
DIREKTION FÜR ENTWICKLUNG UND ZUSAMMENARBEIT
DIRECTION DU DÉVELOPPEMENT ET DE LA COOPÉRATION
DIREZIONE DELLO SVILUPPO E DELLA COOPERAZIONE
SWISS AGENCY FOR DEVELOPMENT AND COOPERATION
AGENCIA SUIZA PARA EL DESARROLLO Y LA COOPERACIÓN

MESSAGE ON THE CONTINUATION
OF TECHNICAL COOPERATION
AND FINANCIAL AID
FOR DEVELOPING COUNTRIES
2004–2007

ABRIDGED VERSION

ent

05_e_Botschaft.qxd 18.8.2003 17:46 Uhr Seite 3

The Swiss Agency for Development and Cooperation (SDC)

is part of the Swiss Ministry of Foreign Affairs

© SDC, May 2003

Publisher: Swiss Agency for Development and Cooperation (SDC)

Development Policy and Multilateral Cooperation Department

Editor: Gabriela Neuhaus, Bern

Design: BOH Consulting, Christian Jaberg, Solothurn

This brochure has been published in German, French and Italian.

Additional copies can be ordered by calling +41 (0)31322 4412

or by sending an E-mail to: info@deza.admin.ch.

In English and Spanish it is available as a PDF file: www.sdc.admin.ch.

WHY DEVELOPMENT COOPERATION IS NECESSARY . 2

INTERNATIONAL EFFORTS FOR A MORE JUST WORLD . 4

THE SDC SETS PRIORITIES . 6

BROAD-BASED COMMITMENT TO DEVELOPMENT COOPERATION 8

INSTRUMENTS AND CONTROL . 10

SDC COOPERATION WITH THE SOUTH FROM 2004 TO 2007 . 12

MONEY FOR DEVELOPMENT – INVESTMENT IN A BETTER FUTURE 14

GLOSSARY . 16

05_e_Botschaft.qxd 18.8.2003 17:46 Uhr Seite 4

MESSAGE ON THE SOUTH

One-fifth of the world’s population – or the equi-
valent of 1.2 billion people – live in extreme
poverty. The UN invites its member countries to
commit themselves to reducing hunger and
misery so that in the future all people can live
their lives without fear and hardship. This chal-
lenge affects each of us. Switzerland has been
conscious of its responsibility in this regard for
many years, for the Swiss Federal Constitution
explicitly outlines the following foreign policy
objectives:

– Alleviation of hardship and poverty
in the world

– Fostering the peaceful coexistence of nations
– Preservation of natural resources

Official development assistance (ODA) fund helps
those who are the poorest in this world. For this
purpose, the Federal Council applies to the Swiss
Parliament every four years to obtain a frame-
work credit which will enable our country to
continue providing technical cooperation and
financial aid for the benefit of developing
countries.

For the years 2004 to 2007, a framework credit of
CHF 4.4 billion is to ensure development coop-
eration with countries of the South. This brochure
is a short version of the Federal Council’s recent
“Message on the South” which substantiates the
need for development cooperation and describes
Switzerland’s role in the national and international
context as well as its priorities for the coming years.

Development Cooperation
2004–2007

The credit requested will be used to finance
approximately two-thirds of official development
assistance expenditures. The remaining one-third
will be distributed to additional areas such as
humanitarian aid, cooperation with the East, or
economic and commercial policy measures in the
scope of development cooperation.

Development cooperation is an integral part of
Swiss foreign policy. Complete responsibility for
this domain lies with the Swiss Agency for Deve-
lopment and Cooperation (SDC) which imple-
ments international development cooperation
activities and coordinates with other federal
offices.

Swiss development cooperation is distinguished
by its high quality. Partner countries and inter-
national organizations especially value the con-
tinuity and reliability of the Swiss commitment.
These CHF 4.4 billion are thus a prerequisite to
our being able to fulfill our future responsibilities
in international solidarity. Moreover, this frame-
work credit represents the Federal Council’s re-
peatedly reaffirmed objective to raise official de-
velopment assistance from 0.34percent (2001) to
0.4percent of gross national income by the year
2010.

The original text of the “Message for Continuing

Technical Cooperation and Financial Aid for

Developing Countries” can be obtained from

the Federal Office for Buildings and Logistics

(FOBL), Federal Publications Sales Office.

1

*

05_e_Botschaft.qxd 18.8.2003 17:46 Uhr Seite 5

WHY DEVELOPMENT COOPERATION IS NECESSARY

Poverty can be found everywhere – even in rich
industrial countries. Yet being poor in Switzerland
differs from living in poverty in southern Africa or
in India. When people are born into poor families
in Bombay, they live on the street without any per-
spective of ever having a roof over their heads, of
attending school, or being able to earn a living
under humane conditions. Many of the poor in
Africa, Asia and Latin America do not have
enough food for themselves and their families –
hunger hurts, causes disease and kills.

Throughout the world, each day about 100,000
people, or 36 million people per year, die from
the consequences of hunger. Of the almost 800
million people who lack enough food, 95 percent
of them live in developing countries. Every fifth
human being has no access to clean drinking
water. And each day 30,000 children die in this
world from illnesses which could have been
prevented or treated by modern medicine.

