
I

l\11NISTERIE VAN BUITENLANDSE ZAKE-

'5 -G R A VEN H A G E

:an de leden van de C0~rdinqt1e

Commissie voor de Inte~ratie

en de Vrijh9ndelsz nee

Ondcrw.:rp. De :2.:JG en in tern'1 tionale hulp
verlening aan economisch wind r
ontwikkelde landen.

Datum: 7 october 1959

Kenmerk: 138369

Foto-nr: 188258

• I •
Bijgaand doe ik U toekomen een op dit Departement

opgestelde ~~ntekening over het probleem van de E~G en de
hulpverlening aan onder : ntwikkelde gebieden. Deze nota
bevat enkele gedachten ten aanzien waarVan het goed lijkt
in een volgende coördinatievergadering nader vao gedachten
te wisselen. Het ligt in de lijn der verwacnting, d~t in
~fzienbare tijd dit hele vraaestuk in Brussel ten principale
aao de orde zal komen en het is met het oog daarop wenselijk,
dat van Nederlandse zijde dan ook in grote lijnen een stand­
punt k~n worden ingenomen.

Op de o.s. vergadering van de Coördinatie Commissie
zou aan het slot nader in het kort van gedachten ge~isseld
kunnen worden over de verdere behandeling van dit vraagstuk.

De \ y' n d • Sec re -t:-...III.."r-r'l

.J. Kruijtbosch.

\' F IC/ f) re 1,,[ft 11 BE A l" r \\' 0 () R () 1 '" C. II A T u t-l. K h ~ ~l ER" EN 0 ~ 1) l;, R \\ ER P TE \ E R ~l E L DE"

© NA, 2.03.01 (Arch. AZ/KMP) (Nationaal Archief, Den Haag) inv.nr. 2890
http://resources.huygens.knaw.nl/europeseintegratie/doc/S01517

Foto-Btz. 188258a

De B . .8.G. en internationale hulpverlening
8an economiscll minJer ont ikkelde landen.

In de afgelopen maanden is reeds herhaald~ malen,
voornamelijk in het kader van de 113ndelspolitieke erk­
groep in de J~G gesproken over de vraag: moet de L~G
als Gemeenschap internationaal hulp gaan verlenen aan
economi sch oinder ont"/ikkelde landen ? Tot nu toe is
hierbij vrijwel ~itsluitend gesproken over de mogelijk­
heid dat de S~G technische bijstand zou gaan verlenen,
waarbij voornamelijk \'Ierd gedacht aan landen in Latijns­
Amerika. Tij-lens deze discussies he'oen een aantal larL­
den zich in beginsel in nelvillende zin ~itgelaten over
de mogelijkheid van een dergelijke technische bijstands­
verlening. aen zag deze bijstand als een aanvulling op
hetgeen internationa8l hetzij in het kader van de Ver­
enigde }9ties, hetzij bila'teraal reeds gebeurt en vcorts
in het licht van de handelspolitieke verhoudingen van
de EEG met de onderontwikkelde lanrlen. Slechts van
1:' ederlandse zij lle zijn tot nu toe 'Jepaalde bedenkingen
geopperd, gebaseerd op de overweging, dat het niet zi~­
vol moet worden geacht, indien de ~~G zou gaan concurre­
ren met de bestaande internationale organisaties op het
punt van de technische bijstand en dat het in het hui­
dige stadium van de ont"'ikkeling der Gemeenschap niet
aantrekkelijk lijkt een dergelij~e nieuwe en gecompli­
ceerde taak te entameren.

Het enigermate vastlopen van deze besprekingen over
de E~G en het verlenen van internationale technische
bijstand heeft tot de conclusie geleid, dat het goed
zou kunnen zijn in afzienbare tijd het probleem van de
, .. ZG en de interna ti onale hulpverlening in zi jn geheel
met alle daaraan verbonden facetten te bezien en te be­
spreken in een speciaal daarvoor in te stellen "erk­
~roep op hoog ambtelijk niveau • .Aan deze werkgroep
zou dan ook de ::':uropese Commissie deelnemen.

