Voorstel Hoorzitting Noodhulp

Humanitaire hulp (ook wel noodhulp genoemd) is de EHBO van ontwikkelingssamenwerking. Als ergens in de wereld iets gebeurt waar de bevolking slachtoffer van is, wordt in principe altijd geholpen. Of het nu rampen zijn die door mensen zijn veroorzaakt (oorlogen, aanslagen, ontploffingen) of door de natuur (aardbevingen, orkanen, overstromingen). Wel moet het getroffen land de internationale gemeenschap officieel om hulp verzoeken. De afdeling Humanitaire Hulp (DMV/HH) van het ministerie van Buitenlandse zaken richt zich op twee categorieën van werkzaamheden. Ten eerste op een groep landen die al jaren in oorlog of crisis verkeren, en dat ook nog wel een tijdje zullen blijven. En ten tweede op acute noodsituaties: rampen, aanslagen, plotselinge oorlogen.

·

Een aantal principes wordt in beide gevallen gehanteerd. Het moet gaan om:
· een levensbedreigende situatie

· het verlichten van het lijden van (de meest kwetsbare) mensen

· hulp naar behoefte (niet meer en niet minder)

· onpartijdige hulp (dus ongeacht ras, religie, politieke overtuiging of sekse)

· aanpassing aan de plaatselijke omstandigheden en gebruiken

In principe worden allerlei soorten hulp gegeven, maar de nadruk ligt in de praktijk meestal op de volgende sectoren: onderdak voor ontheemden, voedsel en landbouw, gezondheid, water en sanitatie, onderwijs, bescherming van kwetsbare mensen, kleinschalige terugkeer en hervestiging van vluchtelingen en ontheemden.

Nederland geeft vrijwel nooit hulp aan de overheden van de landen zelf, maar vrijwel altijd via internationale partners. Meestal is dat de VN of het Rode Kruis. In veel gevallen worden ook ngo's ingeschakeld. Die zijn dan eerst onderzocht op betrouwbaarheid, geschiktheid, hun capaciteit om de hulp ook echt uit te voeren en op de intentie goed samen te werken met de VN.

Noodhulp ligt steeds meer onder vuur. Het Tsunamischandaal ligt nog vers in het geheugen. Onlangs publiceerde Linda Polman het boek De Crisiskaravaan. Achter de schermen van de noodhulpindustrie Dit boek gaat over de dilemma’s van de internationale hulpverlening:
1. schiet hulp het doel voorbij als oorlogvoerende partijen er hun voordeel mee doen?
2. Wat te doen als de concurrentie tussen NGO’s zo groot wordt dat het eigen belang de hulpverlening in de weg staat?
3. En moeten humanitaire organisaties neutraal blijven of weggaan als hun hulp misbruikt wordt?
Het onderwerp lijkt mij belangrijk genoeg voor een hoorzitting. We spreken in de kamer zelden over noodhulp en als er zulke fundamentele kritiek wordt geuit in de samenleving dient de politiek zich er op zijn minst in te verdiepen. Wat de termijn betreft denk ik dat wij het na de begrotingsbehandeling moeten doen. Misschien zelfs pas in februari zodat we veel tijd hebben om het goed voor te bereiden.

Ik zou willen voorstellen om de volgende organisaties uit te nodigen:

1. Linda Polman, journalist en schrijfster van De Crisikaravaan

2. Het Rode Kruis

3. Artsen zonder Grenzen, in 1971 uit het Rode Kruis gestapt onder leiding van Kouchner (‘door te zwijgen werden wij medeplichtig aan het afslachten van een volk’)

4. Novib

5. Cordaid

6. Icco

7. Care

8. Vertegenwoordiger van de UNHCR

9. Generaal Cammaert (leider VN missie in DRC)

10. prof. Thea Hilhorst, Universiteit Wageningen
=====

· Ministerie van Buitenlandse Zaken

· Bezuidenhoutseweg 67

· Postbus 20061

· 2500 EB Den Haag

· Tel.: 070-3 486 486

· Fax: 070-3 484 848

· Internet: www.minbuza.nl

