

MEERJARENONTWIKKELINGSPLAN 2006 - 2011

STRATEGIE VOOR DUURZAME ONTWIKKELING
REPUBLIC SURINAME

**MEERJARENONTWIKKELINGSPLAN
2006 - 2011**

STRATEGIE VOOR DUURZAME ONTWIKKELING
REPUBLIEK SURINAME

EERSTE DRUK

Bij deze wordt het Meerjarenontwikkelingsplan 2006-2011
openbaar gemaakt door middel van druk

Uitgever: Regering van de Republiek Suriname
Paramaribo Suriname
juli 2006

Productie: Communicatiebureau Prohumaniteit

Druk: Art Sabina

Eerste druk

Coördinatie: Thania Chin A Lin BSc.

“Als Regering en als Volk staan wij voor de constante uitdaging om in de verschillende realiteiten van ons leven, de ecologische, economische, sociale, politieke en persoonlijke realiteit, alles steeds beter te doen, door goed beleid vast te leggen en programma’s en projecten helder daarop af te stemmen.”

Drs. Runaldo Ronald Venetiaan
President van de Republiek Suriname

Regeringsverklaring 2005-2010

Ontwikkelingsvisie

Een rechtvaardige samenleving met garantie voor beleving van mensenrechten en de basisbestaanszekerheden voor elke burger.

Ontwikkelingsmissie

Verbetering van de kwaliteit van leven van alle Surinamers.

Ontwikkelingsstrategie

Een geïntegreerde benadering van duurzame ontwikkeling, waarbij menselijke en economische ontwikkeling wederzijds afhankelijk zijn van elkaar en waarin een rechtvaardige verdeling de basis vormt voor het beleven van gemeenschappelijke rechten en het naleven van plichten door overheid en burgers.

M e e r j a r e n O n t w i k k e l i n g s p l a n 2 0 0 6 - 2 0 1 1

INHOUDSOPGAVE

Lijst van activiteiten matrices.....	8	2.7 Monitoring van het ontwikkelingsbeleid.....	24
Lijst van afkortingen	9	2.7.1 Het Kwantificeren van doelen.....	24
Samenvatting	12	2.7.2 Baseline	25
Technische Notitie	16	3. BESTUUR.....	26
1. INLEIDING.....	18	3.1 Democratische rechtstaat, rechtshandhaving, rechtsbescherming en veiligheid.....	26
1.1 Principes van de ontwikkelingsstrategie	18	3.1.1 Democratisch bestuur	26
1.2 Beleidsprioriteiten.....	19	3.1.2 Versterking Rechterlijke Macht en wetgeving.....	27
1.3 Rechtvaardige verdeling	20	3.1.3 Rechtshandhaving, openbare orde en veiligheid.....	28
2. BASISVOORWAARDEN	22	3.1.4 Jeugd- en zedenbeleid en huiselijk geweld	28
2.1 Menselijke ontwikkeling	22	3.1.5 Flankerend beleid en Institutionele versterking	28
2.1.1 Onderwijs en training	22	3.1.6 Defensie	32
2.1.2 Cultuur	22	3.2 Hervorming publieke sector	36
2.1.3 Sport en recreatie	22	3.2.1 Facilitering private sector.....	40
2.2 Milieu	22	3.2.2 Rationalisatie staatsbedrijven	45
2.3 Energievoorziening	23	3.2.3 Macro-economische planning en monitoring.....	47
2.4 Watervoorziening.....	23	3.2.4 Het planningsraamwerk.....	49
2.5 Infrastructuur.....	23	3.2.5 Decentralisatie openbaar bestuur	53
2.6 Verbetering inzet openbaar bestuur	24	3.3 Internationaal kader en buitenlands beleid.....	55
		4. ECONOMISCHE ONTWIKKELING.....	61
		4.1 Inleiding	61
		4.2 Perspectieven huidige productiesectoren	65
		4.2.1 Delfstoffenproductie en verwerking.....	65
		4.2.2 De agrarische productie en agro-industrie	75
		4.2.3 Bosbouw en houtverwerking	87
		4.2.4 Toerismesector	93

4.2.5 Handel en industrialisatie	100	6. CROSS-CUTTING ISSUES	185
4.2.6 Transportsector	106	6.1 Milieu	185
4.2.7 Financiële dienstverlening	112	6.2 Gender	192
4.2.8 Bouw en constructie	114	6.3 Jeugd	193
4.3 Nutsvoorzieningen	116	7. PARTICIPATIE EN MONITORING	198
4.3.1 Energievoorziening	116	7.1 Partnerschappen	198
4.3.2 Watervoorziening	121	7.2 Participatieproces	199
4.3.3 Communicatiesector	125	8. FINANCIERINGSSTRATEGIE	204
4.4 Ruimtelijke ordening	129	8.1 Inleiding	204
4.4.1 Grondbeleid	129	8.2 Financiële raming van het MOP 2006 - 2011	206
4.4.2 Regionale ontwikkeling	132	8.3 Benodigde maatregelen ter financiering van het MOP 2006 - 2011	206
4.4.3 Monitoring urbanisatie Paramaribo	137	8.3.1 Overheidsinvesteringen	206
4.4.4 Ontwikkeling binnenland	141	8.3.2 Domestic Private Sector en Foreign Direct Investment ..	209
5. SOCIALE EN MENSELIJKE ONTWIKKELING	146	8.3.3 Karakteristieken Foreign Direct Investment	210
5.1 Armoedebestrijding	146	8.4 Beschikbare Investeringsmiddelen Overheidssector	210
5.2 Onderwijs en volksontwikkeling	151	8.4.1 Inleiding	210
5.2.1 Onderwijshervorming	151	8.4.2 Overzicht Beschikbare Middelen ter Financiering van MOP 2006 t/m 2011	211
5.2.2 Sport	156		
5.2.3 Cultuur	160		
5.3 Gezondheidszorg	165		
5.3.1 Bestrijding verspreiding hiv/aids	170		
5.3.2 Bestrijding van malaria	175		
5.4 Verbetering sociale bescherming	177		
5.4.1 Welzijnsbevordering	177		
5.4.2 Huisvesting	181		

LIJST VAN ACTIVITEITEN MATRICES

RECHTSBESCHERMING EN VEILIGHEID	29	WATERVOORZIENING	124
DEFENSIE	35	COMMUNICATIESECTOR	128
HERVORMING VAN DE PUBLIEKE SECTOR	39	GRONDBELEID	131
FACILITERING PRIVATE SECTOR	41	REGIONALE ONTWIKKELING.....	135
RATIONALISATIE VAN STAATSBEDRIJVEN.....	46	MONITORING VAN GROOT-PARAMARIBO.....	139
MACRO-ECONOMISCHE PLANNING EN MONITORING	51	ONTWIKKELING VAN HET BINNENLAND	144
DECENTRALISATIE VAN OPENBAAR BESTUUR	54	ARMOEDEBESTRIJDING	150
INTERNATIONAAL KADER EN BUITENLANDSBELEID	59	ONDERWIJSHERVORMING	154
DELSTOFFENPRODUCTIE EN -VERWERKING	71	SPORT.....	158
AGRARISCHE PRODUCTIE EN AGRO-INDUSTRIE.....	81	CULTUUR.....	163
BOSBOUW EN HOUTVERWERKING.....	89	DE GEZONDHEIDSZORG.....	168
TOERISME	96	HIV/AIDS	173
HANDEL EN INDUSTRIALISATIE	104	BESTRIJDING VAN MALARIA	176
TRANSPORTSECTOR.....	110	WELZIJNSBEVORDERING	179
FINANCIELE DIENSTVERLENING.....	113	HUISVESTINGSBEVORDERING	184
BOUW EN CONSTRUCTIE	115	MILIEUMANAGEMENT	188
ENERGIEVOORZIENING	120	JEUGD	196

LIJST VAN AFKORTINGEN

ABS	Algemeen Bureau voor de Statistiek	CRNM	Caribbean Regional Negotiating Machinery
ACP	Organisatie van Afrikaanse, Caribische en Pacific landen	CSDP	Civil Servant Development Program
ACS	Associatie van Caribische Staten	CSM	Caricom Single Market
ACTO	Amazon Cooperation Treaty Organization	CSME	Caribbean Single Market and Economy
Adekus	Anton de Kom Universiteit van Suriname	CSW's	Commerciële Sekswerkers
ADRON	Anne van Dijk Rijst Onderzoekscentrum	CTO	Caribbean Tourism Organisation
AKF	Agrarisch Kredietfonds	DAI	Digital Access Index
ALADI	Associatie voor de Integratie van Latijns-Amerika	DEF	Ministerie van Defensie
AOV	Algemene Oudedagsvoorziening	DEV	Dienst Elektriciteitsvoorziening
ARV	Anti-retrovirale therapie	DFP	Districtsfinanciën en Planning
ASP	Agrarisch Sectorplan	DNA	De Nationale Assemblee
ATM	Ministerie van Arbeid, Technologische Ontwikkeling en Milieu	DR	Districtsraad
AZV	Algemene Ziektekosten Verzekering	DW	Dienst Watervoorziening
BBP	Bruto Binnenlands Product	EBS	Energie Bedrijven Suriname
BCC	Behavioural Change Communication	ECD	Early Childhood Development
BIZA	Ministerie van Binnenlandse Zaken	EEZ	Exclusieve Economische Zone
BOG	Bureau Openbare Gezondheidszorg	EFA 2000	World Declaration on Education for All
BOSNAS	Bos- en Natuurbeheersautoriteit Suriname	EPA	Economic Partnership Agreements
BRIC-landen	Brazilië, Rusland, India en China	EU	Europese Unie
BUZA	Ministerie van Buitenlandse Zaken	FAO	Food and Agricultural Organization
CAREC	Caribbean Epidemiology Centre	FDI's	Foreign Direct Investments
CARICOM	Caribbean Community	FIN	Ministerie van Financiën
CARIFESTA	Caribisch Festival voor Kunst en Cultuur	FTAA	Free Trade Area of the Americas
CASAS	Civil Aviation Safety Authority	GHG	Greenhouse gases (broeikasgassen)
CBB	Centraal Bureau voor Burgerzaken	GIPA	Greater Involvement of People Living with HIV/AIDS
CBVS	Centrale Bank van Suriname	GIS	Geografisch Informatie Systeem
CDFS	Community Development Fund Suriname	GLIS	Grondregistratie en Landinformatie Systeem
CDM	Clean Development Mechanism	GLO	Gewoon Lager Onderwijs
CELOS	Centrum voor Landbouwkundig Onderzoek in Suriname	GMD	Geologisch Mijnbouwkundige Dienst
CEPRIS	Centrum voor de Privatisering van Staatsbedrijven	HACCP	Hazard Analysis of Critical Control Points
CES	Caribbean Education Strategy	HBO	Hoger Beroepsonderwijs
		HI	Ministerie van Handel en Industrie

