[image: image5.jpg]

Subsahara Afrika of Zuidoost Azië: waar is men beter af?
[image: image6.jpg]

INTRODUCTIE

[image: image7.jpg]

[image: image8.jpg]

De blijvend hoge voedselprijzen leiden op menige markt in Afrika al tot Madurodamisering. Producten worden in steeds kleinere hoeveel​heden verkocht om het nog betaalbaar te houden voor de klant. (Bron: IS 2009)

Ontbossing als gevolg van palmolieproductie. Palmolie wordt wereldwijd als brandstof, maar ook als toevoeging in veel voedselproducten gebruikt.

[image: image9.jpg]

Thema

Op wereldniveau zijn er grote verschillen tussen productie en consumptie van voedsel in Noord en Zuid. In deze opdracht richten we ons op twee specifieke regio’s: Zuidoost Azië en Afrika ten zuiden van de Sahara. Binnen deze regio’s gaan we weer inzoomen op vier specifieke landen; voedselzekerheid is namelijk sterk afhankelijk van tijd en plaats.

[image: image10.jpg]

Probleemstelling

Voedselzekerheid is sterk afhankelijk van tijd en plaats. Op het gebied van voedselzekerheid zijn er tussen landen in de zuidelijke regio subtiele verschillen. Uiteraard zijn er ook overeenkomsten: in vele gevallen kunnen zij elkaar een hand geven.
[image: image11.jpg]

ORIËNTATIE

[image: image12.jpg]The crisis has reduced more children to work

Hoofdvraag-deelvragen

[image: image13.jpg]The

‘paddy fields of Indonesi:

Wat zijn verschillen en overeenkomsten tussen landen in subsahara Afrika en Zuidoost Azië als het gaat om voedselproblematiek en waar zijn ze beter af?

[image: image14.jpg]

Voorkennis

Deze opdracht sluit aan bij de opdracht ‘Wereldvoedselcrisis’. Bij het wereldvoedsel​vraagstuk spelen veel verschillende factoren. Zowel oorzaken als gevolgen van de voedsel problemen, vinden we terug in alle geografische dimensies. Zo leidt overexploitatie van landbouwgrond (economische oorzaak) vaak tot bodemdegradatie (fysisch gevolg). Op haar beurt kan bodemdegradatie er weer toe leiden dat mensen hun huis en haard moeten verlaten, met alle sociale gevolgen van dien.

Waar de opdracht ‘Wereldvoedselcrisis’ zich op het mondiale niveau richt, zoomt deze opdracht in op twee specifieke regio’s: Zuidoost Azië en Afrika ten zuiden van de Sahara.

Eindtermen

Aardrijkskunde
Domein A Vaardigheden
· Relevante informatie selecteren, analyseren, interpreteren en produceren bij gegeven geografische vragen

· Geografische vragen herkennen

· Verschijnselen en gebieden vergelijken in ruimte en tijd

· Relaties leggen binnen een gebied en tussen gebieden

· Verschijnselen en gebieden vanuit verschillende dimensies beschrijven en analyseren

· Verschijnselen en gebieden in hun geografische context plaatsen

· Verschijnselen en gebieden op verschillende ruimtelijke schalen beschrijven en analyseren (= inzoomen en uitzoomen)

· Verschijnselen en gebieden analyseren door relaties te leggen tussen het bijzondere en algemene

Subdomein B1: Samenhang en verscheidenheid in de wereld

De kandidaat kan ten aanzien van samenhang en verscheidenheid in de wereld mondiale spreidingspatronen van economische, culturele, demografische, sociale en politieke verschijnselen beschrijven, in hoofdlijnen verklaren en aan elkaar relateren.

VWO Subdomein B2: Mondiaal verdelingsvraagstuk

De kandidaat kan met betrekking tot een … verdelingsvraagstuk vanuit het perspectief van het subdomein 'Samenhang en verscheidenheid in de wereld' (B1):

b. actuele discussies over het vraagstuk kritisch beoordelen en relaties leggen met relevante natuurlijke factoren;

c. beleid beoordelen dat is gericht op het oplossen van het vraagstuk op macroregionale schaal.

b) de actuele discussies over het wereldvoedselvraagstuk kritisch beoordelen en relaties leggen met relevante natuurlijke factoren

Het vraagstuk van de voedselzekerheid
· Beargumenteren dat het voedselvraagstuk ook een maatschappelijk (verdelings)probleem is.

De invloed van natuurlijke en maatschappelijke factoren op de voedselzekerheid in verschillende gebieden, op verschillende tijd en ruimteschalen

De kwetsbaarheid van natuurlijke systemen in verschillende gebieden en hun draagkracht voor de landbouw

De kwetsbaarheid van sociale groepen in verschillende gebieden voor voedseltekorten

c) beleid beoordelen dat is gericht op het vergroten van de voedselzekerheid in Afrika

Noodhulp, handelspolitiek en ontwikkelingssamenwerking

· Uitleggen dat de gevoerde handelspolitiek van de rijke landen vaak niet strookt met de doelstellingen van ontwikkelingssamenwerking

Economische ontwikkeling, sociale verhoudingen, politieke stabiliteit, demografische ontwikkeling en duurzaam landgebruik

· Aangeven in hoeverre interne factoren de verhoging van de voedselzekerheid in een land afremmen of verhogen

Subdomein D1: Afbakening en gebiedskenmerken

De kandidaat kan een geografische vergelijking maken tussen Zuidoost Azië en een andere macro-regio (in dit geval Afrika ten zuiden van de Sahara).

Subdomein D2: Actuele vraagstukken

De kandidaat kan actuele vraagstukken in de in subdomein D1 bedoelde macroregio vanuit een geografisch perspectief beschrijven, analyseren en verklaren. Het betreft:

a. milieuvraagstukken samenhangend met het gebruik van natuurlijke hulpbronnen en natuurlijke gevaren samenhangend met natuurrampen

het gebruik van natuurlijke hulpbronnen in Zuidoost-Azië door de tijd heen
· Aan de hand van een voorbeeld (bijv. ontbossing) aangeven dat exploitatie van natuurlijke hulpbronnen wordt gestuurd door buiten de regio gelegen actoren.

b. kenmerken van de hedendaagse ontwikkeling (in de steden en) op het platteland van de betreffende macroregio, samenhangend met het proces van mondialisering (deels)
Kernbegrippen
Natuurlijke mogelijkheden en

beperkingen

Maatschappelijke belemmeringen

Politieke stabiliteit
Carrying capacity /draagkracht

Bodemdegradatie

Droogteresistentie
Sociale stratificatie

Positie van vrouwen, minderheden

Aids

Grootfamilie

Grondbezitverhoudingen
Voedselcrisis

Voedselhulp

- noodhulp

- projecthulp

- programmahulp

Hulporganisaties:

- internationaal

- gouvernementeel / NGO’s

Handelspolitiek

· dumping
Neerslagregiem

Droogtelandbouw

Good governance

Territoriale conflicten

Landhervorming
Houtkap / bosbouw

Roofbouw

Duurzaamheid

- milieuproblemen

- aantasting (verlaging)

- biodiversiteit
- uitputting

- landdegradatie

- waterbalans
Landbouw:

- zelfvoorzienend / commercieel

- Groene Revolutie

- dé-agrarisatie

- subcontracting

- agribusiness

Eindproduct

Je maakt een stripverhaal waarin je op originele en aansprekende wijze zorgt dat jongeren weten wat er speelt in Zuidoost Azië en subsahara Afrika op het gebied van voedselzekerheid. Omdat het om jongeren gaat, wil je graag dat het ze in korte tijd duidelijk wordt hoe het probleem van de voedselzekerheid in elkaar zit. In je stripverhaal laat je daarom twee vertegenwoordigers van de continenten uitleggen hoe het in hun deel van de wereld in elkaar steekt. Je laat hen alle oorzaken en gevolgen van de problematiek belichten. Op basis hiervan moet een jongere kunnen kiezen waar hij of zij beter af zou zijn, nu en op langere termijn.
De strip is minimaal 1 en maximaal 3 pagina’s lang.
In het eindproduct wordt duidelijk:

· Welke begrippen en processen een sleutelrol spelen

· Wat de overeenkomsten en verschillen zijn tussen de onderzochte Afrikaanse landen

· Wat de overeenkomsten en verschillen zijn tussen de onderzochte Aziatische landen

· Wat de overeenkomsten en verschillen zijn tussen de verschillende regio’s

· Welke regio beter af lijkt te zijn (en eventuele kanttekeningen hierbij)
Criteria waarop de opdracht wordt beoordeeld:

Uitwerking van het kleurenschema
 20 punten

Vergelijking binnen de regio’s
20 punten

Vergelijking tussen de regio’s
20 punten

Uitwerking strip
30 punten

Samenwerking in de groep
 _10 punten

Totaal te behalen
100 punten

WERKWIJZER

Vooraf

Groepsgrootte: 6 personen
Tijd

Voor de opdracht heb je ongeveer 8 uur nodig.