CONNECTIONS AND FACTS

2

Poverty not only undermines the dignity of human
beings, it paralyzes them. A man in Tanzania
describes his lot in life as follows: “It’s like being
locked up in jail.” Still another says: “Poverty is a
negative concept. It robs one of all strength to
build up a future.”

Without external support, this vicious circle of
poverty can hardly be broken. People weakened
by hunger have a high tendency of becoming ill
and can hardly develop any personal initiative.
Without an education, people find it difficult to
assert themselves in a world ruled by money and
information. People with no roof over their heads
live a hand-to-mouth existence and cannot invest
in their future. Poverty creates fear and uncer-
tainty; it drives people into misery, isolation, and
indignity – into conditions which induce migration
and criminality.

Voices of Poverty

In the course of a poverty study
carried out in Tanzania from
November to December 2002,
the SDC closely examined the
condition of people in a total of
26 households in the Morogoro
region. The results clearly show
the many facets of poverty:

“I have no bed, no chair, no axe
– nothing. I feel so ashamed.
I can’t even buy bean seeds.”

Father of four children

“If I had an education, I'd be
able to get a job anywhere.”

Boy living in the streets

“I admire a friend who worked
as a driver and always used his
paycheck wisely. He succeeded
in sending his five children to
school, two even went to the
university. I tried to send my
sons to school, but two didn’t
make it – if only I had sent my
daughters to secondary school!”

Old man

Diagnosis: Poverty

05_e_Botschaft.qxd 18.8.2003 17:47 Uhr Seite 6

ESSARY
URGENTLY NEEDED ACTION

Future Chances
Poverty contradicts each individual’s right to
“a life without fear and privation, yet in har-
mony with the needs of future generations”
says UN Secretary General Kofi Annan.

There are sufficient means and resources avai-
lable worldwide to eliminate poverty, but this
would require both the North and the South to
readjust their value systems in many areas and to
set new priorities: Rich individuals and nations
would have to limit their own prosperity. The
wealth of the rich should not grow on the
hardship of the poor. Former German Federal
Chancellor and Nobel Peace Prize winner, Willy
Brandt, had already recognized this back in the
1970s when he said: “Development coopera-
tion is the peace policy of the 21st Century.”

In many areas, globalization has widened the
gap between economic and social differences.
The least developed countries are especially
disadvantaged when it comes to profiting from
the growth of world markets and new technolo-
gies. Still, globalization also offers opportunities
which could turn everyone into winners. The chal-
lenge to development cooperation actors is to
create the basic conditions which will allow poor
countries and their populations to make use of
the opportunities provided. These include helping
them to understand the rules of the world eco-
nomy as well as strengthening their local and
national potentials.

3

There are numerous examples of how poverty
and misery can be overcome. Take Vietnam,
for instance, a country completely devastated
after many long years of war and which today,
supported by the international community, has
profiled itself on the world market as an increa-
singly important supplier of raw materials and
products.

Another example is Mauritius where it was
possible to develop a constitutional state and
democracy in a multicultural society. Thanks to a
special agreement, this East African island state
was able to successfully market its sugar in
Europe for many years at EU prices which were
significantly higher than the world market price.
The proceeds from this “fair trade” formed the
basis for the development of a diversified and
flourishing economy.

Still another example is that of Tangalbamba, a
village in Peru which today boasts of a drug store
and where farmers receive improved seeds to
enable them to grow potatoes. And all of this is
thanks to a development project financed by the
Peruvian government in return for a debt cancel-
lation granted by Switzerland.

“My food supply was stolen and
I went to the village council,
but they did nothing. They don’t
know me very well. They never
visit me and now my confidence
is gone and my grandsons live
with me to prevent my food
from being stolen.” Old man

“I do not ask the village council
for help in solving a problem
because I would have to pay.”

Young father

“The worst thing is when my
baby gets sick. We have no
money and can ask no one to
help us.” Young mother

05_e_Botschaft.qxd 18.8.2003 17:47 Uhr Seite 7

4

MILLENNIUM DEVELOPMENT GOALS

Resolutions
for the New Millennium

INTERNATIONAL EFFORTS FOR A MORE JUST WORLD

Eradicate extreme poverty
and hunger
Target 1: Halve the proportion of people whose

income is less than $1 a day

Target 2: Halve the proportion of people who suffer

from hunger

Achieve universal primary
education
Target 3: Ensure that children, boys and girls alike,

will be able to complete a full course of primary

schooling

Promote gender equality and
empower women
Target 4: Eliminate gender disparity in all levels of

education

Reduce
child mortality
Target 5: Reduce by two-thirds the under-five mor-

tality rate (today approximately 11 million small

children die each year)

Improve maternal health
Target 6: Reduce by three-quarters the maternal

mortality ratio (more than half a million women

currently die each year during pregnancy or as a

result of giving birth)