HIV/AIDS	Human Immunodeficiency Virus/ Acquired Immuno deficiency Syndrome	MPH	Het Meerjaren Programma Huisvesting 2005 – 2010
HKV	Houtkapvergunningen	MSM	Mannen die seks hebben met mannen
HRD	Human Resource Development	MZ	Medische Zending
IaDB	Inter-Amerikaanse Ontwikkelingsbank	NAP	Nationaal AIDS Programma
ICAO	International Civil Aviation Organization	NBG	Nationaal Bureau Gender
ICT	Informatie en Communicatie Technologie	NCCR	Nationaal Coördinatiecentrum voor Rampenbeheersing
IFONS	Investeringsfonds Nederland Suriname	NGO's	Niet Gouvernementeale Organisaties
IICA	Inter-American Institute for Cooperation on Agriculture	NH	Ministerie van Natuurlijke Hulpbronnen
IIRSA	Initiatief voor de Integratie van de Regionale Infrastructuur in Zuid Amerika	NL	Nationaal Leger
ILO	International Labour Organization	NOB	Nationale Ontwikkelings Bank
IMF	International Monetary Fund	NSP	Nationaal Strategisch Plan
ITDP	Integrated Tourism Development Programme	NVB	Nationaal Vervoer Bedrijf N.V.
ITU	International Telecommunication Union	OAS	Organisatie van Amerikaanse Staten
J&P	Ministerie van Justitie en Politie	OIC	Organisatie van Islamitische landen
KKF	Kamer van Koophandel en Fabrieken	OW	Ministerie van Openbare Werken
KPS	Korps Politie Suriname	PLOS	Ministerie van Planning en Ontwikkelingssamenwerking
KTID	Korte Termijn Investeringsproject Watervoorziening	PLWHA	People Living with HIV/AIDS
LBB	's Lands Bosbeheer	PSMSP	Public Sector Management Strengthening Program
LISP	Low Income Shelter Programme	PSR	Public Sector Reform
ITTO	Internationale Tropische Hout Organisatie	PTSS	Post Traumatisch Stress Syndroom
LVV	Ministerie van Landbouw, Veeteelt en Visserij	RGB	Ministerie van Ruimtelijke Ordening, Grond- en Bosbeleid
MBO	Middelbaar Beroepsonderwijs	RGD	Regionale Gezondheidsdienst
MCP	Multi Purpose Corantijn Project	RO	Ministerie van Regionale Ontwikkeling
MDG's	Millenium Development Goals	RR	Ressortraad
MI-GLIS	Management Instituut Grondregistratie en Landinformatiesysteem	SACN	Zuidamerikaanse Gemeenschap van Naties
MINOV	Ministerie van Onderwijs en Volksontwikkeling	SAO	Stichting Arbeidsontwikkeling
MJBB	Meerjaren Beleidsbegroting	SBB	Stichting Bosbeheer
MNC's	Multinational Companies	SBBS	Stichting Behoud Bananensector Suriname
MOP	Meerjarenontwikkelingsplan	SBF	Suriname Bussiness Forum
		SEP	Surinaams Educatief Plan

SER	Sociaal Economische Raad
SIS	Sozavo Informatie Systeem
SJV	Surinaamse Journalisten Vereniging
SLMP	Suriname Land Management Project
SML	Stichting Machinale Landbouw Suriname
SMLA	Stichting Maxi Linder Association
SOA	Seksueel Overdraagbare Aandoeningen
SOZAVO	Ministerie van Sociale Zaken en Volkshuisvesting
SPS	Stichting Planbureau Suriname
SPSB	Surinaamse Postspaarbank
SRD	Surinaamse Dollar
SRH	Sexual and Reproductive Health
STINASU	Stichting Natuurbehoud Suriname
SWM	Surinaamse Waterleiding Maatschappij
SZF	Staatsziekenfonds
TAS	Telecommunicatie Autoriteit Suriname
TBC	Tuberculose
TCT	Ministerie van Transport, Communicatie en Toerisme
UfW	Unaccounted for Water
UNESCO	United Nations Educational, Scientific and Cultural Organization
USD	US dollar
UWI	University of the West Indies
VCB	Volks Credietbank
VGZ	Ministerie van Volksgezondheid
VMS	Vessel Monitoring System
VN	Verenigde Naties
VOJ	Voortgezet Onderwijs Junioren
VOS	Voortgezet Onderwijs Senioren
WHO	World Health Organization
WTO	World Trade Organization

SAMENVATTING

...In de ontwikkelingsvisie staat het aspect van rechtvaardigheid en het beleven van mensenrechten centraal. Het duurzaam vergroten van de economische welvaart ligt ten grondslag aan de ontwikkeling van Suriname. De ontwikkelingsstrategie gaat uit van een geïntegreerde en duurzame benadering van de ontwikkeling...

Het Meerjarenontwikkelingsplan 2006-2011 van de Regering van de Republiek Suriname is het kader voor ontwikkeling in de ruimste zin des woord. Het is een staatsstuk, een nationale richtlijn voor de Overheid, Private Sector, Niet-Gouvernementele Organisaties en andere Sociale Actoren. Het onderhavige document is een doorkijk op meerjarenbeleid.

Bij het opstellen, uitvoeren en begeleiden van het ontwikkelingsbeleid wordt partnerschap met de particuliere sector, vakbeweging en niet-gouvernementele organisaties erkend als noodzakelijk. Verantwoordelijk bestuur is de leidraad.

Het succes voor de implementatie van deze ontwikkelingsstrategie is afhankelijk van de volgende basisvoorwaarden:

1. De mens vormt de ruggengraat van de samenleving. De burger, beter gezegd elke ingezetene, moet talent en ambitie waarmaken en deze in dienst stellen van de ontwikkeling.
2. De ontwikkeling houdt rekening met het milieu. Behoud en bescherming van het milieu zullen altijd een inherent onderdeel vormen van de ontwikkeling.
3. Energie is van belang voor zowel de productie als ontwikkeling. Gezien Suriname's grote potentie op het gebied van hydro-energie enerzijds en de grote vraag naar energie ten behoeve van de productiesector anderzijds, zal de energiesector prioriteit genieten.
4. Water, de bron van het leven, economische ontwikkeling en sociale ontwikkeling, zal gegarandeerd moeten zijn.
5. Infrastructuur: de fysieke infrastructuur als basisvoorwaarde voor ontwikkeling, ontsluiting van vergelegen gebieden, transport en logistiek zal met name in ontwikkelingsprojecten worden opgebracht voor financiering. Mogelijkheden tot ontsluiting van Zuidoost-Suriname middels landwegen zullen in studie worden genomen en indien daar positieve resultaten uit voortkomen in uitvoering worden gebracht.

6. Public Sector Reform: De kern bij de uitvoering van het programma Public Sector Reform (PSR) is te geraken tot een effectieve en efficiënte publieke sector, die in het ontwikkelingsproces van ons land een richtinggevende, begeleidende en faciliterende rol vervult. Dit is van belang voor het bevorderen van een gunstig investeringsklimaat en voor duurzame economische ontwikkeling van ons land. Een herdefiniëring van de rol en kernfuncties van de overheid, waarbij wordt gestreefd naar maximale efficiëntie (kostenbesparend) en effectiviteit (maatschappelijk effect sortierend), is hierbij van cruciaal belang.

In de ontwikkelingsvisie staat het aspect van rechtvaardigheid en het beleven van mensenrechten centraal. Het duurzaam vergroten van de economische welvaart ligt ten grondslag aan de ontwikkeling van Suriname. De ontwikkelingsstrategie gaat uit van een geïntegreerde en duurzame benadering van de ontwikkeling. De millenniumontwikkelingsdoelen geven richting aan de implementatie van de ontwikkelingsstrategie, en de subdoelen zijn daarop gebaseerd. Aan de ontwikkelingsstrategie liggen ten grondslag het verzekeren van de minimale bestaanszekerheid van burgers (veiligheid en rechtszekerheid) en de instandhouding van een democratische en geordende samenleving, evenals de algehele nationale veiligheid, het scheppen van nieuwe en het hervormen van bestaande werkgelegenheid en arbeidsomstandigheden, de stelselmatige afbouw van verborgen werkloosheid, het afstemmen van het onderwijs op de bestaande en te creëren werkgelegenheid.

Het vergroten van de uitvoeringscapaciteit van het openbaar bestuur, zowel centraal als op districtsniveau, en het verbeteren van de inzet daarvan zijn van bijzonder belang. Een effectievere inzet hiervan is vereist ter verhoging van de realisatiegraad van beleidsdoelen en verbetering van de kwaliteit van openbare voorzieningen.

De mate waarin de buitenlandse directe investeringen de potentie hebben daadwerkelijk te leiden tot significante overdracht van kennis, technologie en werkgelegenheid, zal onderdeel zijn van het sectoraal investeringsbeleid en bilaterale contracten.

Rationalisatie en privatisering worden als middel tot versnelde ontwikkeling gezien. Privatisering zal gericht zijn op het saneren van de nationale schuld, het aantrekken van kapitaal dat ingezetenen in het buitenland hebben opgespaard, het stimuleren van verticale ontwikkeling door aandelen binnen het bereik van de gemiddelde burger te brengen, alsmede het vergroten van de staatsinkomsten. Een onderling samenhangend pakket van maatregelen zal deel uitmaken van het programma van rationalisering. Belangrijke programmaonderdelen zijn: een overzicht van de resultaten van alle staatsbedrijven, een centrale controledienst en de opzet van een centrum voor privatisering voor integrale rationalisatie.

De relaties met Nederland blijven een belangrijke plaats innemen; één van de aspecten in deze relatie is de afbouw van de ontwikkelingssamenwerking, waarbij tegelijkertijd een accentverschuiving plaatsvindt naar samenwerking tussen wederzijdse lokale overheden en non-staatsactoren.

De aandacht zal worden gegeven aan waarborging van de naleving en bescherming van de rechten van de mens door de daartoe aangewezen organen in de sfeer van de wetgeving, rechtspleging, opsporing en vervolging, alsmede versterking van de rechtsbijstand.