Stappenplan

Blauw gekleurde onderdelen moeten terug te vinden zijn in je eindproduct.

Stap 1 Bestudeer de bronnen
Bij de Bronnen vind je zes (series) artikelen. Ieder krijgt één bron toegewezen.

Arceer met de kleuren uit onderstaand schema in het artikel dat je bestudeert, welke oorzaken en gevolgen je tegenkomt binnen de verschillende dimensies.

Stap 2

Vul samen onderstaand schema in met gevonden factoren (oorzaken en gevolgen) die spelen bij de voedselzekerheid. Zorg dat je uiteindelijk minstens 75% van de hokjes hebt gevuld.

Kijk bij de leerdoelen en bijbehorende begrippen. Zijn er zaken die echt nog niet aan de orde zijn gekomen in het schema, zoek ze dan op in De Geo Wereld: Arm en Rijk en De Geo: Zuidoost-Azië actueel. Ook The CIA World Factbook of de Bosatlas kunnen nog helpen met gegevens.

Je bent enkele keren tegengekomen dat er oorzaak-gevolg relaties zitten tussen de factoren (bv. door armoede (sociaal-economische oorzaak) kappen boeren bossen (fysisch gevolg) om landbouw te kunnen bedrijven. Geef dit waar mogelijk aan met tekst dan wel pijlen. Als je een vicieuze cirkel vindt (bv. door ziekte kunnen boeren niet meer goed werken, waardoor zij weinig eten, zieker worden en dus nog minder goed kunnen werken), geef dit dan ook aan.

	
	Artikel 1: Afrika algemeen
	Artikel 2: Zuid-Afrika
	Artikel 3: Kenya
	Artikel 4:

Azië algemeen
	Artikel 5:

Filippijnen
	Artikel 6:

Indonesië

	Fysische dimensie
Klimaat, bodem etc.
	
	
	
	
	
	

	Sociaal-economische dimensie

	
	
	
	
	
	

	Sociaal-culturele dimensie

	
	
	
	
	
	

	Politieke (juridische) dimensie

	
	
	
	
	
	

	Demografische dimensie

	
	
	
	
	
	

	Niet te plaatsen binnen één dimensie, wel belangrijk
	
	
	
	
	
	

Stap 3 Analyse
Analyseer waar de overeenkomsten en verschillen zitten binnen de regio’s (maak eventueel weer een schemaatje, dat analyseert makkelijk)
Analyseer waar de overeenkomsten en verschillen zitten tussen de regio’s (maak eventueel weer een schemaatje, dat analyseert makkelijk)

De schema’s zijn de basis voor je strip. Ze zeggen natuurlijk niet alles, want je hebt maar twee landen per regio onderzocht; je generaliseert veel op basis van weinig gegevens. Omwille van de tijd gaan we het toch zo doen. Bovendien: de macroregio’s zijn niet voor niets zo begrensd; er zijn veel interne overeenkomsten (tussen de landen).

Stap 4 Strip
Pak met zijn allen een groot blad en bespreek hoe je de strip in grote lijnen vorm wilt gaan geven. Teken dit uit. Bedenk ook welke stijl je wilt; simplistisch of uitgebreid?

Verdeel wederom de taken. Het omwille van de tijd het best als zoveel mogelijk mensen bezig zijn (tekenen, tekstballonnen maken, kleuren, ….). Een klein verschil in tekenstijl binnen de strip is geen probleem.

BRONNEN

Hyperlinks

· Schema wereldvoedselvraagstuk:
www.digischool.nl/ak/2efase/toetsen/2efase/wereldvwo/schema_8_wereldvoedselvraagstuk_.html
· www.nationalgeographic.com
· Internationale Samenwerking online
www.isonline.nl/
· CIA The World Factbook:oost en zuidoost Azië https://www.cia.gov/library/publications/the-world-factbook/region/region_eas.html

· CIA The World Factbook: Afrika https://www.cia.gov/library/publications/the-world-factbook/region/region_afr.html

1 Afrika algemeen

"Help Afrika door de storm"
Afrika kan de borst nat maken. Het wordt ingehaald door de economische malaise van het rijke Westen, net op het moment waarop het arme continent eindelijk aan een groeispurt was begonnen. De Wereldbank hijst nu de stormbal. Juist nu mag ontwikkelingshulp niet verminderen. In een poging te redden wat er te redden valt, stuurde de bank topeconoom Shanta Devarajan naar Europa. IS sprak met Shanta in Parijs aan het begin van zijn Europese rondreis.

Bron: IS september 2009

Tekst: Ruud ten Hoedt

Zijn vrouw heeft hem op het hart gedrukt om niet in de lens te lachen als hij op de foto wordt gezet. Een grijns past niet bij de onheilstijding die hij aflevert, vindt ze. Die tijding liegt er inderdaad niet om. “De economische terugval in Afrika kan uitdraaien op een groot menselijk en politiek drama” zegt de kleine Sri Lankees, terwijl hij in een ijzige wind geduldig voor de fotograaf poseert op een hoek van de Rue Kleber in een statig arrondissement van de Franse hoofdstad. “En dat drama proberen we tegen te houden”, laat hij er op volgen. Hij is naar Europa gekomen om ministers, parlementariërs en andere betrokkenen in Frankrijk, Nederland en Denemarken uit te leggen wat er gaande is en vooral hoe een tragedie voorkomen kan worden. Terug in zijn hotel licht hij zijn missie toe.
“Het alarm is bij ons al een paar maanden afgegaan. Aanvankelijk ging het in de rijke landen om een financiële crisis waarvan de effecten in Afrika nauwelijks merkbaar waren. De meeste Afrikaanse banken zijn erg voorzichtig geweest. Zij hebben hun vingers nauwelijks gebrand aan de giftige leningen die elders op de wereld voor zoveel ellende hebben gezorgd. Toen de financiële crisis omsloeg in een economische crisis zijn de gevolgen echter wel overgewaaid naar Afrika en flink ook.”

Hoe kan dat?
“Dat gebeurt op verschillende manieren. Ten eerste via de val van particuliere investeringen in Afrika. In de afgelopen paar jaar groeide de particuliere geldstroom naar Afrika sneller dan waar ook ter wereld. In 2007 stegen particuliere investeringen in Afrika voor het eerst uit boven het bedrag aan ontwikkelingshulp. Die stijging is tot stilstand gekomen. De eerste aanwijzing was de scherpe daling eind vorig jaar op de aandelenbeurzen van Kenia en elders waar particuliere investeerders geld begonnen terug te trekken. Alleen de Democratische Republiek Congo verliest al 1,8 miljard dollar aan mijnbouwprojecten die worden uitgesteld.
“Op de tweede plaats sturen Afrikanen die in het buitenland werken minder geld naar huis (remittances) vanwege de verslechterde situatie in Europa en elders. Afrika ontving tot voor kort pakweg 20 miljard dollar per jaar aan buitenlandse geldzendingen en dat bedrag steeg jaar in jaar uit. Daar komt nu een einde aan. In Kenia is de verwachte groei van die geldstroom voor 2008 verlaagd van 11 procent naar 5 procent. Voor 2009 wordt voor heel Afrika een stagnatie of zelfs een teruggang verwacht.

De meest fundamentele terugslag voor Afrika is de aanzienlijke daling van de grondstofprijzen. Dat mes snijdt aan twee kanten. Olie-importerende landen profiteren van dalende prijzen. Maar ik maak mij grote zorgen over de landen die olie en andere grondstoffen exporteren. Ze krijgen niet alleen minder geld binnen, maar dat deel van de economie dat niet op grondstoffen berust is klein en zwak en sterk afhankelijk van de overheid die straks over minder inkomsten beschikt.
“De prijsdaling voor grondstoffen heeft een sneeuwbaleffect. In verschillende Afrikaanse landen beginnen de banken die betrokken zijn bij de financiering van mijnbouw en oliewinning nu ook de pijn te voelen. Met enige vertraging zijn ze nu toch in de hoek beland waar de klappen vallen.”

En ontwikkelingshulp? Nederland staat grote bezuinigingen te wachten en afgewacht moet worden in hoeverre dat ook ten koste gaat van arme landen.
“Westerse ontwikkelingshulp is een onzekere factor. Veel Afrikaanse landen zijn voor hun overheidsuitgaven afhankelijk van buitenlandse hulp. Het voornemen van alle donoren was om ontwikkelingshulp op peil te houden. In 2005, toen de wereldeconomie nog snel groeide, hebben de rijke landen tijdens de Gleneagles top beloofd om de hulp aan Afrika over een periode van 10 jaar te verdubbelen. De rijke landen blijven daarin op dit moment voor 20 miljard dollar in gebreke. Iets beloven is één, nakomen is twee. Ik wil er zeker van zijn dat de landen hun beloften nakomen. De ervaring uit voorgaande crisissituaties leert dat ontwikkelingshulp tijdelijk kan dalen met 10 procent of meer. Een dergelijke val, net op een moment dat Afrika juist meer ontwikkelingshulp nodig heeft, zal erg moeilijk en zwaar worden.
“Als je nu de val van particuliere investeringen, de dalende geldzendingen van Afrikanen uit het buitenland en de lagere grondstofprijzen bij elkaar optelt, is het resultaat een grote economische schok. Zelfs als de ontwikkelingshulp gelijk blijft, komt er een groot probleem op ons af.”

