
LANDENSTRATEGIENOTA
VOOR ONTWIKKELINGSSAMENWERKING

VLAANDEREN
MALAWI

2019 - 2023

Alle foto’s in deze nota zijn genomen door Stefan Möhl – www.stefanmohl.com

http://www.stefanmohl.com

LANDENSTRATEGIENOTA
VOOR ONTWIKKELINGSSAMENWERKING

VLAANDEREN
MALAWI

2019 - 2023

REPUBLIC OF MALAWI

inhoud

LIJST VAN AFKORTINGEN	 7

INLEIDING 	 9

1	 ONTWIKKELINGSSAMENWERKING TUSSEN MALAWI
EN VLAANDEREN	 13

1.1 	 Kort overzicht	 13
1.2 	 Internationale samenwerking in Malawi	 15
1.3 	 De rol van Vlaanderen in de ontwikkelingssamenwerking	 16

2	 SAMENWERKINGSPROGRAMMA 2019-2023:
FOCUS OP LANDBOUW	 19

2.1 	 Uitdagingen en opportuniteiten van de landbouwsector	 20

2.2 	Strategische keuzes voor het samenwerkingsprogramma	 26

2.3 	Basisveronderstellingen	 28

2.4	 Veranderingstheorie	 29

2.5	 Resultatenkader	 33

3	 INDICATIEVE FINANCIERING VAN DE LSN 2019-2023	 37

4	 BEHEER VAN HET PROGRAMMA	 39
4.1 	 Bestuur van het programma	 39
4.2	 Uitvoering LSN 2019-2023	 40
4.3	 Monitoring, evaluatie en leren	 42
4.4	 Financieringsverbintenissen en uitbetalingen	 43
4.5	 Risicobeheer	 43

5	 SAMENWERKING BUITEN DE LSN 2019-2023	 45
5.1 	 Preventie van en bijstand na rampen en herstel	 45
5.2	 Klimaatverandering	 45
5.3	 Regionale initiatieven	 45

BIJLAGE	 46

REFERENTIES	 50

ADD Agricultural Development Division (Afdeling Landbouwontwikkeling)

ASWAP Agriculture Sector Wide Approach (Sectorbrede aanpak 'Landbouw')

ASWAP-SP Agriculture Sector Wide Approach Support Programme (Programma ter Ondersteuning van de Sectorbrede
aanpak 'Landbouw')

CAADP Comprehensive African Agricultural Development Programme (AlgemeenProgramma voor
Landbouwontwikkeling in Afrika)

CSO Civil Society Organisation (Organisatie van het maatschappelijke middenveld)

LSN Landenstrategienota

DCS Development Cooperation Strategy (Strategie voor Ontwikkelingssamenwerking)

DCAFS Donor Committee for Agriculture and Food Security (Donorcomité voor Landbouw en Voedselzekerheid)

FAO Food and Agricultural Organisation (Voedsel- en landbouworganisatie van de VN)

FISP Farm Input Subsidy Programme (Subsidieprogramma voor Landbouw)

FO Farmer Organisation (Landbouwersorganisatie)

BBP Bruto binnenlandse product

BNI Bruto nationaal inkomen

GoM Government of Malawi (Regering van Malawi)

IHS Integrated Household Survey (Geïntegreerd huishoudonderzoek)

MDTF Multidonortrustfonds

MGDS Malawi Growth and Development Strategy (Malawische Groei- en Ontwikkelingsstrategie)

MoAIWD Ministry of Agriculture, Irrigation and Water Development (Ministerie van Landbouw, Irrigatie en
Waterontwikkeling)

MoFEPD Ministry of Finance, Economic Planning and Development (Ministerie van Financiën, Economische
Planning en Ontwikkeling)

MoITT Ministry of Industry, Trade and Tourism (Ministerie van Industrie, Handel en Toerisme)

MoLGRD Ministry of Local Government and Rural Development (Ministerie van Lokaal Bestuur en
Plattelandsontwikkeling)

MoLHUD Ministry of Land, Housing and Urban Development (Ministerie van Land, Huisvesting en
Stadsontwikkeling)

MTR Mid-Term Review (Tussentijdse evaluatie)

MVAC Malawi Vulnerability Assessment Committee (Malawisch comité voor de beoordeling van de
kwetsbaarheid)

NAP National Agricultural Policy (Nationaal Landbouwbeleid)

NAIP National Agricultural Investment Plan (Nationaal Investeringsplan voor de landbouw)

NES National Export Strategy (Nationale Exportstrategie)

ODA Official Development Assistance (Officiële ontwikkelingshulp)

PFM Public Finance Management (Beheer van de overheidsfinanciën)

SADC Southern Africa Development Community (Verbond voor Ontwikkelingvan Zuidelijk Afrika)

SDG Sustainable Development Goal (Duurzame ontwikkelingsdoelstelling)

LIJST VAN AFKORTINGEN

7

INLEIDING
De Landenstrategienota (LSN) 2019-2023 is het resultaat van een gezamenlijk overleg tussen de Regeringen van
Malawi en Vlaanderen, dat geleid heeft tot een verderzetting van het engagement voor een samenwerking in de
landbouwsector, gericht op voorlichtingsdiensten, marktgerichte landbouw en duurzaam landbeheer. Extra aandacht
wordt besteed aan het garanderen van gelijke participatiekansen voor vrouwen en jongeren in de sector en aan de
ondersteuning van het lopende decentralisatieproces.

De LSN 2019-2023 volgt de algemene beleidsplannen van de Regering van Malawi, zoals de Malawi Growth and
Development Strategy (MGDS) III en de National Agricultural Policy, en de richtlijnen met betrekking tot gerelateerde
onderwerpen zoals decentralisatie, landbeheer en handel. De LSN 2019-2023 is tevens in overeenstemming met het
beleid voor ontwikkelingssamenwerking van de Vlaamse Regering.

De strategienota draagt bij tot de uitvoering van de Agenda 2030 voor Duurzame Ontwikkeling. De 17 Duurzame
Ontwikkelingsdoelstellingen (SDG) vormen een ondeelbaar geheel en kunnen slechts worden bereikt door middel
van een multisectoriële benadering met partnerships van meerdere actoren, waarbij niemand achterblijft. Deze
strategienota zal voornamelijk bijdragen tot SDG’s 1, 2, 5, 8, 10, 12, 13 en 17.

De Regering van Malawi zal de belangrijkste actor zijn, door de
voorwaarden te scheppen en een beleid uit te voeren die de realisatie
van de doelstellingen van het samenwerkingsprogramma mogelijk
zullen maken. Om een effectieve uitvoering te verzekeren, zal worden
samengewerkt met een groot aantal actoren uit het maatschappelijk
middenveld, internationale organisaties, lokale gemeenschappen,
de academische wereld en de privésector. Door middel van een
portfoliobenadering wordt een evenwicht gezocht tussen enerzijds
specifieke projecten op het terrein en anderzijds de institutionele
capaciteitsopbouw. De betrokkenheid van Vlaamse actoren met een
specifieke expertise kan worden gefaciliteerd indien de gelegenheid
zich voordoet. De Regeringen van Malawi en Vlaanderen zullen op
basis van de successen en ervaringen van het verleden innovatieve en
resultaatgerichte oplossingen steunen voor de huidige uitdagingen van
de verdere inclusieve en duurzame ontwikkeling van de landbouwsector.
Ontwikkelingssamenwerking tussen Malawi en Vlaanderen.

De strategienota
draagt bij tot de

uitvoering van
de Agenda 2030
voor Duurzame

Ontwikkeling.

9

LANDENSTRATEGIENOTA VLAANDEREN - MALAWI 2019 - 2023

MALAWI IN ÉÉN OOGOPSLAG1

Officiële naam Republiek Malawi
Regering Presidentiële republiek
Administratieve verdeling 3 gewesten, 28 districten
Officiële talen Engels, Chichewa
Munteenheid Malawi Kwacha
Totale bevolking (2017) 18,6 miljoen
Bevolkingsprognose 45 miljoen in 2050
Afhankelijkheidsratio jonge leeftijd (0-14) (per 100
inwoners leeftijd 15-64)

87,9

Levensverwachting bij geboorte (2016) 63 jaar
Percentage van de bevolking onder de armoedegrens
(USD 1,25)

71,4%

Percentage van de bevolking onder de nationale
inkomensgrens

50,7%

Groei van het bbp (2016) 2,5%
Bni per hoofd van de bevolking $ 320
Inflatie (2016) 19,5%
Rangschikking Index Menselijke Ontwikkeling 170 van 188
Gini-index (inkomensongelijkheid) 46,1
Rangschikking Index Genderongelijkheid (2015) 145 van 188
Tewerkstellingsgraad 75,5%
Tewerkstellingsgraad jongeren (% leeftijd 15-24) 8,9%
Gemiddeld aantal jaren scholing 4,4
Alfabetiseringsgraad volwassenen (% leeftijd 15 en
ouder)

65,8

Internetgebruikers 9,3%
Netto ODA (% bbp) 15,8%
Rangschikking Wereldwijde Corruptie-index 122 van 180

1	 Bron: Wereldbank, UN Malawi, UNDP, Transparency International

11

1
ONTWIKKELINGSSAMENWERKING TUSSEN
MALAWI EN VLAANDEREN

1.1 KORT OVERZICHT

In 2017 vierden Vlaanderen en Malawi 10 jaar ontwikkelingssamenwerking, die van start ging met de
ondertekening van een Intentieverklaring tussen de twee regeringen. De eerste Landenstrategienota voor de
ontwikkelingssamenwerking tussen Malawi en Vlaanderen (2009-2013) focuste op twee sectoren: (1) gezondheid en
(2) voedselzekerheid. De tweede Landenstrategienota (2014-2018) focust uitsluitend op de landbouwsector en de
voedselzekerheid. De beslissing van de twee regeringen om landbouw centraal te stellen is gebaseerd op het feit dat
de landbouw de ruggengraat van de Malawische economie blijft en dat voedsel- en voedingszekerheid basisvereisten
zijn voor het welzijn van alle Malawiërs. De concentratie op één sector maakt meer gerichte inspanningen mogelijk
en levert dus een grotere toegevoegde waarde van Vlaanderen op. Figuur 1 toont de totale Vlaamse toewijzingen
(officiële ontwikkelingshulp – ODA) van 2006 tot 2017 aan Malawi voor de verschillende sectoren.

Vlaanderen voert zelf geen programma-activiteiten uit maar financiert ontwikkelingsactoren op het terrein
om ons landenprogramma te realiseren. In de periode 2006-2017 waren de belangrijkste uitvoerende partners
overheidsinstellingen, namelijk het Ministerie van Landbouw, Irrigatie en Waterontwikkeling en het Ministerie van
Volksgezondheid, samen met landbouwhogescholen. Voor de landbouw evolueerde de steun van projectfinanciering
naar gebundelde financiering via het ASWAp Support Programme.

Figuur 1: Algemene en Reproductieve Gezondheid, en Bevolking

0% 25%

€39,59 €16

€1,45

€1,79

€2,57

50% 75% 100%

 Landbouw, Visserij, Voedselzekerheid

 Algemene en Reproductieve Gezondheid,
	 Bevolking

 Klimaat, Energie, Bosbouw

 Humanitaire Hulp

 Andere

13

Zoals Figuur 2 toont, werden de ontwikkelingsprojecten consistent uitgevoerd via een mix van actoren, bestaande
uit internationale organisaties, lokale NGO’s, organisaties van het middenveld, kennisinstellingen en recentelijk de
privésector.

De officiële ontwikkelingshulp van Vlaanderen wordt jaarlijks bekendgemaakt via de ODA rapporten, dit overzicht
omvat alle subsidies van de Vlaamse Regering aan programma’s of projecten in Malawi. Elke landenstrategienota
(LSN) omvat een financiële toezegging van ten minste € 25 miljoen. De effectieve betalingen volgen de specifieke
uitvoeringsplannen van de individuele programma’s en projecten, zodat ze vaak het tijdsbestek van de LSN
overschrijden. Bij het opstellen van dit document is het totale bedrag van de LSN voor de periode 2014-2018 nog niet
volledig uitgekeerd.

Naast de bijdragen volgens de verbintenissen van de LSN financiert Vlaanderen ook regionale programma’s en
andere initiatieven in Zuidelijk Afrika, om problemen met een regionale reikwijdte en een beduidende impact
op de partnerlanden aan te pakken. Deze fondsen worden bepaald volgens internationale verbintenissen en de
Vlaamse beleidsbeslissingen. Ze worden uitgekeerd als bijdragen aan de bestrijding van de klimaatverandering en als
humanitaire hulp (zie Figuur 4). Dit onderwerp wordt in hoofdstuk 6 uitvoeriger behandeld. Sommige programma’s
vallen buiten het kader van de LSN en zijn specifiek op Malawi gericht, andere hebben een “regionale” reikwijdte die
Malawi kan omvatten. Alles wordt in het werk gesteld om te garanderen deze programma’s ook zo goed mogelijk
overeenstemmen met de prioriteiten van de LSN en de ruimere beleidsplannen en processen van Malawi.

Figure 3: ODA 2006-2017 - out of CSP

0% 25%

€2.106.195 €4.882.091

€328 406

€ 616.712

50% 75% 100%

 Humanitaire Hulp

 Klimaat en Landbouw

 Duurzame Handel

 Technische Ondersteuning

Figuur 2: ODA 2006-2017 - Uitgevoerd door verschillende actoren

 Direct bilateraal

 Bi-multi

 Andere

 Indirect bilateraal
58%

19%

20%

3%

LANDENSTRATEGIENOTA VLAANDEREN - MALAWI 2019 - 2023

1 ONTWIKKELINGSSAMENWERKING TUSSEN MALAWI EN VLAANDEREN

1.2 INTERNATIONALE SAMENWERKING IN MALAWI

Het Malawische Ministerie van Financiën, Economische Planning en Ontwikkeling coördineert de internationale
ontwikkelingssamenwerking met alle ontwikkelingspartners in Malawi. De Malawi Development Cooperation
Strategy (2014-2018) beschrijft een gezamenlijke agenda voor de bevordering van de effectiviteit van internationale
hulp. De strategie pleit voor inclusieve partnerschappen met niet-staatsactoren uit het lokaal middenveld,
internationale NGOs en stichtingen, verder ook samenwerking met de privésector en de academische wereld,
rekening houdend met hun individuele sterktes. De Overheid behoud de verantwoordelijkheid over de nationale
ontwikkelingsagenda. Ze zorgt voor de afstemming op de nationale systemen en strategieën, alsook voor een nauwe
opvolging op de behaalde ontwikkelingsresultaten. Ze benadrukt haar leidersrol in het ontwerp, de monitoring,
de coördinatie en de uitvoering van de nationale ontwikkelingsagenda. Wederzijdse en lokale aansprakelijkheid en
een transparante, verantwoordelijke samenwerking worden als kernwaarden naar voren gebracht. Een belangrijk
aspect is de harmonisatie van de inspanningen van de donoren en de vereenvoudiging van de procedures van
de ontwikkelingspartners. De Regering van Malawi verkiest als modaliteiten voor de hulpverlening: budgettaire
ondersteuning en gezamenlijke fondsen. Daarbij moet er zoveel mogelijk gebruik worden gemaakt van langdurige
programmabenaderingen.

