

BIULETYN

Nr 76 (941)  4 września 2012  © PISM

Redakcja: Marcin Zaborowski (redaktor naczelny), Katarzyna Staniewska (sekretarz redakcji),

Jarosław Ćwiek-Karpowicz, Beata Górka-Winter, Artur Gradziuk, Roderick Parkes, Beata Wojna

Krajowe strategie pomocy w polskiej współpracy rozwojowej

Patryk Kugiel

Po niedawnych reformach w krajowym systemie pomocy rozwojowej Polska może być
wkrótce gotowa na opracowanie krajowych strategii pomocy dla priorytetowych partnerów.
Takie dokumenty programowe, dopasowujące polskie zasoby i umiejętności do potrzeb
rozwojowych krajów partnerskich i działań innych donatorów, pomogą udzielać wsparcia
bardziej racjonalnie i profesjonalnie. Chociaż samo przygotowanie strategii może być
czasochłonne i kosztowne, szybkie rozpoczęcie tego procesu wydaje się konieczne, aby
Polska stała się bardziej wiarygodnym i efektywnym dawcą pomocy.

Krajowe strategie pomocy (KSP). KSP to podstawowe dokumenty programowe wykorzystywa-

ne przez donatorów do bardziej strategicznego i efektywnego planowania i realizacji pomocy rozwo-
jowej w krajach partnerskich. Chociaż dokument może przyjmować różne nazwy w poszczególnych
krajach (plany operacyjne, programy orientacyjne, krajowe strategie partnerstwa itp.), jest narzę-
dziem programowania szeroko używanym, zarówno przez tradycyjnych, jak i nowych donatorów.
Przykładowo Unia Europejska, oprócz kilku strategii tematycznych i regionalnych, ma KSP dla blisko
150 krajów partnerskich. Starsze kraje członkowskie UE, jak Wielka Brytania, Niemcy czy Dania,
stosują je wobec większości swoich krajów priorytetowych. Wśród nowych członków UE np. Czechy
mają 8 strategii, a Słowacja pracuje nad pierwszym dokumentem dla Afganistanu. Pierwsze strategie
wprowadzają nawet wschodzący donatorzy, jak Korea Południowa.

Krajowa strategia pomocy opisuje cele donatora, sektory priorytetowe, formy pomocy, wysokość
wsparcia oraz oczekiwane rezultaty dla danego kraju w średniookresowej perspektywie (od 3 do
7 lat). Dokument oparty jest na wcześniejszych badaniach sytuacji wewnętrznej kraju i jego uwarun-
kowań międzynarodowych, co pozwala odpowiednio zdiagnozować obszary pomocy. KSP pełni kilka
istotnych funkcji. Nie tylko umożliwia lepsze zaplanowanie wsparcia, ale też informuje kraj partnerski
i innych aktywnych w nim donatorów o zamierzonych działaniach, minimalizując tym samym ryzyko
powielania projektów i ułatwiając koordynację międzynarodowej pomocy. Co więcej, dokument
pomaga lepiej informować własne społeczeństwo o polityce rozwojowej, w klarowny sposób pokazu-
jąc, co rząd planuje zrobić z pieniędzmi podatnika i w jaki sposób chce osiągnąć zaproponowane
rezultaty. Chociaż takie strategie są szczególnie ważne dla dużych donatorów prowadzących
wszechstronne programy wsparcia, wydaje się, że mogą być przydatne także mniejszym donatorom,
umożliwiając im skuteczniejsze i bardziej racjonalne wydawanie ograniczonych środków.

Ograniczenia i szanse w programowaniu polskiej pomocy. Polska nie ma obecnie KSP dla
żadnego ze swoich partnerów. Jak dotąd informacje na temat krajów i sektorów priorytetowych oraz
alokacji środków finansowych dla wszystkich krajów partnerskich znajdowały się w planach rocznych
przygotowywanych przez MSZ. To rozwiązanie wymaga jednak usprawnienia w celu osiągnięcia
większej przewidywalności wsparcia, poprawy efektywności i umożliwienia rzetelnej ewaluacji
projektów. Chociaż MSZ rozumiało potrzebę przygotowania KSP, problemem był brak dodatkowych
zasobów ludzkich i eksperckiej wiedzy potrzebnych do realizacji tego zadania. Ostatnie zmiany
w polskim systemie współpracy rozwojowej stwarzają jednak szansę na przeprowadzenie niezbęd-
nych usprawnień.

Ustawa o współpracy rozwojowej z 2011 r., która zaczęła obowiązywać 1 stycznia 2012 r., stwo-
rzyła bardziej przejrzyste ramy prawne dla polskiej pomocy i umożliwiła wykorzystanie nowych form

2729 Polski Instytut Spraw Międzynarodowych

ul. Warecka 1a, 00-950 Warszawa, tel. 22 556 80 00, faks 22 556 80 99, sekretarz-biuletyn@pism.pl

wsparcia, jak wsparcie budżetowe. Wieloletni program współpracy rozwojowej na lata 2012–2015
przyjęty w marcu br. przez Radę Ministrów sformułował szersze cele i priorytety polskiej pomocy
w średniookresowej perspektywie. Również aktywne zaangażowanie Polski we wsparcie przemian
demokratycznych w następstwie arabskiej wiosny i dzielenie się polskimi doświadczeniami transfor-
macyjnymi pokazały, że współpraca rozwojowa może stanowić „mądre” narzędzie polityki zagranicz-
nej. Niedawna reorganizacja w MSZ (połączenie dwóch departamentów rozwojowych w jeden)
uwolniła dodatkowe zasoby, co pozwoliło m.in. na podwojenie do 8 osób personelu zajmującego się
programowaniem pomocy.