Hoe groot is dat probleem in menselijke termen?
“De verwachting is dat de economische groei in Afrika zal dalen van 5,4 procent naar 3,5 procent. Voor de mensen betekent dat werkloosheid. In de DRC raken tweehonderd duizend mijnwerkers hun baan kwijt. In de Centraal Afrikaanse Republiek verliezen veel mensen hun inkomen omdat de houtprijzen dalen en de industrie de deuren dicht doet. In Lesotho zakt de textielexport in met grote gevolgen voor fabriekspersoneel. In Mauritius en de Seychellen krijgt de toerisme-industrie zware klappen. De meeste van deze landen hebben klein economieën die erg kwetsbaar zijn voor schokken. Een klap en de hele economie belandt in een recessie. En bedenk ook eens dit. In Afrika voedt elke werknemer in de formele sector ongeveer 10 tot 12 mensen in zijn dorp (grootfamilies). Het multiplier effect kan verwoestend zijn.
“Dus Afrika staat aan de vooravond van wat een groot menselijk drama kan worden. De economische groei neemt af. Nou lijkt 3,5 procent groei nog niet slecht als je dat vergelijkt met Europa. Maar 2 procent minder groei in een erg arme regio waar de economie voor het eerst in twintig jaar eindelijk weer aantrok kan dramatische gevolgen hebben.”

Kunt u dat drama verder inkleuren?
“We hebben onderzoek gedaan naar vergelijkbare crisissituaties die zich eerder hebben voorgedaan. Daaruit blijkt dat de sterfte van zuigelingen en jonge kinderen en de levensverwachting van de hele bevolking veel meer verslechteren tijdens een afname van de groei dan dat ze verbeteren in goede tijden. Als de huidige economische vertraging in Afrika zich doorzet, zullen 700.000 kinderen meer sterven voor hun eerste levensjaar. Dat is een groot menselijk drama. En dat proberen we tegen te houden. De huidige economische terugval mag niet in een ramp veranderen. De effecten daarvan zouden onomkeerbaar zijn.
“Vrouwen en meisjes zijn extra kwetsbaar. Als de economie stagneert en de financiële sector ook de pijn begint te voelen, komt er minder geld beschikbaar voor microkredieten. Dat treft rechtstreeks vrouwen omdat zij op veel plaatsen in Afrika in feite de ondernemers zijn. Als vrouwen worden geraakt is het multiplier effect van de crisis het grootst omdat zij veelal voor de kinderen zorgen. Meisjes lopen eveneens een verhoogd risico. Vooral op het platteland worden in zware tijden de meisjes als eersten teruggehaald van school om thuis en op het land te werken, zo leert de ervaring.”

Wat is uw belangrijkste boodschap?
“De wereld moet al het mogelijke doen om de economische terugslag in Afrika te minimaliseren. Dit is de armste regio van de wereld. Van alle Afrikanen leeft de helft van 1,25 dollar per dag. In 2008 leek het erop dat Afrika eindelijk een nieuwe weg op ging. En net op dat moment krijgen ze buiten hun schuld klappen. De gevolgen daarvan kunnen groot en permanent zijn. Levens die verloren gaan zijn niet te vervangen.
“Maar het gaat niet alleen om een humanitair drama. Er zit ook een politieke en economische kant aan de zaak. Afrika heeft de groei en verbetering van de afgelopen 10 tot 15 jaar te danken aan ingrijpende, soms pijnlijke hervormingen. Meer democratie, transparantie en efficiëntie. Die hervormingen hebben vruchten afgeworpen. Het draagvlak voor meer modernisering is groot. In veel landen zijn de verwachtingen van verdere economische groei en terugdringing van de armoede hoog gespannen. De overheden moeten nu de mensen onder de ogen komen en zeggen, sorry, het feest is afgelopen. Wij in het rijke Westen, die daarvan de oorzaak zijn, hebben de plicht om die landen te helpen. Als we dat niet doen, bestaat het gevaar dat hervormingen worden teruggedraaid.

Hoezo?
“Het is moeilijk om vol te houden dat verdere privatiseringen, het afbouwen van staatsinvloed en van subsidies moeten worden doorgezet als resultaten uitblijven en landen in Europa en de VS notabene zelf op grote schaal de overheid laten ingrijpen in de economie, banken nationaliseren en overheidstekorten laten oplopen. Wat Afrikaanse landen in de afgelopen jaren geweldig vooruit heeft geholpen is ondermeer banken uit de overheidssfeer halen en het terugdringen van overheidstekorten. Dus je kunt je voorstellen dat Afrikanen met argusogen volgen wat zich in het Westen momenteel afspeelt.
“Wij bij de Wereldbank zeggen: juist op dit moment zijn die hervormingen meer dan ooit noodzakelijk. Neem de deregulering van de elektriciteitssector en de watervoorziening. Het probleem is dat de prijs van elektriciteit en water veel te laag ligt als gevolg van subsidies. Meer marktwerking in deze sectoren zal niet alleen de efficiëntie ten goede komen maar ook de overheid van dringend noodzakelijke extra inkomsten voorzien. Politiek gezien is het een bijzonder gevoelig onderwerp. Als de legitimiteit van de overheid wordt aangetast omdat de economie stagneert, zal het voor die overheid erg moeilijk worden om de elektriciteitssector te hervormen en de prijs voor licht te verhogen. Het noodzakelijk evenwicht voor deze hervormingen is dus buitengewoon kwetsbaar. Zoals u weet zijn er gevestigde belangen die die hervormingen tegenwerken. Als Afrika nu tussen de wal en het schip valt, krijgen die gevestigde belangen bijvoorbeeld in Nigeria een argument in handen. Ze kunnen dan zeggen: kijk, als de overheid in de VS banken nationaliseert, waarom zouden wij dan doorgaan met privatiseringen en meer vrije marktwerking.”

U heeft al gezegd dat het Westen haar beloften om ontwikkelingshulp voor Afrika te verdubbelen dient na te komen. Wat moet er volgens u verder gedaan worden om een menselijk drama te voorkomen en hervormingen te beschermen?
“Wat wij van het Westen vragen is niet alleen meer ontwikkelingsgeld, maar ook om het geld flexibel te maken. We hebben hier te maken met een crisis. Ontwikkelingshulp moet nu beschikbaar komen voor de meest dringende zaken. Geef de ontvangende landen zoveel mogelijk flexibiliteit om de hulp te gebruiken voor programma’s die de economische stagnatie tegengaan. De Amerikaanse regering bijvoorbeeld geeft veel geld uit aan hiv/aids dat direct wordt uitgegeven aan medicijnen. Als je dat geld flexibeler zou kunnen gaan gebruiken, bijvoorbeeld voor de ontwikkeling van de gezondheidszorg, voor de bouw van nieuwe ziekenhuizen, voor wat dan ook dat de economische stagnatie helpt tegengaan – dan zou dat een geweldig voordeel opleveren.”

U vindt dus dat de Afrikaanse overheden meer vrijheid moeten krijgen om ontwikkelingsgeld te besteden aan crisisbestrijding. In Nederland zal waarschijnlijk sceptisch worden gereageerd. Er bestaat nogal wat twijfel over de betrouwbaarheid en kwaliteit van de overheid.
“Het wantrouwen dat het geld niet goed besteed wordt is niet op zijn plaats. Kijk naar de feiten. De manier waarop Afrika ontwikkelingsgeld gebruikt is verbeterd. Alle indicatoren wijzen dat uit. Daarom was er ook aanzienlijke economische groei in Afrika. Neem het begrotingstekort bij de overheid. Dat is gedaald van gemiddeld 18 procent in 1995 naar 11 procent in 2007. In de jaren negentig waren er twintig Afrikaanse landen met een inflatie van meer dan 20 procent. In 2007 was dat er maar een, Zimbabwe. Zie hoe Afrika vorig jaar de crisis als gevolg van hoge prijzen voor voedsel en energie heeft aangepakt. In het verleden zouden prijscontroles en allerlei anderen contraproductieve maatregelen zijn ingevoerd. Dat is vorig jaar niet gebeurd. De Afrikaanse overheden verdienen ons vertrouwen.”

Kunt u meer voorbeelden geven hoe Afrikaanse landen volgens u ontwikkelingsgeld kunnen gebruiken voor crisisbestrijding?
“Afrika heeft een infrastructurele achterstand van ongeveer 40 miljard dollar. Daarvan kan 18 miljard worden opgebracht door simpelweg de efficiëntie en prijsbepaling van goederen en diensten te verbeteren. Er is geweldig veel ruimte voor de verbetering van het management van de bestaande infrastructuur in Afrika. Er kan ook enorm veel gewonnen worden op het gebied van onderhoud. Afrika heeft veel wegen. Maar een groot deel ervan wordt niet of slecht onderhouden. Een onderhoudsprogramma voor wegen, het elektriciteitsnet en de watervoorziening zou enorm veel opleveren. Daarvoor is geld nodig en meer flexibiliteit in de besteding van ontwikkelingshulp.”