Projectondersteuning is nodig wanneer de partners een vergelijkend voordeel hebben. Technische ondersteuning
moet altijd vraag gestuurd zijn en moet beantwoorden aan de institutionele en individuele capaciteitsbehoeften van
Malawi.

De Regering van Malawi wil de systemen voor het beheer van de overheidsfinanciën en de economie versterken en
tevens de openbare sector hervormen. De Overheid faciliteert de dialoog over de ontwikkelingssamenwerking in
Malawi, via platformen zoals het High Level Forum on Development Effectiveness en de Development Cooperation
Groups Meeting. Daarnaast bestaan er ook naast andere vormen van dialoog met de afgevaardigden van de
verschillende donoren in de landbouw sector.

De nationale prioriteiten zijn in verscheidene beleidsplannen uiteengezet. Op nationaal niveau levert de Malawi
Growth and Development Strategy de overkoepelende ontwikkelingsvisie van Malawi voor periodes van 5 jaar. Meer
gedetailleerde sectorale beleidsplannen, zoals de National Agricultural Policy, oriënteren de vak ministeries en hun
ontwikkelingsactoren. De sectorale beleidsplannen gaan samen met sectorale investeringsplannen zoals de National
Agricultural Investment Plans. De prioriteiten voor de deelsectoren worden bepaald in strategieën zoals de National
Extension Strategy. Volgens de Development Cooperation Strategy moeten alle acties in Malawi in lijn zijn met de
overeenkomstige nationale prioriteiten, dit geldt zowel voor de Regering van Malawi als voor acties opgezet door de
donorgemeenschap.

15

1.3 DE ROL VAN VLAANDEREN IN DE
ONTWIKKELINGSSAMENWERKING

VLAANDEREN ALS SPELER IN DE INTERNATIONALE
SAMENWERKING
De geografische focus van het Vlaams Departement Buitenlandse
Zaken (BUZA) voor ontwikkelingssamenwerking ligt op Zuidelijk Afrika.
Andere departementen worden uitgenodigd om hun expertise te delen
en mogelijkheden voor synergie in de geselecteerde partnerlanden te
onderzoeken. De samenwerkingsdomeinen zijn voor elk partnerland
afzonderlijk gedefinieerd en zijn gebaseerd op een reeks tussen
Vlaanderen en elk land overeengekomen criteria. De SDG-agenda en
de Addis Ababa Action Agenda worden gebruikt om de inhoud van de
samenwerking te definiëren, waarbij rekening wordt gehouden met (1)
de geïdentificeerde en gevalideerde behoeften van het partnerland, (2)
de aanvragen van de regering van het partnerland, (3) de specifieke
benadering van de Vlaamse ontwikkelingssamenwerking voor duurzame
ontwikkeling en (4) de mogelijkheden voor toegevoegde waarde en
synergie met lokale en Vlaamse actoren.

STRATEGIE VOOR ZUIDELIJK AFRIKA
In 2016 keurde de Vlaamse Regering haar strategie voor Zuidelijk Afrika
goed: “Vlaanderen en Zuidelijk Afrika: partners in een veranderde
wereld”. Ze bevestigde hiermee dat Zuidelijk Afrika voor Vlaanderen een
strategische regio blijft. Via deze strategie voor Zuidelijk Afrika wil de
Vlaamse Regering bijdragen aan een nieuw internationaal partnerschap
voor duurzame ontwikkeling op basis van solidariteit, gelijkheid,
samenwerking en internationaal recht.

Vlaanderen en
Zuidelijk Afrika in
een veranderde
wereld

LANDENSTRATEGIENOTA VLAANDEREN - MALAWI 2019 - 2023

1 ONTWIKKELINGSSAMENWERKING TUSSEN MALAWI EN VLAANDEREN

HET VLAAMSE BELEID VOOR ONTWIKKELINGSSAMENWERKING
De Vlaamse Regering wil in nauwe samenwerking met haar internationale partners bijdragen aan een democratische
en welvarende wereld. De algemene doelstelling van de ontwikkelingssamenwerking van Vlaanderen is bijgevolg
de bestrijding van armoede en de steun aan ontwikkelingslanden om duurzame sociaaleconomische vooruitgang
te boeken. De Vlaamse ontwikkelingssamenwerking houdt zich aan de internationale overeenkomsten over goed
donorschap zoals vastgelegd in de Verklaring van Parijs (2005), de Accra Agenda for Action (2008), het Busan
Partnership for Effective Development Cooperation (2011) en de Europese Consensus inzake Ontwikkeling (2017).

De Vlaamse Regering neemt actief deel aan de 2030
Agenda voor Duurzame Ontwikkeling, die tijdens de
Algemene Vergadering van de Verenigde Naties van
september 2015 werd aanvaard. Vlaanderen heeft
in overeenstemming met de Agenda 2030 zijn eigen
visie en benadering ontwikkeld (Visienota, 2016) om
effectief bij te dragen aan de SDG’s.

INNOVATIEF

SYSTEMISCH
IN

PARTNERSCHAP

VLAAMSE
INTERNATIONALE
SAMENWERKING

Figuur 4
De Vlaamse internationale samenwerking investeert
in een globale, duurzame ontwikkeling waarbij
niemand achterblijft. Om welzijn en rechtvaardige
welvaart te realiseren, binnen de draagkracht van
onze planeet. Vlaanderen stimuleert innovatie,
werkt vanuit een systeembenadering en stelt
samenwerking centraal in zijn activiteiten.
Vlaanderen beschouwt goed bestuur, eerbied voor
de mensenrechten en gelijke kansen voor mannen
en vrouwen als basisvoorwaarden voor duurzame
globale ontwikkeling.

17

LANDENSTRATEGIENOTA VLAANDEREN - MALAWI 2019 - 2023

2
SAMENWERKINGSPROGRAMMA 2019-2023:
FOCUS OP LANDBOUW
De Regering van Malawi en de Vlaamse Regering zijn het eens geworden over een aanhoudende focus op
de landbouwsector die met de recente ontwikkelingen rekening houdt en nieuwe opportuniteiten benut.
Het samenwerkingsprogramma is ontwikkeld door middel van een participatief proces en overleg met
vertegenwoordigers van de Regering van Malawi, de Vlaamse Regering en andere relevante actoren van de
Malawische landbouwsector. Tijdens de bilaterale raadpleging van november 2017 is er eensgezindheid bereikt
over de belangrijkste prioriteiten van de bilaterale ontwikkelingssamenwerking en zijn de uitvoeringsmodaliteiten
besproken met de regeringspartners en andere belanghebbenden.

Het samenwerkingsprogramma wordt bepaald door een veranderingstheorie (Theory of Change). Deze theorie
beschrijft hoe en waarom een gewenste verandering zich naar verwachting in een gegeven context zal voltrekken.
Aangezien Vlaanderen zich richt op het beleid en de uitvoeringsstrategieën van Malawi, is deze veranderingstheorie
gekoppeld aan het Malawische National Agricultural Investment Plan (NAIP). Negen investeringsdomeinen van
het NAIP zijn als de meest relevante en strategische veranderingsdomeinen van het samenwerkingsprogramma
geïdentificeerd. De negen investeringsdomeinen zijn omgezet in een resultatenkader dat als basis dient voor het
ontwerp van het programma en de projecten, met duidelijke en overeengekomen rollen en verantwoordelijkheden
voor elke betrokken actor. Deze veranderingstheorie laat tevens toe het resultatenkader te evalueren, een
gezamenlijke strategische benadering voor de uitvoering van de LSN te ontwerpen, en collectieve monitoring,
evaluatie en leren vast te leggen.

19

2.1	 UITDAGINGEN EN OPPORTUNITEITEN VAN DE LANDBOUWSECTOR

BELEIDSKADER
De Regering van Malawi blijft op de belangrijke rol van de landbouw wijzen als motor van de economische groei
en de menselijke ontwikkeling in het land. Hiermee volgt ze de akkoorden die in april 2010 werden aangegaan in
het verdrag ‘Comprehensive African Agricultural Development Programme’ (CAADP) om elk jaar ten minste 10%
van de overheidsuitgaven aan de landbouwsector toe te wijzen. Om richtlijnen voor de ontwikkelingen in de
landbouwsector te verstrekken, heeft de Regering van Malawi de National Agricultural Policy (NAP) en vervolgens
het National Agricultural Investment Plan (NAIP) geïntroduceerd. Beide documenten bevorderen de ‘Agriculture
Transformation’ Agenda en houden rekening met nieuwe uitdagingen en dynamieken, zoals een groeiende
bevolking, een toenemende druk op het land, de klimaatverandering en het streven naar een commerciële in
plaats van zelfvoorzienende landbouw. De Malawi Growth and Development Strategy (MGDS) III stelt eveneens
de landbouwsector als prioriteit. De Nationale Exportstrategie 2013-2018 wil de productiviteit van de landbouw
verder ontwikkelen om de exportcapaciteit op te drijven tot een schaal die gelijke tred kan houden met de groei
van de import, en om de bevolking van Malawi economisch te emanciperen. Twee van de drie exportclusters zijn
landbouwproducten, namelijk oliezaad- en suikerrietproducten. In de afgelopen jaren zijn aanvullende sectorale
beleidsplannen en strategieën voor de voedsel- en voedingszekerheid, en de groei van de landbouw ontwikkeld. Ook
deze Malawische beleidsdocumenten benadrukken het belang van de coherentie en de afstemming van het beleid om
een uniforme visie tot stand te brengen en conflicten tijdens de uitvoering te vermijden.

Ondanks het bestaan van goede beleidsrichtlijnen en een consistente jaarlijkse investering van ten minste 10%
van de nationale overheidsuitgaven in de landbouw, kost het de sector moeite om zijn streefdoel van 6% groei te
bereiken. Wanneer men verder gaat op de ingeslagen weg, zal men de gewenste transformatie van de landbouw niet
kunnen realiseren, ook de NAP en het NAIP pleiten voor meer overheidsinvesteringen in de sector.

HUIDIGE SITUATIE

“De sector kent een lage productiviteit, is te sterk afhankelijk van
regenwater omdat de irrigatie systemen weinig ontwikkeld zijn,
maakt weinig efficiënt gebruik van verbeterde landbouw technieken
en middelen, heeft een zwakke participatie van de privésector en een
geringe investering in innovaties (ASWAp Review, 2017).”

De landbouw blijft de belangrijkste economische sector van Malawi. Deze
sector vertegenwoordigt ongeveer een derde van het totale bbp en stelt

64% van de bevolking te werk, waarvan 95% in de rurale gebieden. Ongeveer 90% van de landbouwproductie
is familiaal, met gemiddeld 0,7 tot 1,2 hectare grond per gezin. Terwijl de bevolkingsgroei toeneemt, komt de
landbouwgrond meer en meer onder druk te staan, en tegelijk blijven grote oppervlakten onderbenut. Ongeveer
20% van de landbouwgrond van Malawi is overgedragen aan plantages met een gemiddelde grootte van ongeveer 40
ha. Volgens een recente peiling van het Ministerie van Land, Huisvesting en Stadsontwikkeling is 1,5 miljoen hectare
land momenteel verpacht maar is 70% van de pachtcontracten vervallen. Zo wordt bijvoorbeeld in Kasungu slechts
48% van het verpachte land voor landbouwactiviteiten gebruikt. Problemen in het verleden met betrekking tot
landbezit en eigendomsrechten hebben de investeringen door zowel kleine landbouwers als grotere investeerders
in de landbouw afgeremd. De vrees om grond te verliezen leidt tot lagere productieniveaus, vooral voor vrouwelijke
individuele landbouwers, voor wie de daling van de outputwaarde op 8,4% wordt geschat. Eind 2017 en begin 2018
heeft de Regering van Malawi haar landwetgeving herzien in een poging om de situatie te verbeteren. De nieuwe
landwetten zullen landbouwers controle geven over de grond (JSR, 2017). Indien correct toegepast, zal deze cruciale
stap helpen om de sector te transformeren, maar de uitvoering van het Land Reform Implementation Plan zal tijd
vragen.

De landbouw blijft
de belangrijkste
economische
sector van Malawi

LANDENSTRATEGIENOTA VLAANDEREN - MALAWI 2019 - 2023

2 SAMENWERKINGSPROGRAMMA 2019-2023: FOCUS OP LANDBOUW

De landbouwsector wordt nog altijd gedomineerd door de maïsteelt voor
de voedselzekerheid en de tabaksteelt als handelsgewas. De productie van
wortel- en knolgewassen is in de voorbije jaren gestaag toegenomen en dit
zijn belangrijke voedselgewassen geworden. De opname van deze gewassen
in de voedselbalans en de verlenging van hun bewaring door middel van een
onmiddellijke verwerking zal de voedselzekerheid van het land beduidend
verbeteren. De belangrijkste bronnen van exportinkomsten zijn suiker, thee,
eetbare noten en koffie. Consistente investeringen in peulvruchten hebben
hun potentieel als alternatief handelsgewas vergroot. De sector wordt
echter in het algemeen gekenmerkt door een lage en trage diversificatie
van gewassen, vee en visserijen. De afhankelijkheid van enkele dominante
gewassen vergroot de kwetsbaarheid van de sector voor onvoorspelbare
factoren, zoals de klimaatverandering, een veranderende marktvraag of plagen
en ziekten. De diversificatieagenda zou verder kunnen worden gestimuleerd
door de landbouwproductie te baseren op een goede planning van het
landgebruik volgens de bestaande agro-ecologische zones. De productie van
specifieke voedsel- en marktgewassen alsook de veeteelt zouden dan beter
naargelang hun geschiktheid en de vraag kunnen worden gepland.