Het monetaire beleid zal gericht zijn op consolidatie van de stabiliteit in de monetaire verhoudingen en het aansterken van het vertrouwen in de Surinaamse dollar.

De regering streeft naar verhoging van de efficiëntie in het beheer van de overheidsfinanciën. Eén van de maatregelen is de overweging van de instelling van een belastingautoriteit.

Het planningsraamwerk van de overheid zal worden aangepast aan de veranderde omstandigheden in de wereld en aan behoeften van de samenleving ter garandering voor het optimaal kunnen monitoren van het MOP. Middels het vastleggen van indicatoren in het MOP in de activiteitenmatrices is de basis gelegd voor het kunnen monitoren van de implementatie van het meerjarenontwikkelingsplan.

Het buitenlands beleid van de Republiek Suriname zal in de periode 2006 - 2011 een afspiegeling zijn van de nationale ontwikkelingsdoelen en zal worden afgestemd op de nationale beleidsintenties.

Eén van de prioriteiten van het multilateraal beleid blijft het bevorderen van de implementatie van de ontwikkelingsagenda. Als democratische rechtstaat zal Suriname zich blijven richten op het bevorderen en beschermen van de democratie in eigen land, de regio en de rest van de wereld.

Het streven is een economische groei van 6% per jaar te bewerkstelligen. Het duurzaam vergroten van de economische welvaart ligt ten grondslag aan de ontwikkeling van Suriname. Maar door verbetering van de kwaliteit van het leven tot grondbeginsel van het ontwikkelingsbeleid te maken, wordt erkend dat economische groei een instrument is om dit doel te bereiken, en niet het einddoel op zich is. Het klimaat voor het creëren van wettelijke en economische infrastructuur is geschapen. Het regime van de Overheid is het aanpassen van de invoerrechten en belastingen. Deze aanpassing is ter bevordering van een betere relatie met multinationals en investeerders. De taak van de Particuliere Sector is het aantrekken van investeringen.

De directe betrokkenheid van het lokaal ondernemerschap in de minerale productie en nadere verwerking zal heel bewust worden gestimuleerd.

Om het risico van kwetsbaarheid van de economie voor schommelingen (dalingen) in mineraalprijzen op te vangen, zal nader naar mogelijk-

...In de ontwikkelingsvisie staat het aspect van rechtvaardigheid en het beleven van mensenrechten centraal. Het duurzaam vergroten van de economische welvaart ligt ten grondslag aan de ontwikkeling van Suriname...

...Het onderwijssysteem zal effectief en efficiënt, rechtvaardig en internationaal concurrerend moeten worden onder een versterkt en modern management. Hervorming moet resulteren in een onderwijssysteem dat de Surinaamse burger in staat stelt kennis en vaardigheden te verwerven om effectief deel te nemen aan het sociaal-economisch leven...

heden worden uitgekeken om door middel van een in te stellen ontwikkelingsinvesteringsfonds een deel van de mineraalinkomsten apart te reserveren. Storting vindt dan plaats op een aparte rekening van de Staat ten name van dit fonds. De overheidsontvangsten kunnen op deze manier gestabiliseerd worden door periodes van prijsdalingen op te vangen ten laste van het fonds, en aldus de negatieve effecten op de economie mitigeren.

Het Agrarisch Sectorplan (ASP) geeft richting voor het te voeren agrarisch beleid in deze planperiode. Het richt zich op een geïntegreerd en duurzaam agrarisch systeem met de volgende hoofddoelen:

1. Voedselzekerheid en voedselveiligheid voor de totale bevolking.
2. Inkomensvorming en -groei voor de ondernemers en werkers in de sector.
3. Een grotere bijdrage aan de nationale economie in de vorm van productie, werkgelegenheid, exporten en regionale spreiding van economische activiteiten.

Het meerjarenbeleid van de bosbouwsector heeft ten doel deze natuurlijke hulpbron maximaal in te zetten ter diversificatie en daarmee versterking te bereiken van de basis van de nationale economie en het welzijn van de huidige en toekomstige generaties, met inachtneming van het behoud van de biodiversiteit. Met het doel te geraken tot een betere organisatie en efficiënter beheer van het bos en de natuur is besloten om de SBB en LBB/Natuurbeheer samen te voegen en daarbij over te gaan tot het instellen van een parastatale instelling Bos- en Natuurbeheersautoriteit Suriname (BOSNAS).

Toerisme wordt door de regering aangemerkt als een van de prioriteitssectoren die een belangrijke bijdrage levert aan de verdere economische diversificatie van ons land. Uitgangspunt voor het te voeren toerismebeleid is duurzame benutting van cultuur en natuur, dat wil zeggen met respect voor en bescherming van de rechten van in het bijzonder

de Inheemsen en Marrons, en met behoud van de biodiversiteit en sociale structuren. Op deze basis zullen unieke toerismeproducten worden ontwikkeld die het Surinaamse volk in staat stellen zijn eigen erfgoed, creativiteit en fysieke omstandigheden te commercialiseren om zo ook (i) uitgesloten delen van het volk en (ii) de binnenlandbewoners weer effectief te betrekken bij de economie.

De Regering heeft zich gecommitteerd aan een strategie voor armoedebestrijding. Het doel van het programma voor armoedebestrijding is het elimineren van structurele factoren die armoede en hieraan gerelateerde verschijnselen doen ontstaan en instandhouden.

Het onderwijssysteem zal effectief en efficiënt, rechtvaardig en internationaal concurrerend moeten worden onder een versterkt en modern management. Hervorming moet resulteren in een onderwijssysteem dat de Surinaamse burger in staat stelt kennis en vaardigheden te verwerven om effectief deel te nemen aan het sociaal-economisch leven. Om deze doelen te realiseren zullen hervormingsprogramma's worden uitgevoerd. In de curricula voor het regulier onderwijs zullen kunst en cultuur worden opgenomen om onder meer het bewustwordingsproces bij burgers reeds op jonge leeftijd opgang te brengen.

De verbetering van de medische en gezondheidszorg krijgt bijzondere aandacht. De gevolgen van een slechte gezondheid worden merkbaar in zowel de toegenomen kosten van het behandelen van te voorkomen aandoeningen en de daling van arbeidsproductiviteit, als in het verlies van vermogen tot arbeid. De staat zal de algemene gezondheidszorg bevorderen en toezien op de garanderen van de kwaliteit en de inhoud van de gezondheidszorg. Het zo dichtbij mogelijk brengen van de preventieve en eerstelijns curatieve zorg en de tweedelijnszorg (ziekenhuiszorg) bij de districts- en binnenlandbewoners is van bijzonder belang.

In het Meerjaren Huisvestingsprogramma (MPH) wordt bijzondere aandacht besteed aan het oplossen van de vier belangrijkste knelpunten in

de sector, te weten: de beschikbaarheid van financiële middelen en de toegang tot financiering, de beschikbaarheid van bouw- en woonrijpe grond, de organisatie van de sector en de verhoging van de efficiëntie en effectiviteit binnen de sector.

Vanwege hun aard zijn er een aantal beleidsgebieden die dwars door alle andere heen snijden, de zogenaamde crosscutting issues namelijk milieu, gender en jeugd.

Het accent bij milieu zal gelegd worden op de conservering, het duurzaam gebruik en een evenredige verdeling van de voordelen van het gebruik van biodiversiteit; een veilig gebruik en adequaat beheer van chemicaliën; het wegwerken van de knelpunten met betrekking tot de afvalverwijdering en het overgaan tot adequate en duurzame afvalverwerkingsmethoden; het beschermen en duurzaam gebruik van waterbronnen; de aanpak van lucht- en bodemverontreinigingen en geluidshinder; het treffen van maatregelen om de kwetsbaarheid van ons laaggelegen kustgebied te minimaliseren tegen de negatieve gevolgen van klimaatsverandering; het overgaan tot duurzaam landgebruik en het bestuderen en toepassen van klimaatvriendelijke technologieën en clean energy sources.

Voor het bereiken van een rechtvaardige samenleving is het noodzakelijk dat alle ontwikkelingsactoren doordrongen zijn van de noodzaak van genderanalyses van alle beleidsprogramma's, projecten en plannen, en dat er maatregelen worden genomen die op een gerichte manier, onmiddellijk de ongelijkheid tussen mannen en vrouwen kunnen aanpakken. Een systematische analyse van institutionele maatschappelijke mechanismen die genderongelijkheid voortbrengen en instandhouden, zal resulteren in een breed gedragen genderbeleidsprogramma.

De groep van jeugdigen en jongeren maakt ongeveer de helft van de Surinaamse samenleving uit. De rode lijn in de programma's voor de

jeugd is gedragsverandering en het maken van verantwoorde keuzen in het leven.

Centraal in de jeugdvormingsprogramma's staan de ontwikkeling van het individu en de verbetering van de leef- en woonomstandigheden van de buurt. In het kader van bevolkingsparticipatie en armoedebestrijding zal de effectiviteit van het buurtwerk worden verbeterd. Evenzo zal jeugdparticipatie veel aandacht verdienen.

Bij het implementeren van plannen en activiteiten die voortkomen uit dit Meerjarenontwikkelingsplan, zal een geleidelijk uitbouwend participatieproces worden gehanteerd. De intentie is om zoveel mogelijk mensen op verschillende niveaus te betrekken en zoveel mogelijk input te krijgen voor de uitvoering, monitoring, evaluatie en bijstelling van het MOP 2006 – 2011. Hierdoor zal het proces om te komen tot het volgende MOP volledig participatief kunnen zijn. Hierbij wordt rekening gehouden met het opzetten van een duurzaam proces dat participatie in de ontwikkeling van Suriname bevordert.

Het financieel aandeel van de overheid in het Meerjarenontwikkelingsplan is 18%. Dat van het bedrijfsleven 34%. De resterende 48% zal komen uit bilaterale samenwerkingen en andere internationale investeringen. Het Meerjarenontwikkelingsplan heeft de donoren anders dan voorheen zichtbaar gemaakt op de overheidsbegroting. Niet alleen de eigen bijdrage van de Republiek, maar ook de financiële inbreng van derden is opgenomen in het document.

Een versnelde uitvoeringsgraad van de sector-ministeries blijft een belangrijke randvoorwaarde voor het bereiken van de gestelde doelen in het MOP 2006-2011.

...Voor het bereiken van een rechtvaardige samenleving is het noodzakelijk dat alle ontwikkelingsactoren doordrongen zijn van de noodzaak van genderanalyses van alle beleidsprogramma's, projecten en plannen, en dat er maatregelen worden genomen die op een gerichte manier, onmiddellijk de ongelijkheid tussen mannen en vrouwen kunnen aanpakken...