Combat HIV/AIDS, malaria
and other illnesses
Target 7: Have halted and begun to reverse the

spread of HIV/AIDS

Target 8: Have halted and begun to reverse the

spread of malaria and other major diseases

Ensure environmental
sustainability
Target 9: Integrate the principles of sustainable

development into country policies and programs,

and reverse the loss of environmental resources

Target 10: Halve the proportion of people without

sustainable access to safe drinking water

Target 11: Have achieved by 2020 a significant

improvement in the lives of at least 100 million slum

dwellers

Develop a global partnership
for development
Target 12: Develop further an open, rule-based,

predictable, non-discriminatory trading and finan-

cial system

Target 13: Address the special needs of the least

developed countries

Target 14: Address the special needs of land-

locked countries and small island developing states

Target15: Deal comprehensively with the debt

problems of developing countries through national

and international measures in order to make debt

sustainable in the long term

Target16: In cooperation with developing coun-

tries, develop and implement strategies for decent

and productive work for youth

Target 17: In cooperation with pharmaceutical

companies, provide access to affordable essential

drugs in developing countries

Target 18: In cooperation with the private sector,

make available the benefits of new technologies,

especially information and communications tech-

nologies

At its Millennium Summit in September 2000, the UN General Assembly unani-
mously adopted a series of goals whose fulfilment would tremendously reduce
poverty when compared to the status of 1990. The list includes eight thematic
goals with 18 specific targets which are to be reached by the year 2015.

05_e_Botschaft.qxd 18.8.2003 17:47 Uhr Seite 8

5

ACHIEVEMENTS AND SETBACKS

Differing Forecasts

ST WORLD

Most Millennium Development Goals (in short
MDGs) result from development policy experi-
ences and debates stemming from the 90s. Since
then, many countries have made progress in
implementing these goals.

While the World Development Report of 2002
expects 55 countries (or 23 percent of the world
population) to reach at least three-quarters of the
aforementioned goals, it also anticipates that 33
countries (or 26 percent of the world population)
will not even reach half of them. The forecast for
southern Africa is especially gloomy unless some
additional, enhanced efforts are made. In fact, the
reduction of extreme poverty and the realization of
most other Millennium Development Goals have
even to some extent moved into the distant future
due to setbacks in this region.

The World Bank estimates that an additional
40 to 60 billion USD of official development
assistance assistance is needed to reach the
number one objective of halving the number of
people living in extreme poverty by the year
2015. This figure is almost tantamount to twice
the amount of current official development assi-
stance worldwide.

As concerns the second goal of reducing the
number of those starving by half, 51 countries
with 46percent of the world population are well
on their way to reaching this goal, while 24
countries are way behind and 15 countries have
even recorded some setbacks.

In many nations, achieving goal number three is
well on its way: Globally, 84 percent of all girls
and boys attend a primary school. Nevertheless,
out of 680 million children in primary school
age, 113 million of them will never have the
chance to learn the three R’s of reading, writ-
ing and arithmetic. Ninety-seven percent of these
children live in developing countries.

The Millennium Development Goals are con-
sidered development policy milestones which
are to serve as guides for the international
community’s development efforts over the next
few years. Additional implementation steps have
already been decided on at various international
conferences. Switzerland played an active role at
the World Summit for Sustainable Development
held in Johannesburg in September 2002 where
the Action Plan for the Implementation of
Millennium Goals was adopted. For years, it has
already oriented its development assistance to
supporting the poorest countries and is currently
steering its development policy expressly towards
the objectives carved out in the Millennium Deve-
lopment Goals.

A world of contrasts

While approximately 1.2 billion
people live on less than one
US dollar per day, numerous
European countries subsidize
cows at about double this
amount.

70% of the poorest people
are women.

Out of approximately
815 million undernourished
people, 777 live in developing
countries; 27million in transition
countries; and 11million in
industrialized nations.

1.1 billion people live in
unhealthy and dangerous slum
areas and pay water retailers
up to 100 times the price that
public utilities ask for.

OECD countries spend
522 billion USD annually on
military expenditures;
361 billion USD to protect their
own agricultural production;
and 56 billion USD on official
development assistance.

05_e_Botschaft.qxd 18.8.2003 17:47 Uhr Seite 9

THE SDC SETS PRIORITIES

Crosscutting Themes

The SDC’s five key topics are
closely interrelated so that
measures implemented in one
area can affect other areas.
The SDC thus tries to closely
interconnect various focal
points, in addition to working
with so-called crosscutting
themes.

The equality of men and
women is a crosscutting theme
which is integrated into all SDC
programs.

Women are often more seriously
affected by poverty than men.
Additional opportunities can
be created by including women
in the development process.

The crosscutting approach
begins by analyzing the con-
ditions of the sexes. Results
then flow into the planning of
SDC programs. If necessary,
the SDC can support specific
projects which foster the
equality of men and women.

6

The Swiss Constitution, the Development
Cooperation Act of 1976, the Foreign Policy
Report 2000, and the changing international
environment comprise the foundation upon
which Switzerland's contemporary develop-
ment cooperation policy is anchored. In order
to reply to global challenges optimally and
efficiently using the limited funds available,
the SDC focuses its poverty-fighting activities
on five main areas:

1 Crisis Prevention and Resolution
Wars cause poverty and misery. Development is
stifled in areas where conflicts smoulder and
people live in constant fear. The central role
which securing peace and preventing conflict
plays in reducing poverty was only recognized in
the past few years. Today the SDC attaches high
importance to these themes in its programs and
projects.

2 Good Governance
The purpose in fostering so-called good gover-
nance is to create a favorable environment for
development. Important elements needed to
achieve this are a strong constitutional state
founded on the rule of law and human rights, the
equitable sharing of power, and macroeconomic
stability.