De meeste handelsgewassen van het land worden nog altijd verbouwd
volgens de productiesystemen met regenwater van zelfvoorzienende
landbouwers. De klimaatverandering heeft een toenemende impact op de
landbouwsector en dus ook op de voedselzekerheid en de economische
groei. Natuurrampen zoals overstromingen en droogte treden vaker op
en leiden tot cyclische humanitaire rampen die de bereikte vooruitgang
snel ongedaan maken. Humanitaire interventies verplaatsen de middelen
van ontwikkelingsinvesteringen op lange termijn naar zeer dure korte
termijn projecten. Om de weerbaarheid van de sector te verbeteren, zal
men de inspanningen voor een duurzaam grond- en waterbeheer moeten
opdrijven. Een goede opvang en bewaring van water kan het optreden van
overstromingen en de impact van droge periodes tot een minimum beperken,
terwijl een goed landbeheer de benutting van het beschikbare water kan
maximaliseren.

Duurzaam landbeheer wordt door de Verenigde Naties gedefinieerd als
“het gebruik van grondmiddelen, met inbegrip van bodem, water, dieren en
planten, voor de productie van goederen die aan veranderlijke menselijke
behoeften voldoen, terwijl tegelijk het productiepotentieel op lange termijn
van de middelen en het behoud van hun milieufuncties worden verzekerd”.
Dit is rechtstreeks van toepassing op het duurzame beheer van de sector en
op het Malawische streven naar meer zelfredzaamheid. De in 2017 door het
Department of Agriculture Research Services gepresenteerde resultaten van
bodemanalyses tonen een ernstige achteruitgang van de vruchtbaarheid van
de bodem. Verscheidene streken van het land lijden onder een aanzienlijk
bodemverlies (FAO et al., 2016). De uitputting van de bodem kan worden
bestreden door een grootschalige toepassing van praktijken voor duurzaam
landbeheer, waaronder het gebruik van specifieke meststoffen geschikt voor
bepaalde bodemtypes. Een duurzaam gebruik van grond en water vereist

De uitputting
van de bodem

kan worden
bestreden door

een grootschalig
duurzaam

landbeheer

21

een goede zekerheid van het eigendomsrecht op land, een goede planning
van het landgebruik en de toepassing van goede landbouwpraktijken. De
herziening van de landwetgeving en de toenemende aandacht voor het
systeem voor landbouwvoorlichting en de diversificatie-agenda in Malawi
kunnen een nieuwe dynamiek van de planning van het landgebruik en
een schaalvergroting van duurzaam landbeheer mogelijk maken. In de
uitvoeringsperiode van het ASWAp is vooruitgang geboekt met betrekking tot
een duurzaam land- en waterbeheer, maar de dagelijkse praktijken zijn nog
niet voldoende verbeterd en/of in de landbouwgebruiken opgenomen om de
gewenste resultaten te bereiken.

Aangezien de Malawische landbouw voornamelijk afhankelijk is van kleine
landbouwers met beperkte middelen, blijft de productiviteit laag vanwege
de geringe mogelijkheden om voldoende in de productie te investeren. De
klimaatverandering, de aantasting van de bodemkwaliteit en de recente
uitbarsting van de legerrups maken de behoefte aan landbouwinvesteringen
nog groter. De kleine landbouwers hebben hulp nodig om zich vertrouwd
te maken met agronomische innovaties en goede landbouwpraktijken. De
landbouwvoorlichtingsdiensten blijven het belangrijkste instrument om
deze landbouwers te bereiken. De National Agricultural Extension Policy
werd in 2000 ontwikkeld om de kwaliteit van de voorlichtingsdiensten
te verbeteren. Dit beleid veranderde de voorlichtingsbenadering van
aanbodgestuurde in vraaggestuurde diensten, via een in de districten
gedecentraliseerd voorlichtingssysteem voor de landbouw dat de participatie
van de landbouwers in het besluitvormingsproces heeft vergroot. Een
reeks institutionele hervormingen werd ingevoerd die de nadruk leggen
op de coördinatie, de aansprakelijkheid van de belanghebbenden en een
pluralistische dienstverlening. Vijftien jaar na de introductie van dit beleid
zijn sommige van de in dit beleid vastgelegde acties ondernomen maar
wachten veel van de onderdelen nog op uitvoering (IFPRI, 2017).

Sinds enkele jaren merken we een toenemende diversiteit in leveranciers
van voorlichtingsdiensten, elk met zijn eigen benadering. Dit schept
grote uitdagingen voor de coördinatie. Andere structurele obstakels
zijn het beperkte bereik van de voorlichtingswerkers, de slechte
arbeidsomstandigheden, het gebrek aan operationele budgetten, de
geringe tijd die de feitelijke adviesdiensten toegewezen krijgen, de zwakke
vraag naar specifiek voorlichtingsadvies en de geringe aanvaarding.
De onderwerpen van de voorlichting leggen vooral de nadruk op de
productiemethodes voor gewassen, met weinig ondersteuning voor de
veeteelt, de organisatie van de landbouwers en de agro-industrie. Het
District Agricultural Extension Services System (DAESS), het kanaal voor
de decentralisering van de voorlichtingsdiensten, heeft ongetwijfeld
verdiensten maar de werking gaat gebukt onder een omslachtige en dure
administratie, als gevolg van de vele dialoogstructuren met overlappende
rollen en verantwoordelijkheden. Hierdoor bereikt men minder feedback van
het nationaal niveau en zijn de boodschappen vaak onvoldoende aangepast
aan de vraag van de landbouwers. Een nieuwe voorlichtingsstrategie
wordt ontwikkeld die de efficiëntie en effectiviteit van het Malawische
voorlichtingssysteem moet verbeteren.

De landbouw­
voorlichtings­
diensten zijn

een belangrijk
instrument om

de landbouwers
te bereiken

LANDENSTRATEGIENOTA VLAANDEREN - MALAWI 2019 - 2023

2 SAMENWERKINGSPROGRAMMA 2019-2023: FOCUS OP LANDBOUW

De toegang tot de markt wordt vaak als de grootste uitdaging voor de Malawische landbouwsector bestempeld. De
aanwezigheid van de privésector op het platteland is beperkt en kleine landbouwers hebben weinig toegang tot de
vereiste variëteit van landbouwproducten. De aanhoudende verkoop van gesubsidieerde landbouwproducten door de
overheid heeft de investeringen door kleine landbouwbedrijven op het platteland afgeremd. De lage productiviteit
en de fragmentering van de kleine landbouwers bemoeilijken de toegang tot de markten. Minder dan een vijfde van
de kleine landbouwers produceert een verhandelbaar overschot (WB, 2017).

Om de vereiste stabiele kwantitatieve en kwalitatieve bevoorrading te verzekeren, moeten de landbouwers in
groepen en ondernemingen worden georganiseerd. De groepsvorming zal ook helpen tegen het bij de individuele
landbouwers waargenomen gebrek aan vaardigheden en informatie in termen van agro-industrie en verwerking
van landbouwproducten. De meeste landbouwersorganisaties (LO’s) zijn te klein om economisch leefbaar te
zijn en zouden gebaat zijn bij een verbeterde bestuursstructuur. Naar schatting 80% van de coöperaties is niet
in staat om de voor een certificering door het Malawi Bureau of Standards (MBS) vereiste kwaliteitsnormen te
bereiken. Bovendien hebben de meeste LO’s het wegens hun kleine omvang en hun verloop moeilijk om goede
bedrijfsmanagers aan te trekken die kleine, middelgrote en micro-ondernemingen of landbouwersorganisaties op een
commercieel leefbare manier kunnen leiden.

De toegang tot kapitaal is een andere grote uitdaging, omdat de kleine landbouwers (of hun organisaties) niet aan
de eisen van de banken kunnen voldoen, de commerciële banken te risicoschuw zijn of de banken de technische
vaardigheden missen om aanvaardbare veelbelovende landbouwprojecten te identificeren. De vaardigheden van
de landbouwers volstaan vaak niet voor een efficiënte inzet in voedselverwerking en waardetoevoeging. De
participatie van vrouwen en jongeren is nog steeds laag in vergelijking met die van de mannen, wat maakt dat we
moeten streven naar een inclusiviteit van de markten.

Malawi verhoogt zijn inspanningen om het klimaat voor de agro-industrie te verbeteren. Verouderde wetten en
beleidsplannen zijn herzien en er worden initiatieven genomen om bepaalde handelsregels en formaliteiten te
vereenvoudigen. Het handhaven van de integriteit van deze wetten, het beleid en de regelgeving zal een belangrijke
bijdrage leveren aan de verbetering van het ondernemingsklimaat. Eind 2016 steeg Malawi 8 plaatsen op de WB
Doing Business Index, van de 141ste naar de 133de plaats. De positie van enkele gevestigde grote bedrijven blijft een
belangrijke hinderpaal om het concurrentievermogen van de privésector te bevorderen. Zo waren in 2012 vijf grote
bedrijven goed voor 62% van de totale export en vertegenwoordigden de twintig grootste bedrijven 81% van de
totale export in Malawi.

De meerderheid van de export bedrijven is echter klein. Als gevolg daarvan mist de economie een sterk middenveld,
en zijn de overlevingskansen van de middelgrote ondernemingen beperkt. Concurrentie in de privésector stimuleert
innovatie, economische efficiëntie en effectiviteit. Een belangrijke belemmering voor de privésector zijn echter
de onvoorspelbare marktingrepen vanwege de overheid, vooral met betrekking tot maïs. De uitdagingen voor het
klimaat van de (agro)business uiten zich in een lage groei van de landbouw en een aanhoudend hoog handelstekort.
Malawi importeert twee keer zowel als dat het land exporteert. De belangrijkste bronnen van exportinkomsten zijn
landbouwproducten, in het bijzonder tabak, gevolgd door suiker, thee, koffie, groenten en katoen. De voornaamste
importartikelen zijn landbouwgrondstoffen, namelijk kunstmest en maïs.

23

De privésector wordt erkend als een motor voor economische
ontwikkelings en de Regering van Malawi doet er alles aan om
privé-investeringen aan te trekken. De New Alliance for Food
Security and Nutrition (NASFSN -2012) is een samenwerkingsverband
tussen regeringen, ontwikkelingspartners en de privésector dat
de investeringen in de landbouwsector moet versterken en de
voedselzekerheid en kwaliteit van de voeding moet verbeteren. Het
Country Cooperation Framework (CCF) rekent op de belofte van een
sterkere coördinatie, een beter investeringsklimaat en een wederzijdse
aansprakelijkheid in de sector. Het CCF voor Malawi werd in 2013
ondertekend en in 2015 herzien. Vlaanderen is een van de partners
van het Malawische CCF. Vlaanderen draagt bij aan het CCF door
de capaciteitsopbouw van de overheidsinstellingen te steunen via
programma’s voor voorlichtingsdiensten, land- en waterbeheer,
landbouw zonering, landbouwersorganisaties en landhervormingen, en
door een dialoog over het landbouwbeleid en de landbouwwetten te
voeren. Een evaluatie door de EU (2017) gaf aan dat de doelstellingen
van het NAFSN zeer relevant zijn en dat men vooruitgang boekt op het
vlak van nieuwe beleidsmaatregelen en strategieën, deze worden echter
onvoldoende omgezet in effectieve toepassingen om een duurzame
impact te hebben op het terrein. Niettegenstaande blijft men geloven
in het belang van het CFF en is dit ook opgenomen in het NAIP.

Vrouwen en jongeren zijn de specifieke focus van een van de
beleidsprioriteiten van de Malawische National Agriculture Policy
(NAP). De jongeren worden voor het eerst erkend als een kwetsbare
groep met een groot potentieel voor de sector. Jongeren en vrouwen
vormen de meerderheid van de in de landbouwsector tewerkgestelde
Malawiërs, maar blijven op veel manieren benadeeld. Jongeren en
vrouwen hebben een beperkte toegang tot, eigendom van en controle
over de financiën en de productiemiddelen. Kwetsbare groepen en
vooral vrouwen worden het meest getroffen door het gewoonterecht
dat de eigendom van en de toegang tot grond bepaalt. De toegang
tot voorlichtingsdiensten verloopt via de verschillende sociale lagen,
en vrouwen en jongeren hebben minder toegang tot voorlichting dan
mannen. Al deze factoren leiden tot het onvermogen van vrouwen en
jongeren om in verhouding met hun capaciteiten bij te dragen aan de
groei van de landbouw en de voedsel- en voedingszekerheid.

Het Malawische decentralisatie beleid en de Integrated Rural
Development Strategy bestaan al langer dan tien jaar en hun
uitvoering vordert langzaam. De districtsraden zijn bevoegd om een
eigen economisch en ontwikkelingsbeleid op te stellen en uit te voeren.
De decentralisatie van de diensten is overgelaten aan de initiatieven
van de ministeries en de evolutie ervan is een langzaam proces. De
eerste overdracht van personeel van de centrale ministeries naar
de districtsraden vond pas plaats in 2016. Deze overdracht en de
toewijzing van grotere budgetten aan de districtsraden in 2016/2017
kan gezien worden als de effectieve start van de decentralisatie in
Malawi.

Vrouwen en
jongeren zijn de
specifieke focus
van een van de
beleidsprioriteiten
van de Malawische
National
Agriculture Policy

LANDENSTRATEGIENOTA VLAANDEREN - MALAWI 2019 - 2023

2 SAMENWERKINGSPROGRAMMA 2019-2023: FOCUS OP LANDBOUW

De Regering is van plan om tijdens de
uitvoeringsperiode van het NAIP geleidelijk aan
tot 85% van het budget te decentraliseren, dit
decentralisatie proces zal parallel verlopen met het
verbeteren van de lokale capaciteit. Het welslagen van
deze plannen is sterkt afhankelijk van begeleidende
maatregelen voor de versterking van de institutionele
capaciteit van de districtsraden.
Malawi is georganiseerd in 28 districten die bestuurd
worden door districtsraad. De District Commissaris
is de afgevaardigde van de nationale regering op
districtsniveau. Hij/zij wordt voor de uitvoering van
de gedecentraliseerde diensten bijgestaan door het
District Executive Committee (DEC), dat samengesteld
is uit de leiders van alle sectoren, zoals bijvoorbeeld
de District Agriculture Development Officer. Malawi
heeft 8 agro-ecologische zones, dit wordt vertaald
als Agriculture Development Divisions (ADD). De
districten van elke zone of ADD hebben soortgelijke
klimatologische, geografische en ecologische
kenmerken. Het hoofd van de ADD, de Programme
Manager, is belast met de coördinatie van de
landbouwactiviteiten van verscheidene districten in
zijn/haar zone.