TECHNISCHE NOTITIE

Het MOP 2006-2011 is een strategisch plan gebaseerd op de beleidsintenties vastgelegd in de beleidsnota's van de 17 Ministeries en consultaties met de nationale ontwikkelingspartners van de overheid (private sector, civil society/NGO's en vakbeweging) en andere relevante maatschappelijke actoren.

Het geeft een gedetailleerde onderbouwing van de ontwikkelingsstrategie, die vernieuwende inzichten aandraagt voor zowel traditionele als nieuwe sectoren. Deze strategie is de weg waarlangs de centrale regeringsdoelen, zoals vastgelegd in de Regeringsverklaring, op een snellere en effectievere manier kunnen worden gerealiseerd. Het MOP 2006-2011 omvat de ontwikkeling in de ruimste zin, namelijk de overheidsactiviteiten alsook de particuliere investeringen en de inbreng van de civil society / NGO's.

Het MOP 2006-2011 is gebaseerd op de rights-based approach to development¹ en is geschoeid op vier pijlers, namelijk:

1. bestuur (waaronder democratie, rechtstaat en veiligheid);
2. economische ontwikkeling;
3. sociale en menselijke ontwikkeling;
4. rechtvaardige verdeling.

Het MOP 2006-2011 hanteert de millennium ontwikkelingsdoelen (MDG's) als leidraad voor het bepalen, ontwikkelen en beoordelen van haar ontwikkelingsstrategie en - programma's. Het moet dan ook worden beschouwd als een deelprogramma binnen een langetermijnsplanning, waarbinnen per 2015, op zijn minst de door de Surinaamse Overheid vastgestelde doelen, gebaseerd op de MDG's, behaalt dienen te worden.

De opbouw van het MOP 2006-2011 is als volgt:

In hoofdstuk 1 van het document is opgenomen de algemene ontwikkelingsrichting – en strategie die de regering binnen deze beleidsperiode zal handhaven. Verder komt hierin aan de orde de vierde pijler van het MOP 2006-2011, de rechtvaardige verdeling.

Hoofdstuk 2 handelt over de basisvoorwaarden die nodig zijn voor de implementatie van de ontwikkelingsstrategie en de monitoring van het MOP.

In de hoofdstukken 3 tot en met 5 zijn opgenomen de 9 beleidsgebieden en 33 sub beleidsgebieden onderverdeeld naar 3 van de 4 pijlers van het MOP 2006-2011 te weten:

- bestuur;
- economische ontwikkeling;
- sociale en menselijke ontwikkeling.

Hoofdstuk 6 handelt over de crosscutting issues: milieu, gender en jeugd. De crosscutting issues zijn die beleidsgebieden die binnen alle pijlers van het MOP een belangrijke rol spelen. Notabene worden deze 3 beleidsgebieden door de regering beschouwd als hoogst prioritaire aandachtsgebieden binnen de duurzame ontwikkeling van Suriname.

De monitoring van het MOP en het participatieproces van alle relevante actoren voor ontwikkeling binnen de samenleving wordt weergegeven in hoofdstuk 7.

De financieringsstrategie van het MOP, komt in hoofdstuk 8 aan de orde.

¹ Regeringsverklaring 2005-2010, p.8 "zodat er sprake zal zijn van een MOP dat voldoet aan de gestelde criteria van een rights based approach to development."

Let wel: Aan alle beleidsgebieden en sub-beleidsgebieden is voor de overzichtelijkheid, maar meer nog voor monitoringsdoeleinden een activiteitenmatrix toegevoegd, voorzien van de minimale indicatoren voor toetsing van het beleid.

Middels het vastleggen van indicatoren in de activiteitenmatrices is de basis gelegd voor het kunnen monitoren van de implementatie van het meerjarenontwikkelingsplan.

Het MOP is met de vaststelling van indicatoren in principe een dynamisch document (rollend programma) geworden, met vaststaande momenten voor evaluatie. Waar nodig kunnen deze resulteren in het bijstellen van de planning of het opvoeren van de uitvoeringscapaciteit van de verantwoordelijke ministeries of instanties. Bij de monitoring en evaluatie zullen alle relevante maatschappelijke actoren worden betrokken.

Met het oog op duurzame ontwikkeling, het vaststellen van nationale langetermijndoelstellingen en het propageren van continuïteit van beleid zal het huidige MOP in plaats van tot 2010 lopen tot 2011. Daarnaast heeft de praktijk uitgewezen dat het samenvallen van het verkiezingsjaar met de voorbereiding van een nieuw MOP ertoe kan leiden dat er een overgangperiode van regeren, zonder een nieuw bij wet vastgesteld MOP, kan optreden.

Dit document vormt de grondslag voor het ontwikkelingsbeleid van Suriname in de periode 2006-2011.

Dr. Ricardo Otto van Ravenswaay
Minister van Planning en Ontwikkelingssamenwerking

...Het MOP is met de vaststelling van indicatoren in principe een dynamisch document (rollend programma) geworden, met vaststaande momenten voor evaluatie...

1. INLEIDING

... In deze ontwikkelingsvisie staat de beleving van rechten door burgers centraal, evenals erkenning van de dynamische wisselwerking tussen economische ontwikkeling en sociale ontwikkeling...

Het strategisch raamwerk van het Meerjaren Ontwikkelingsplan 2006 – 2011 zal ons in staat stellen om systematisch, planmatig en doelgericht onze economie, onze hulpbronnen en onze talenten in dienst te stellen van het realiseren van onze ontwikkelingsvisie, namelijk:

Suriname is een natie die langs democratische principes is georganiseerd, waarin een ieder die daarin participeert, zich volledig kan ontplooiën en ontwikkelen. Een vredige natie, gevormd door haar geïntegreerde multi-etnische samenleving met erkenning en respect voor de harmonieuze interacties tussen culturen voor elkaar waardoor ze weerbaar en onafhankelijk is.

Door een productieve inzet van en het nemen van verantwoordelijkheid door alle burgers, organisaties, instituten en anderen is een niveau van ontwikkeling, educatie, welvaart en welzijn op zowel economisch, sociaal als maatschappelijk vlak bereikt, waarin verankerd is het respect voor de rechtstaat, de samenleving, het milieu en het individu.

Door zijn niveau van ontwikkeling en aspiraties participeert Suriname op effectieve wijze in internationale politieke, sociale, culturele en economische activiteiten waardoor ons land een voorbeeld in de regio is.

De verdere ontwikkeling van Suriname zal krachtig ter hand worden genomen op basis van duurzaamheid. Belangrijk hierbij is het genereren en mobiliseren van voldoende middelen om onze ontwikkeling zoveel mogelijk op eigen kracht te kunnen financieren en het verschaffen van gelijke ontwikkelingskansen aan alle Surinamers. Het concept van duurzame ontwikkeling van onze hulpbronnen zal als leidraad dienen.

In deze ontwikkelingsvisie staat de beleving van rechten door burgers centraal, evenals erkenning van de dynamische wisselwerking tussen economische ontwikkeling en sociale ontwikkeling. Zonder ondersteu-

ning van een gedegen onderwijs-, gezondheids- en huisvestingsbeleid en zonder een gedegen fiscaal beleid is het onmogelijk de gewenste productiviteit te behalen, de omslag naar nieuwe sectoren te maken of de afhankelijkheid van buitenlandse knowhow te verminderen. Binnen de ontwikkelingsstrategie is het noodzakelijk om een aantal maatregelen, systemen en voorwaarden in te bouwen voor rechtvaardige verdeling. Deze moeten ervoor zorgdragen dat een ieder, maar vooral de mensen die de minste kansen en de minste toegang tot diensten en ontwikkeling hebben, inderdaad baat zullen hebben bij het ontwikkelingsbeleid en dat de kwaliteit van hun leven ook daadwerkelijk verhoogd wordt.

1.1 Principes van de ontwikkelingsstrategie

Mensenrechtenbenadering

In de ontwikkelingsvisie staat het aspect van rechtvaardigheid en het beleven van mensenrechten centraal. Dit moet ertoe leiden dat de kwaliteit van leven van alle Surinamers verbeterd wordt en dat een ieder verzekerd is van een menswaardig bestaan.

Democratische rechtstaat

Basisvoorwaarde voor goed bestuur is een effectief functionerende democratische rechtstaat met de volksvertegenwoordiging als hoogste gezag. Uitgangspunten van goed bestuur zijn onder meer transparantie, voorspelbaarheid, rechtvaardigheid en meetbaarheid.

Economische welvaart

Het duurzaam vergroten van de economische welvaart ligt ten grondslag aan de ontwikkeling van Suriname. Maar door verbetering van de kwaliteit van het leven tot grondbeginsel te maken van het ontwikke-

lingsbeleid, wordt erkend dat economische groei een instrument is om dit doel te bereiken, en niet het einddoel op zich, is.

Rechtvaardige verdeling

Het creëren van meer welvaart zal gekoppeld worden aan het garanderen van een rechtvaardige verdeling van die welvaart om het uiteindelijke doel te bereiken. Hierbij zullen obstakels moeten worden verwijderd zoals ongelijke toegang tot inkomen, grond, onderwijs, basisvoorzieningen (zoals drinkwater en energie) en besluitvorming.

Geïntegreerde en duurzame ontwikkeling

De ontwikkelingsstrategie gaat uit van een geïntegreerde en duurzame benadering van ontwikkeling. Elk onderdeel van de strategie is afhankelijk van de rest, en het doel kan pas bereikt worden als aan alle onderdelen voldaan wordt. Dit houdt in dat de ontwikkelingsactiviteiten op zodanige wijze worden uitgevoerd dat het potentieel voor een continue en duurzame ontwikkeling van toekomstige generaties gegarandeerd is.

Gendergelijkwaardigheid

In alle beleidsprogramma's, in alle fasen van ontwerp, implementatie en monitoring zal het principe van en het streven naar gendergelijkwaardigheid gehanteerd worden.

Millennium Development Goals (MDG's)

De millenniumontwikkelingsdoelen geven richting aan de implementatie van de ontwikkelingsstrategie, en de subdoelen zijn daarop gebaseerd. Belangrijk is om steeds voor ogen te houden dat ook de MDG's gerelateerd zijn aan elkaar en niet los van elkaar bereikt kunnen worden.