3 Social Development
The poor must have access to vital services in the
areas of education, health care and hygiene. In
order to make sustainable development possible,
the poorest of the poor must be able to partici-
pate in political, social and economic processes.
Participation and empowerment (helping people
help themselves) thus form central themes in the
SDC’s work.

4 Employment and Income
The SDC supports the creation and safeguarding
of jobs and income. Essential elements to achieve
this are the promotion of fair economic rules,
cooperation with the private sector, the introduc-
tion and observance of social clauses, the
guarantee of access to education and training,
the development and maintenance of knowledge
and technologies, as well as the establishment
and strengthening of the financial sector and
(small) businesses.

5 Environment
The sustainable management of natural re-
sources is an indispensable prerequisite for the
long-term improvement of living conditions in all
nations. This alone can guarantee the preser-
vation on our planet of the indispensable foun-
dations for life and the bases for production.

KEY TOPICS

Five Focal Points

05_e_Botschaft.qxd 18.8.2003 17:47 Uhr Seite 10

IMPLEMENTATION STRATEGIES

The high quality and independent profile of
Swiss development cooperation are based on
clearly established values. The SDC has de-
fined four core strategies as the basis for all its
activities and according to which it directs its
partnership work.

Help for self-help
Swiss cooperation projects should aim at making
its partners in the South independent, in other
words capable of determining their own de-
velopment. This includes strengthening their
institutional competencies and capacities so that
those affected can analyze problem areas, plan,
and implement projects on their own.

Knowledge
Know-how is an important prerequisite for deve-
lopment. Whenever possible, the SDC passes on
“knowledge” and contributes to its dissemination
locally and internationally. It especially supports
the enhancement and utilization of local know-
ledge.

Core Strategies
The SDC shapes its activities
so that they are

sustainable:
Development is a medium
to long-term process which must
also take into account the
needs of future generations.

future-oriented:
Development cooperation
follows solution- and
future-oriented approaches.

impact-oriented:
The success of cooperation
is measured primarily against
the objectives reached.

partner-oriented:
Development is a common
task of partners
in the North and South.

International Dialogue
Increasing cross-border and global problems call
for transnational approaches when it comes to
finding solutions. In cooperation with other fede-
ral offices, the SDC engages in international net-
working and specifically introduces development
policy concerns into international dialogue.

Solidarity
Switzerland supports the countries of the South in
their fight against poverty and hardship. In order
to gain widespread support for this cooperation,
the SDC works together with other federal offices,
with nongovernmental organizations, and with
private industry.

7

05_e_Botschaft.qxd 18.8.2003 17:47 Uhr Seite 11

Multifaceted and Varied Tasks

GOVERNMENTAL ACTORS

Switzerland’s foreign policy
objectives as stated in the
Swiss Foreign Policy Report
2000 are to:

1. Promote the peaceful
coexistence of nations.

2. Foster respect for
human rights and promote
democracy.

3. Safeguard the interests of
Swiss trade and industry.

4. Alleviate world poverty
and hardship.

5. Preserve natural resources.

SDC programs and projects are an important
element of Swiss foreign policy, helping our
country in various ways to achieve foreign policy
objectives and thus gain international prestige.

The fact that Switzerland has no colonial history
and does not engage in power politics makes it a
highly esteemed partner, and Swiss development
cooperation receives broad international reco-
gnition thanks to its political orientation and
effectiveness.

The past years have witnessed new themes
arising on the foreign policy and development
cooperation agenda stemming from the growing
internationalization of various political domains
and emerging with Switzerland’s opening up in
the realm of foreign affairs in the 1990s. The
number of actors in federal offices working in the
area of “international cooperation” has thus
increased.

The entire concept of development cooperation is
a mutual task shared by the SDC, the State
Secretariat for Economic Affairs (seco) and the
Swiss Federal Department of Finance. Overall
coordination for the conception and implementa-
tion of development cooperation is the responsi-
bility of the SDC, and its most important internal
government partner is seco.

As concerns international environmental policy,
the SDC works together with the Swiss Agency
for the Environment, Forests and Landscape
(SAEFL). Important related areas of activity
are humanitarian aid and cooperation with
Eastern Europe, each of which is presented
to the Swiss Parliament in a separate message.
Also up for debate in Parliament is a framework
credit to finance measures for civil peace
promotion and for the consolidation of hu-
man rights.

In addition to the aforementioned offices – and
depending on the theme and given circum-
stances – other federal offices are also involved in
international cooperation work, for example:
the Federal Office for Refugees, the Federal
Office for Public Health, the Federal Office for
Agriculture, the Swiss Science Agency, the
Federal Department of Justice and Police, as well
as offices of the Federal Department of Defence,
Civil Protection and Sports.

8

BROAD-BASED COMMITMENT TO DEVELOPMENT COOPER

05_e_Botschaft.qxd 18.8.2003 17:47 Uhr Seite 12

9

NONGOVERNMENTAL ACTORS

The SDC and its Partners
Depending on the program and theme, the
SDC cooperates with selected partners and
organizations. Bilateral development coope-
ration projects are planned and implemented
together with people in the geographical
priority countries and regions, and are usually
realized in the form of long-term country pro-
grams.