De lokale besturen komen globaal meer en
meer op de voorgrond van de ontwikkeling. De
stadsbevolking neemt toe, met een sterke impact
op de voedselsystemen. In de grotere Malawische
steden, Lilongwe, Blantyre en Mzuzu, houdt de
werkgelegenheid echter geen gelijke tred met de
bevolkingsgroei. Met een stedelijk voedselbeleid
kunnen de steden meer verantwoordelijkheid
opnemen voor de voedselzekerheid en de voeding.
Secundaire steden, zoals Kasungu en Mzimba, zouden
meer werkgelegenheid voor jongeren buiten de grote
steden kunnen creëren om zo stedelijke overbevolking
en de dalende productiviteit van het platteland tegen
te gaan. Op het platteland zou men activiteiten
moeten stimuleren waarin jongeren en vrouwen een
grote rol kunnen spelen, zoals bijvoorbeeld lokale
verwerking van producten.

Figuur 5: Invalshoeken voor een stedelijk
voedselbeleid (IPES, 2017)

FO
O
D
SA
FE
TY

 F
OO
D S
ECU

RITY
 FOOD ACCESS PUBLIC HEALTH

 LOCAL ECONOMY

 FOOD WASTE
 C

LIM
AT

E C
HA
NG
E

IN
TE

GR
ATED

 FOOD POLICY

25

2.2	STRATEGISCHE KEUZES VOOR HET SAMENWERKINGSPROGRAMMA

De Regeringen van Malawi en Vlaanderen opteren voor een consistente ontwikkelingssamenwerking en een
continuïteit met de vorige LSN, evenwel met een aantal nieuwe accenten en focusdomeinen, in lijn met de
opkomende opportuniteiten. De focus van de samenwerking blijft de landbouwsector, een van de prioriteiten van
de Malawi Growth and Development Strategy III. De strategische keuzes voor dit samenwerkingsprogramma zijn
gebaseerd op de resultaten van de tussentijdse evaluatie van de LSN II en op de ervaringen en de toegevoegde
waarde van Vlaanderen in de sector.

GELEERDE LESSEN VAN DE TUSSENTIJDSE EVALUATIE
In 2016 werd een tussentijdse evaluatie van de Landenstrategienota 2014-2018 gemaakt. De tussentijdse evaluatie
was in het algemeen positief over de bijdrage van Vlaanderen aan de ontwikkeling van de landbouwsector in Malawi,
rekening houdend met zowel de keuze van de door Vlaanderen gesteunde projecten als de Vlaamse betrokkenheid
bij de beleidsdialoog. De tussentijdse evaluatie van de LSN 2014-2018 doet de volgende aanbevelingen voor de
toekomstige ontwikkelingssamenwerking tussen Vlaanderen en Malawi:

1.	 De rol van katalysator van innovatie blijven spelen;

2.	 Steun blijven verlenen aan de gemeenschappelijke landbouw programma’s, en tevens een coherente
benadering met meerdere belanghebbenden op districtsniveau ontwikkelen;

3.	 Blijven focussen op voorlichtingsdiensten, en tegelijk meer innovaties introduceren, steun verlenen aan de
overstap van zelfvoorzienende naar inclusieve marktgerichte landbouw en aan innovatieve methodes, de
inhoud van de verschillende voorlichtingsboodschappen op elkaar afstemmen en hun kwaliteit verbeteren,
de coherentie tussen de voorlichtingsdiensten stroomlijnen;

4.	 Klimaatintelligente landbouw bevorderen, de boodschappen erover harmoniseren en deze problematiek
behandelen in de geest van de Agenda 2030 voor Duurzame Ontwikkeling, met inbegrip van de sociale en
economische dimensies;

5.	 Meer focussen op de rol van de landbouwersorganisaties in de voorlichting, de duurzame productie en de
marktontwikkeling;

6.	 Een genderfocus ontwikkelen op het niveau van het beleid en de projecten;

7.	 De Right to Food-benadering toepassen om een wettelijke omgeving te stimuleren die de
landbouwontwikkeling bevordert.

LANDENSTRATEGIENOTA VLAANDEREN - MALAWI 2019 - 2023

2 SAMENWERKINGSPROGRAMMA 2019-2023: FOCUS OP LANDBOUW

UITGANGSPUNTEN
Als basis voor de veranderingstheorie voor de LSN 2019-2023 zijn 9 uitgangspunten gedefinieerd:

1.	 De Regeringen van Malawi en Vlaanderen zijn het eens over de continuïteit van hun
ontwikkelingssamenwerking, met een aanhoudende focus op de landbouwsector en de weinig productieve
kleine landbouwers.

2.	 De LSN is afgestemd op en consistent met de doelstellingen van de ontwikkelingssamenwerking van Vlaanderen
en Malawi. Ze volgt de prioriteiten van Malawi voor de landbouwsector.

3.	 Ervoor zorgen dat niemand achterblijft is een belangrijk principe voor duurzame ontwikkeling. Door zich op de
gelijkheid van mannen en vrouwen, op de jongeren en op duurzame ontwikkeling te concentreren, wil deze LSN
bijdragen aan het welzijn en de welvaart van alle mensen, binnen de draagkracht van onze planeet.

4.	 De focusdomeinen van de sector blijven de voorlichtingsdiensten, de landbouwersorganisaties, inclusieve en
duurzame landbouwmarkten en klimaatintelligente duurzame landbouwmethodes. De Vlaamse steun aan
de voorlichtingsdiensten van de overheid zullen gebaseerd zijn op de principes van een cofinanciering door
de Regering van Malawi van operationele activiteiten die verder gaat dan de betaling van personeel, om de
duurzaamheid van de Vlaamse investeringen te garanderen.

5.	 De Regering van Vlaanderen steunt de decentraliseringsinspanningen van de Regering van Malawi. Vlaanderen
zal in de landbouwsector zijn steun aan de districten Kasungu en Mzimba versterken.

6.	 De ontwikkelingsprincipes van Vlaanderen, namelijk innovatie, een systemische benadering en partnerships
met meerdere actoren, zullen in deze LSN worden doorgetrokken, zowel in de uitvoering van de programma’s en
projecten als in de besprekingen op het beleidsniveau.

7.	 Het samenwerkingsprogramma zal inspelen op de bestaande en nieuwe opportuniteiten. Er wordt momenteel
sterk ingezet op duurzaam landbeheer, decentralisatie, op de rol van vrouwen en jongeren in de waardeketen
van de landbouw en op landrechten. Vlaanderen wil deze opportuniteiten aangrijpen en innovaties steunen die
deze onderwerpen kunnen katalyseren en verder ontwikkelen.

8.	 Gelijke kansen voor vrouwen en jongeren, een goed bestuur en mensenrechten zijn de kernwaarden van deze
LSN.

9.	 In overeenstemming met de Malawi Development Cooperation Strategy (DCS) en binnen de grenzen van een
verantwoord risicobeheer zal Vlaanderen het grootste van zijn financiële steun kanaliseren naar door de
overheid geïmplementeerde programma’s. Budgettaire ondersteuning en gezamenlijke fondsen voor duurzame
lange termijn programma’s genieten de voorkeur. Projectondersteuning is nodig wanneer de partners een
vergelijkend voordeel hebben. Technische ondersteuning moet altijd vraag gestuurd zijn en moet beantwoorden
aan de institutionele capaciteitsbehoeften van Malawi. Vlaanderen zal in dezelfde geest zijn inspanningen met
andere donoren harmoniseren.

27

2.3	BASISVERONDERSTELLINGEN

De volgende veronderstellingen zijn cruciaal om vooruitgang te boeken naar de doelstellingen en resultaten van dit
programma:

De samenwerking tussen de Regeringen van Malawi en Vlaanderen blijft constructief en de twee regeringen
leveren bijdragen aan de in deze LSN vooropgestelde gezamenlijke doelstellingen.

De Regering van Malawi en de donorgemeenschap stemmen hun visies en investeringen af op een effectieve
en consistente uitvoering van het bestaande beleid, dat waar nodig zal worden herzien. Zowel de Regering
van Malawi als haar ontwikkelingspartners versterken hun inspanningen om in de nationale prioriteiten van
Malawi te investeren. Voor de landbouwsector vereist dit een goede afstemming met de visie van de National
Agriculture Policy en de investeringsprioriteiten van het National Agriculture Investment Plan. In dat opzicht
zal Malawi zijn overheidsmiddelen voor de landbouwsector uitbreiden en zullen Vlaanderen en Malawi
openbare voorlichtingsdiensten financieren.

Zoals het National Resilience Plan voorschrijft, zullen de inspanningen worden opgedreven om de cyclus
van de voedselonzekerheid in het land te doorbreken. Dit omvat de ontwikkeling van inclusieve en
duurzame landbouwmarkten in het voordeel van de kleine landbouwers, betrouwbare voedselmarkten
die zowel de producenten als de consumenten beschermen, en de toepassing van exportregelingen die de
volledige bevolking ten goede komen. Er worden maatregelen genomen om beter opgewassen te zijn tegen
natuurrampen, plagen en ongedierte.

Vlaanderen en Malawi blijven het klimaat voor de agro-industrie verbeteren, zodat de investeringen van
donoren en van de privésector een maximale impact bereiken, rekening houdend met de ecologische en
maatschappelijke weerslag. Bijzondere aandacht wordt gewijd aan het beheer van grondstoffenmarkten
die toegankelijk en voordelig zijn voor zowel de producenten als de consumenten, zonder onvoorspelbare
ingrepen in de markt.

De LSN 2019-2023 is in staat positief samen te werken met de regering en met andere ontwikkelingspartners,
multilaterale organisaties, kennisinstellingen, de privésector en de organisaties van het maatschappelijk
middenveld die in de landbouwsector actief zijn.

1

2

3

4

5

LANDENSTRATEGIENOTA VLAANDEREN - MALAWI 2019 - 2023

2 SAMENWERKINGSPROGRAMMA 2019-2023: FOCUS OP LANDBOUW

2.4	VERANDERINGSTHEORIE

GEWENSTE VERANDERING
Vlaanderen zal bijdragen aan de transformatie van de landbouwsector van Malawi, zoals beschreven in de National
Agriculture Policy (NAP) en het National Agriculture Investment Plan (NAIP). Daardoor zullen weinig productieve
landbouwers, met een bijzondere aandacht voor de vrouwen en jongeren, hun landbouwproductie op een duurzame
manier kunnen verhogen, diversifiëren en commercialiseren. Ze zullen kunnen deelnemen aan inclusieve markten en
een hoger inkomen verwerven en hierdoor beschikken over betere, en krachtige bestaansmiddelen.

BEGUNSTIGDEN
De begunstigden van deze LSN zijn de weinig productieve landbouwers en hun gezinnen, met een bijzondere
aandacht voor de vrouwen en jongeren. Zij hebben het potentieel om opkomende commerciële landbouwers worden.

VERANDERINGSDOMEINEN
Op basis van de huidige toestand van de landbouwsector zijn veranderingsdomeinen geïdentificeerd die nodig zijn
om de gewenste verbetering tot stand te brengen. De domeinen, aandachtspunten en werkmethodes die in dit
samenwerkingsprogramma als prioritair worden beschouwd, volgen de hierboven beschreven strategische keuzes.

1	 DE REGERING VAN MALAWI IMPLEMENTEERT EEN BELEID DAT EEN
EMANCIPEREND, INCLUSIEF EN DUURZAAM KLIMAAT VOOR DE AGRO-
INDUSTRIE OP NATIONAAL EN DISTRICTSNIVEAU TOT STAND BRENGT

Dit veranderingsdomein focust op de beschikbaarheid en correcte toepassing van de relevante wetten en
beleidsdocumenten die nodig zijn voor de creatie en instandhouding van een emanciperend en inclusief
klimaat voor de agro-industrie. Binnen de mogelijkheden van deze LSN zullen de institutionele versterking en de
capaciteitsopbouw van de overheidspartners op nationaal en gedecentraliseerd niveau worden gesteund. Beheer,
planning en coördinatie, ontwikkeling van technische systemen, M&E en leersystemen, administratieve processen, HR-
en financieel management, zijn allemaal even belangrijk om de coherentie en kwaliteit van het beleid te verzekeren.

Vlaanderen heeft het Multidonortrustfond voor de uitvoering van het ASWAp-Support Project gesteund en zal samen
met andere donoren het gezamenlijk fondsen blijven steunen en bijdragen aan een gecoördineerde uitvoering van de
sectorale landbouwplannen.

Een belangrijk aandachtspunt voor de effectieve ondersteuning van landbouwersgemeenschappen is de uitvoering
van plannen en het gebruik van middelen zo dicht mogelijk bij de noden van de eindbegunstigden te laten
aansluiten. In lijn met het decentralisatiestreven van de regering zal deze samenwerkingsstrategie in toenemende
mate focussen op de steun van de districtsniveaus, voornamelijk in de twee districten Kasungu en Mzimba South.
Het decentralisatieproces is een buitengewone kans om ervoor te zorgen dat de ontwikkelingsplannen voor de
landbouw in de districten beter inspelen op de behoeften van de gemeenschap en om de coördinatie tussen de
verschillende actoren op het terrein te verbeteren.

29

2	 KWALITATIEVE EN INCLUSIEVE VOORLICHTINGSDIENSTEN OP MAAT
VAN DE BEHOEFTEN VAN DE BEGUNSTIGDEN DRAGEN EFFECTIEF
BIJ TOT EEN DUURZAME PRODUCTIE EN STELLEN DE KLEINE
LANDBOUWERS IN STAAT OM DE STAP NAAR EEN MARKTGERICHTE
LANDBOUW TE ZETTEN

De landbouwvoorlichters hebben operationele middelen nodig om hun werk te doen. Ze moeten hun aanwezigheid
kunnen uitbreiden en voldoende tijd hebben om de landbouwers echt te adviseren. De algemene kwaliteit van de
voorlichtingsboodschappen kan verder worden verbeterd en hun verspreiding via moderne technologieën kan het
bereik vergroten. De verruiming van de reikwijdte van de adviesdiensten van enkel de productie naar de volledige
waardeketen, en meer focus op de marketingstrategieën zouden de transformatieagenda beschreven in de NAIP
kunnen versterken. Men zou de inhoud kunnen aanpassen in lijn met de bestaande Malawische agro-ecologische
zones en aan de behoeften van de landbouwers die men wil bereiken. Sterkere banden tussen onderzoek en
voorlichting zullen de verspreiding van nieuwe technologieën ten goede komen. Het bepalen van strategieën voor
voorlichting waarbij een algemeen bewustzijn gecreëerd wordt gebaseerd op de noden, zou de aanvaarding van
technologieën aanzienlijk bevorderen. Pluralistische voorlichtingsdiensten vereisen coördinatie, een afstemming
van de boodschappen en het afdwingen van minimale kwaliteitsnormen. In dit pluralistische systeem zouden de
voorlichtingswerkers als facilitators en coördinators kunnen optreden.