Voedselcrisis

Bron : ISonline
Tekst: Michiel Bussink
De blijvend hoge voedselprijzen leiden op menige markt in Afrika al tot Madurodamisering. Producten worden in steeds kleinere hoeveelheden verkocht om het nog betaalbaar te houden voor de klant. Tegelijkertijd varen tussenhandelaren er wel bij, en eten ze er in China of India geen lapje vlees minder om. Ter gelegenheid van Wereldvoedseldag, op 16 oktober, belicht IS de verschillende kanten van de voedselcrisis in onder meer Niger en Mali en…Nederland.
Voedselalarm
Dit voorjaar werd groot alarm geslagen omdat de voedselprijzen op de wereldmarkt naar recordhoogten waren gestegen. De prijs van rijst steeg tussen maart 2007 en maart 2008 met 74 procent, die van tarwe met 130 procent. Vooral de armen in de steden konden hun eten niet meer betalen. In Indonesië, Egypte, Kameroen, Senegal, Mexico, Jemen, Mauritanië, Guinee en Uzbekistan kwam het tot voedselrellen en plunderingen. Onrust in Haïti leidde zelfs tot de val van de regering. Het Wereldvoedselprogramma (WFP) van de Verenigde Naties deed een dringende oproep voor meer geld, omdat het anders tien miljoen hongerigen in de kou moest laten staan. ‘Voedselcrisis!’ was de conclusie in menig krantenkop. Maar sinds een aantal maanden zijn de prijzen van maïs, rijst en tarwe juist weer stevig gedaald. En Saudi-Arabië doneerde stilletjes het door het Wereldvoedselprogramma gevraagde bedrag van 500 miljoen dollar. Is de voedselcrisis nu al weer voorbij en betekent dat goed nieuws voor de 864 miljoen hongerigen in de wereld?

Schaarste blijft
De dit jaar enorm gestegen wereldvoedselprijzen, zijn inmiddels weer enigszins gedaald. Maar dat is geen reden tot juichen. Want om meerdere redenen zullen de voedselprijzen aan de hoge kant blijven.

Hans Peter Weikard, hoogleraar milieu-economie aan de Universiteit Wageningen, wijst voor de belangrijkste oorzaken van de voedselcrisis naar de groeiende middenklasse in India en China die steeds vaker een lapje vlees eet. “We hebben scenario’s gemaakt waaruit bleek dat als in de westerse landen vijf tot tien procent van de vleesconsumptie zou worden vervangen door novel proteïn foods (volwaardig plantaardig voedsel, red), dat lagere wereldvoedselprijzen tot gevolg heeft.” Maar niet iedereen vindt die analyse terecht. “De groei van India en China is een trend die al jaren gaande is”, zegt Michiel Keyzer, hoogleraar economie en directeur van de Stichting Onderzoek Wereldvoedselvoorziening aan de Vrije Universiteit. Een meer tijdelijk effect was het slechte weer op het zuidelijk halfrond. Voeg daarbij de stijgende vraag naar biobrandstoffen. “Op de termijnmarkten was vervolgens de reactie: ‘koop maar snel, want morgen zijn de prijzen nóg hoger’”, vertelt Keyzer. Hypeachtig gedrag, dat nadat de oogsten binnen waren, resulteerde in lozen op diezelfde markt, waarna de wereldvoedselprijzen weer flink daalden.

Speeltuin
Omdat de structurele oorzaken, zoals de gestegen vraag naar voedsel en veevoer in Azië van kracht blijven, blijven ook de wereldvoedselprijzen per saldo aan de hoge kant. Profiteurs van de hoge prijzen zijn de agrarische voedselexporteurs als de Verenigde Staten, Australië, Canada, Zuid-Amerika en, zij het in mindere mate, Europa. De voedselprijzen worden door deze agrarische supermachten hoog gehouden door bijvoorbeeld subsidiëring, marktbescherming én de verplichting om biobrandstoffen ‘aan de pomp’ bij te mengen: in de EU loopt die verplichting op via 5,75 procent in 2010 naar 10 procent in 2020. Dat heeft een grote vraag gecreëerd naar maïs, soja, suiker en palmolie, die voor de voedselvoorziening én als brandstof kunnen worden gebruikt. Met opgedreven wereldvoedselprijzen als gevolg, tot verontwaardiging van Keyzer: “Voor het stimuleren van biobrandstoffen mag je de wereldvoedselvoorziening niet als speeltuin gebruiken.”

Minder vlees
Tegelijkertijd dreigt in de Hoorn van Afrika een grote hongersnood. In Eritrea, Ethiopië, Somalië en in delen van Kenia zijn in totaal 14,5 miljoen mensen volgens het Wereldvoedselprogramma aangewezen op voedselhulp. De aanhoudende droogte is samen met de hoge voedselprijzen een van de factoren. Op de korte termijn moeten de noden van deze mensen met voedselhulp worden gelenigd. Daarnaast moet er flink worden geïnvesteerd in de landbouw én de landbouw moet worden geliberaliseerd, volgens minister Koenders. Over dat laatste zijn de meningen verdeeld. Hoe vrijer de wereldmarkt in landbouwproducten, hoe meer voedsel een handelswaar wordt – vervelend voor de mensen die geen grond hebben om voedsel te verbouwen en te weinig geld om het te kopen.

Voedselcrisis goudmijn voor tussenhandelaren

De gestegen voedselprijzen bieden boeren in Afrika nieuwe kansen, maar niet iedereen profiteert. Kleine boeren in Niger hebben moeite zich te ontworstelen aan de grote macht van de tussenhandelaren.

Tekst: Gerbert van der Aa

Met een lange stok, voorzien van een stuk ijzer aan het uiteinde, hakt Abdessalam Idi (17) gaten in de grond. Telkens op ongeveer een halve meter van elkaar, in een licht slingerende lijn. De oom van Idi loopt erachter aan en stopt in elk kuiltje een aantal gierstzaden, waarna hij met zijn voet het zand terugschuift en aanstampt. “Gisteren is de eerste regen van dit seizoen gevallen”, zegt Idi, een kleine boer uit het West-Afrikaanse Niger. “Het is nu zaak om snel te zaaien, zodat we maximaal van de regen profiteren.”
Idi woont in het dorp Dadin Sarki. In het afgelopen droge seizoen, als er op het land weinig te doen was, vertoefde hij in het buurland Nigeria om wat bij te verdienen als sjouwer op de markt. Maar het liefst werkt hij op het land, helemaal nu de voedselprijzen zijn gestegen. “Ons inkomen is het afgelopen jaar flink vooruit gegaan”, zegt Idi. “Bijna alle gewassen leveren meer op. Zolang het genoeg regent, zie ik de toekomst met vertrouwen tegemoet.”
Naast gierst teelt Idi pinda’s. ‘Daarvan maak ik olie’, zegt hij. ‘De prijs die ik daarvoor krijg is het afgelopen jaar met vijftig procent gestegen.”Om pinda-olie (arachide) te maken heeft Idi thuis een pers. De olie doet hij in oude flessen, die hij daarna verkoopt aan een tussenhandelaar. “Ik zou meer verdienen als ik de pinda-olie zelf op de markt zou verkopen”, zegt hij. “Maar dat hebben de opkopers liever niet.”

In de greep van tussenhandelaren
De recente stijging van de voedselprijzen biedt boeren in Afrika nieuwe kansen. In Niger, waar ongeveer negentig procent van de bevolking in de landbouw werkt, groeit de ondernemingsdrang. In het zuiden wordt naast sorghum vooral veel gierst verbouwd, het lokale basisvoedsel. De prijzen voor sorghum en gierst stegen in een jaar tijd van 143 CFA naar 176 voor een kilo sorghum en van 153 CFA naar 179 voor een kilo gierst (1 CFA is 0,00153 euro). Volgens de FAO (de VN-voedsel en landbouworganisatie) is de landbouwproductie in Niger de afgelopen twintig jaar verdubbeld. De meeste landen in West-Afrika kennen een soortgelijke groei.
Hoewel het beter gaat, profiteren nog lang niet alle boeren in Niger. Een belangrijke oorzaak is de grote macht van de tussenhandelaren, die de kleine boeren vaak in hun greep hebben. In veel gevallen dwingen de handelaren de boeren direct na de oogst voor een vaste prijs hun gewassen te verkopen. De handelaar slaat het voedsel op. Een half jaar later, als de prijzen verdubbeld zijn, strijkt hij zijn winst op.