Local anchoring is a central concern of Swiss
development cooperation. In addition to govern-
mental channels, the SDC’s partners also include
nongovernmental actors such as associations,
nongovernmental organizations (NGOs), univer-
sities, private enterprise, etc. Either the SDC
assumes on-site responsibility for work perform-
ance, depending on the availability of the re-
quired professionals, or it contracts out the work
to NGOs and enterprises, or cooperates with
international organizations.

The SDC also maintains a tight network of
nongovernmental partnerships in the North.
For many years, it has been closely cooperat-
ing with numerous private Swiss development
organizations, both in development policy dis-
cussions as well as in operational implemen-
tation. The SDC has signed agreements with
various organizations on multi-annual program
contributions. All in all, it has confided manage-
ment of a total of 25 to 30 percent of its bilateral
development programs to Swiss NGOs.

In the future, the SDC
intends to promote cooperation
with the private sector
provided that

– such collaboration can lead
to permanent improvement
of living conditions for
disadvantaged population
groups

– the ensuing economic growth
brings proportionally greater
benefits to the poor segments
of the population

– the SDC’s activities are in
conformity with its principal
mission

– such cooperation is
subsidiary and does not
provoke any distortions
of the market.

Over the past years, cooperation with scientific
institutions such as universities, colleges and
competency centers has also gained in signifi-
cance. This permanent exchange with academic
institutions plays an important role in the strategic
and practical alignment of development coope-
ration. Access to knowledge and the ability to
develop and use scientific knowledge indepen-
dently are key factors necessary to permanently
improve the situation of people in the South.
This is one of the reasons why the SDC supports
research partnerships with the South parti-
cularly within the frame of a National Centre of
Competence in Research.

The Millennium Development Goals, first and
foremost the one aiming at reducing poverty by
half, are not attainable unless the private sector
is included in development cooperation. In the
future, the SDC intends to increasingly support
innovative forms of cooperation with private
enterprise, such as, for example, socially targeted
investments of private business (social invest-
ment), or NGO alliances with economic and state
actors with the aim of promoting fair trade.

OPMENT COOPERATION

05_e_Botschaft.qxd 18.8.2003 17:47 Uhr Seite 13

INSTRUMENTS AND CONTROL

10

Poverty englobes a combination of numerous
different factors so that today, networked and
multifaceted actions are striven for in develop-
ment cooperation. It is not enough to drill a water
hole in an arid region so that people can quench
their thirst. To maintain sustainable usage of the
well, the people must be able to maintain and
repair the pump themselves. Moreover, questions
on property and water rights must be settled and
the well project must fit into a secondary develop-
ment concept which benefits the whole village or
an entire region.

The SDC avoids backing and implementing
costly, isolated projects. Currently, it places all of
its activities in a higher development policy per-
spective. Programs conceived in such a way
increase the quality of cooperation and make
broadly supported and sustainable development
possible. This does not exclude the need for ad-
ditional innovative and single landmark pro-
jects which, in turn, can serve to catalyze new
programs.

Switzerland’s reliability and persuasiveness are
the best prerequisites upon which it can build
when making longstanding commitments in pro-
jects and programs. Thus, long-term invested co-
operation with priority countries not only enables
our country to sustainably establish, but also to
deepen its development policy competencies.

HOLISTIC APPROACH

Programs and Projects
The SDC aims at achieving the broadest
possible effect with the resources available and
at improving systems as a whole. Depending on
the size and extent of a program, the SDC can
involve the complete national economy of a
country in its work, or only individual sectors such
as agriculture, health or education.

As a rule, the SDC directly finances individual
projects and the deployment of experts by means
of its credit line. However, with larger programs
which involve one sector or the entire national
economy of a country and where several partners
are involved, it coordinates with other donors and
strengthens the partner with carefully controlled
budgetary aid.

As concerns its multilateral engagement, the SDC
brings its bilateral cooperation experience into
international organizations and thus contributes
to safeguarding the quality of multilateral
programs.

05_e_Botschaft.qxd 18.8.2003 17:47 Uhr Seite 14

The SDC – a constantly evolving
organization

CHECKING PROGRESS AND APPLYING EXPERIENCE

Lessons learnt

No sustainable development
progress is possible without
improved social justice.

In the past, most agricultural
and commercial projects lacked
market orientation and were
thus seldom financially viable.

People who act in an ecology-
minded way, and those who
refrain from their right to exploit
certain resources must be
compensated.

Participation in political
dialogue must be coordinated
with the donors so as not
to subject a partner state to
conflicting demands.

Striving for social balance
and justice inevitably touches
on questions dealing with
the redistribution of power.

The instruments used to
reduce poverty must take into
account the vicious circle
of poverty–AIDS–poverty.

MANAGEMENT
Controlling

EXPERIENCE

Controlling
the program cycle

REPORTING
Independent Evaluation

An optimal management of knowledge and
experience fosters both the learning process and
institutional evolution. The SDC’s partners must
have access to knowledge and must be able to
use it in order to combat poverty and injustice.
And for the SDC, the process of learning and
gaining experience continues to unfold in its
cooperation with these same partners.

Successful processes and practices thus become
applicable above and beyond their original
application area. Many promising strategies and
approaches can be supported by optimally
networking information stemming from different
areas of experience. At the center of this are lear-
ning and transition processes which can be
adapted to existing and specifically outlined
conditions in development cooperation work.