Er bestaan grote verschillen in de toegang tot informatie en het bewustzijn van verbeterde technologieën.
Achtergestelde groepen zoals landbouwers, jongeren en vrouwen in afgelegen gebieden, hebben minder toegang tot
informatie. Deze leemten moeten worden weggewerkt.

De Regering van Vlaanderen heeft van bij het begin met haar samenwerking met Malawi prioriteiten bepaald voor de
steun aan de landbouwvoorlichting. Het Ministerie van Landbouw, Irrigatie en Waterontwikkeling werkt momenteel
aan een nieuwe National Extension Strategy, die richtlijnen zal geven voor de steun aan de voorlichting in de
volgende jaren. Er zijn nu onderzoeksbevindingen beschikbaar voor de ontwikkeling van een efficiënte en effectieve
voorlichtingsstrategie die uit de ervaringen van het verleden leert en de levering van voorlichtingsdiensten op het
niveau van de landbouwbedrijven verder verbetert. Vlaanderen is bereid om financiële steun te blijven geven aan
het openbare voorlichtingssysteem voor de uitvoering van deze op onderzoek gebaseerde voorlichtingsstrategie en
wenst samen met de Regering van Malawi dit specifieke investeringsdomein van het NAIP te cofinancieren.

LANDENSTRATEGIENOTA VLAANDEREN - MALAWI 2019 - 2023

2 SAMENWERKINGSPROGRAMMA 2019-2023: FOCUS OP LANDBOUW

3	 EEN DUURZAAM LANDBEHEER STELT ALLE LANDBOUWERS
IN STAAT OM DE DUURZAME BENUTTING VAN NATUURLIJKE
HULPBRONNEN TE VERBETEREN EN DE WEERBAARHEID VAN HUN
BEDRIJVEN TE VERGROTEN

De productiviteit en de duurzaamheid van systemen voor landgebruik worden bepaald door de interactie tussen
natuurlijke hulpbronnen, het klimaat en de activiteiten van de mens. In het licht van de klimaatverandering zijn
de selectie van het juiste landgebruik voor de gegeven biofysische en sociaaleconomische omstandigheden en de
implementatie van een duurzaam landbeheer essentieel. Hierdoor kunnen we de bodemaantasting tot een minimum
beperken, aangetaste bodems saneren, het duurzame gebruik van de natuurlijke hulpbronnen verzekeren en
weerbaarheid optimaliseren. (FAO, 2018)

SOIL TERRAIN
BIODIVERSITY

PLANT &
LIVESTOCK
(agriculture,

forest,
rangelends)

WATER
RESOURCES

HUMAN
SETTLEMENTS
(urban/rural)

LAND
RESOURCES

FAVORABLE

UN-FAVORABLE

CL
IM

AT
E

SUSTAINABILITY
RESILIENCE

DEGRADATION
VULNERABILITYH

U
M

A
N

 A
CT

IV
IT

IE
S

Het continuüm tussen de verscheidene lagen van een duurzaam landbeheer, gaande van de registratie van
de landbouwgrond tot het eigendomsrecht, de landinrichting, de gebruiksplanning van landbouwgrond en de
toepassing van goede landbouwpraktijken, zal aangepaste adviesdiensten mogelijk maken. Die zullen op hun beurt
leiden tot een duurzaam beheer van de bodem en het water, en een beter beheer van de gewassen en de veeteelt.
Door de hervorming van 11 landwetten heeft Malawi een unieke kans om de volledige keten van een duurzaam
landbeheer in te voeren: van de ontwikkeling van digitale kadasters en de feitelijke registratie van de gronden
over de toewijzing van het landgebruik en de gebruiksplanning van landbouwgrond tot de uiteindelijke duurzame
praktijken voor bodem- en waterbeheer met inbegrip van klimaatintelligente landbouw, en aangepast advies voor
landbouwvoorlichting. De uitvoering van de nieuwe landwetten zou bovendien het vertrouwen moeten stimuleren
en investeerders moeten aantrekken.

De mogelijkheid om de volledige keten van het duurzame landbeheer op districtsniveau te steunen moet ernstig
worden overwogen, dit zou immers tot een echte ommekeer in de landbouw sector kunnen leiden. Dit proces moet
worden aangevuld met het verstreken van goed bestuur en landrechten.

Figuur 6 Duurzaam bodem/land beheer (FAO, 2017)

31

4	 KLEINE LANDBOUWERS PARTICIPEREN IN INCLUSIEVE,
GOED FUNCTIONERENDE MARKTEN

Het idee dat de landbouw als een business moet worden beschouwd, maakt deel uit van de transformatieagenda
van het NAIP. Deze LSN legt de nadruk op de markttoegang voor alle landbouwers en vooral voor vrouwen en
jongeren. Sterke landbouwersorganisaties (LO’s) en een dynamische privésector met een groot aantal kleine,
middelgrote en macro-ondernemingen die in de waardeketens actief zijn, kunnen bijdragen tot het bereiken van
deze doelstelling. Commercieel gerichte LO’s die grondstoffen verzamelen, hun productie naar kwaliteit rangschikken,
sorteren en op de markt brengen, zouden de commercialiseringsagenda voor de landbouw kunnen bevorderen. De
verwerking van ruwe grondstoffen op het platteland kan een toegevoegde waarde betekenen voor LO’s en zou een
efficiënt middel kunnen zijn om plattelandsvlucht te vermijden door jongeren aan te trekken. LO’s zijn bovendien
een handig instappunt voor landbouwvoorlichters. Om de LO’s te versterken, moet men een professionele pool van
business managers aanwerven die de kleine, middelgrote en micro-ondernemingen en ook de LO’s kunnen leiden. De
overlevingsgraad van de LO’s is momenteel zeer laag en meestal zijn ze te klein om economisch leefbaar te zijn.
Vlaanderen zal mogelijkheden zoeken om de bulkvorming, de rangschikking naar kwaliteit, de waardetoevoeging en
de ontwikkeling van veelbelovende landbouwersorganisaties te steunen. Vrouwen en vooral jongeren kunnen meer
worden betrokken bij de verwerking van landbouwproducten, zeker in de landelijke gebieden.

Een betere toegang tot de markt en tot informatie is essentieel opdat de landbouwers en landbouwersorganisaties
eerlijk op de markten zouden kunnen concurreren. De dialoog tussen producten, kopers, verkopers, dienstverleners
en beleidsmakers kan verder worden gestimuleerd om elkaars belangen te behartigen. Nieuwe technologieën
kunnen de informatiekloof dichten, de landbouw aantrekkelijk maken voor jongeren of landbouwers doen
opklimmen in de waardeketen. Vlaanderen zal ook steun overwegen aan de ontwikkeling van gestructureerde
markten, via instrumenten zoals grondstoffenbeurzen, financiering met “warehouse receipts”, loonlandbouw en
verankerde landbouw. Veel landbouwbedrijven werken informeel, wat gestructureerde ondersteuning bemoeilijkt.
De vereenvoudiging en ondersteuning van de vereiste administratieve procedures zal hun formalisering
vergemakkelijken.

Dankzij de technologische vooruitgang dringen de financiële diensten langzaam door tot op het platteland. Deze
opportuniteiten kunnen helpen bij de uitbreiding van de productie, de agroverwerking en de commercialisering.
Aanvullende subsidies, garantiesystemen, risicospreiding, spaar- en leningplannen voor dorpen zijn beschikbare
hulpmiddelen om de financiële inclusie van de kleine landbouwers te bevorderen.

DE KERNWAARDEN GOED BESTUUR, MENSENRECHTEN EN
GELIJKE KANSEN VOOR VROUWEN EN JONGEREN WORDEN IN DE
LANDBOUWSECTOR GEËERBIEDIGD EN IN STAND GEHOUDEN

Tijdens de implementatie van de vier bovenvermelde veranderingsdomeinen, zal men voldoende aandacht schenken
aan de garantie van gelijke kansen voor vrouwen en jongeren, goed bestuur en respect voor de mensenrechten.

Vrouwen en jongeren hebben vaak geen gelijke toegang tot diensten, goederen, kapitaal en eigendom, met een
ongelijke participatie in de waardeketens van de landbouw tot gevolg. Toch leveren vrouwen en jongeren het
grootste gedeelte van de feitelijke arbeidskrachten in de landbouwsector. Hun gelijke participatie moet worden
bevorderd door hen gelijke kansen te bieden en toegang te geven tot financiering, informatie, diensten, markten,
eigendom en participatie in het besluitvormingsproces.

Goed bestuur blijft een fundamentele pijler voor de ontwikkeling van de landbouwsector. Bestuursbeslissingen
moeten worden genomen in het voordeel van het bredere publiek, met inbegrip van de belangen van alle
landbouwers. Niet iedereen kent echter zijn/haar rechten en plichten. Het sociale middenveld speelt een belangrijke
rol in het creëren van publiek bewustzijn en de bevolking een stem te geven. Goed bestuur beantwoordt aan

LANDENSTRATEGIENOTA VLAANDEREN - MALAWI 2019 - 2023

2 SAMENWERKINGSPROGRAMMA 2019-2023: FOCUS OP LANDBOUW

de behoeften van de gemeenschap. De decentralisatie van bepaalde besluitvormingsprocessen en openbare
diensten schept meer kansen op inclusiviteit. Zoals hierboven vermeld bij veranderingsdomein 1, streeft dit
samenwerkingsprogramma naar de versterking van gedecentraliseerd goed bestuur in de landbouwsector.

Een goed beheer van de overheidsfinanciën op alle niveaus blijft een basisvoorwaarde voor een inclusieve
ontwikkeling. De steun van Vlaanderen zal zo goed mogelijk een gezond financieel beheer in de landbouwsector
bevorderen, door middel van dialoogprocessen, specifieke aandacht voor efficiënte financiële processen en externe
financiële controles.

Vlaanderen heeft in de LSN II de herzienings- en goedkeuringsprocessen van de 11 hervormde landwetten gesteund.
De LSN III zal het toekennen van de landrechten verder blijven steunen, als een specifieke focus voor de versterking
van de mensenrechten. De rechten van alle landbouwers, vrouwen, jongeren en andere kwetsbare groepen moeten
worden verdedigd in het proces van de kadastrale registratie, het eigendomsrecht op land en het landgebruik. Dit
omvat de bewustmaking van de landbouwers van hun landrechten en -plichten.

2.5	RESULTATENKADER

De toegepaste veranderingstheorie bepaalt het samenwerkingskader van de LSN III. Het resultatenkader definieert de
gewenste veranderingen die de ontwikkelingssamenwerking tussen Vlaanderen en Malawi in de periode 2019-2023
tot stand moet brengen. Alle door Vlaanderen onder de LSN III gefinancierde projecten moeten bijdragen aan dit
holistisch resultatenkader. Omdat het NAIP het investeringskader voor alle belanghebbenden in de landbouwsector
is, werd de veranderingstheorie omgezet in een aan het NAIP gekoppeld resultatenkader. Sommige specifieke
resultaten van andere beleidsrichtlijnen, zoals de MGDS III en de NAP, zijn er eveneens in opgenomen, alsook de
doelstellingen van enkele lopende projecten.

IMPACTNIVEAU
De vooropgestelde impactdoelstellingen stemmen overeen met de NAIP, en zijn:

1.	 Consistente en breed gedragen groei van de landbouw
2.	 Verbetering van het welzijn en de bestaansmiddelen van de Malawiërs
3.	 Verbetering van de voedsel- en voedingszekerheid

De geselecteerde indicatoren op impactsniveau zijn:

•	 Consistente groei van het bbp van de landbouwsector

•	 Groeiend aandeel in het landbouw-bbp van andere producten dan tabak en maïs

•	 Beperking van de armoedekloof op het platteland

•	 Groter percentage huishoudens die opgewassen zijn tegen klimaat- en weergerelateerde veranderingen

•	 Aantal nieuwe jongerenbanen in de landbouwsector

•	 Percentage landelijke huishoudens met voedselzekerheid op nationaal en projectniveau (volgens geslacht
en leeftijd)

•	 SDG 2.1.1. Prevalentie van ondervoeding

33

RESULTAATNIVEAU
De resultaten stemmen overeen met de veranderingsdomeinen omschreven binnen de veranderingstheorie. De
gecombineerde resultaten van de door deze LSN gefinancierde projecten zullen bijdragen tot de realisatie van de
outputs, op voorwaarde dat er de nodige beleidsruimte voor bestaat.

1.	 De Regering van Malawi implementeert een beleid dat een emanciperend, inclusief en duurzaam klimaat voor
de agro-industrie op nationaal en districtsniveau tot stand brengt.

2.	 Kwalitatieve en inclusieve voorlichtingsdiensten op maat van de behoeften van de begunstigden dragen
effectief bij tot een duurzame productie en stellen de kleine landbouwers in staat om de stap naar een
marktgerichte landbouw te zetten.

3.	 Een duurzaam landbeheer stelt alle landbouwers in staat om de natuurlijke hulpbronnen duurzaam te benutten
en de weerbaarheid van hun bedrijven te vergroten.

4.	 Kleine landbouwers participeren in inclusieve, goed functionerende markten.

De kernwaarden “goed bestuur, mensenrechten en gelijke kansen voor vrouwen en jongeren” worden in de
landbouwsector geëerbiedigd en in stand gehouden.

OUTPUTNIVEAU
De outputs liggen op het niveau van de interventiedomeinen van het NAIP en de door deze LSN gefinancierde
projecten zullen rechtstreeks bijdragen aan hun realisatie, of zullen de Regering van Malawi in staat stellen
om dat te doen. In overeenstemming met de strategische keuzes van de veranderingstheorie werden negen
interventiedomeinen (ID’s) gekozen.

1.	 ID 1: Realisatie van effectieve mechanismen voor de coördinatie van diverse sectoren en belanghebbenden om
de uitvoering, monitoring en evaluatie van programma’s te ondersteunen

2.	 ID 2: Verbetering van de prestaties en de reikwijdte van de landbouwersorganisaties op alle niveaus

3.	 ID 3: Verbetering van het vermogen van MoAIWD om relevante marktgerichte voorlichtingsdiensten voor de
landbouw te verlenen

4.	 ID 6: Emancipatie van vrouwen en jongeren en verbetering van het eigendomsrecht op land

5.	 ID 9: Vraaggestuurde en pluralistische innovatiesystemen produceren en verspreiden relevante en geschikte
technologieën onder alle landbouwers

6.	 ID 11: De natuurlijke hulpbronnen worden duurzaam beheerd en de weerbaarheid van de productiesystemen
wordt verbeterd

7.	 ID 14: Verbetering van de efficiëntie en inclusiviteit van de landbouwmarkten en -handel

8.	 ID 15: Toegenomen verwerking van landbouw producten, waardetoevoeging en investeringen in de binnenlandse
markten

9.	 ID 16: Verbetering van de toegang tot landbouwfinanciering voor alle doelgroepen

LANDENSTRATEGIENOTA VLAANDEREN - MALAWI 2019 - 2023

2 SAMENWERKINGSPROGRAMMA 2019-2023: FOCUS OP LANDBOUW

OUTPUT

De kernwaarden “goed bestuur, mensenrechten en gelijke kansen voor vrouwen en jongeren”
worden in de landbouwsector verzekerd.