Rechtstaat en veiligheid

Een goed fundament voor economische ontwikkeling, welvaart en welzijn van ons volk is medeafhankelijk van de algehele verbetering van de veiligheid in en van ons land. Aan de ontwikkelingsstrategie liggen ten grondslag het verzekeren van de minimale bestaanszekerheid van burgers (veiligheid en rechtszekerheid) en de instandhouding van een democratische en geordende samenleving, evenals de algehele nationale veiligheid.

Coherentie van beleid

Hetzelfde geldt voor de beleidsgebieden en deelbeleidsgebieden die voor het opstellen van het Meerjarenontwikkelingsplan gehanteerd worden; zij vormen een coherent geheel dat moet bijdragen tot de verwezenlijking van onze ontwikkelingsdoelen.

Partnerschappen

Bij het opstellen, uitvoeren en monitoren van het ontwikkelingsbeleid wordt partnerschap met de particuliere sector, vakbeweging en niet-gouvernementele organisaties erkend als een strategisch uitgangspunt en een centraal principe.

1.2 Beleidsprioriteiten

Het Meerjarenontwikkelingsplan gaat uit van een serie beleidsprioriteiten namelijk:

- het garanderen van basisbestaanszekerheden (veiligheid en rechtszekerheid; onderwijs, gezondheidszorg en huisvesting) van elke burger;

...Een goed fundament voor economische ontwikkeling, welvaart en welzijn van ons volk is medeafhankelijk van de algehele verbetering van de veiligheid in en van ons land...

...Ontwikkeling kan pas bereikt worden wanneer een ieder in staat is ten volle van zijn of haar economische, sociale en culturele rechten te genieten en wanneer de voornaamste obstakels voor het beleven van vrijheden zijn verwijderd zoals armoede, slechte economische kansen, structurele maatschappelijke achterstand, verwaarlozing van openbare faciliteiten of intolerantie...

- het toegankelijk maken van deze zekerheden en rechten voor elke burger;
- het rechtvaardiger verdelen van het nationaal inkomen, onder andere door het garanderen van passende werkgelegenheid en decentralisatie van diensten;
- het erkennen en mogelijk maken van substantiële participatie van burgers in de processen en instituten die hun leven bepalen, onder andere middels decentralisatie van bestuur en diensten, en het uitbouwen van partnerschappen;
- nadruk leggen op productiviteit, ondernemerschap en het versterken van partnerschappen met het oog op een grotere verdien capaciteit van zowel de staat, het lokale bedrijfsleven als de burger binnen de economische ontwikkeling;
- het duurzaam exploreren en exploiteren van nieuwe, duurzame economische productiesectoren die de bouwstenen kunnen vormen voor een nieuw financieel-economisch fundament voor inkomenscreatie en -verwerving;
- het uitbreiden en intensiveren van economische activiteiten om het nationaal inkomen te vergroten.

1.3 Rechtvaardige verdeling

Ontwikkeling kan pas bereikt worden wanneer een ieder in staat is ten volle van zijn of haar economische, sociale en culturele rechten te genieten en wanneer de voornaamste obstakels voor het beleven van vrijheden zijn verwijderd zoals armoede, slechte economische kansen, structurele maatschappelijke achterstand, verwaarlozing van openbare faciliteiten of intolerantie. Binnen de ontwikkelingsstrategie is het noodzakelijk om een aantal maatregelen, systemen en voorwaarden in te bouwen voor rechtvaardige verdeling. Deze moeten ervoor zorgdragen dat een ieder, maar vooral degenen die de minste kansen en de minste toegang tot diensten en ontwikkeling hebben, inderdaad baat heeft bij het ontwik-

kelingsbeleid, en dat de kwaliteit van hun leven daadwerkelijk wordt verhoogd.

Rechtvaardige verdeling van het nationaal inkomen

Dit kan gerealiseerd worden door een ieder optimaal te betrekken bij de economische bedrijvigheid op een voor henzelf aanvaardbare wijze, onder andere door:

- het scheppen van nieuwe en het hervormen van bestaande werkgelegenheid en arbeidsomstandigheden;
- de stelselmatige afbouw van verborgen werkloosheid;
- de vergroting van het aantal reële, sociaal-economisch aanvaardbare arbeidsplaatsen in de particuliere sector;
- het creëren van voldoende werkgelegenheid voor een groeiende en intellectueel opwaarts bewegende mobiele economisch actieve beroepsbevolking;
- het afstemmen van het onderwijs op de bestaande en te creëren werkgelegenheid.

Rechtvaardige verdeling van zeggenschap en vergroten van participatie

Duurzame menselijke ontwikkeling betekent het vergroten van de menselijke capaciteit, de kansen en de beleving van rechten en vrijheden. Staatsburgers zijn actoren in hun eigen ontwikkeling; zij hebben het recht te participeren in beslissingen die van invloed zijn op hun leven, in processen waarin het ontwikkelingsbeleid en de ontwikkelingsprogramma's van de staat worden geformuleerd, en in continue processen van monitoring en evaluatie van deze programma's. Deze beleving van burgerschap kan worden bevorderd door:

- de principes van democratie toe te passen;
- decentralisatie van het bestuur te bevorderen, met vergroting van de nadruk op het aspect van burgerparticipatie, waardoor gewone burgers in staat worden gesteld om effectief te participeren in besluitvormingsprocessen, en in de controle van de instituten en de besluiten die van invloed zijn op hun leven;
- de capaciteit van vooral de lagere volksvertegenwoordigende lichamen (DR en RR) te versterken, opdat zij daadwerkelijk in staat zijn hun taken effectief uit te voeren.

Goed bestuur

De garantie voor vrij, ongehinderd, beschermd en invloedsvrij functioneren van de bewakings-, sturings- en correctie-instituten van onze democratie is een primaire voorwaarde voor goed bestuur, hetgeen wordt onderkend door de regering. Goed bestuur zal de leidraad vormen voor de overheid bij de vergroting van de haalbaarheid en het maatschappelijk draagvlak voor de middellangetermijndoelstellingen. Overeenkomstig de Regeringsverklaring zal gedurende de komende tijd worden gewerkt aan:

- het vastleggen van eenvoudige, duidelijke en rechtvaardige regelgeving;
- het bestrijden van corruptie;
- het aanpassen van de grondwet om waar nodig goed bestuur te garanderen;
- het vermijden en corrigeren van conflicterende functies.

Rechtsbeleving

De kwaliteit van het leven is voor een groot deel afhankelijk van het gevoel van veiligheid en rechtszekerheid die burgers beleven. Hiervoor is het noodzakelijk dat:

- actoren in de keten van rechtsbescherming en veiligheid met elkaar samenwerken;
- het rechtssysteem wordt geëvalueerd om te garanderen dat mensenrechten worden beleefd;
- de nationale wetgeving wordt aangepast aan internationale mensenrechtenverdragen die door Suriname zijn geratificeerd en die veelal de kwaliteit van het leven van de mens nastreven;
- misdaadpreventie en criminaliteitsbestrijding in samenwerking met binnenlandse en buitenlandse partners worden aangepakt;
- het veiligheidsbeleid steunt op wet- en regelgeving, aangepaste bewaking van ons grondgebied en samenwerkingsovereenkomsten met daarvoor in aanmerking komende landen².

...De garantie voor vrij, ongehinderd, beschermd en invloedsvrij functioneren van de bewakings-, sturings- en correctie-instituten van onze democratie is een primaire voorwaarde voor goed bestuur, hetgeen wordt onderkend door de regering...

² Regeringsverklaring 2005-2010, p.9

2. BASISVOORWAARDEN

...Alle burgers, ongeacht hun afkomst, geografische locatie of sekse moeten in staat worden gesteld zich naar hun volle talenten en ambities te ontplooiën om deze ook in dienst te kunnen stellen van de nationale ontwikkeling...

Het succes voor de implementatie van de ontwikkelingsstrategie is afhankelijk van de volgende basisvoorwaarden.

2.1 Menselijke ontwikkeling

Optimale ontplooiing van een ieder

Menselijke ontwikkeling is gericht op het ontwikkelen van de vaardigheden van burgers en het vergroten van hun keuzemogelijkheden. Alle burgers, ongeacht hun afkomst, geografische locatie of sekse moeten in staat worden gesteld zich naar hun volle talenten en ambities te ontplooiën om deze ook in dienst te kunnen stellen van de nationale ontwikkeling. Voor de individuele en collectieve menselijke ontwikkeling is naast onderwijs, ook van belang de mogelijkheden tot culturele beleving, en sport en recreatie.

2.1.1 Onderwijs en training

Continue scholing en training zullen als basis dienen voor het tot ontwikkeling brengen van de zelfstandigheid, creativiteit, kennis en vaardigheden van de Surinaamse burgers. Het onderwijs- en trainingstelsel zal zodanig hervormd worden teneinde het te laten aansluiten op de veranderende wereld van arbeid, kennis en technologie.

2.1.2 Cultuur

Een innovatieve en dynamische samenleving bestaat bij de gratie van de creativiteit van mensen. Deze creativiteit en zelfexpressie worden met name gestimuleerd door culturele uitingen. Culturele beleving vormt maatschappelijk kritische burgers met een gevoel voor eigenwaarde, terwijl culturele activiteiten het vermogen hebben mensen te inspireren en te mobiliseren en tot zelfreflectie te leiden en tot samenwerken

te dwingen. Hierdoor vormen ze een belangrijke factor in persoonlijke, gemeenschaps-, en nationale ontwikkeling. Om de mogelijkheden voor alle burgers te vergroten om actief deel te nemen aan culturele en artistieke activiteiten, zal veel meer dan voorheen aandacht besteed moeten worden aan kunst- en cultuureducatie, het stimuleren van artistieke uitingen middels het verbeteren van de condities voor het scheppen van kunst in al haar vormen en het stimuleren van nieuwe generaties artiesten.

2.1.3 Sport en recreatie

Sport is een belangrijk element in de ontwikkeling van mens en maatschappij. Zij draagt bij aan het geestelijk en lichamelijk welzijn van de mens. Daarnaast wordt door sportbeoefening discipline aangeleerd en doorzettingsvermogen en saamhorigheid bevorderd. Sport kan zelfs zorgen voor alternatieve werkgelegenheid bij professionele beoefening. In eerste instantie zal het sportbeleid zich richten op: (1) bevordering van sport op school en in buurten; (2) prioriteitstelling voor sporten die ondersteund zullen moeten worden voor deelname aan internationale wedstrijden en professionalisering van deze tak(ken) van sport en (3) de instelling van een bestemmingsfonds voor sport.