People repeatedly ask about the specific achieve-
ments and benefits of any efforts made to reduce
poverty. Various international studies have shown
that global development cooperation improved
in the 90s thanks to adaptations both in orienta-
tion and operational implementation.

On an international level, the countries belong-
ing to the Organisation for Economic Coope-
ration and Development (OECD) mutually review
their development activities every three to four
years. Switzerland received good grades in the
last check made of its work. However, to improve
sustainability, the OECD advises that Swiss deve-
lopment cooperation should in the future:

– firmly increase its orientation to the goal
of reducing poverty;

– limit itself to interventions in selected areas;
– extend its efforts to involve local partners in

project implementation; and
– reinforce political coherence.

The SDC safeguards and checks the effectiveness of its own work
using an efficient system which is based on three principles:

11

05_e_Botschaft.qxd 18.8.2003 17:47 Uhr Seite 15

SDC COOPERATION WITH THE SOUTH FROM 2004 TO 2007
MULTILATERAL AND BILATERAL COOPERATION

Targeted Implementation
Because overcoming global challenges such
as poverty, environmental destruction, migra-
tion, and AIDS requires close international
cooperation, the international community
increasingly seeks common approaches to
solutions.

Multilateral institutions, not only UN organi-
zations, but also the Bretton Woods institutions
(the World Bank and the IMF) and regional de-
velopment banks, all support programs in deve-
loping countries which go beyond the possibilities
of bilateral cooperation due to their complexity,
global relevance, or the financial volume required.

In its Foreign Policy Report 2000, the Federal
Council states its plans to vest the multilateral
activities of Switzerland with a key role in the
future. Resources for multilateral development
cooperation are thus to be increased to about
one-third of the SDC’s total budget between the
years 2004 to 2007.

Switzerland's UN Commitment

Subsequent to Switzerland’s
joining the UN in September
2002, our country expressed
its commitment to pursue
the following development
cooperation priorities within
this organization over the
coming years:

– aligning the UN system
to the Millennium
Development Goals

– implementing the decisions
of the major and/or
specialized UN conferences

– striving for the coherence
and coordination of various
development activities

– ensuring the adequate
representation of the poorest
developing countries

Approximately two-thirds of all SDC funds are
reserved for direct support to individual coun-
tries and regions in the framework of bilateral
development cooperation.

The goal is to lay the foundation for a sustain-
able development process in programs and
individual projects conducted on a partnership
basis both on the national and local levels.

Depending on the country and the conditions
prevailing, the SDC is engaged in the areas of
good governance, social development, conflict
prevention, sustainable usage of natural resour-
ces, as well as the creation of employment and
income.

The SDC concentrates its efforts both on key
themes and geographic areas, focusing on six
special programs and cooperation with 17priority
countries in the South.

Together with its priority countries

the SDC carries out extensive, long-

term cooperation programs, each

of which is financed by annual funds

amounting to from 8 to10 million

Swiss francs.

Smaller in scope, its special

programs are often geared to meeting

the immediate requirements of

a temporary situation, or are rather

more pilot project in character.

■ Priority Countries and
■ Special SDC Programs

in the South

Ecuador
Bolivia
Peru

Mali
Burkina Faso
Niger
Chad
Benin

Rwanda
Mosambique
Tanzania

Madagascar
South Africa

Pakistan
Bangladesh
India

North Korea

Palestine

VietnamCuba

Nicaragua

Nepal
Bhutan

12

05_e_Botschaft.qxd 18.8.2003 17:47 Uhr Seite 16

13

CURRENT THEMES

New Approaches
An extremely promising new approach is the
supranational regional development policy
which the SDC has initiated in its priority countries
over the past few years. Especially in Central
America (Nicaragua, Honduras, El Salvador)
and in the general region of the Mekong River in
Southeast Asia, it has paved the way towards
establishing multinational networks which enable
cross-border exchange of experience.

In this way, synergies are created which not only
reduce costs, but in particular also broaden the
effects of projects and programs. These positive
experiences motivate the SDC to continue the
step-by-step development of already existing
regional programs and extend it to other regions
wherever possible. From today’s perspective,
such regionally centered activities are especially
appropriate in southern Africa and the Sahel
countries.

While traditional SDC development cooperation
pursued activities mainly in the social sector,
recent years have witnessed the increasing signi-
ficance of two other themes which are especially
important for the improvement of the framework
conditions without which no sustainable deve-
lopment can be conceived. The SDC vigorously
supports the promotion of good governance,
for example, by supporting democratization pro-
cesses.

As with good governance, the same importance
is attached to securing peace and preventing
conflicts, because social and economic develop-
ment can only get off the ground when the
people living in crisis regions feel safe and secure
and do not have to live in constant fear of new
threats.

Years of building up development cooperation in
mountain regions has given Switzerland substan-
tial experience in this sector. Following the UN
Year of the Mountains 2002, it launched the
international partnership initiative called Sustain-
able Mountain Development. As concerns the
the new information technologies – considered
an important factor in globalization – the SDC
sees its role in making these available to its part-
ners in the South to help reduce poverty and
achieve sustainable development.

The SDC also engages itself in the areas of
development and migration, water, HIV/AIDS
and global public goods.