Wilde planten eten
De Zweedse Esther Garvi (27) woont al vanaf haar zesde in Niger. In de stad Zinder werkt ze voor de Eden Foundation, een particuliere hulporganisatie voor boeren die werd opgericht door haar vader. “Boeren zijn afhankelijk van tussenhandelaren omdat ze vaak schulden bij hen hebben”, zegt Garvi. Als ze geld willen lenen, bijvoorbeeld omdat hun kind ziek is, kunnen ze altijd bij de tussenhandelaar terecht. Maar hij wil zijn geld direct na de oogst terug, zodat de boeren hun gewassen voor een lage prijs moeten verkopen. Boeren wordt het zo onmogelijk gemaakt om zelf te speculeren. De Eden Foundation raadt boeren aan om geen schulden aan te gaan, zodat ze zelf kunnen bepalen wanneer ze hun oogst verkopen. Maar daarvoor is een financiële buffer nodig. “Door meer wilde planten te eten kun je veel geld besparen”, zegt Garvi. Andere hulporganisaties lachen vaak om deze oplossing, maar volgens Garvi is dat onterecht. “Niger is een dunbevolkt land. Overal in de omgeving van Zinder groeien volop eetbare gewassen, die je gratis kunt oogsten.” Garvi eet zelf ook vaak gerechten van wilde planten, zoals jiga (een soort spinazie) en hansa (een soort kikkererwt). “Het is voedzaam en lekker”, zegt ze. Eetbare wilde gewassen kunnen ook geteeld worden, zo benadrukt Garvi. Veel van die gewassen zijn beter bestand tegen een droog klimaat dan gierst, en kunnen daardoor de voedselzekerheid vergroten. “Op de wereld zijn 78 duizend eetbare gewassen”, aldus Garvi. “Twintig van die gewassen leveren 90 procent van al ons voedsel. Als we deze twintig populaire gewassen te duur vinden, is het hoog tijd dat we de mogelijkheden van andere voedselgewassen gaan benutten.”

Rente is taboe
De Nederlandse hulporganisatie SNV doet ook pogingen om boeren in Niger minder afhankelijk te maken van de tussenhandelaren. In samenwerking met onder meer de FAO biedt SNV in Zinder micro-krediet aan. In tegenstelling tot de leningen bij de tussenhandelaren hoeven boeren deze micro-kredieten niet direct na de oogst af te lossen.
De microkredieten zijn beschikbaar tegen een rente van twee procent per maand. Als onderpand moeten de boeren hun oogst opslaan op het terrein van een van de deelnemende hulporganisaties. De deur gaat dicht met twee sleutels, waarvan zowel de boer als de hulporganisatie er één bewaart. De boer besluit zelf wanneer hij zijn lening aflost en zijn gewassen te koop aan biedt. Het idee achter de microkredieten klinkt goed, maar onder boeren in Niger zijn ze niet populair. Volgens SNV heeft slechts een zevental kleine coöperaties er de afgelopen drie jaar gebruik van gemaakt. “De hulporganisaties heffen rente”, zegt Maman Warchi (39), loco-burgemeester van het dorp Garin Malam. “Maar volgens de islam is het heffen van rente verboden.” Bijna alle dertien miljoen Nigerijnen zijn moslim. De leningen van de tussenhandelaren zijn rentevrij, en dus wel in lijn met de islam.

Overschotten verkopen
Garin Malam is een dorp van rode lemen huizen. Er is geen elektriciteit en stromend water, zoals in vrijwel alle dorpen in de omgeving. Wel is er een put. Aan de rand van het dorp zit Warchi, gekleed in een groen gewaad met een wit cilindervormig petje, in de schaduw van een acacia-boom. Met een kroontjespen, die hij af en toe in een inktpot doopt, schrijft hij in het Arabisch koranteksten op een houten plank. Op de vraag op hij wel eens wilde gewassen eet, antwoordt Warchi bevestigend. “Vooral jiga vind ik lekker”, zegt hij. “Ik eet het zo vaak ik kan.” Mensen kijken vaak neer op het eten van wilde planten, omdat het voedsel voor armen zou zijn. In plaats daarvan geven ze liever geld uit aan dure geïmporteerde rijst, om daarna te klagen dat de prijs zo enorm gestegen is.”
Niet alle boeren in Niger, die doorgaans zelf eigenaar zijn van hun grond, hebben de mogelijkheid om overschotten te verkopen. Een groot deel produceert net genoeg voedsel voor zichzelf. Doordat de bevolking van Niger groeit met ruim drie procent per jaar, een van de hoogste cijfers ter wereld, neemt de druk op de beschikbare landbouwgrond toe. Boeren klagen dat ze meer grond zouden willen bewerken dan er beschikbaar is. Sommige boeren produceren zo weinig dat ze niet eens genoeg voedsel voor zichzelf hebben, waardoor ze aan het eind van droge tijd op de markt moeten bijkopen.

Lage landbouwproductiviteit
Een ander probleem is de geringe landbouwproductiviteit. De totale opbrengst mag dan de afgelopen jaren gestegen zijn, vergeleken met de landbouw elders ter wereld is de productie per hectare in Niger nog steeds erg laag. Bijna alle boeren bewerken het land met de hand, zonder tractoren of andere machines. Kunstmest gebruiken ze zelden. Om de hele bevolking te kunnen voeden moet Niger nog steeds voedsel importeren.
De meeste boeren in Niger hebben een gemengd bedrijf. Naast een stukje grond waarop ze voedselgewassen verbouwen, hebben ze wat schapen, geiten en kippen. Net als de prijzen van voedselgewassen zijn ook de prijzen van vlees gestegen. “Ik heb sinds kort een kleine kippenfokkerij”, zegt Maman Umaru (25), die samen met zijn vrouw en twee kinderen in een klein vierkant lemen huis woont. “De prijs van een goede slachtkip is in een jaar tijd gestegen van 1500 CFA (2,29 euro) naar 2000 CFA (3,05 euro). Daar wil ik van profiteren.”
Op het omheinde erf bij zijn huis lopen enkele tientallen kippen: volwassen beesten en wat kuikens. Umaru rent achter een witte haan aan om hem te vangen. “Elk jaar verkoop ik op de markt ongeveer 25 kippen”, zegt hij. Volgens Umaru is veeteelt winstgevender dan akkerbouw. “Doordat we weinig grond hebben en geen kunstmest, is het moeilijk om als akkerbouwer overschotten te produceren. Het fokken van kippen is makkelijker winstgevend te maken, omdat je minder afhankelijk bent van grond.” Umaru’s vrouw houdt aantal schapen. “Door de gestegen voedselprijzen slagen we er steeds beter in om rond te komen”, zegt Umaru optimistisch. “Voor ondernemende boeren zijn er volop kansen.”

2 Zuid-Afrika

To Fight Food Prices, S. Africa Urges Return to Farming
Leon Marshall in Johannesburg, South Africa
for National Geographic News
July 7, 2008

With the global food crisis forcing South Africa's poor to struggle to make ends meet, officials have put forward a novel solution: Resume the subsistence agriculture that used to be part of the area's heritage. A significant portion of South Africans and the majority of the country's poorest people live in rural areas, finance minister Trevor Manuel said. "Higher prices are a signal to plant," he told National Geographic News. "This is true for poor people in rural areas as it is for large-scale commercial farmers." Overall food prices have gone up 15.3 percent in South Africa over the past 12 months, with fats and oils increasing by a whopping 52.1 percent and heavily used staple grains by 22.9 percent. Failing to plant crops on fallow land would squander an opportunity to protect the poor from an erosion of incomes because of these higher prices, Manuel said. And while most urban dwellers do not have the land to plant sufficient food, many have vegetable gardens that could be used to supplement household food provisions, he added.

Buying in Bulk

Manuel has a firm supporter in Tony dos Santos, owner of a popular grocery store named Le Bamba in a region next to Kruger National Park that is home to some of South Africa's poorest communities. Watching destitute people buy food these days is heartrending, dos Santos said. "They arrive in groups, and you see them take items from the shelves, look at the price, and have serious discussions before putting them back, shaking their heads," he commented. "They usually split into separate groups, which walk considerable distances to other shops to see if they can find better prices there. If they do, they buy in bulk and divide up the items." Many people are only buying the basics, and more are finding it hard to afford even such foodstuffs, he added. "Can you blame them? Take cooking oil, for instance. Two years ago I sold it at Rand 13.00 [around U.S. $1.70]. Now it costs Rand 40.00 [around U.S. $5.30]." So "yes, people must learn to use available agricultural land—even small patches in their backyards—to the best possible advantage," he said. "I have been to [Portugal's] Madeira and was surprised to see that even there people do not make use of all the available land anymore. But it applies particularly to Africa. Food aid is good and well, but it is learning how to use the available land properly that holds the long-term answer."