2.2 Milieu

Milieubescherming en milieurehabilitatie

Milieu is een cruciale en niet weg te denken factor in de wereld en in onze samenlevingen van vandaag, en dat noopt landen hun economische en sociale ontwikkeling op duurzame wijze ter hand te nemen teneinde een gezond milieu voor onze toekomstige generaties te waarborgen³.

³ Regeringsverklaring 2005-2010, p.20

In onze Grondwet, artikel 6g, wordt gesteld dat een van de sociale doelstellingen van de staat gericht is op het scheppen en bevorderen van condities die nodig zijn voor de bescherming van de natuur en voor het behoud van het ecologisch evenwicht.

Dit ecologisch evenwicht zal in stand worden gehouden, alleen wanneer erkend wordt dat economische groei alleen niet automatisch tot ontwikkeling leidt. Willen we op een duurzame manier ontwikkeling brengen, dan zal er naast de economische aspecten ook gekeken moeten worden naar de sociale en milieuaspecten. Het is gebleken dat als mensen arm zijn, het milieu hieronder lijdt. Indien er schade aan het milieu wordt aangebracht dan lijden mens, dier en plant daar weer onder.

Het milieu kan nimmer los worden gezien van mensen, sociale rechtvaardigheid en ontwikkeling. Duurzame ontwikkeling houdt in dat de huidige generatie de ontwikkelingsmogelijkheden van komende generaties niet beperkt. De huidige ontwikkelingsactiviteiten mogen daarom het milieu niet vernietigen, maar moeten dit juist zo goed mogelijk beschermen tegen negatieve invloeden van menselijke activiteiten en ook tegen die van de natuur. Milieubescherming moet daarom een integraal deel zijn van het ontwikkelingsproces en mag niet afzonderlijk daarvan worden beschouwd. Om gericht milieubeleid te maken is het van belang de synergie tussen verschillende milieuverdragen vast te leggen en op basis daarvan een overkoepelend actieplan voor het milieu te formuleren.

2.3 Energievoorziening

Het garanderen van voldoende energie

Energievoorziening is een belangrijke inputfactor voor productie en ontwikkeling. Er bestaat een correlatie tussen het energieverbruik en het

BBP, namelijk een tekort aan energie resulteert in een verminderde bijdrage aan de nationale productie. Het voornemen van de regering is om in een versneld tempo de ontwikkeling op sociaal en economisch gebied aan te pakken. In dit kader zal het energiebeleid één zijn waarbij het aanbod van energie vóórloopt op de vraag.

Bij het opgang brengen van een versnelde ontwikkeling zal in het jaar 2020 niet alleen het huidige tekort opgeheven moeten zijn, maar er zal op z'n minst nog zo'n 200 megawatt nodig zijn. Dit betekent dat er nu reeds concrete stappen ondernomen moeten worden om dit mogelijke tekort op te vangen.

2.4 Watervoorziening

Het garanderen van schoon en betaalbaar drinkwater

Een duurzame en doelmatige drinkwatervoorziening is zowel in het belang van de volksgezondheid als de sociaal-economische ontwikkeling van het land. Goed en voldoende drinkwater is van eminent belang voor het voortbestaan van de mens en daarmee ook een verplichting van de staat om erop toe te zien dat water van een goede kwaliteit in voldoende mate bereikbaar en betaalbaar is voor de samenleving. Daarnaast is water als kostbaar maar schaars goed in grote delen van de wereld ook een bron van inkomsten (productie van drinkwater) en een essentiële vereiste voor productiesystemen.

2.5 Infrastructuur

Productievoorwaarde

Economische ontwikkeling hangt af van moderne en steeds ontwikkelende infrastructuur. Verbeteringen in de fysieke infrastructuur zorgen ervoor dat bedrijven efficiënter en betrouwbaarder kunnen opereren.

...Milieubescherming moet daarom een integraal deel zijn van het ontwikkelingsproces...

... De 'nieuwe' overheid zal zich meer moeten richten op haar rol van toezichthouder, facilitator, voorwaarden-schepper, regulator en stimulator...

De fysieke infrastructuur (transportnetwerk, telecommunicatie en energie) vormt een belangrijk element bij de productie van goederen en diensten. Een optimale fysieke infrastructuur draagt bij aan optimale condities voor de logistiek en resulteert als zodanig in lagere kosten voor de consument en hogere winsten voor investeerders. Investerings in fysieke infrastructuur verbeteren de sociale welvaart door hun indirecte effecten op de gezondheid, veiligheid, het gemak en de algemene ambiance van een gemeenschap. De kwaliteit van de infrastructuur is één van de voornaamste factoren die door investeerders in overweging wordt genomen bij hun besluit om zich in een land te vestigen. Deze wordt gevolgd door: de kwaliteit van de beroepsbevolking, de omvang en groei van de lokale markt, een efficiënte investeringswetgeving en de toegankelijkheid van het land.

2.6 Verbetering inzet openbaar bestuur

Minder kwantiteit en hogere kwaliteit

Het vergroten van de uitvoeringscapaciteit van het openbaar bestuur, zowel centraal als op districtsniveau, en het verbeteren van de inzet daarvan zijn van bijzonder belang. De grote uitdaging is om de slagvaardigheid van het openbaar bestuur te vergroten en de kwaliteit van zijn dienstverlening naar de burgerij toe verder op te voeren. Een herdefiniëring van de rol en kernfuncties van de overheid, waarbij wordt gestreefd naar maximale efficiëntie (kostenbesparend) en effectiviteit (maatschappelijk effect sorterend), is hierbij van cruciaal belang. De 'nieuwe' overheid zal zich meer moeten richten op haar rol van toezichthouder, facilitator, voorwaarden-schepper, regulator en stimulator. Capaciteits- en institutionele versterking zullen worden georganiseerd rondom beleidsprincipes die van tevoren zijn vastgelegd. Het traject van de beleidsbepaling zal meer dan voorheen worden gekenmerkt door het participatief karakter conform vooraf vastgestelde uitgangspunten. Er

zal sprake zijn van een doelgerichte organisatie van de beleidsuitvoering met beleidsconsistentie, -coördinatie en snelheid van besluitvorming als wezenlijke kenmerken. De inzet van gekwalificeerde externe lokale kennis en capaciteit zal hierbij de voorkeur genieten.

Er zal ook een heroriëntatie moeten plaatsvinden van het huidige fiscaal regiem als belangrijk instrument voor de financiering van het beleid. De fiscaliteit zal beleidsmatig beter in beeld worden gebracht. Een effectievere inzet hiervan is vereist ter verhoging van de realisatiegraad van beleidsdoelen en verbetering van de kwaliteit van openbare voorzieningen. Een specifiekere inzet op de relevante fiscaal-economische parameters zoals inkomen, consumptie, besparingen en investeringen zal moeten plaatsvinden. Het leningenbeleid zal effectief worden ingezet voor de realisatie van beleidsdoelen. Externe hulp zal beter beheersbaar worden gemaakt door die effectiever te richten naar door ons land gewenste beleidsdoelen en hun realisatie. Met de instelling van een ontwikkelingsinvesteringsfonds uit verkregen meeropbrengsten uit de mineralensector zullen de mogelijkheden tot financiering van kapitaalsuitgaven (infrastructurele werken) en investeringen in overige productieve sectoren worden vergroot.

2.7 Monitoring van het ontwikkelingsbeleid

2.7.1 Het kwantificeren van doelen

Het vaststellen van de te behalen (gekwantificeerde) doelen, gebaseerd op de MDG's.

Onze ontwikkelingsdoelen zijn onder meer gebaseerd op internationale consensus, zoals vastgelegd in de doelen voor millenniumontwikkeling. Deze zijn echter maar een deel van de internationale consensus betreffende mensenrechten, milieu, bevolking en duurzame ontwikkeling

zoals weergegeven in verschillende internationale verdragen (onder andere het Kinderverdrag, het Vrouwenverdrag en het Biodiversiteitsverdrag) en de werkprogramma's en platformen van de internationale conferenties waaraan Suriname actief heeft deelgenomen.

Om de voortgang in het bereiken van onze ontwikkelingsdoelinden te kunnen meten en om te kunnen voldoen aan onze verplichting tot rapportage over de voortgang van de implementatie van de verschillende verdragen en programma's, is het noodzakelijk dat een uitvoerig en consistent systeem van nationale ontwikkelingsindicatoren ontwikkeld wordt. Dit systeem zal de doelen voor millenniumontwikkeling als kern hebben en daarnaast ook andere voor ons land relevante indicatoren, die ontleend zijn aan de internationale conventies en actieprogramma's, bevatten.

2.7.2 Baseline

Het vaststellen/ontwikkelen van de baseline

Elk plan begint met het vaststellen van de beginsituatie, om van daaruit de effectiviteit van het gevoerde beleid en de acties te kunnen meten. Suriname kampt echter met een enorm tekort aan basisgegevens over onder andere armoede, inkomensverdeling en toegang tot diensten. Er zijn conflicterende definities, verschillende instanties die gegevens verzamelen en verschillende methoden van verwerking. Dit is het gevolg van het onvoldoende ontwikkeld zijn van ons nationaal statistisch systeem. Versterking van het statistisch systeem zal gebaseerd zijn op:

- een doelmatige doorlichting van de bestaande organisatie;
- het systematisch toepassen van internationale concepten, definities, normen en standaarden;
- het ontwikkelen van een nationaal programma van informatiebehoeften gebaseerd op nationale ontwikkelingsindicatoren;

- een efficiënte taakverdeling tussen de verschillende delen van het statistische systeem (ABS en de ministeries);
- een meerjarig programma voor dataverzameling dat de benodigde statistieken tijdig kan verschaffen.

Het nationale statistische systeem zal, eventueel met de medewerking van de Universiteit van Suriname en andere relevante nationale en internationale organisaties, continu een inventarisatie moeten maken van alternatieve bronnen van informatie over de situatie van Suriname, zoals vastgelegd door internationale organisaties en andere buitenlandse instanties. Voorts zal een nationaal systeem van proxy-informatie, gebaseerd op wetenschappelijke principes, ontwikkeld worden voor die gevallen waar er geen directe statistische informatie voorhanden is. Teneinde het nationaal statistisch systeem doelmatig te laten functioneren zullen innovatieve financieringsmodaliteiten worden ontwikkeld.

...Het nationale statistische systeem zal, eventueel met de medewerking van de Universiteit van Suriname en andere relevante nationale en internationale organisaties, continu een inventarisatie moeten maken van alternatieve bronnen van informatie over de situatie van Suriname, zoals vastgelegd door internationale organisaties en andere buitenlandse instanties...