Realisatie van effectieve mechanismen
voor de coördinatie van diverse sectoren en

belanghebbenden om de uitvoering, monitoring en
evaluatie van programma’s te ondersteunen

Verbetering van het vermogen van MoAIWD om
relevante marktgerichte voorlichtingsdiensten voor

de landbouw te verlenen

Vraaggestuurde en pluralistische innovatiesystemen
produceren en verspreiden relevante en geschikte

technologieën onder alle landbouwers

Emancipatie van vrouwen en jongeren en
verbetering van het eigendomsrecht op land

De natuurlijke hulpbronnen worden duurzaam
beheerd en de weerbaarheid van de
productiesystemen wordt verbeterd

Verbetering van de prestaties en het bereik van de
landbouwersorganisaties op alle niveaus

Verbetering van de efficiëntie en inclusiviteit van de
landbouwmarkten en -handel

Toegenomen landbouw verwerking,
waardetoevoeging en investeringen in de

binnenlandse markten

Verbetering van de toegang tot
landbouwfinanciering voor alle doelgroepen

De Regering van Malawi
implementeert een beleid dat
een emanciperend, inclusief

en duurzaam klimaat voor de
agro-industrie op nationaal en
districtsniveau tot stand brengt

Kwalitatieve en inclusieve
voorlichtingsdiensten op maat
van de respectieve behoeften
van de begunstigden dragen

effectief bij tot een duurzame
productie en maken de

overgang van de landbouwers
naar een marktgerichte

landbouw mogelijk

Een duurzaam landbeheer stelt
alle landbouwers in staat om
de natuurlijke hulpbronnen

duurzaam te benutten en hun
weerbaarheid te maximaliseren

Kleine landbouwers
participeren in inclusieve, goed

functionerende markten

Consistente en breed gedragen
groei van de landbouw

Verbetering van het welzijn en
de bestaansmiddelen van de

Malawiërs

Verbetering van de voedsel- en
voedingszekerheid

RESULTAAT IMPACT

SCHEMATISCHE VOORSTELLING RESULTATENKADER

35

3
INDICATIEVE FINANCIERING VAN DE LSN
2019-2023
Vlaanderen voorziet 25 miljoen euro voor dit samenwerkingsprogramma (2019-2023), met een gemiddeld budget
van 5 miljoen per jaar. Vlaanderen zal een op programma’s gebaseerde financiering steunen zonder vooraf bepaalde
bedragen te oormerken, maar zal de cruciale veranderingsdomeinen van nabij opvolgen. Deze veranderingsdomeinen
zijn gelinkt aan de 16 interventie domeinen (Intervention Areas - IA) vastgelegd in het Malawi National Agricultural
Investment Plan (NAIP, 2017).

LSN steun - Veranderingsdomeinen Indicatief aandeel van de begroting van de LSN

Het beleid van de Regering van Malawi creëert een emanciperend, inclusief en
duurzaam klimaat voor de landbouw op nationaal en districtsniveau (institutionele
capaciteitsopbouw)2

3 250 000 € (13%)

Kwalitatieve en aangepaste voorlichtingsdiensten dragen effectief bij tot een duur-
zame productie en marktgerichte landbouw van alle kleine landbouwers3 6 250 000 € (25%)

Duurzaam landbeheer stelt alle landbouwers in staat om de grond efficiënt te ge-
bruiken en goede landbouwpraktijken toe te passen4 7 500 000 € (30%)

Kleine landbouwers participeren in inclusieve, goed functionerende markten5 7 500 000 € (30%)

M&E (in of buiten programma’s en projecten, ook mogelijk voor beleidsonderzoek) 500 000 € (2%)

Totaal 25 000 000 € (100%)

De verdere subsidiëring van de voorlichtingsdiensten zal afhangen van de cofinanciering door de Regering van
Malawi. Idealiter zal de financiële steun van Vlaanderen voor voorlichtingsdiensten afnemen, terwijl de financiering
door de Regering van Malawi in de loop van de tijd toeneemt en uiteindelijk de subsidiëring door Vlaanderen
vervangt. Een continue unilaterale financiering van de voorlichtingsdiensten wordt als onhoudbaar beschouwd. De
Vlaamse Regering is hoe dan ook van plan om in overleg met de regering van Malawi haar financiering in dit domein
terug te schroeven.

De focus op het districtsniveau en de kernwaarden gelden voor alle veranderingsdomeinen. Ze kunnen deel uitmaken
van grotere projecten of van specifieke voor de uitvoering van dit programma gecreëerde projecten. De transversale
thema’s zullen de volgende minimale middelen ontvangen.

Projecten of delen van projecten kunnen in verscheidene begrotingscategorieën worden opgenomen.

LSN steun – Focus op de districten en de kernwaarden Indicatief aandeel van projecten binnen de
begroting van de LSN

Steun op districtsniveau (met inbegrip van de potentiële steun aan districtsraden en op
districtsniveau uitgevoerde projecten) 50%

Kernwaarden: Vrouwen en jongeren hebben gelijke kansen om in de landbouwsector te
participeren (specifieke projecten of specifieke doelstellingen of resultaten in projecten) 30%

Kernwaarden: goed bestuur en mensenrechten 30%

2	 Het beleid van de Regering
3	 Kwalitatieve en aangepaste voorlichtingsdiensten
4	 Duurzaam landbeheer
5	 Kleine landbouwers

37

4
BEHEER VAN HET PROGRAMMA
Deze sectie beschrijft de algemene strategie voor het beheer van de LSN. Het succes van het programma zal
afhangen van een geslaagde samenwerking tussen de regeringen en de openheid om te kiezen voor een benadering
met meerdere belanghebbenden, waarin alle partijen de verantwoordelijkheid opnemen voor hun specifieke taken,
verbintenissen en gebruik van middelen.

4.1	BESTUUR VAN HET PROGRAMMA

De Regering van Malawi en de Vlaamse Regering zijn samen verantwoordelijk voor de resultaten van de LSN 2019-
2023. De Vlaamse Regering heeft het Departement Buitenlandse Zaken (BUZA) opdracht gegeven haar beleid inzake
ontwikkelingssamenwerking uit te voeren. BUZA is tegenover de Vlaamse Minister voor Ontwikkelingssamenwerking
aansprakelijk voor de financiering en het beheer van de programma’s voor ontwikkelingssamenwerking. De Regering
van Malawi heeft het Ministerie van Financiën, Economische Planning en Ontwikkeling (MoFEPD) aangeduid als
de belangrijkste coördinator van de nationale economische en ontwikkelingsplanning en als de facilitator van de
internationale ontwikkelingssamenwerking. Het Malawische Ministerie van Landbouw, Irrigatie en Waterontwikkeling
(MoAIWD) is de belangrijkste regeringspartner voor de uitvoering van deze samenwerkingsstrategie, maar de
samenwerking kan, naargelang de gespecificeerde veranderingsdomeinen, ook de Ministeries van Industrie,
Handel en Toerisme (MoITT), van Lokaal Bestuur en Rurale ontwikkeling (MoLGRD) en van Land, Huisvesting en
Stadsontwikkeling (MoLHUD) omvatten.

Het BUZA zal toezicht houden op het programma. De Vlaamse Regering
heeft op 14 februari 1999 een Algemene Afvaardiging geopend in Pretoria,
Zuid-Afrika. De Algemeen Afgevaardigde is geaccrediteerd voor Botswana,
Lesotho, Mozambique, Malawi, Namibië, Swaziland en Zuid-Afrika. De
Afvaardiging in Zuidelijk Afrika heeft twee kantoren geopend in Lilongwe
(Malawi) en Maputo (Mozambique) die door een Adjunct-Algemeen
Afgevaardigde van de Vlaamse Regering worden geleid. Hun focus ligt op
de bilaterale ontwikkelingssamenwerking. Het BUZA is verantwoordelijk
voor de uitvoering van de bilaterale ontwikkelingssamenwerking met
Malawi. Dit omvat de identificatie, formulering, monitoring en evaluatie
van de door Vlaanderen gefinancierde programma’s en projecten. Het BUZA
voert beleidsdialogen, steunt beleidshervormingen en uitvoeringsprocessen
die relevant zijn voor de thema’s van deze LSN. Er wordt deelgenomen
aan de dialoogforums die in de Development Cooperation Strategy staan
beschreven. Een goed bestuur en beheer van de overheidsfinanciën maken
deel uit van dit mandaat. Dit betekent dat ook toezicht wordt gehouden op
de wederzijdse aansprakelijkheid en de gedeelde verantwoordelijkheid voor
het succes van deze samenwerkingsstrategie.

Malawi en
Vlaanderen
zijn samen
verantwoordelijk
voor de resultaten
van de LSN 2019-
2023

39

Minstens om de twee jaar zal een bilateraal overleg plaatsvinden tussen
de Regeringen van Malawi en Vlaanderen, in Malawi of in Vlaanderen,
om de relevante beleidsevoluties te bespreken, zowel algemeen als wat
de thematische focusgebieden van de LSN betreft. Dit overleg zal ook de
rapportage over de vooruitgang van de LSN mogelijk maken en het delen van
geleerde lessen binnen het samenwerkingskader, gebaseerd op wederzijdse
aansprakelijkheid en het gemeenschappelijk streven naar continue
verbetering. Het DIV zal een overzicht bieden van de verbintenissen en de
uitgegeven middelen. Vertegenwoordigers van BUZA, MoFEPD, MoAIWD en,
waar relevant, de andere betrokken ministeries en uitvoerende partners
zullen deelnemen aan het bilateraal overleg.

4.2	UITVOERING LSN 2019-2023

Voor de uitvoering van de LSN III zal een portfoliobenadering worden
gehanteerd. Dit omvat (1) verschillende termijnen voor de financiering of
uitvoering, (2) verschillende bestuursniveaus voor de uitvoering en (3) een
mix van uitvoerende actoren. Deze elementen zullen op een complementaire
en wederzijds versterkende wijze worden gecombineerd. Deze benadering
garandeert de flexibiliteit die nodig is om een goed beheer van de verstrekte
middelen te garanderen, samen met instrumenten voor het risicobeheer.

Het programma zal ernaar streven een netwerk van coöperatieve relaties
uit te bouwen dat de gewenste verandering versnelt. Om de efficiëntie
en de resultaatgerichtheid van het programma te versterken, wordt een
gefocuste benadering voorgesteld. De benadering omvat een beperkt aantal
programma’s en projecten, die geselecteerd worden op basis van criteria
zoals de feitelijke behoeften van een specifiek gebied, de relevantie en
effectiviteit van de uitvoerende partners, het potentieel voor gecoördineerde
actie met de uitvoerende partner, het voorgestelde budget en het risico.

De uitvoerende actoren kunnen bilaterale partners zijn, multilaterale
organisaties, internationale of lokale NGO’s, organisaties van het
maatschappelijke middenveld, onderzoeksinstellingen of de privésector.
Daarnaast zijn uitwisselingen of samenwerkingen mogelijk met Vlaamse
instellingen of organisaties die over een specifieke expertise beschikken om
de kwaliteit van de uitvoering van het programma te verbeteren.
Bij de samenwerking met niet-gouvernementele actoren zal Vlaanderen
elke beslissing aan de Regering van Malawi meedelen en motiveren, om de
afstemming op de strategieën en het beleid van de regering te verzekeren.
De niet-gouvernementele partners zullen worden aangespoord om hun
programma’s en strategieën af te stemmen op de nationale plannen en hun
processen en procedures zo compatibel mogelijk te maken met het lokale
bestuur.

Het programma
zal ernaar streven
een netwerk van
coöperatieve
relaties uit te
bouwen dat
de gewenste
verandering
bevordert

LANDENSTRATEGIENOTA VLAANDEREN - MALAWI 2019 - 2023

4 BEHEER VAN HET PROGRAMMA

Ten minste 2% van het budget van de LSN kan worden gebruikt voor de identificatie en formulering van processen
en projecten, voor monitoring, evaluatie en leren, voor beleidsonderzoek in verband met de thema’s van de LSN en
voor ad hoc technische bijstand binnen programma’s en projecten. Indien consultants extern worden gecontracteerd
door het BUZA, is het Belgische aanbestedingsrecht van toepassing. Deze fondsen zullen door het BUZA worden
beheerd of kunnen worden opgenomen in projectbudgetten.

IDENTIFICATIE- EN FORMULERINGSPROCES
De aangewezen vertegenwoordigers voor Vlaanderen en Malawi kunnen elk initiatieven identificeren. Vlaanderen
kan rechtstreeks ondersteuning bieden aan de Regering van Malawi via bilaterale projecten of gemeenschappelijke
financiering, of via indirecte samenwerking. Ook een gedelegeerde samenwerking met donoragentschappen kan
worden overwogen. Alle voorstellen zullen aan de prioriteiten van deze LSN en het Malawische beleid worden
getoetst.

Als er behoefte is aan interne capaciteitsopbouw voor lokale organisaties, ook inzake administratieve of financiële
aspecten, kan dat in het projectvoorstel en -budget worden opgenomen.

Vlaanderen en Malawi verbinden zich tot het gebruik van transparante selectieprocessen voor de keuze
van de uitvoerende instellingen of organisaties. De uitvoerende partners zullen worden beoordeeld op hun
uitvoeringscapaciteit en moeten aan bepaalde minimale eisen voldoen met betrekking tot financieel beheer,
technische competenties en goed bestuur.

De voorstellen voor projecten of programma’s zullen worden beoordeeld volgens de interne procedures van het BUZA
en vervolgens ter goedkeuring worden voorgelegd aan de Vlaamse minister van Ontwikkelingssamenwerking. De
Vlaamse Regering moet haar definitieve goedkeuring geven voor elke individuele financiering.