Government Aid

Asked why people have moved away from subsistence farming, finance minister Manuel's communications officer, Kuben Naidoo, explained that it might have to do with social grants or because food prices had been falling over the past 15 years when adjusted for inflation. It might also be because of poor support from provincial agriculture departments. The minister now supports the idea of small-scale farmers clubbing together, such as through farmer co-ops, to buy equipment and goods and to sell at better market prices. The legislative framework has been set up to facilitate such arrangements. Manuel has also been strongly critical of the global shift from food into biofuel production, especially in the United States. Subsidies paid to farmers in such countries to produce feedstocks for biofuel have priced staple grains out of the reach of the world's poorest people, he said.
To help internally, the South African government has specifically excluded maize from the country's nascent biofuel industry. And it has reduced the targeted biofuel component of the country's fuel needs from 4.5 percent to 2 percent, to 100 million gallons (400 million liters) a year by 2013. South Africa also has a special cabinet committee looking into other ways of easing the impact of price rises. Among the measures already being implemented are targeted welfare grants and an extended program to feed schoolchildren. The Government Communication and Information System also issued a statement after the cabinet meeting on April 16, 2008, saying that one of the things the committee is looking into is suspect behavior in the food industry, which the cabinet believes to be contributing to higher prices.

3 Kenia

Kenya's Poor Hungry in the Midst of Plenty

Nick Wadhams in Nairobi, Kenya
for National Geographic News
May 30, 2008

On a muddy track that creeps between wooden stalls in Nairobi's Kibera slum, Difna Bosibori sells bundles of kale for about ten Kenyan shillings (seven U.S. cents) each. But business has been horrible. There is simply no way she can hide that for the same price she is selling bundles half the size they were a few months ago. "I haven't even sold a quarter of my stock," Bosibori said. "So when I go home, I cook less for the children, and I go hungry sometimes because I only eat if there's enough left over." Places like the Kibera slum are on the front line in the global crunch over rising food prices. Half of Kenyans live on the equivalent of less than a dollar a day, and people who were already struggling to survive now find that spikes in food prices mean they must eat less—and sometimes not at all. The slum is a telling example of what some experts call the new face of hunger—a situation in which shops and markets have plenty of food, but not enough customers who can pay for it.

Empty Stomachs
Kenyans first saw food prices rise in the wake of violence sparked by a disputed December 27 election that killed 1,200 people, destroyed thousands of shops, ruined countless businesses, and displaced at least 350,000 people from their homes. Many of these people were farmers who sold produce to their neighbors. Since then, prices have gone up for just about everything—from kale, fish, and onions to flour, corn, cooking oil, and charcoal. Now global food price hikes, as well as rising fuel costs, are likely to exacerbate a national economic swoon brought on by the violence. Already, Kenya's government is warning that some traders are hoarding crops in anticipation of even higher future prices. Kibera, where tin-roofed homes sit tightly along dirt footpaths, is one of the world's largest slums. People here say they no longer eat to feel sated, but just to survive until food prices go down again. Once important dietary staples like meat, beans, and sugar are now considered luxuries. "You have to sleep with an empty stomach, if there is nothing. All you can do is go to sleep," said Ainea Wasuka, 56, who had brought his HIV-positive niece to a clinic in Kibera. “Even today, this morning, I have not taken even tea. I don't know what I will eat for lunch or for supper." Tomatoes that were once considered too soft and rotten to sell now remain on the shelf, sold at a loss. Hand-painted signs advertising cow stomach at 80 shillings ($1.25) a kilogram (2.2 pounds) are now irrelevant and ignored. The crisis has become so severe that Kenya's camps for internally displaced people have had to enforce strict registration policies, because people who were not displaced are moving into the camps. Some are looking to get a share of the compensation money promised by the government. Others are just desperate for free food.
Bracing for the Worst
No one quite knows how the violence will affect domestic food supply. But Kenyans are bracing for even greater shortages—and higher prices—in the coming months. Displacement camps are full of farmers who were expelled from their land, much of which remains fallow as the planting season starts. "I hope I am wrong, but the indicators for the potential huge problem are there," said Father Ed Phillips, a U.S. priest who provides food and medicine to HIV/AIDS victims in Mathare, another Nairobi slum. "If this should happen, I do not know what I will do. I have over 12,000 patients under care, and if you factor in other family members, you are talking about, as a minimum, 36,000 people being impacted." The crisis exists far beyond the slums. Some Kenyans say they are relying more heavily on public transportation rather than spending what little they have on fuel, which is far more costly than it once was. "You see, food prices have gone up, but people aren't getting any more from their jobs," said a Nairobi insurance broker named Isaac. "If the situation does not improve within three months, people will just be starving."

4 Azië algemeen
Food Shortages Loom in Asia Without irrigation Reform

http://blogs.nationalgeographic.com/blogs/news/chiefeditor/2009/08/food-shortages-loom-in-asia.html
August 18, 2009

Without major reforms and innovations in the way water is used for agriculture, many developing nations in Asia face the politically risky prospect of having to import more than a quarter of the rice, wheat and maize they will need by 2050, according to a report presented today at 2009 World Water Week in Stockholm, Sweden.

The warning, along with related forecasts and possible solutions, appear in a report entitled, "Revitalizing Asia's Irrigation: To Sustainably Meet Tomorrow's Food Needs", presented by the International Water Management Institute (IWMI).

Bovenkant formulier

Onderkant formulier

IWMI is a nonprofit, scientific research organization focusing on the sustainable use of water and land resources in agriculture, to benefit poor people in developing countries. Its headquarters is in Sri Lanka.

The IWMI study was assisted by the United Nations Food and Agriculture Organization (FAO) along with researchers from partner organizations with funding from the Asian Development Bank (ADB).

The report outlines three options for meeting the food needs of Asia's population, which will expand by one and a half billion people over the next 40 years.

· Import large quantities of cereals from other regions

· Improve and expand rainfed agriculture

· Focus on irrigated farmlands.

"In the wake of a major global food crisis in 2007 and 2008, cereal prices are expected to be higher and more volatile in the coming years," said Colin Chartres, director general of IWMI. "The best bet for Asia lies in revitalizing its vast irrigation systems, which account for 70 percent of the world's total irrigated land."

"Asia's food and feed demand is expected to double by 2050. Relying on trade to meet a large part of this demand will impose a huge and politically untenable burden on the economies of many developing countries. The best bet for Asia lies in revitalizing its vast irrigation systems, which account for 70 percent of the world's total irrigated land."
Onderkant formulier

Asian agriculture registered dramatic advances during the 1960s and 1970s through a combination of irrigation, improved crop varieties and fertilizers, IWMI pointed out in a news statement. "The resulting Green Revolution made it possible to avert widespread hunger and raise living standards. From 1970 to 1995, the area under irrigation in Asia more than doubled, according to the IWMI-FAO report, making this the world's most intensively irrigated continent."

"The option of expanding irrigated land area in Asia to feed a growing population is becoming increasingly problematic due to land or water constraints."

"Today, the option of expanding irrigated land area in Asia to feed a growing population is becoming increasingly problematic due to land or water constraints," explained Aditi Mukherji, IWMI scientist and one of the lead authors of the report.

To meet expected cereal demand by 2050, IWMI's projections show that, with present trends of yield growth, the amount of irrigated farmland in South Asia would have to be increased by 30 percent, and 47 percent in East Asia. Without water productivity gains South Asia would need 57 percent more water for irrigated agriculture and East Asia 70 percent more.

"Given the existing scarcity of land and water, and growing water needs of cities, such a scenario is untenable," IWMI said. "This clearly points to a need for dramatic increases in water productivity, which can only be achieved with a complete revitalization of irrigation infrastructure, management and policy."

The scenarios presented in the IWMI-FAO report do not factor in climate change, which will likely make rainfall more erratic and increase the strain on already overstretched irrigation systems, IWMI noted. "As a result, even the study's pessimistic assumptions may prove overly optimistic."

Bovenkant formulier

[image: image1.jpg]

Onderkant formulier

An example of groundwater irrigation in West Bengal.
Photo courtesy IWMI
Potential for Improvement
The potential for improvement is particularly great in South Asia, where more than half of the harvested area is irrigated yet yields are low, according to IWMI. Asia as a whole could obtain as much as three-quarters of the additional food it will need by improving the performance of irrigated crop production, and South Asia could satisfy all of its additional demand.

"Another option is to shift more land to rainfed farming," Mukherji said . "But the scope for expansion is extremely limited."

In South Asia, for example, 94 percent of the land suitable for farming is already in production. As a consequence, IWMI said, significant expansion of rainfed farming would come largely at the expense of fragile marginal areas with high environmental costs in terms of biodiversity loss and greenhouse gas emissions.

In the report, IWMI and FAO propose a comprehensive and innovative strategy to improve the performance of Asia's irrigated agriculture. "This involves a comprehensive transition from outdated models, technologies and institutions to a more economically sustainable, service-oriented approach," said Thierry Facon, FAO's senior irrigation expert.

"The key element of the strategy is to modernize the region's large-scale irrigation systems, which were built to rely on surface water. Constructed throughout much of Asia in the 1970s and 1980s, these systems are currently in poor condition. As cereal prices declined during the period of infrastructure expansion, investments in irrigation became less attractive. Furthermore, agriculture diversified toward high-value crops, such as vegetables and fruits, which required more flexible approaches to irrigation."

A recent project in Sri Lanka, which takes into account lessons learned from many years of experience, offers a model for improving irrigation management, IWMI said. It combines the best of traditional and new technologies in schemes referred to locally as "village tank cascade systems."