3. BESTUUR

...In de planperiode zal verdergaande aandacht zijn voor democratie, rechtsbescherming en de garantie van de veiligheid...

In dit hoofdstuk wordt nader ingegaan op de beleidsvoornemens van de regering in de periode 2006-2011 binnen de volgende beleidsgebieden:

- democratie, rechtstaat en veiligheid;
- hervorming van de publieke sector;
- internationaal kader en buitenlands beleid.

In de planperiode zal verdergaande aandacht zijn voor democratie, rechtsbescherming en de garantie van de veiligheid. De zware criminaliteit, in het bijzonder de gewapende roofovervallen, is de afgelopen jaren toegenomen. Deze toename heeft ertoe geleid dat het veiligheidsgevoel van de burgers is aangetast. Wereldwijd wordt erkend dat bij gebrek aan een succesvol nationaal criminaliteitsbeleid de regionale en internationale veiligheid onder druk komt te staan. Het criminaliteitsvraagstuk kan ook beschouwd worden als een gevolg van het armoedevraagstuk. Er zal in de komende jaren een meer strategische aanpak zijn met betrekking tot het effectief bestrijden van criminaliteit. In dit verband zal de politie intensiever samenwerken met internationale en nationale partners, waaronder het Nationaal Leger.

3.1 Democratische rechtstaat, rechtshandhaving, rechtsbescherming en veiligheid

De staat zal werken aan eenvoudige, duidelijke en rechtvaardige regels. Als onderdeel hiervan zal verdergaande aandacht worden besteed aan corruptiebestrijding, terwijl vermenging van conflicterende functies zal worden gecorrigeerd en verder vermeden. Waar nodig zullen wetgeving en regels worden aangepast. Het voeren van goed bestuur steunt op instituten met bewakings-, sturings- en correctiefuncties. De regering garandeert dat deze pilaren van onze democratische en geordende sa-

menleving vrij, ongehinderd, beschermd en zonder beïnvloeding hun werk zullen kunnen voortzetten en haar volledige steun hebben.

Voor verdere ordening van het democratisch bestuur in het binnenland zal worden voortgegaan met de implementatie van het in 1992 getekende vredesakkoord tussen de overheid en de toenmalige illegaal gewapende groepen zoals het Jungle Commando en de Tucajana Amazonas. Uitvoering zal worden gegeven aan de wettelijke vaststelling van de rechtspositie van het traditioneel gezag, de grondenrechten voor de in stamverband wonende bevolkingsgroepen (de Marrons en de Inheemsen) en de evaluatie van de ILO-Conventie no. 169 inzake de rechten van inheemse en tribale volkeren.

3.1.1 Rechtshandhaving, openbare orde en veiligheid

Verschillende instituten zullen in staat worden gesteld om de veiligheid te garanderen, waardoor het veiligheidsgevoel van de burgers aantoonbaar van voldoende niveau is. Binnen de integrale en oplossingsgerichte werkwijze zullen politie, brandweer en leger vaker en intensiever samenwerken. Er zal onder andere worden gewerkt aan de aansturing van het veiligheidsbeleid, het ontwikkelen en implementeren van een eenduidig vreemdelingenbeleid en het optimaliseren van de samenwerking van partners binnen de vreemdelingenketen. Eveneens zal gewerkt worden aan een effectieve preventie en bestrijding van de misdaad met het accent op vermogens-, gewelds- en verkeerscriminaliteit en corruptie. Rechtshandavings- en hulpverleningsinstituten, zoals het Korps Politie Suriname, het Korps Brandweer Suriname en het Nationaal Leger, zullen worden versterkt met betrekking tot middelen en menskracht, terwijl de internationale samenwerking zal worden versterkt ter garantie van de internationale rechtshandhaving en grensoverschrijdende aanpak van het veiligheidsvraagstuk. Binnen het veiligheidsbeleid zal

ook aandacht worden geschonken aan de crisis- en rampenbestrijding, die een professionele aanpak en samenwerking met de overige overheids- en niet-overheidspartners vereisen.

Openbare veiligheid en criminaliteitsbestrijding (politie)

Dit is één van de kerntaken van het opsporings- en vervolgingsapparaat, bestaande uit het Openbaar Ministerie en de politie. Het Openbaar Ministerie zal worden versterkt met menskracht en middelen, terwijl er bij de politie speciale aandacht zal zijn voor een effectievere taakuitvoering en noodzakelijke wetgeving. Ter bestrijding van de (georganiseerde) grensoverschrijdende criminaliteit zal het vervolgingsapparaat in staat worden gesteld effectief hierop in te spelen, onder meer door aanpassing van wetgeving, operationalisering van opsporingseenheden en samenwerking met binnenlandse en buitenlandse partners. In het kader van de drugsproblematiek zal aan het Nationaal Drugs Masterplan 2006 - 2010 uitvoering worden gegeven. De voornaamste punten zijn:

- Ketenenadering als strategie: alle schakels, zowel nationaal als internationaal, zullen erbij worden betrokken.
- Verhoogde aanpak van drugsinvoer, -doorvoer als -uitvoer, zodat Suriname minder aantrekkelijk wordt als tussenstation voor de illegale drugshandel.
- Verhoogde prioriteit voor de aanpak en ontmanteling van criminele organisaties, die Suriname in hun netwerk hebben opgenomen.
- Uitbreiding en versterking van internationale samenwerking met landen die met Suriname in de drugsketen liggen.

Openbare veiligheid en brandveiligheid (brandweer)

De openbare veiligheid als kerntaak van de brandweer brengt met zich mee een goede en adequate brandweezorg. Gewerkt zal worden aan kwalitatieve versterking of kwaliteitsverbetering van het korps, een verbeterde brandpreventie, gegarandeerde bluswatervoorziening, effectieve interventieplannen en verbeterde veiligheid in fabrieken en werkplaatsen.

3.1.2 Versterking Rechterlijke Macht en wetgeving

Een efficiënt en effectief functionerende rechtspleging en rechtspraak zijn onontbeerlijk voor goed bestuur en dragen bij aan het creëren van een stabiele omgeving, het betaalbaar en toegankelijk maken van het rechtssysteem voor iedere burger en een gunstig investeringsklimaat. Verbeterde rechtshulp en rechtszorg moeten resulteren in een efficiënt en effectief functionerende rechtspleging en rechtspraak, met als uiteindelijk doel het optimaliseren en waarborgen van de rechtshandhaving. Beleidsactiviteiten zullen zijn gericht op kwalitatieve en kwantitatieve versterking van de rechtshandavings-, rechtsbeschermings- en rechtsprekende instituten, een eerlijke en rechtvaardige rechtsbedeling voor elke burger en vergroting van de toegankelijkheid en aanspreekbaarheid van deze instituten. Eveneens zal worden gewerkt aan het toegankelijk maken en actualiseren van wetgeving overeenkomstig geratificeerde verdragen.

Ontwikkelen, aanpassen en/of aanvullen van wetgeving zal geschieden binnen de volgende beleidsdomeinen:

1. Wetgeving in verband met de verruiming van de transactiebevoegdheid van het Openbaar Ministerie en het snelrecht.
2. Evaluatie van wetgeving ter verbetering van de openbare veilig-

...Een efficiënt en effectief functionerende rechtspleging en rechtspraak zijn onontbeerlijk voor goed bestuur en dragen bij aan het creëren van een stabiele omgeving...

...Aandacht zal worden gegeven aan waarborging van de naleving en bescherming van de rechten van de mens door de daartoe aangewezen organen in de sfeer van de wetgeving, rechtspleging, opsporing en vervolging, alsmede versterking van de rechtsbijstand...

heid in het algemeen (bevoegdheden voor effectief politieoptreden bij bestrijding van grensoverschrijdende criminaliteit, wetgeving op het gebied van milieubehoud, invoer, transport, opslag en gebruik van explosieven, vuurwerk en milieuschadelijke stoffen).

3. Onderzoek naar de nodige aanpassingen met betrekking tot aanpak huiselijk geweld, seksueel geweld binnen het huwelijk en de seksuele exploitatie van personen binnen het gezin.
4. Wetgeving ter invoering van alternatieve strafmogelijkheden.

3.1.3 Rechtsbescherming en mensenrechten

Aandacht zal worden gegeven aan waarborging van de naleving en bescherming van de rechten van de mens door de daartoe aangewezen organen in de sfeer van de wetgeving, rechtspleging, opsporing en vervolging, alsmede versterking van de rechtsbijstand. Dit zal resulteren in de verbetering van de mensenrechtensituatie in Suriname onder andere door verbetering van de rechtsbescherming, -hulp en -zorg, slachtofferhulp en -zorg, en kwaliteitsverbetering in de zorg voor degenen die van hun vrijheid zijn beroofd. Voorts zal aandacht worden besteed aan het optimaliseren van de delinquentenzorg door het intensiveren van resocialisatie-inspanningen, het verbeteren van de huisvesting, het versterken van de beheerspositie delinquentenzorg voor jeugdigen en volwassenen en aangepaste wetgeving. Dit zal moeten resulteren in verbeterde insluitmogelijkheden en afname van recidive. Voor jeugdige delinquenten zullen de voorzieningen aangepast worden aan de eisen van het VN-Kinderverdrag. De aanpassingen gelden onder andere voor (beroeps)onderwijs, structurele begeleiding en recreatie. Ook zullen in het nieuwe Wetboek van Strafrecht de nodige aanvullingen worden gepleegd voor een effectieve aanpak van jeugddelinquenten.

3.1.4 Jeugd- en zedenbeleid en huiselijk geweld

In deze planperiode wordt beoogd een gewaarborgde en verbeterde positie van vrouwen en kinderen in Suriname, alsmede het terugdringen van zedencriminaliteit en versterking van de jeugdzorg. Middels een institutionele en gestructureerde aanpak zal aandacht worden besteed aan huiselijk geweld, geweld tegen vrouwen en kinderen, zedencriminaliteit, jeugdcriminaliteit en naleving van de rechten van het kind, naleving van de rechten van de vrouw, tegengaan van mensenhandel (waaronder ook vrouwenhandel), kwalitatieve verbetering van de algehele jeugdzorg, verbetering van de (jeugd)zedenzorg, evenals verbetering van slachtofferhulp. De uitgang voor dit beleid zal gebaseerd zijn op de rights based approach.