1':et betrekking tot het probleem van de EEG en
de internationale economische hul-verlenin in het
algemeen hee t tot op heden slechts de .europese Com­
missie zich uitgesproken~ zij het ook in zeer vage
algemene termen. De indi vi duele Li d- sta ten l~ebben
terzake nog geen dui deli jk standpunt ineen.: lGL1 en ook
geen concrete voorstellen ingedie~n. Het ~t er daarom
naar uit, àat het hierboven gesignaleerde gesprek over
le ~:::;G en de internationale hulpverlening in den begin­
ne van algemeen en oriënterend karakter zal zijn.

- De -

- 2 -

De ideeên Jelke de ~uropese c c ie
zijn te vinden in de beide doc'~e~~el, el
heeft opgesteld met betrekLin J +o~ het vr _ +~
~uro)ese econo.~ische Bssocinti_. In het 1 ats~e
van de Comm1s,ie over dit onder erp dd. 17 se +e be
s~elt de Commissie voor regelnati:p. besire.ir. en ·e
ren met Ie Reeering van de Veren' ~ ~+q+en el V9 oe-
l3ud, v/qarbi j andere 13nàen of int Jrr.a-';i OT '1le gss ec
liseerde organisaties betrokken zouden cur~en or~en,
teneinde op korte tarmijn een coherent en doeltref~end
prograc.TI te ont ;erpen voor de hl, ::lar ecor.o i sc' min­
der ont likkelle gebi IJdeno

Op het eerste 2Çezicht maakt: (eze benaderin; de
iet"'at eigena'"rtiice indruk alsof e t:: G er nu VI) r zou
moeten zorge~, dat er eindelij - eens een cohere t e
beha orli j k prograr::J!llB V0 ':' de int; !::::ll? -'-i 0 _31e hulpve::,­
lening lcoBto Voorts liJ.-""; het nie" Llito-esloten, da-f; ~e
zowel in de V~renicde Staten, in ~ngelend als bij Ce
verschillende ges~ecialiseerde or~anisqti9S elke zie
in het kader van de Verenicde I·a~ies reeds vele jare
met deze bulpverlening bezigh0ude:n y zich enie;srm3te
zal verbazen over het vJorstel V3h de Commissie OQ
door de B~G ingeschakeld te ~orden bij de o~stelling
van di t l:irogr1 'lf.la. Voorshands no.:-e eC:1tel~ ui t deze
en anlere uitlatingen van de ~uro~ese Comnissie de
conclusie ':Jorllt::l1 getrokken, nat 6 ~uro..:-'es e Commissie
meent, dat er voor de b, G asnle; di!:,; i 3 om. Ol) grote
schaal inter113ti anale hulp te ga~:: verlenen, wa3rb; j
zowel aan techl:i sche bi j stand als ook aan l:api taals­
hulp à fonds ~erdu gedacht zou moeten worden.

'Iet door rederland ; n de komsnde besprekingen
in te nemen st3ndpunt zou gebaseerd kun.!.1en zijn op
de volgend8 overwegingen:

1. De betra':kingen tussen de 3 G en de economisch
minner oLtwikkelde landen zijn voor beiden van
grote betekenis. Gegeven he+. feit dat alle es­
telijh.e l;:'lnden~ en dus ook d\~ Lie- stater ... van Je
B~G, r8~J8 jaren in verschil~snda vurmen' lj­
dr'jgen aan de ont ,/ikkeling vqn de ecanomi sch
achtergebleven landen, zal de gem"'enschal)pelijl~e
handelq~alitiek welke de E~G geleidelijk moet
ontwi l !~elen in harmoni emoe t "'11 z1 jn met en m03-

t::m c18nslui+'~.Ll 0.J dJ.t beleld V'll1 (le Lid-staten.
Di f; i I!' l?li ceert een zodanige Ol)en 11andelspoli ti ale
dat de ~rodukten welke de in ontwikkeling zijnde
landen fabriceren en op normaal concurrerende
wi j ze in Europa kllnnen afzet+en, ook dao d\J2rkeli j.
geë-'porteerd kunLen worden. T:'~n ~elspoli tiel~e r s­
tri.cties tegen ver deze lal1\.t8.l zijn sleclJts toe-