New Technologies

The Global Knowledge
Partnership (GKP) is an
international network which
promotes access to knowledge
and information for the most
disadvantaged.
This is of great importance,
especially in the age of the
digital revolution in which the
use of radio and Internet
opens up new perspectives for
the people in the South.
The SDC is actively involved in
developing the GKP network
and uses its influence to ensure
that the new communication
technologies also benefit the
most poor.

Securing Peace

In Niger the SDC supports live-
stock breeding and by so doing
simultaneously promotes peace:
In a region prone to conflicts
between nomads and resident
farmers due to scarce ground
and water resources, this deve-
lopment program in support
of livestock helps defuse the
conflict. Still, a closer analysis
of the situation shows that such
a program alone does not
suffice to safeguard sustainable
peace.

M 2004 TO 2007

05_e_Botschaft.qxd 18.8.2003 17:47 Uhr Seite 17

MONEY FOR DEVELOPMENT – INVESTMENT IN A BETTER FUTUR

14

Development has its price

OBLIGATION OF THE RICH

Despite all development efforts, the gap between
the poor and the rich is growing around the
world. Current international debate clearly shows
how difficult it is to improve the situation of the
poor when the interests of the rich appear to be
endangered. Demands for developing country
debt cancellations and for the opening of
markets in the North for products from the South
are only two examples which show how slow-
moving this process of “equitable globalization”
is proving to be.

In this context, development cooperation has an
important function since traditionally it is clearly
on the side of the poor and is active in the combat
to reduce poverty. Hence, its role in implementing
the goals set by the UN’s Millennium Declaration
is important. Switzerland as a rich country is
therefore obliged to contribute its share for the
sake of development cooperation.

With the present framework credit of 4.4 billion
francs for “the continuation of technical coope-
ration and financial aid for the benefit of deve-
loping countries” from 2004 to 2007, the Federal
Council is endeavoring to expand the resources
earmarked for official development assistance
from 0.34 to 0.4 percent of gross national income
(GNI) by the year 2010.

Although Switzerland will slightly improve its posi-
tion in the international comparison by increasing
its share of development cooperation funds, it will
still be way behind the countries of Northern
Europe, failing to meet the UN goal which calls
for donor countries to raise their development
funds to 0.7 percent of the GNI. In the scope of
this international discussion on the implementa-
tion of MDGs, numerous countries have declared
their readiness to considerably enlarge their
financial commitment in the coming years.

Government expenditures
(in CHF billions)
based on the Federal Accounting
Report 2002
Social Welfare
(Old Age and Surviving
Dependents’ Pension,
Disability Insurance,
health insurance, etc.):
CHF 12.78 billion
Transportation: 8.09
Defense: 4.78
Agriculture: 4.07
Education and Basic Research:
3.59
Development Assistance: 1.39

According to the World Bank,
Switzerland’s per capita income
in the year 2001 was USD
38,330. The per capita income
in the Democratic Republic of
the Congo, the poorest country
according to World Bank
statistics, was USD 80; and
the world average was around
USD 5,120.

The living standard in 49 of
the poorest countries is currently
lower than 30 years ago.

The average income of the
20 richest countries is 37times
as high as that of the 20 poorest
nations. Today, the difference
between these two groups
of states has doubled that of
40 years ago.

UN
goal
0.7%

Denmark
Norway

Netherlands
Luxemburg

Sweden
Belgium

Switzerland
Ireland
Finland

Great Britain
France
Spain

Austria
Germany

New Zealand
Australia
Portugal

Japan
Canada
Greece

Italy
USA

TOTAL

Average
expenditures
0.4%

In 2001, expenditures

for official development

assistance in OECD

countries totalled USD 52.34

billion which corresponds

to 0.22 percent of the

total gross national income

of these countries.

When comparing the

percentage GNI of all

countries to each other,

the average earmarked

for ODA is 0.4 percent.

Expenditures for official development
assistance (ODA) in percentage
of gross national income for 2001

05_e_Botschaft.qxd 18.8.2003 17:47 Uhr Seite 18

15

Development cooperation
benefits all

FIGHTING POVERTY ALSO BENEFITS THE DONORS

Although the 1.4 billion francs which the Swiss
Confederation annually sets aside for develop-
ment cooperation are especially earmarked to
help the world’s poorest people, these expen-
ditures and the SDC’s work also benefit the
people of Switzerland. In today’s almost com-
pletely globalized world, the well-being of each
and every individual depends more and more on
the guaranteeing of a minimum living standard
for all. Development cooperation helps to
reduce poverty and thus tackles one of the
main causes for excessive population growth,
environmental destruction and migration.
Fostering human rights, democracy and the rule
of law contributes to consolidating peace and
stability and, as a result, to enhanced global
security.

When people have enough to eat thanks to deve-
lopment, they will take the initiative to improve
their situation. When children go to school, know-
ledge will be disseminated. Where new buying
power emerges, economic activity will be stimu-
lated. And where people see future perspectives,
they will not be forced into migration. This is why
current SDC activities play an increasingly impor-
tant role, one which goes well beyond foreign
policy objectives.

At the same time, development cooperation also
directly benefits Switzerland. The Swiss economy
profits substantially from expenditures in this
area. Estimates have shown that any franc spent
on official development assistance contributes
about 1.50 francs to gross national income. All in
all, the demand of development cooperation for
goods and services in Switzerland generates
between 13,000 and 18,000 jobs.