Jeżeli Polska będzie chciała wykorzystać te okoliczności i przygotować własne strategie, powinna
wziąć pod uwagę obowiązujące procedury i międzynarodowe standardy efektywności pomocy
(np. zasada własności, zarządzanie przez rezultaty). Po pierwsze, chociaż główne prace nad KSP
można wykonać w Warszawie, ważne jest powiązanie dokumentu z celami i priorytetami kraju
rozwijającego się (zawartymi zwykle w krajowych strategiach redukcji ubóstwa lub narodowych
planach rozwoju) i przeprowadzenie konsultacji z partnerami w kraju priorytetowym, zarówno człon-
kami rządu, jak i przedstawicielami społeczeństwa. Donator powinien wziąć pod uwagę także zaan-
gażowanie innych aktorów w kraju i skierować swoje działania na obszary zaniedbane lub tam, gdzie
ma przewagę komparatywną. W przypadku niedużych donatorów rozsądne jest także ograniczenie
pomocy geograficznie (do wybranych regionów lub dystryktów) lub tematycznie (do specjalistycznych
podsektorów). W końcu, dokument powinien jasno przedstawiać podział środków na najbliższe lata,
szczegółowo opisywać sektory i formy pomocy oraz realistycznie szacować rezultaty. Np. brytyjska
strategia dla Ugandy przewiduje, że w kraju odbędzie się do 2015 r. o 143 480 więcej porodów
z udziałem wyszkolonej położnej dzięki brytyjskiemu wsparciu w tym obszarze. Tworząc KSP,
powinno się uwzględnić także inne zasady, jak perspektywa praw człowieka w rozwoju lub przejrzy-
stość pomocy.

Wnioski i rekomendacje. Przygotowanie KSP pomogłoby Polsce w planowaniu strategicznym
współpracy rozwojowej i świadczeniu pomocy bardziej profesjonalnie, przewidywalnie i efektywnie.
Po niedawnych reformach krajowe strategie wypełniłyby lukę między Programem wieloletnim
a planami rocznymi, kończąc tym samym proces budowy krajowego systemu pomocowego. Opra-
cowanie dokumentów powinno odbywać się we współpracy z krajami partnerskimi, lecz równie
ważne jest zapewnienie koordynacji i szerokiej akceptacji w Polsce. Dlatego ustanowiona niedawno
Rada Programowa Współpracy Rozwojowej, składająca się z przedstawicieli różnych ministerstw,
a także parlamentu i społeczeństwa, wydaje się odpowiednim organem do akceptacji dokumentów.

Pierwsze strategie krajowe powinny być przygotowane dla mniejszych krajów partnerskich, jak
Mołdawia czy Gruzja, gdzie Polska ma już ugruntowaną obecność i prace przygotowawcze byłyby
tam znacznie łatwiejsze. Taki dokument powinien dotyczyć także Afganistanu – w ostatnich latach
największego odbiorcy polskiej pomocy dwustronnej – o ile Polska zdecyduje się na kontynuowanie
zaangażowania cywilnego w tym kraju po 2014 r. Następnie Polska powinna wypracować strategie
dla wszystkich krajów partnerskich odpowiednio do perspektywy czasowej Programu wieloletniego.
Ponadto warto rozważyć, czy w sytuacji Polski nie byłyby wskazane tematyczne strategie rozwoju
(np. w obszarze wspierania demokracji) lub regionalne (np. dla Afryki Wschodniej).

Chociaż przygotowanie odpowiednich KSP w zgodzie z międzynarodowymi normami i procedu-
rami nie jest łatwe, MSZ może liczyć w tym na istotną pomoc zarówno w kraju, jak i za granicą.
Z pewnością w prace gotowych byłoby się włączyć kilku polskich ekspertów, a także organizacje
pozarządowe mające doświadczenie w ewaluacji programów pomocowych. Komisja Europejska
i niektóre bardziej doświadczone kraje członkowskie mogłyby podzielić się wiedzą i wesprzeć Polskę
odpowiednimi zasobami. W sytuacji, kiedy wspólne programowanie pomocy na poziomie UE, pro-
mowane przez KE, wydaje się ciągle odległą przyszłością, w interesie całej Unii jest wydawanie
środków rozwojowych bardziej strategicznie i efektywnie. Inną możliwością dla Polski, sprawującej
obecnie przewodnictwo w Grupie Wyszehradzkiej, jest zaproponowanie krajom wyszehradzkim
przygotowania wspólnej strategii pomocy dla wybranego kraju.

W końcu, aby lepiej współpracować z krajem partnerskim i skutecznie wdrażać KSP, MSZ powin-
no rozważyć przekazanie większej odpowiedzialności na poziom kraju partnerskiego i poprawę
własnych zdolności w tym obszarze. Wymagałoby to wzmocnienia personelu zajmującego się
współpracą rozwojową w ambasadach w krajach priorytetowych, np. przez ściślejszą współpracę
z lokalnymi ekspertami i wprowadzenie jasnej ścieżki rozwoju dla specjalistów w MSZ zajmujących
się tą tematyką. Zbieranie danych i odpowiednia analiza rezultatów będą niezbędne do lepszej
ewaluacji pomocy i przygotowywania lepszych strategii w przyszłości.