- laat aar -

- 3 -

la'Jtba'Jr er ne'.ltr8:lis rin vsn kunst a~l e
ex,!"'ortbevorderende maatregelen, uiteraard
zover hierdoor de belang~I: van de uro ese n-
lustrieën óescha1d zouden or en.

2. :Je coördir.::ltie van a.lle act1.V"l+EL en 0 let e­
Jied van de int~rnutionale hul~ erleLi <5 van e
1i ""stateu zal steeds mo{;elijK u..ooten ziJn.

,:ier'bij sm:t hel~ in de e ,rs..La ..;>laats om Ie
corjrrt:ln-:.. ti 9 V81i da tge11e, WEl.!; cje .;; G-landen 'oen in
de intell.atiolwle ore,:;ni~8+;:::' ,s.;emerkt ma6 ""r­
den, dat de~e coördinatie a~eriäal niet veel ..Le
betekenen ':an he'Jben. r is 8ird~ 0verla ing va "­
El cti vi. -i; ei t en en \7'3 t " e 'Jec}m:i sche bi j s-';an r} 'betref+,
'Jor~eL de dvor de ~es lande"1 g:::;l18r-'-eerde normen
en ,YJeth)Cl en r 38 els rh TBct "";U sc; en de û reaUB voor
de tec:uli scha hulp ui ..L&ewisseld.

:Ln de +,weede p133ts kan men der~ en an een
coördina~ie van Jie ac~ivite..Lten, vel~e 8 Lid­
s+,ateu th<lllS biL"teraal ontv'':'k:.:elen. hierbij gaat
het in hoofdzaak om da"";g9no t~t Qoor Frankrijk en
n.li tslaud 0ebeurt;, omd,:lt; in 1a overige :"EG:-lan'ien
he~: ~ :<1îrteJ1J.n~ var. de ir,",,;crn::. ticuale hulpverlening
liGt bij ~1a hulJ:' via mul~:ik'1i;erale orgar.isat i es.
700rts riJst hier le --r3ag i,a+, [;len precies onder
bi L. t\;rCllc hulpverleninó ~"i 1 ver :::taan. Denkt men
daorbi j aan b eJ:'831de ex~ortkredi etgaranti es of aan
de lening~n door staten verstrekt of uitsluitend
aan schenkingen en bilatera81 oygezet~e tec~niScle
'Jijstnnd ?

~'Iet jui st a st8nd)un t. lt jki;, da t ~-ederlan d ; n
het algemeen ~ositief tegenover deze vorm van co­
ordinatie stoot, \','8arbij "Jij ons uiteraard moet;en
realisereL, uat het vooral V8Yl Frankrijk en Duits­
land zal 3fhangen of deze co~rJinatie reële bete­
kenis zal krijgen.

3. Ook bij nadere overweging lijk~ het juist, van Fe­
derlanrlse zijde ::lfwijzend te bli;jven staan te_!. op­
zichte van de gejachte, dai; ~e ZJG als Gemeenschap
3elf t:echni sche bij stand nan onderont\Jikkelde lan­
den zou gaan verlenen. Ben dergelijke~chnische
bijstand zou in beginsel voor alle landen ter wereld
o~en nloe~8~ staan; hierbij uitslui+and de landen
van Latiju::,'-Aiuerika te begunstigen, lijkt niet
aantrekkelijk.