With the new 4.4 billion franc framework credit
for the years 2004 to 2007, the SDC will continue
its already successful commitment to reducing
poverty. This credit provides it with the oppor-
tunity of investing in long-term development
programs and enables it, when necessary, to
react rapidly to new and evolving situations. The
SDC will pursue its mission with competence and
in close collaboration with the international
community.

IN A BETTER FUTURE

05_e_Botschaft.qxd 18.8.2003 17:47 Uhr Seite 19

16

GLOSSARY

Globalization

A process in which the networking

and mutual dependency of

countries, economies and people

constantly increases due to the

rapidly growing circulation of

goods and capital and ever

increasing transportation and

communication speeds.

Global Public Goods

Global public goods are

universally used commodities,

i.e., they are available in principle

to everyone, including future

generations. They include natural

global commons (climate, the

ozone layer), human-made global

commons (universal norms and

principles such as human rights,

knowledge) and global conditions

(peace, health, financial

stability, free trade, social equity,

sustainability).

MDGs
Millennium Development
Goals, or: International
Development Goals
International goals of development

acknowledged by important actors

(G-8, the UN, the World Bank, etc.)

which the international

community aims to achieve by

the year 2015. The International

Development Goals (www.paris

21.org/ betterworld/goals.htm) or

Millennium Development Goals

(www.developmentgoals.org)

consist of the following objectives:

■ Eliminate extreme poverty

and hunger.

■ Achieve universal primary

education.

■ Promote gender equality and

empower women.

■ Reduce child mortality and

improve maternal health.

■ Fight HIV/AIDS, malaria and

other diseases.

■ Ensure environmental

sustainability.

■ Develop a global partnership

for development.

ODA

Official Development Assistance

The OECD defines official

development assistance as the

total of all transactions which

■ are provided by public bodies

(federal government, cantons,

communities)

■ are granted at concessional

conditions (gifts or loans at low

rates of interest)

■ have as the main objective the

promotion of economic and

social development of recipient

countries

■ are intended to benefit countries

or territories on the list drawn up

by the OECD.

OECD

Organisation for Economic

Cooperation and Development

The OECD serves as a platform

for its 30 member states for dis-

cussing, evaluating and improving

their policies, especially in the

area of development cooperation.

In the light of globalization, it

offers governments the opportunity

to exchange information and

experience, as well as to seek

common solutions.

Moreover, various OECD

institutions devote their activity to

themes of development policy.

OECD members:

Australia, Austria, Belgium,

Canada, Czech Republic,

Denmark, Finland, France,

Germany, Great Britain, Greece,

Hungary, Iceland, Ireland,

Italy, Japan, Korea, Luxemburg,

Mexico, Netherlands,

New Zealand, Norway, Poland,

Portugal, Slovakia, Spain,

Sweden, Switzerland, Turkey,

United States of America.

OECD Priority Themes:

■ Good governance

(rule of law, human rights,

democratization,

decentralization, gender)

■ Conflict prevention and

resolution

■ Low-income countries

■ Poverty and social development

■ Sustainable development

■ Development financing and

official development assistance

(ODA)

■ Coordination (coherence)

of development policies

■ Harmonization of aid

management procedures

■ Evaluation

WSSD

World Summit on Sustainable

Development

From August 26 to September 4,

2002 the largest conference ever

organized by the United Nations

was held in Johannesburg.

The World Summit on Sustainable

Development (WSSD) was a

follow-up to the Rio Conference

(1992) and focused on the

significance of the three pillars

of sustainable development:

the environment, social issues,

and the economy.

(www.johannesburgsummit.org)

05_e_Botschaft.qxd 18.8.2003 17:47 Uhr Seite 20

Photos

Cover ICRC/ Halvor Fossum Lauritzen; ARGUS/ Kay

Page 1 ICRC/ Sándor Horvath; Daniel Maselli

2 SDC / Ana Feric; IMAGES.DE / Giribas

3 SDC / Toni Linder

4 UN / DPI PHOTO, John Isaac; ARGUM / Thomas Einberger

5 ICRC/ Priska Spoerri; CORBIS / Tim Thompson

6 DAS FOTOARCHIV / BLACK STAR / Stubbs; SDC / Daniel Schwartz

7 IMAGES.DE / Nico Schmidt; DEZA / Daniel Schwartz

8 ICRC/ Sándor Horvath; ARGUM / Thomas Einberger

9 SDC/ Toni Linder; DAS FOTOARCHIV/ Hacky Hagemeyer

10 SDC; P.eter Messerli

13 SDC/ Brigitte Lustenberger

15 DAS FOTOARCHIV/Sebastian Bolesch; SDC

05_e_Botschaft.qxd 18.8.2003 17:47 Uhr Seite 21

MESSA
OF TEC
AND F
FOR D
2004–

ABRIDG

SDC
Development Policy and
Multilateral Cooperation Department
Freiburgstrasse 130
CH–3003 Bern
Telephone +41 (0)31 322 44 12
E-Mail info@deza.admin.ch

www.sdc.admin.ch

05_e_Botschaft.qxd 18.8.2003 17:44 Uhr Seite 2