UITVOERING
De uitvoering van de programma’s of projecten is de verantwoordelijkheid van de uitvoerende instellingen in
Malawi. Alle detailinformatie over de uitvoering van het programma of project en de administratieve vereisten
worden gespecificeerd in een projectdocument en een projectovereenkomst. Deze overeenkomst kan het voorwerp
van de overeenkomst omvatten, de taken in verband met de uitvoering, coördinatie en monitoring, de bijdragen en
verbintenissen van alle partners, de timing van fondsentransfers, de rapportagelijnen, de monitoring en financiële
audits, de inwerkingtreding, de geldigheid, wijzigingen, de beëindiging en oplossing van geschillen. Dit maakt een
maximale afstemming met de systemen en procedures van de partner mogelijk. Er kan ook een beginfase worden
opgenomen om het projectontwerp te onderzoeken, het werkplan voor te bereiden en het monitoringsysteem te
verfijnen. Vlaanderen zal ernaar streven de lokale regels en procedures van zowel overheidsinstellingen als individuele
organisaties zo goed mogelijk te volgen. Om de financiële risico’s te beperken, kunnen bijkomende eisen worden
gesteld.

RAPPORTAGE VAN DE UITVOERENDE PARTNERS
Het BUZA volgt in de mate van het mogelijke de bestaande lokale systemen en procedures voor de rapportage van
de uitvoerende partners, of de systemen en procedures van andere donoren, om de administratieve last van de
uitvoerende organisaties te verlichten. Deze rapporten moeten echter een vereiste kwaliteit bezitten en de minimale
rapportage-eisen van het BUZA moeten voldoende worden geëerbiedigd. De rapportage-eisen zullen ook zo goed
mogelijk op het NAIP worden afgestemd.

41

4.3	MONITORING, EVALUATIE EN LEREN

Vlaanderen en Malawi zullen samen de monitoring en evaluatie op het niveau van de LSN verzorgen. Een
belangrijk doel van de monitoring en evaluatie is te leren wat goed en verkeerd is gegaan, om de projectplannen
bij te sturen, de uitvoering te verbeteren en de impact van het programma te maximaliseren. Dit leerproces zal
ook input leveren voor de beleidsdialoog tussen de twee regeringen.

MONITORING EN LEREN OP BELEIDSNIVEAU
Als algemeen instrument voor de monitoring van de vooruitgang is een op de doelstellingen van deze LSN en het
NAIP gebaseerd resultatenkader ontwikkeld. Bestaande nationale indicatoren zijn gebruikt om de bereikte resultaten
te traceren. De voorstellen voor programma’s en projecten zullen de relevante indicatoren van dit resultatenkader
bevatten en zullen over deze indicatoren moeten rapporteren. Voor of bij het begin van deze LSN zal een
baselinestudie worden uitgevoerd.

Zodra 50% van het totale budget is toegewezen, vindt een tussentijdse evaluatie van de LSN plaats om de
vorderingen van de uitvoering van het programma te bespreken en aanbevelingen voor de toekomstige
samenwerking te formuleren. De taakomschrijving voor deze evaluatie zal door de Regeringen van Vlaanderen en
Malawi worden goedgekeurd. De besluiten van deze externe evaluatie zullen worden besproken, indien mogelijk
tijdens een bilateraal overleg, en zullen input vormen om de toekomstige samenwerking effectiever, efficiënter en
duurzamer te maken.

Voor de monitoring, de evaluatie en het leren met betrekking tot de ruimere uitvoering van het NAIP, zal Vlaanderen
deelnemen aan de bestaande beleidsdialogen met de Regering van Malawi. De coördinatie van de hoofddonor zal
worden geëerbiedigd en Vlaanderen leeft het principe na dat de monitoring en evaluatie collectieve inspanningen
dienen te zijn. Indien de Wereldbank monitoringmissies organiseert, zal Vlaanderen er zo mogelijk aan deelnemen.

MONITORING EN LEREN OP HET NIVEAU VAN DE PROJECTUITVOERING
De algemene verantwoordelijkheid voor de uitvoering van het programma en de rapportage van de vooruitgang
en de resultaten ligt bij de uitvoerende partners. Het BUZA zal dit proces volgen aan de hand van werkplannen,
vergaderingen, vooruitgangsresultaten, evaluaties en terreinbezoeken. De monitoring maakt deel uit van een
leerproces om de projectuitvoering en het organisatievermogen te verbeteren en zal waar mogelijk samen met
de Regering van Malawi gebeuren. Een stuurcomité voor programma’s op districtsniveau kan worden opgericht
om de transparantie en de wederzijdse aansprakelijkheid te vergroten. De indicatoren die voor het volgen van
de vooruitgang van projecten worden gebruikt, zullen aan het resultatenkader en dus ook aan het NAIP worden
gekoppeld. Dit zal indicatoren omvatten van de impact op de begunstigen en van de kernwaarden: gelijke kansen
voor vrouwen en jongeren, goed bestuur en mensenrechten.

Als algemene regel zullen alle programma’s of projecten extern worden geëvalueerd. Projectbudgetten kunnen
hiervoor een specifiek bedrag omvatten. De project- of programmaovereenkomst zal de modaliteiten voor controle
en evaluatie omvatten. Evaluaties kunnen ook plaatsvinden op verzoek van het BUZA. Bij financiering van
gemeenschappelijke programma’s zal het BUZA deelnemen aan de gemeenschappelijke controles en evaluaties.

In principe vindt voor elk project of programma een regelmatige financiële audit plaats, waarbij de internationale
standaarden worden gehanteerd. De soorten audits kunnen variëren en worden gefinancierd door het BUZA . Bij
participatie in gemeenschappelijke programma’s zal Vlaanderen deelnemen aan gemeenschappelijke audits met
andere donoren.

LANDENSTRATEGIENOTA VLAANDEREN - MALAWI 2019 - 2023

4 BEHEER VAN HET PROGRAMMA

4.4 FINANCIERINGSVERBINTENISSEN EN UITBETALINGEN

In het tijdsbestek van het samenwerkingsprogramma (2019-2023) zal Vlaanderen 25 miljoen euro uitkeren, met een
gemiddelde van 5 miljoen euro per jaar. Uitgaven waarvan blijkt dat ze niet in aanmerking komen, zullen door de
Vlaamse Regering worden teruggevorderd. Deze verbintenis biedt financiering voor projecten en programma’s die
zijn goedgekeurd door de Vlaamse Regering in het kader van de LSN 2019 -2023. De financiering van de rechtstreekse
bilaterale samenwerking, eveneens op een gedecentraliseerd niveau, zal de nationale procedures volgen en moet de
toets van een grondige evaluatie van het financiële risico doorstaan. In het geval van onrechtstreekse samenwerking
worden de fondsen rechtstreeks aan de uitvoerende agenten overgemaakt.

4.5 RISICOBEHEER

Meerdere risico’s kunnen het behalen van de resultaten van de LSN 2019-2023 beïnvloeden. Vlaanderen en Malawi zijn
samen verantwoordelijk voor het risicobeheer en de risicobeperking. In het geval van risico’s tijdens de uitvoering
van de LSN zullen Vlaanderen en Malawi mogelijk een aantal maatregelen moeten nemen om het juiste beheer van
de projecten en de fondsen veilig te stellen. Ook indien de uitvoering van de samenwerkingsstrategie zou worden
gewijzigd, zullen de opkomende kleine landbouwbedrijven van Malawi steeds de eindbegunstigden blijven.

Aangezien deze LSN zijn focus op de uitvoering in de districten, met name Kasungu en Mzimba South, vergroot, is
het mogelijk dat de Regeringen van Vlaanderen en Malawi bijkomende risicobeperkende maatregelen zullen moeten
nemen. De oprichting van een geïntegreerde projectimplementatie-eenheid zou een van deze maatregelen kunnen
zijn, naast het gebruik van een specifieke bankrekening, een versterkte externe financiële monitoring en regelmatige
externe financiële audits.

Het risicobeheer wordt toegepast op basis van de volgende principes:

•	 De principes van de Verklaring van Parijs, die van toepassing zijn op zowel de Malawische als de Vlaamse
Regering, moeten worden nageleefd wanneer wijzigingen van de steunmodaliteiten worden overwogen.

•	 Samen met andere donoren zal Vlaanderen de risico’s van het samenwerkingsprogramma monitoren en zal
het in samenspraak met de Malawische Regering beperkende maatregelen zoeken.

•	 Risico-identificatie (capaciteit van de organisatie, financieel beleid, HR-beleid, ethisch beleid, ...), analyse,
risicobeheer en monitoring zullen deel uitmaken van alle initiatieven die voortvloeien uit deze LSN.

•	 In het geval van afnemende prestaties en/of toegenomen risico, kan Vlaanderen de financiering naar
andere uitvoeringspartners heroriënteren, in overeenstemming met de doelstellingen die in deze LSN zijn
vermeld. Dergelijke beslissingen zullen altijd aan de Regering van Malawi worden meegedeeld. In dezelfde
geest zal Vlaanderen uitgaven terugvorderen die buiten de overeengekomen budgetten en plannen vallen.
Mensenrechten en goed bestuur, met inbegrip van het beheer van de overheidsfinanciën, blijven de
basisveriesten voor de ontwikkelingssamenwerking tussen Vlaanderen en Malawi.

•	 Indien niet langer aan de basisvereisten (open dialoog, goed bestuur en beheer van de overheidsfinanciën,
bekwaam personeel, enz.) voor het gebruik van de middelen in de districten Kasungu en/of Mzimba
South wordt voldaan, kan Vlaanderen deze rechtstreekse steun heroriënteren naar niet-gouvernementele
organisaties die lokaal werken en die de doelstellingen en de begunstigden van het programma met het
lokale bestuur delen.

•	 In het geval van ernstige bestuursproblemen in Malawi, zal Vlaanderen moeten beoordelen of het
absorptievermogen van Malawi aangetast is. In extreme gevallen is het mogelijk dat de steun wordt
beperkt of bevroren. Deze beslissingen zullen in de mate van het mogelijke in overleg met de Regering
van Malawi worden genomen en worden gebaseerd op de beoordeling door de internationale
donorgemeenschap en in het bijzonder door de Europese Unie.

43

5
SAMENWERKING BUITEN DE LSN 2019-2023
Vlaanderen steunt verscheidene initiatieven in Malawi die buiten het kader van deze LSN vallen. Hiermee wil
Vlaanderen zijn engagement in de nieuwe samenwerking voor globale ontwikkeling concretiseren, zoals gedefinieerd
in de Agenda 2030 voor Duurzame Ontwikkeling. Volgens deze Agenda stelt Vlaanderen een aantal beleidsprioriteiten
voor, zoals de strijd tegen de klimaatverandering, de preventie van en de bijstand na rampen. Deze kunnen worden
vertaald in initiatieven die uitsluitend in Malawi worden geïmplementeerd, of in regionale initiatieven die naast
andere landen ook Malawi omvatten. Deze programma’s en projecten worden vaak uitgevoerd door multilaterale
organisaties of door gespecialiseerde internationale NGO’s, en worden gefinancierd met bijkomende middelen,
boven op het budget van de LSN. Tijdens de identificatie en de formulering van deze initiatieven zal men zich
inspannen om het beleid en de strategieën van Malawi te volgen en ze in de mate van het mogelijke aan de inhoud
van deze LSN te koppelen. Na de goedkeuring van deze initiatieven door de Vlaamse Regering zal de Regering van
Malawi officieel worden geïnformeerd. Aangezien de Vlaamse beleidsprioriteiten kunnen veranderen, is het volgende
overzicht niet permanent.

5.1	PREVENTIE VAN EN BIJSTAND NA RAMPEN EN HERSTEL

Malawi is zeer kwetsbaar voor talrijke aan het weer gebonden risico’s en wordt regelmatig door ernstige
overstromingen en droogten getroffen. Vlaanderen wil zijn humanitaire hulp zo duurzaam mogelijk maken en
wenst een gedeelte van zijn middelen in te zetten voor de aanpak van structurele uitdagingen die rampen kunnen
voorkomen, liever dan hun gevolgen te verlichten. Vlaanderen was de eerste donor van het Malawi Emergency
Humanitarian Respond Fund en heeft de intentie het fonds op te blijven steunen.

5.2	KLIMAATVERANDERING

Er bestaat een wereldwijde verbintenis om jaarlijks 100 miljard dollar aan de internationale klimaatfinanciering bij te
dragen. Vlaanderen heeft zich ertoe verbonden bij te dragen aan dit internationale engagement. De uit de begroting
voor ontwikkelingssamenwerking afkomstige middelen worden aangevuld met middelen uit het Vlaams Klimaatfonds
voor de financiering van klimaatprojecten in ontwikkelingslanden. Deze steun is voornamelijk gericht op maatregelen
voor de klimaatadaptie, die de weerbaarheid van de lokale bevolking in de getroffen gebieden verbeteren, maar
ook maatregelen die gericht zijn op klimaatmitigatie kunnen worden gesteund. De door het BUZA beheerde
begrotingen focussen zoveel mogelijk op Zuidelijk Afrika of de partnerlanden en zijn afgestemd op de nationale
klimaatveranderingsplannen.

5.3	REGIONALE INITIATIEVEN

Aangezien een aantal uitdagingen niet aan de grenzen van onze drie partnerlanden stoppen, draagt Vlaanderen ook
bij aan regionaal of wereldwijd georiënteerde projecten en programma’s. Een dergelijke aanpak helpt de landen van
de regio om beter samen te werken en kennis over effectieve beleidsstrategieën uit te wisselen. De thema’s van deze
bijdragen volgen de beleidsprioriteiten van de Vlaamse internationale samenwerking, zoals de sociale economie,
ondernemerschap, ontwikkeling van de privésector, handels- en arbeidsnormen, landbouw, voedselzekerheid en
gezondheid.