-~e b~lallgriJkste bezwnren tegen het verlenen
val technische biJstand door de B~G is, dat de . 'G
hi el' in ~irect:e concurr(~nti 0 treedt met de esta n­
rle lL.ultil~\t8r;:üe organisaties. 'nnnear de Commissie
betoo.;t, d8t ~UrOl)a op dit; gebied te weinig doet
en meer zou moeten doen, dan kan de"'e stelling wor­
den onderschreveno T)e mogeli jkhei d dnnrvoor i s vol­
ledig open via de best:lande organisnties. 11en mag

- uit -

- 4 -

uit de~e stelling niet e conclu~ie tre" _n, t
de ~uG nu een eigen org9nis3ti~ ~ou e~ TI e •
30u rJen ui t Jo en, dan ~ou len in el v n e
s+eden van de on~van~enrle l,n en v~r~~~3n or i rs
vaL de :~G voor deze hulppro ra a's oaeten 0 tre e •
.0eze vertt:: ,-an Joor ~i ""ers zou en dan sn e 'lg ziJ
na3st iie vnE ·ie '1n ere or suis tie"', el·~ r e
vlanning boarns in ~e ontv~n~ende lan sn re or-
den betrokken bij de jé'larlij" se vaststellin~ an

-'

de laràen}irograr:una's. Teneinne hier Eie't tot dJu l res
en overlal-Jping te komen, zou de CT voor+,s ver"-e "'n­
,wordigd moeten zijn zowel in de hoofdste1e. als
bij Ie centrale organen, in verband ffi-;t de c ör i­
natie en Je verdeling v~n ~e rogrammals dezer an­
dere organisaties. ~it alles schept een polit.iek
weinig gun 'tige atr.losfeer en be+ _ker..t boven . en,
dat een relatief belangrijk deel vaL het bascli
bare be~r3g voor administr~t.iel os+en zal r en ~_-
st aa d.

Tenslo~te ware te bedelll\.en, dat de .o.J-.J'} de in­
druk moet vermi j den, als zou zi j in deze hulpverle­
ning een zekere compensatie ~ien voor de nadelen,
welke onderontwikkelde l3nden vrezen van rie. ~~G.
Voorzover deze onderon+vi~kel~e landen dq9d erke­
lijk 11a(leel van de ~G urei~~n te on lervinden~
zouden deze na'ielen dJor han elspoli1';i9ke oastrege­
len moeten ~orden ondervangen.

40 L;en voleend punt is of de ~...;G als GeLleensc_:_)
kal)i f;'3f1lhulp - waarbij aan hulp à Îonds i1erdu
of leningen met extra lage rentes en zeer lange
loopti j d ware te denken - aan onderorlt\llik"slde
landen moet gaan verlenen. Ten 3anzien van deze
vorm vai_ hulpverlening gelden, mutati s mutandis
de zelfde bezwaren als tegen het verlenen van
technische biJstand. Ook hior kan men stellen, lat
er meerdere en voldoende in~ernationale organisa­
ties zijn, io',!elke zich ,laarm~e reeds occuperen en
dat aan een nieuwe organisa+.ie met een 3elf~e ka­
rakter ggen duidelijke behoefte bestaat. '-il ~'an
additionele middelen verschaffen, dan bestaan hier­
voor ruimschoots mogelijkheden binnen het kader van
de bestaande organisaties.

~enslotte speelt in dit verband ook het vraag­
stuk van de finarciäle draagkracht van ons eigen
land een rol, gelet op dat;gene \!at r~eder13nd reeds
loet zowel internationaal als ook in het k3der van
de ':"':;G zelf.

5. Het bovenstaande impliceert geenszins dat lenerland
volstrekt afWijzend zou moeten st~an tegenover elke
vorm van economische ontWikkelingshulp vnn e ~ij1.e
van de 'Sl::G.

