmede extern met andere actoren, waaronder nieuwe donoren, VN-afdelingen en -instanties, regionale en multilaterale ontwikkelingsbanken, bij de verrichting van gezamenlijke analyses en planning, teneinde de behoeften in kaart te brengen en extra capaciteiten, knowhow en middelen te bundelen. Innovatieve partnerschappen met de particuliere sector zijn van wezenlijk belang en moeten actief worden nagestreefd wanneer zulks passend is.
10. De Raad spoort aan tot intensiever gebruik door humanitaire en ontwikkelingsactoren van meerjarige plannings- en programmeringscycli, gezamenlijke risico- en kwetsbaarheidsanalyses, gebundelde planning, alsmede gecoördineerde programmabesprekingen waar toepasselijk, op basis van een beter inzicht in de sociaal-economische, politieke en veiligheidscontexten van het land van uitvoering, en met volledige eerbiediging van de humanitaire beginselen. Dit vergt flexibele en goed gecoördineerde financieringsinstrumenten en -procedures die ruimte bieden voor snelle respons en aanpassing in noodhulp- en herstelactiviteiten, met name in broze situaties, alsmede voor preventie. Dit vereist tevens dat er meer gebruik wordt gemaakt van meerjarenfinanciering, naargelang het geval, om beter om te gaan met langdurige crisissituaties. De evaluatie van recente ervaringen met EU-trustfondsen kan in dat verband nuttige lessen bieden.

11. Bij ontwikkelingsacties in fragiele en door conflicten geteisterde situaties moet de "berokken geen schade"-benadering in acht worden genomen en moet een meer contextgebonden en flexibele planningsbenadering worden gevolgd, waarin het hoge risico op mislukking en de noodzaak snel in te spelen op veranderende situaties moeten worden onderkend. In de programma's en operationele structuren moet vooruit worden gelopen op eventualiteiten, zodat veranderende risico's kunnen worden aangepakt. In de loop van de hele programmeringscyclus is het belangrijk dat de EU, haar lidstaten en andere stakeholders hun vooruitgang kritisch blijven toetsen aan de langetermijneffecten op de vredes- en conflictdynamiek.
12. De Raad beklemtoont het belang van het versterken van de democratische nationale en lokale ownership, de leiderschaps- en bestuurscapaciteiten, alsook van het opbouwen van risico-gevoelige stelsels, onder meer stelsels van sociale bescherming, met het oog op een betere transparantie en verantwoordingsplicht, alsmede van het vermogen van regeringen om geweld terug te dringen, inclusieve samenlevingen te bouwen en dienstverlening, sociale rechtvaardigheid en economische mogelijkheden voor mensen en gemeenschappen die door crisissituaties zijn getroffen, te verbeteren. De sleutelrol van het maatschappelijk middenveld, onder meer lokale maatschappelijke organisaties, bij het bevorderen van dialoog en verzoening, sociale reconstructie en samenhang, moet ten volle worden onderkend. Dialoog op lokaal niveau, bemiddeling en passende bestuursmechanismen moeten worden versterkt teneinde de voorwaarden te scheppen voor maatschappelijke betrokkenheid, inspraak en feedback. De ontwikkeling van inclusieve lokale en nationale strategieën voor rampenrisicovermindering, onder meer mechanismen ter verzekering van rampenrisico's die lokale ownership van de respons mogelijk maken en de voorspelbaarheid van financiering vergroten, alsmede de ontwikkeling van een op de gehele maatschappij en op alle risico's gerichte aanpak van rampenrisicobeheer, zijn van even groot belang om fragiliteit en kwetsbaarheid te verminderen en de veerkracht te verhogen.
13. De Raad wijst erop dat er blijvend moet worden voortgebouwd op ervaringen en geleerde lessen die ter plaatse zijn opgedaan en vraagt de Commissie onderzoek te verrichten naar instrumenten voor het delen van beste praktijken en informatie, onder meer door het Capacity4Dev-platform, teneinde doeltreffende en praktische instrumenten en duurzame oplossingen te ontwikkelen. De Raad verzoekt de Commissie en de EDEO binnen een jaar verslag uit te brengen over de vooruitgang inzake het operationeel maken van de koppeling, onder meer de activiteiten met de lidstaten. Er moet worden gezorgd voor passende verbanden met bestaande en soortgelijke verslagleggingsmechanismen.