Another critical measure is to selectively support rather than thwart the trend toward individual farmers' use of inexpensive pumps to extract groundwater for irrigation. In India, an estimated 19 million such pumps are providing water for more than 60 percent of the nation's total irrigated area. South Asia as a whole uses about 250 cubic kilometers of groundwater annually, accounting for almost half the world's total groundwater use.

"Governments' inability to regulate this practice is giving rise to scary scenarios of groundwater over-exploitation, which could lead to regional food crises and widespread social unrest," said Tushaar Shah of IWMI and a co-author of the report. "Rather than condemn such a widespread practice, governments should actively support innovative initiatives."

Another important component of the IWMI-FAO strategy is to involve the private sector more actively in publicly managed irrigation systems. Positive experiences in China and elsewhere attest to the potential of that approach.

"Irrigation and the water sector more generally have direct links with energy, trade, labor and other sectors that are crucial to Asia's larger political economy," Shah added. "To address challenges of food security and water management, we must look beyond the irrigation sector for solutions."

5 Filippijnen

Worsening hunger in the Philippines

By MONG PALATINO
Column: Peripheries, www.upiasia.com, Published: March 11, 2008

Mong Palatino is a Filipino youth activist, news editor of Yehey!, a Philippine-based web portal and Global Voices correspondent. He can be reached at mongpalatino@gmail.com and his Web site is www.mongpalatino.motime.com. ©Copyright Mong Palatino.
Manila, Philippines — The Philippines is blessed with abundant natural resources. Its marine biodiversity is among the best in the world. Food crops can easily grow in the country's fertile lands. But there are many Filipinos who are hungry today. Even farmers, who constitute a significant sector in Philippine society, are among the starving Filipinos.

The hunger situation is alarming. The National Statistical Coordination Board, which is a government agency, stated that more than 11 million Filipinos were considered food-poor or living below subsistence level in 2003. Hunger is prevalent mostly in the southern regions of the Philippines.

According to the Food and Nutrition Research Institute, almost 10 million families had a per capita food intake below 100 percent of the dietary energy requirement in 2003. The Food and Agricultural Organization in 2005 reported that there were more than 17 million undernourished Filipinos.

Food insecurity is blamed for the fact that many preschool children are underweight and malnourished. An economist pointed out that "inadequate food can adversely influence workers' productivity." The World Bank in 1996 estimated that the total annual economic loss due to malnutrition was about US$8 billion.

The main reason why hunger is worsening is the people's lack of income to buy food. A government-sponsored survey in 2001 revealed that eight out of 10 households experienced financial difficulty in purchasing food. The National Statistics Office also noted that Filipino families are spending less on food items. In 1994 about 48 percent of household expenditures were allotted for food. A decade later, the share of food expenditures went down to 42 percent.

Rice used to be the staple food of Filipinos. Now it is quickly being replaced by instant noodles which are cheaper but less nutritious. Politicians are even doling out instant noodles in urban poor communities and evacuation centers in calamity-stricken provinces.

Food supplies are stable but they are available mostly in areas where people have enough income for food expenditures. The unequal distribution of income in the country explains the seemingly low demand for food in low-income places.

A political ally and economic adviser of President Gloria Macapagal-Arroyo has warned that the hunger crisis will be worse this year. The analyst observed that the price in the world market of corn had gone up by 88 percent, coconut oil by 96 percent, rice by up to 54 percent, soybeans by 103 percent, soybean meal by 85 percent and wheat by 148 percent.

The higher cost of these basic commodities will force more Filipinos to spend less on food. Oil price hikes will also affect the cost of transporting food supplies which will definitely aggravate starvation in the country.

The disturbing hunger situation unmasks the exaggerated economic report of the government. The prevalence of hunger proves that sound economic fundamentals are just empty statistics. Progress is not felt by ordinary Filipinos. Economic growth has little "trickle-down" effect which is essential to improve the well-being of the people.

Hunger is the face of abject poverty. It is a disquieting reflection of the sad state of affairs in a country known for its world-class fruits and other food exports. Hunger drives many Filipinos to use radical means to achieve reforms in society.

Landless and starving peasants comprise the majority of the communist guerrilla forces in the Philippine countryside. Some Filipinos express their despair by committing suicide. Last year, a 12-year-old girl hanged herself out of desperation over her family's very poor condition.

State intervention is urgently needed. It is good that hunger mitigation programs are now implemented in different provinces of the country. Government outlets are providing cheaper food items. Food rationing is offered in some places. Food aid is spearheaded by U.N. agencies in very poor villages.

A rice distribution program is conceptualized in schools to improve school attendance and reduce hunger at the same time. These programs need to be shielded from corruption. For example, local politicians are allegedly interfering with the school feeding program by hoarding rice supplies.

The government should rethink its program of planting biofuel crops. Policymakers should decide whether it is right to prioritize ethanol generation over food production at a time when hunger rates are rising. Focusing on biofuels could exacerbate the hunger situation. The available fertile lands in the country should be cultivated for the food requirements of the people.

The long-term solution to hunger is the improvement of the nation's productivity. The government should stimulate the economy by investing in industries that would create more jobs and livelihoods for the poor. The people should have sufficient incomes to increase their food expenditures.

Good governance is required to make sure that hunger mitigation programs are implemented properly. Reducing corruption in government can generate more resources that can be used to fund research on how to improve food production. Distribution of food supplies should target communities where hunger rates are very high.

Hunger should not be a major issue in a predominantly agricultural nation like the Philippines. But statistics show that many Filipinos have nothing to eat on their tables. The irony here is that the Philippines was able to achieve spectacular economic growth for successive 25 quarters.

If the economy is improving, why are there many hungry Filipinos? If hunger persists, it only proves that the fruits of a maturing economy are not enjoyed by the poor and ordinary people.

6 Indonesië
Manufacturing Hunger: Indonesia’s Food Crisis

Report and Photos by Andre Vltchek
www.oaklandinstitute.org/?q=node/view/488
September 2008

Pasar Baru (New Market) at the outskirts of the city of Porong in East Java is a temporary home to many refugees from Lapindo Brantas land slide – a calamity that occurred more than two years ago. Approximately 2,000 people are using this enormous market site, just a few kilometers from the disaster area as their temporary refuge. Even inadequate compensation package of about US $6,500 is continuously delayed. Men, women and children live in unhygienic conditions, sleeping on what used to be the market stalls, sheltered from each other by plastic sheets. They have very limited access to potable water, medical care and electricity.

Their hardship is extreme, but to many, it is symbolic of the situation in Indonesia today. For the country’s poor, Indonesia is plagued by an indifference towards the poor, lack of protection for the majority, stagnating salaries, and constantly rising fuel, land and food prices.

“My husband was a ‘becak’ driver (motorcycle taxi),” explains Ms. Nur Kholifah from Kedong Bendo, the first village inundated by the mud from Lapindo Brantas mine. “Now he has to look for work elsewhere – he hasn’t come home for 3 days. I had to sell my gold jewelry in order to buy food for the family. My mother died 3 weeks ago – she used to be healthy: I think she died from stress. I don’t know how we are going to survive.”

Some people have come to rely on charity while the others turn to begging. Food is on everyone’s mind. Disaster victims have spent almost everything on food and still remain hungry. But even the average Indonesian household is now spending around 50% of the earnings on feeding itself. Central Statistics Agency (BPS) data shows people spend 54 percent of their income on food.

Five hundred kilometers away in Bali, at the luxury resort Le Meridian, also known as Nirwana Bali, housekeeper Suryawan laments: “We have to work much harder now. Families have to be fed. School fees have to be paid. Just to buy basic food for two adults and two children we have to pay Rp. 50,000 (US$ 5.50) per day.” That is in the country where over one half of the population lives on less than U.S. $2 a day.

It is very difficult to evaluate exact extent of the poverty rate in Indonesia – one of the worst in Asia – as official data is unreliable and often manipulated. Professor Tresna P. Soemardi of the Management Faculty of the University of Indonesia says if the standard of less than one dollar per day earnings is used, then 49% of Indonesians live in poverty. Indonesian statistics bureau calculates that “only” 15.42% of the population was living in poverty in 2007, but their data is based on government’s definition of poverty: person earning less than 182,636 rupiah ($19.81) a month.

In the last year alone, food prices have risen by at least 11.4% (according to Jakarta Post). This is in response to the increase in global food prices and skyrocketing fuel and transportation costs in a country where the government has gradually abandoned fuel subsidies.

In a meeting organized by the International NGO Forum on Indonesian Development, Agustinus Prasetyantoko of Atmajaya University alleged that food and energy prices are expected to continue rising in the coming years due to increasing demand and shrinking output. In May 2008, The Jakarta Post reported that speculations in the financial market, including futures trading, have exacerbated the energy and food crisis by inflating prices in spite of a global economic slowdown. “Commodities, Agustinus said, including food and oil, have become the anchors of financial derivatives and more and more commodities contracts are being traded in the futures market.”