- In ~

- 5 -

In h~rinnerine zij g br9cht dJ· de ~~- r e s 1
vûor minder on-+:wikkelde gebieden bin en e:'i -8+ te
kan verstekken via le Invest .rlne~bank. In de eede
v13at8 geeft de E~G reeds zeer omv9n~riJKe ulp
à fonds ~~rdu aan de ~eassociëer e landen en eb"e er.
overzee uit het d~arvoor besteude s)eciale f ~ v r
Je overzeese gebieden. tlt fonds is echter 1ncest~ d
voor de gelimiteerde periode vau vijf j3ar, us tot
en me:t 1962.

De vraag XMXÈ% waar het om ~aat is, of de ~~G 00
~XE~ hulp in v~rschillende vormen zou moeten ~9ven aan
anderà Jan de thans geassociëerc1 landen.

:iet 1·'tl voorkomen (1')-1; de act:ivit;eit van de .-.G
.§.ls C'8~eL~r:'~ '&1 met be+rekking t;0~ de interne ionale
hulpverlenin5 - in aansluting o~ de v30rzie~in~en .
~elke het Verdrag reejs kent ~ slechts past in net
kader var, associa t ie-verdr9gen ~elke de E~G kan sl "~en
zowel krachtens artikel 238 van he~ Verdrag alsmede
krachtens een aantal s.t'eciale pro+.ocollen res.Jec.o;ievc­
lijk ten behoeve van runesië, f8rokko, SOBaliland,
Suriname en de Nederlandse Antillen.

runesië, Griekenland en Tur:~ije heo~en bij het
naar V0ren breng~n van hun JenS8n inzake een associ~tle
met de]:GG re3ds doen blijken dat het verkrijgen van
economische hulp een essentiële attractie vaL de~e
associatie voor hun land zou vormen. ~innenkort zijn
associatieverzoeken te verwachten van Suriname, de
Nederlandse Ant.illen en SomalilnnQ., :~e" i s zeker dat
ook voor deze landen de mogelijkheid van het verkrijgen
van economL~he hulp van veel betekenis zal zijn.

ket het oog op deze toekomstige ontWikkeling lijkt
het XX»R uitermate w88rschijnlijk dat het hulpverlening9-
aspect een belangrijk element gaat vorm8n van de associs­
tieverdrageno

60 rer uitwerking van deze gedachten mole het volgende
!urden gesteld.

a) De associatie-akkoorden moeten worden gpkenmerkt
door wederzijdse rechten en verplichtingen. Deze
kur'r,en zOÏ'lel liggen op handelspoli ti ek ge'lJied
en de afbraak van onderlinge tarieven en res­
~ricties betreffen, alsook b9trekking he~ben op
r1e investeringen. ":at di t laatste betreft zou
een zekere financiële hulp van de zijoe van de
~~G in bet voorui tzicht kunnen \i'orden gesteld
h'3tzij voor \Ierken van infrastructuur hetZij

voor concrete industri~le Froject.en of tech­
nische "Jij stand; d3ar tegenover zouden dan de
geassociäerde landen zich moeten verplichten de
investeringen uit. Ie .8EG-lid-staten op een be­
paalde wijze te behandelen coqo te ont:zien.

b) 1)e omvang van de hulp van de ~.J,-m Z~)U ja8rli J ks
moeten worden vastgesteld o~ basis van ont\ik e­
lin..;sprogramma's van de geassociëer1e onèleront­
wikkelde lal den~ De verstreLh.in o · van ~1 e~e hul
zou kunnen tSeschieden ui t e8n 1'ol1(1s waarin de

- Li cl-st t n

- 6 -

Lid-stateL bijdraeeL e~ ~R~ rv~ - ee c ~e
vor~ van ~9heer ~evonde~ zou lU r _n or en.

c) De associatie-akkoorden zou en, oe~el bl1 ter~
ueslo+.en met de ~~G, +och een :nul+ila-4;era 1 r er
moeten he -ben. Di t zou met zich meebrer..;e.. e
hRn.elC:.l!uli-';ieke v;;;r~lich-';i veIl V n de te a='G::>c_ëren
landen niet slech~s ~en 0 .. 3;01 ~e van de :~G ~_lden
m8ar oole -';Jn oV3ich~e V3n ~e 'u'ere e-~s~ociäerde
larlr1 en.