45

Indicator Target Means of Verification Origin of indicator

Impact 1: Consistent and broad-based agricultural growth

Consistent agricultural sector GDP growth 6% Annual Economic Report
(GOM) NAIP

Growing share of agricultural GDP from commodities
other than tobacco and maize Tbd Annual Economic Report

(GOM) NAIP

Impact 2: Improved well-being and livelihoods of Malawians

Rural poverty gap reduced 15% Integrated Household
Surveys NAIP

Increased share of households resilient to climate and
weather-related shocks 25%

Resilient Index
Measurement and

Analysis43; specialised
surveys

NAIP

Number of jobs created for youth in agriculture sector tbd MoAIWD, Min. Youth NAP

Impact 3: Improved food & nutrition security

Percentage of food secure rural households at national
level and project level (by sex and age) tbd MVAC Reports Own

SDG 2.1.1 Prevalence of undernourishment 13% Agriculture Surveys, HIS,
FAOSTAT MGDS III

Outcome 1: The Malawian Government implements policies that create an enabling, inclusive and sustainable agribusiness environment,
at national and district level

MoAIWD provides its policy, oversight, coordination and
service functions delivery Improvements Stakeholder survey Sector

level M&E system NAIP (program A)

SDG 1.1.1 Proportion of budget allocated to agriculture 16% Budget Reports MoFEPD MGDS III

MoAIWD allocates its resources according to the planned
investment areas of the NAIP Tbd Reports MoAIWD Own

Malawi’s ranking in the Enabling the Business of
Agriculture (EBA) index Improvement by 15%

Annual Enabling the
Business of Agriculture

(World Bank)
NAIP (program A)

Percentage of Local Councils with updated local
agricultural development plans aligned to MGDS III, SDGs
and in line with the local needs

Tbd Annual Reports MGDS III

Budget share for the agriculture sector in the Kasungu
and Mzimba districts increases over time, and are aligned
to the NAIP

Tbd Reports MoAIWD Own

BIJLAGE
INDICATIEF RESULTATENKADER - INDICATOREN
Onderstaand kader zal aangevuld worden met indicatoren van projecten, programma’s, beleidsplannen en
implementatie strategieën van de Malawische Overheid. De waarden van de indicatoren worden bepaald in de
baseline (2019).

LANDENSTRATEGIENOTA VLAANDEREN - MALAWI 2019 - 2023

BIJLAGE

Indicator Target Means of Verification Origin of indicator

Outcome 2: Qualitative and adapted extension services are effectively contributing to sustainable production and market-oriented
farming by all smallholder farmers

Increased productivity of target crops and increased
livestock numbers Tbd Tbd NAIP (program C)

Proportion of farm households which adopt
recommended agricultural technologies 62% Agricultural Surveys/APES MGDS III

Percent of investments in the agriculture sector directed
to agriculture extension services Tbd

MoAIWD-DAES, DAHLD,
DARS, Fisheries,
private sector,

Development Partners

NAP

Coverage of extension workers increased Tbd (IFPRI?) Own

Time allocation from extension workers available for

advising farmers
Tbd (IFPRI?) Own

Diversification of and demand-driven extension messages Tbd (IFPRI?) Own

Outcome 3: Sustainable land management makes it possible for all farmers to efficiently use agricultural land and adopt good
agricultural practices

SDG 2.4.1 Proportion of agricultural area under productive
and sustainable agriculture 50% Agricultural Surveys, HIS,

FAOSTAT MGDS III

Number of farmers with land rights recorded under the
new land Registries (by sex and age) Tbd Records of District Land

Registries, MoLHUD NAIP (program C)

The proportion increase in general public in Malawi
awareness and appreciation of the environment, climate
and natural resources management issues

75% Monitoring reports MGDS III

Percentage reduction in population vulnerable to the
impacts of droughts and floods Tbd Tbd Tbd

Increased soil organic matter content in targeted areas
with CSA practices 1,2% DARS soil analysis reports ASWAp-SP II

Outcome 4: Smallholder farmers participate in inclusive, well-functioning markets

Increased quantities of agricultural produce sold through
structured markets Tbd Tbd own

Increased share of agricultural exports other than
tobacco 60% MoITT, ITC, WTO NAIP (program D)

Lending to agric. SMEs and farmers increased tbd RBM statistics, bank-data,
MFIs and SACCOs NAIP (program D)

Annual growth in agricultural value addition and agro-
processed output 20% Trade reports MGDS III

Value of agro-exports and agro-processed/value added
products produced by programmes for woman and youth Tbd Data and reports from

projects NAP

Value of agricultural imports displaced by domestic
agricultural production 20%

MoAIWD, farmer
organisations, private

sector, research
organisations

NAP

47

Indicator Target Means of Verification Origin of indicator

Outcome 5: The key values “good governance, human rights, and equal opportunities for women and for youth” are assured in the
agriculture sector

Ratio of women-to-men with access, ownership or
control of productive agricultural assets 33% MoAIWD, Ministry of

Labour, Ministry of Youth NAP

Share of youth of employment age with access to,
ownership of, or control of productive agricultural assets tbd

MoAIWD, Ministry of
Education, Development

Partners
NAP

SDG 1.4.2 Proportion of population with secure tenure
rights to land, with legally recognised documentation and
who perceive their rights to land as secure

45% Annual reports MGDS III

Human rights global ranking and score 87% Annual reports MGDS III

Global corruption ranking score out of 180 80 Annual reports MGDS III

Output 1: IA1 - Effective mechanisms for multi-sectoral and multi-stakeholder coordination to support program implementation,
monitoring and evaluation in place

MoAIWD fully operational and core funding provided to
finance operational and recurrent costs for oversight and
implementation of the NAIP

See NAIP (IA 1, Intermediate Outcome 1.1)

Improved coordination of policy and programme
implementation partnerships and mutual accountability
at all levels

See NAIP (IA 1, Intermediate Outcome 1.2)

M&E systems and performance management in
agriculture functioning and up to date See NAIP (IA 1, Intermediate Outcome 1.3)

Output 2: IA 2 -Performance and outreach of farmer organisations strengthened at all levels

Strong, well-organised and inclusive FOs conduct business
and provide services to their members See NAIP (IA 2, Intermediate Outcome 2.2)

Output 3: IA 3: MoAIWD’s capacity strengthened to provide relevant, market-oriented agricultural extension services

Capacity of public sector institutions to provide
agricultural extension services strengthened See NAIP (IA 3, Intermediate Outcome 3.1)

Output 4: IA 6: Women and youth empowered and land tenure security enhanced

Implementation of the Land Policy supported See NAIP (IA 6, Intermediate Outcome 6.1)

Increased participation of women and youth in
agricultural value chains and institutions See NAIP (IA 6, Intermediate Outcome 6.2)

Output 5: IA 9: Demand-driven and pluralistic innovation systems generates and disseminates relevant and adequate technologies to all
farmers

Efficient research partnerships established in a
participatory and demand driven way, including on-farm
research

See NAIP (IA 9, Intermediate Outcome 9.1)

Relevant, evidence-based extension advice delivered in a
demand-driven and participatory way See NAIP (IA 9, Intermediate Outcome 9.2)

LANDENSTRATEGIENOTA VLAANDEREN - MALAWI 2019 - 2023

BIJLAGE

Indicator Target Means of Verification Origin of indicator

Output 6: IA 11: Natural resources are sustainably managed and the resilience of production systems is enhanced

Land use planning and zoning updated and
implementation capacity enhanced See NAIP (IA 11, Intermediate Outcome 11.2)

Agro-forestry areas expanded and management
capacities enhanced See NAIP (IA 11, Intermediate Outcome 11.3)

Output 7: IA 14: Enhanced Efficiency and Inclusiveness of Agricultural Markets and Trade

Availability and quality of market information enhanced See NAIP (IA 14, Intermediate Outcome 14.1)

Government price policies are evidence based, transparent
and predictable See NAIP (IA 14, Intermediate Outcome 14.2)

Scope and efficiency of commodity exchanges and
warehouse receipt systems enhanced See NAIP (IA 14, Intermediate Outcome 14.4)

Domestic market access improved See NAIP (IA 14, Intermediate Outcome 14.5)

Access to regional and global markets and regional trade
enhanced See NAIP (IA 14, Intermediate Outcome 14.6)

Output 8: IA 15: Increased agro-processing, value addition and investments into the domestic markets

Enabling agribusiness environment and public-private
dialogue strengthened See NAIP (IA 14, Intermediate Outcome 11.6)

Technical and Business Skills of COOPS and SMEs in
agribusiness enhanced See NAIP (IA 14, Intermediate Outcome 11.6)

Output 9: IA 16: Improved access to agricultural finance by all target groups

Enabling environment for agri-finance strengthened and
specific policy instruments established See NAIP (IA 16, Intermediate Outcome 16.1)

Farmers, women and youth able to use financial services
effectively See NAIP (IA 16, Intermediate Outcome 16.2)

Investment support and start-up activities and adoption
of innovative technologies by FOs and SMEs, with
preference to youth and women

See NAIP (IA 16, Intermediate Outcome 16.3)

SDG 8.10.2 Proportion of adults (15 years and older) with
an account at a bank or other financial institution or
with a mobile-money-service

55% FINSCOPE survey MGDS III

49

REFERENTIES
•	 CAADP Conference Summary brief to DCAFS Malawi, Highlights from the 14th CAADP Conference, 2017

•	 FAO, Climate-smart agriculture Sourcebook, Module B7 on Soil and Land Management, 2017 http://www.fao.org/climate-smart-agriculture-
sourcebook/production-resources/module-b7-soil/chapter-b7-1/en/

•	 FAO, Sustainable Land Management http://www.fao.org/land-water/land/sustainable-land-management/en/

•	 FAO, The Agriculture Sector Wide Approach (ASWAp): review of achievements and implementation, 2016

•	 FAO, UNDP, UNEP & MoAIWD, Soil loss assessment in Malawi, 2016

•	 FAO & World Bank, Tefft, Jonasova, Adjao & Morgan, Food Systems for an Urbanizing World, 2017, pp. 174

•	 Government of Flanders, Decree on Development Cooperation, Brussels, 13 June 2007

•	 Government of Flanders, Policy Note on Foreign Policy, International Entrepreneurship and Development Cooperation, 2014-2019

•	 Government of Flanders, Vlaanderen en Zuidelijk Afrika, Partners in een veranderde wereld, 2016

•	 HIVOS, Theory of Change Thinking in practice – A stepwise approach, 2015

•	 IFPRI, Ragasa, Mzungu, Kaima, Kazembe & Kalagho, Capacity and Accountability in the Agricultural Extension System in Malawi - Insights from
a Survey of Service Providers in 15 Districts, 2017

•	 IFPRI, Ragasa & Niu, The State of Agricultural Extension and Advisory Services Provision in Malawi - Insights from Household and Community
Surveys, 2017

•	 Imani Development, Final Report: review of the New Alliance in Malawi, 2017, pp. 26

•	 Masangano & Mthinda, IFPRI Discussion paper 01171: Pluralistic Extension System in Malawi, International Food Policy Research Institute,
Eastern and Sourthen African Regional Office, 2012

•	 MEAS (Modernising Extension and Advisory Services), Discussion Paper: Linking Smallholder Farmers to Markets and the Implications for
Extension and Advisory Services, 2014

•	 Memorandum of Understanding between the Government of Flanders and the Government of Malawi, 2 April 2013

•	 Ministry of Agriculture, Irrigation & Water Development, Joint Sector Review, 2017

•	 Ministry of Agriculture, Irrigation & Water Development, Malawi National Agricultural Investment Plan (NAIP), 2017, pp.223

•	 Ministry of Agriculture, Irrigation & Water Development, Malawi National Agricultural Policy, 2016, pp.132

•	 Ministry of Finance, Economic Planning and Development, Malawi Development Cooperation Strategy, 2014-2018, pp.84

•	 Ministry of Economic Planning and Development, Government of Malawi, Annual Economic Report 2017

•	 New Alliance for Food Security & Nutrition, Country Cooperation Framework to support the New Alliance for Food Security & Nutrition in
Malawi 2013-2022, revised version 2015, pp.18

•	 New Alliance for Food Security and Nutrition in Malawi – update on selected policy commitments as of 20 February, 2017.

•	 Oil Seed Products Technical Working Group Malawi, Design and costing of measures to streamline export procedures, 2016

•	 IPES Food, What makes urban food policy happen? Insights from five case studies, 2017, 112pp. http://www.ipes-food.org/images/Reports/
Cities_full.pdf

•	 South Research, Report of the mid-term review of the CSPII between the Government of Malawi and the Government of Flanders, 2016

•	 South Research, Thematische evaluatie. Gender binnen de Vlaamse ontwikkelingssamenwerking, januari 2017, 87pp.

•	 Transparency International, Malawi https://www.transparency.org/country/MWI

•	 UK Department for International Development (Dfid), Chinsinga & Cabral, Policy Brief 33: The limits of decentralised governance: the case of
agriculture in Malawi, 2010

•	 UNDP Human Development Reports, Malawi http://hdr.undp.org/en/countries/profiles/MWI

•	 United Nations Malawi, Malawi Country Profile http://www.mw.one.un.org/country-profile/

•	 UN Sustainable Development Knowledge platform, Transforming our world: the 2030 Agenda for Sustainable Development
https://sustainabledevelopment.un.org/post2015/transformingourworld

•	 World Bank, Country Profile Malawi https://data.worldbank.org/country/malawi

•	 World Bank – International Development Association, Project Appraisal Document for a Second Agriculture Sector Wide Approach Support
Project, 2017, pp.84

•	 World Bank, Malawi Economic Monitor, November 2017, Land for Inclusive Development

•	 World Bank, From Falling Behind to Catching Up, A Country Economic Memorandum for Malawi,2018.

LANDENSTRATEGIENOTA VLAANDEREN - MALAWI 2019 - 2023

REFERENTIES

http://www.fao.org/climate-smart-agriculture-sourcebook/production-resources/module-b7-soil/chapter-b7-1/en/

http://www.fao.org/climate-smart-agriculture-sourcebook/production-resources/module-b7-soil/chapter-b7-1/en/

http://www.fao.org/land-water/land/sustainable-land-management/en/
http://www.ipes-food.org/images/Reports/Cities_full.pdf
http://www.ipes-food.org/images/Reports/Cities_full.pdf
https://www.transparency.org/country/MWI
http://hdr.undp.org/en/countries/profiles/MWI
http://www.mw.one.un.org/country-profile/
https://sustainabledevelopment.un.org/post2015/transformingourworld
https://data.worldbank.org/country/malawi

Departement Buitenlandse Zaken
Havenlaan 88 bus 80
1000 Brussel
ontwikkelingssamenwerking@buza.vlaanderen
www.fdfa.be

Algemene Afvaardiging van de Vlaamse Regering in Zuidelijk Afrika
Bailey’s Muckleneuk
497 Cameron Street
Pretoria 0181
Zuid-Afrika
pretoria@flanders.org.za
www.flanders.org.za

Kantoor Lilongwe van de Algemene Afvaardiging van de Vlaamse Regering in Zuidelijk Afrika
Arwa House, City Centre,
Lilongwe 3
Malawi

Ministry of Finance, Economic Planning and Development
P.O. Box 30049
Capital City
Lilongwe 3
Malawi

Ministry of Agriculture, Irrigation and Water Development
P.O. Box 30134
Capital City
Lilongwe 3
Malawi

51

mailto:ontwikkelingssamenwerking@buza.vlaanderen
http://www.fdfa.be
mailto:pretoria@flanders.org.za
http://www.flanders.org.za