But Rachmat Pambudu, the Secretary General of HKTI (Himpunan Kerukunan Tani Indonesia - Indonesian Farmers Association with around 21 million members, remains upbeat. Commenting for the report he wondered: “Food crises? Who said there is a food crisis? That is only a rumor! HKTI is implementing some real programs, advocating for no import policies! So we are against imports because facts show that we can do it ourselves: to plant rice, corn and sugarcane.”

Yet it remains to be seen how successful HKTI will be in blocking the imports – clearly a move desired by most local farmers who see rice imports from Vietnam and elsewhere, as unwelcome competition. However, it is no secret that Indonesia is far from being self-sufficient in production of rice and other crops. Many see the last years of Suharto’s rule as the bubble that burst during the Asian Financial Crises in the late 90’s. In November 1998 Suharto stepped down, but his extreme pro-market economic system accompanied by widespread corruption and cronyism survived his retirement, even his death. Almost no public subsidies to farmers, crumbling infrastructure, land speculations have resulted in a country which won the FAO gold medal in 1984 for achieving self sufficiency in rice, today being dependant on food imports.

Leadership of HKTI, however, can be hardly described as socially oriented. It is notable that the chairman of HKTI – Prabowo Subianto – is a retired army general and former chief of Special Forces, as well as the son-in-law of deceased dictator Suharto. According to reports he is preparing to run for President in elections next year (2009), using HKTI policies as the banner for his campaign. Several Indonesian television stations are now broadcasting advertisements highlighting HKTI policies.

Mr. Wagimin (as many Javanese he has only one name), Vice Chairman of KTNA Solo Branch of Kelompok Tani Nelayan Andalan (Farmers and Fishermen Group) is noticeably less optimistic about the situation:

“We feel the impact of fuel price increases. Our farmers and fishermen also have to shoulder a raise in prices of fertilizers and pest controls. Although in theory the government agreed to subsidize inputs, fertilizers and pesticides remain very expensive and this year the farmers are expected to pay approximately 15% more for them. Our harvest this year is not very good either. Between 25% and 50% of the rice fields in this area can not be properly harvested, mainly because of increasing pest attacks.”

Indonesia: A Victim of Market Fundamentalism

The military coup of 1965 killed 500,000 to 3 million (exact numbers will never be known) members of progressive political parties and movements, trade unionists, members of Chinese minority, teachers, intellectuals and atheists. The coup had been supported by the United States, Australia and other western powers. Suharto sidelined left-leaning President Sukarno who, together with Indira Gandhi and Marshall Tito, was part of the core of the leaders of non-aligned nations.

Nationalism and enthusiasm of Sukarno was rapidly suppressed, business glorified while unions, left wing political parties, and intellectuals and even atheists were destroyed, killed, banned or silenced. A “New Order” was installed. Between 1965 and 1997 Indonesian cities became “more modern”: maquilladoras constructed at the outskirts while countless shopping centers offered a substitute for oppressed culture. Tens of billions of dollars (according to both World Bank and the UN) disappeared in the pockets of corrupt leaders. Jakarta had suddenly more luxury cars and five star hotels than many rich capital cities, but its millions of children were playing in the open sewages, most of the population living without clean drinking water or adequate medical care.

The majority of people were still living in the countryside, in so-called “kampung.” While needed and exploited, kampung was stubbornly conservative and traditional, an embarrassment to the members of new elites who saw progress and new Indonesia reflected in chain restaurants and country clubs. Almost nothing was invested in the people who lived in the small villages and towns all over this enormous archipelago. In the capital, word “kampung” became synonymous with backwardness and underdevelopment. But even “kampung” could not escape free market and globalization.

“The current crisis reveals that agricultural trade "liberalization" leads to hunger and poverty,” argues La Via Campesina, world’s largest small-farmers movement. Via Campesina goes on to say: “Countries have become extremely dependant on global markets. In 1992, Indonesian farmers produced enough soya to supply the domestic market. Soya-based tofu and 'tempeh' are an important part of the daily diet throughout the archipelago. Following the neo-liberal doctrine, the country opened its borders to food imports, allowing cheap U.S. soya to flood the market. This destroyed national production. Today, 60% of the soya consumed in Indonesia is imported. Record prices for U.S. soya last January led to a national crisis when the price of 'tempeh' and tofu (the ‘meat of the poor’) doubled in a few weeks. The same scenario applies to many countries, for example for corn production in Mexico…”

It is not much talked about, but excessive dependence on global markets, followed by the collapse of traditional agricultural structures, as well as almost non-existent social policies, have manufactured widespread hunger in Indonesia today. The poor in Indonesia are periodically experiencing low scale famines. Tens of thousands of children in Central Java, island of Lombok, and in other parts of this sprawling archipelago are clearly suffering from malnutrition. The World Food Program (WFP) claims that around 13 million Indonesians are malnourished.

“Hunger and malnutrition remain the most devastating problems facing the majority of Indonesians, particularly the poor,” argues Dr Atmarita, in a report, Nutrition Problems in Indonesia. “Hunger and malnutrition exist in some form in almost every district in Indonesia. At present, about one half of the population is iron-deficient and one third is at risk of iodine deficiency disorders. Vitamin A deficiency still affects around 10 million children. The prevalence of LBW (low birth weight) infants in Indonesia is in range of 7-14%, even reaching 16% in some districts. The high prevalence of LBW is most often a result of maternal malnutrition affecting 12 to 22% women aged 15-49... In 2003, 27.5 percent of children under five in Indonesia were moderately to severely underweight.”

Increasing food prices and stagnating incomes have lead to a situation where each grain of rice suddenly matters - at least for the majority of the people. In the meanwhile, Jakarta Post and other publications have reported a sharp deterioration in the quality of food served in traditional (relatively cheap) eateries and markets, including reports of some places selling meatballs made of rat meat and fish sprinkled with formaldehyde (chemical used to make corpses look ‘fresh’ before the funeral).

In the capital, Ibu Kuswaiyah, vegetable seller at one of the markets in East Jakarta – Pasar Perumnas Klender – describes her plight. “We don’t know what to do anymore. Almost all prices of vegetables went up; some even increased by 50%, while prices of others simply doubled. Now we also have to pay much more for transportation. Usually, to bring one load of vegetables from Pasar Induk in Kramat Jati (Central Market in Kramat Jati, East Jakarta) we paid Rp. 20,000 (over U.S. $2). Now we are expected to shoulder the bill of Rp. 30,000 – 35,000 (US 3.10 to 3.70) There are days when I have no money to buy new supplies at the Central Market, even if I managed to sell everything the previous day.”

In the face of the international food crisis and fuel cost squeeze that is threatening millions like Ibu Kuswaiyah worldwide, the United States and European Union have been unwilling to stop subsidizing their farmers and agribusinesses, and have continued to pressure the developing world to “open their markets” and obey the rules of free trade agreements. Grassroots International and Via Campesina could not disagree more with that policy direction. In their report “A Response to the Global Food Prices Crisis - Sustainable Family Farming Can Feed the World,” two organizations are offering an alternative approach:

“Due to the expected growth of world population until 2050 and the need to face climate change, the world will have to produce more food in the years to come. Farmers are able to meet that challenge as they have done in the past. Indeed, the world population doubled in the past 50 years but farmers have increased cereal production even faster.

Via Campesina believes that in order to protect livelihoods, jobs, people's health and the environment, food has to remain in the hands of small scale sustainable farmers and cannot be left under the control of large agribusiness companies or supermarket chains. GMOs and industrial agriculture will not provide healthy food and will further deteriorate the environment. For example, the new "Green Revolution" pushed by AGRA in Africa (new seeds, fertilizers and irrigation at large scale) will not solve the food crisis. It will deepen it. On the other hand, recent research shows that small organic farms are at least as productive as conventional farms, some estimates even suggest that global food production could even increase by as much as 50% with organic agriculture.

To avoid a major food crisis, governments and public institutions have to adopt specific policies aimed at protecting the production of the most important energy in the world: food!

Governments have to develop, promote and protect local production in order to be less dependent on world food prices. This implies the right for any country or union to control food imports and the duty to stop any form of food dumping.”

The way forward is imminently clear. Indonesia, like so many other developing countries, was forced to adopt market-based policies in the mid 1960’s. Organized labor, solidarity and support for social justice were all discouraged, sometimes even entirely outlawed by Suharto and his followers. Poor people (majority of the country), even today, are supposed to serve interests of the small but mighty and utterly corrupt elite.

To increase production and improve quality of food, to boost standards of living in the countryside, and to prevent farmers from being at the mercy of international markets, Indonesian farmers have to forge alliances in the region and with the rest of the world. Suharto’s regime took full advantage of geographical isolation of these isles, making sure that disadvantaged sectors of the population were not able to network and exchange ideas and develop strategies with the foreign counterparts.

This has to rapidly change. Problems that the farmers and great majority of the Indonesian people are now facing are found in many other parts of the world: from Guatemala and Peru to sub-Saharan Africa, South Asia and the Philippines. It is time for the struggling farmers and the working poor to learn from each other, exchange ideas, and come together in the struggle against unfair trade and market fundamentalism.
[image: image2][image: image3.png]

[image: image4]
PAGE