d) Bet best l'3nde ":~G-fonds voor ae OV3rzeese gewieden
zou na 1962 moe+.en verdwijnell en door de hier ge­
schl'>~ s~e re zeling rlOe+, en VJ...,r len verven"" en

7. Den van de moeilijkste vr8'g .. ~nte~ is -ne~ke s+-+en
vc~)r een Q~rgeli jke associatlG ruet de!.":J l.n gan­
merking komen. He+. betref+. hier een probler1 a
zowel poli -l-:ieke als econo.ui ~r,he aspecten heeft.

LIet is dui rleliJk dat niet alle la41den ter :v?re2.d
zich oJ? de'39 wijze met de E..uG kun..'1en aS30ciëren.
Dit zou niet slechts de finaLciële last voor de
GiG +,e Grvot maken of de financiële spoeling. voor
de ondêront\'likkelde landen v78 t erg dun maken;
ook ~ûli+'iek zou de associatie vaL landen als
In~ia, China, of Argentiniij met de B~G bepaalde
bezwaren hebben. In werkelijkheid zal de kring
van gegadigden nel beperkt blijven indien het
duidelijk i8, dat deze 8880ciatie sterke eco- -
r..omischeen dagrmede ook een zekere .l.::.olitiake bin­
(ling van de betrokken landen ~an .81..'..rou8 inhoudto
In aanmerkin€· komen daarom:

a) Alle ~uropese landen, met Jien verstande dat
slechts enkele daarvan in 8enmerh.ing komen
voor economische hulp.

b) Tunesië, _Brokko, Somaliland, SuIh1ame en de
~~erJerl':\l.(1se Ar:.tillen omdnt hierin reeds is
vuorzien in een aan~nl il.~entieverklarinb€n
ü8voegu bij het T:-..JG-verc1r3g.

c) De tlvn,s met de ::':';G geassociëcr08 nj et.-:3elf­
besturendG gebieden. Aangenomen mag worden dat
deze ge1Ji e dell binnen a fzi enbal'e t.i J d hetzi j
volleoie; zelfsto.nrii.; zijn, het~ij een zo sterke
lu8te vqn zelfbes~uur lcrij~8n àqt zij in 8t:Jat
zijn zelf associatie-akkoorJen te sluiten.

d) ' en !3ntal rlnrlere Afrikaanse landen die politiek
nauw geli~erd ~ijn aan de onder c) genuemde
st~teL of beFaaide DtnJinGsn hebben met andere
.;:v8ntueel t.e associëren uropese landen als
....oLg.:üand en Portugal.

- :Sen -

/ëoördinatie
of zelfs tot

- 7 -

~en exacte opsomming v~n de in aanmerking KO en e
landen kan ui+er~ard niet lorden gegeven ~en deze z ~
de tijd en oOK de eventueel getoonde belangstellln
raad moeten brengen.

Bov8nst ende gedachtengang k~r 315 volgt or en
samengevgt:

~e a~G lient voorshands geen eigen hulpverlenirgs­
organisatie te gqan o~zetten naast dat van de e
enigde faties, waarvan het een overbodige doublure
zou zijn"
~r is aanleiding voor de regerinóen van de ~~G­
lid-staten regelm8tig onderline ovarleg te .. Ie en
over hun 0~treden in internationale organis~tles
met betrekh.ing +'ot de hulp '-'-~ TI economisch wir: der
ont~ikkelde landen.

Jok kan men ond8r~oeken in hoeverre e~ mogelijk­
heJen best'-"an totfëen zekere "pooling" te komen
gan de bilateraql verstrekte economische hulp.

De ~ G zou wel technische of financiË3le hulp
kunne~ verlenen in het kader van associatie­
akkoorden g:3kenmerkt door we derzi j dse rech ten
en verplichtin~en van alle leden op basis van
artikel 238 van h~t Verdrag.