3.1.5 Flankerend beleid en Institutionele versterking

In verband met de effectieve implementatie van het beleid voor de verschillende beleidsdocumenten, is het noodzakelijk om een flankerend beleid te ontwikkelen, alsmede de organen van het Ministerie van Justitie en Politie institutioneel te versterken ter vergroting van de capaciteit van de uitvoering. De uitwerkingen van zowel het flankerend beleid als de institutionele versterking zijn vervat in het goedgekeurde beleidsplan "Sector - Rechtsbescherming en Veiligheid 2006-2010" van het Ministerie van Justitie en Politie.

ACTIVITEITENMATRIX voor Democratische rechtstaat, rechtshandhaving , rechtsbescherming en veiligheid
Algemeen doel: het bieden van voldoende rechtsbescherming en veiligheid aan de gehele samenleving op het totale grondgebied van Suriname

Subdoel	Maatregelen	Indicatoren	Ministerie/Instantie
1 Garanderen van de rechtshandhaving, openbare orde en veiligheid landelijk	1.1 Justitie, politie en brandweer landelijk op strategische locaties stationeren/vertegenwoordigen	a Afname criminaliteit in 5 jaar	J&P/ ABS
	1.2 Herstelling gezag in kustvlakte en binnenland brengt criminaliteit op beheersbaar niveau	a In 5 jaar noemenswaardige daling van de (grensoverschrijdende) criminaliteit en calamiteiten landelijk b Anti-Corruptiewet afgekondigd in 2006 c Anticorruptiestrategieplan geformuleerd in 2007 (door alle ministeries) d Start uitvoering veiligheidsplan in 2006 e Aantal hulpdiensten van politie regionaal verdubbeld in 5 jaar f Interactie tussen traditioneel gezag en politieel gezag gestimuleerd g Crisis- en rampen-bestrijdingsorganisaties zijn operationeel h Toename controle vreemdelingenverkeer via standaardprocedures	J&P/ DEF/ NGO'S/ VGZ/ NCCR/ KPS/ NL/ BIZA/ BUZA/ RO
	1.3 Versterken van de Rechterlijke Macht en het concipiëren en bijstellen van de relevante wetgeving	a Grondwet herzien in 5 jaar b Doorloopsnelheid in af te werken rechtszaken in 5 jaar aanzienlijk verbeterd c Personeelsbeleid geformuleerd in 2006 d Rechters en plaatsvervangers met 50% toegenomen in 5 jaar e Vervolgingsambtenaren en ondersteuners in 4 jaar afgestemd op de behoefte f Afname achterstanden in af te wikkelen rechtszaken in 5 jaar	J&P/ DNA/ DEF/ BIZA

ACTIVITEITENMATRIX voor Democratische rechtstaat, rechtshandhaving , rechtsbescherming en veiligheid
Algemeen doel: het bieden van voldoende rechtsbescherming en veiligheid aan de gehele samenleving op het totale grondgebied van Suriname

Subdoel	Maatregelen	Indicatoren	Ministerie/Instantie
		<p>g Implementatie kinderrechten</p> <p>h Gebouw ‘Kantongerecht voor strafzaken’ in 5 jaar opgeleverd</p> <p>i Nevenvestigingen in Marowijne, Nickerie en Brokopondo aangepast in 5 jaar</p> <p>j Herziening burgerlijk wetboek in concept afgerond in 2008</p> <p>k Korps Politie Suriname (KPS) adequaat gereorganiseerd per 2008</p> <p>l Korps Brandweer Suriname (KBS) adequaat gereorganiseerd per 2010</p> <p>m Gemeenschappelijke (J&P en DEF) trainingsinitiatieven gerealiseerd per 2008</p>	
	<p>1.4 Aanpassen van de voorzieningen voor de rechtsbescherming en de absolute naleving van de mensenrechtenverdragen</p>	<p>a Suriname heeft in 5 jaar een verbeterde plaats op de Watch List Human Rights verworven</p>	<p>J&P/ BUZA</p>
	<p>1.5 Gecoördineerde vormgeving en uitvoering van het zedenbeleid jeugden integrale aanpak huiselijk geweld</p>	<p>a Preventie bevorderen bij huiselijk geweld en het landelijk stimuleren tot het doen van meldingen van huiselijk geweld in 5 jaar</p> <p>b Het aantal slachtoffers dat landelijk is aangemeld ontvangt effectiever hulp in 5 jaar</p>	<p>J&P</p>
	<p>1.6 Uitvoeren flankerend beleid ter verbetering van de externe communicatie en interne organisatie</p>	<p>a Voorlichtings- en communicatiebeleid geïmplementeerd in 4 jaar</p> <p>b Taakstelling, organisatiestructuur, infrastructuur in 2007 in concept af</p> <p>c Jaarlijks voorlichtings- en bewustwordingsprogramma's</p>	<p>J&P/ BIZA</p>

ACTIVITEITENMATRIX voor Democratische rechtstaat, rechtshandhaving , rechtsbescherming en veiligheid
Algemeen doel: het bieden van voldoende rechtsbescherming en veiligheid aan de gehele samenleving op het totale grondgebied van Suriname

Subdoel	Maatregelen	Indicatoren	Ministerie/Instantie
	1.7 Institutionele versterking ter uitvoering Meerjarenbeleidsprogramma 'J&P'	a Uitvoeringscapaciteit verbeterd per 2008	J&P/ PLOS
	1.8 Uitbreiding en verbetering voorzieningen rechtshulp	a Toename toegankelijkheid juridische bijstandsverlening b Financiering van 1 ^e - en 2 ^e - lijnshulp c Aanvang financiering voor rechtshulp d Verbetering geneeskundige hulp voor slachtoffers	J&P/ BUZA/ VGZ
	1.9 Verbetering delinquentenzorg inclusief zorg voor de jeugd	a In 5 jaar afname overbevolkte insluitfaciliteiten b Aanzet tot begeleiding 'op maat' voor daarvoor in aanmerking komende veroordeelden c Nieuw insluitbeleid d Afname recidive	J&P
	1.10 Uitvoering Meerjarenbeleidsprogramma 'huiselijk geweld'	a Start slachtoffergerichte projecten in 2006 b Start dadergerichte projecten in 2006	J&P/ NGO'S

*... De toenemende
samenhang tussen
externe en interne
veiligheid is inherent
aan de complexiteit
van onze samen-
leving...*

3.1.6 Defensie

Internationaal doen zich zorgwekkende ontwikkelingen voor, die risico's met zich meebrengen van aantasting en verstoring van de internationale vrede, veiligheid en stabiliteit. De dreigingen waarmee naties te kampen hebben zijn meestal grensoverschrijdend en multidisciplinair van aard. De defensie-organisatie staat op dit moment voor grote uitdagingen. De toenemende samenhang tussen externe en interne veiligheid is inherent aan de complexiteit van onze samenleving, die hoge verwachtingen heeft van onze veiligheidsinstellingen, waarbij militairen in uiteenlopende rollen moeten kunnen optreden. Het beleid zal zich dan ook richten op invulling, aanpassing en concipiëring van wet- en regelgeving, gezien tegen de achtergrond van de uitvoering van taken in het kader van de interne veiligheid.

De defensie-organisatie ontwikkelt zich momenteel tot een volwaardige nationale veiligheidsorganisatie, die onder het gezag van de civiele autoriteiten wordt ingezet. Eén van de speerpunten van het huidige beleid is de verdere intensivering, structurering en uitbouw van mogelijke vormen van militaire bijstand en ondersteuning aan de civiele autoriteiten bij rechtshandhaving, rampenbestrijding en humanitaire hulp, en het aanhalen van de civiel- militaire relaties. Op grond van uitgebreide scenario-analyses door Politie, Brandweer, Nationaal Leger en het Nationaal Coördinatiecentrum voor Rampenbeheersing (NCCR), zullen structurele afspraken in een convenant worden vastgelegd voor ondersteuning door de krijgsmacht. De verdere operationalisering van het NCCR vervult in deze een belangrijke rol.

Prioriteit zal voorts worden gegeven aan het aanhalen, verstevigen en, waar nodig, uitbreiden van samenwerkingsverbanden met bevriende naties. In de praktijk zal dit neerkomen op continuering van gezamenlijke oefeningen. Aanvulling van het bestaande informatievergarings-beleid,

door middel van toepassing van moderne technologieën en integratie in de regionale veiligheidsmechanismen. Belangrijk wordt ook het aanstellen van defensie-attachés ter ondersteuning van de uitvoering van het beleid.

Het Nationaal Leger heeft grondwettelijk de taak de soevereiniteit en territoriale integriteit van Suriname te verdedigen tegen buitenlandse gewapende militaire agressie. Daarnaast zijn bij wet bijzondere taken vastgesteld op het gebied van grensbewaking, de bewaking van de Exclusieve Economische Zone, de sociaal- economische ontwikkeling van ons land, en bijstand aan internationale organisaties. Deze taakverzwaring brengt met zich mee de hoognodige rehabilitatie van de krijgsmacht om de veiligheid te waarborgen, namelijk het volledig optimaliseren van de fysieke infrastructuur, met speciale aandacht voor het vliegend, varende en rollend materieel in stad en districten, en het optimaliseren van de mobiliteit, oefeninfrastructuur, persoonlijke standaarduitrusting, het gezondheidszorgsysteem en de communicatie-infrastructuur.

Een ander aandachtspunt is het feit dat het overheidsgezag nog niet op het gehele grondgebied van Suriname even sterk en permanent vertegenwoordigd is. Bovendien heeft Suriname open grenzen, die vanwege hun uitgestrektheid niet gemakkelijk te bewaken zijn. Het veiligstellen van vitale belangen voor de natie veronderstelt een goed doordachte nationale veiligheidsstrategie, gebaseerd op een integrale aanpak, een nationaal immigratiebeleid dat nauw aansluit op het beleid voor nationale veiligheid, en de instelling en operationalisering van een kustwacht.

Reguliere werving van militair personeel is nodig voor verjonging van het personeelsbestand, en ook de interne organisatiestructuur van het Ministerie van Defensie behoeft verbetering. Een strategisch managementsysteem binnen de defensie-organisatie zal daarom de traditionele beheerstructuur vervangen. Mede hierdoor zal de transformatie moge-

lijk zijn naar een moderne, flexibele organisatie en een snel inzetbare krijgsmacht. De opstelling van een integraal opleidingsplan staat hierbij centraal.

De verbetering van de medische en gezondheidszorg krijgt bijzondere aandacht. Het beleid zal zich onder meer richten op het fenomeen Post Traumatisch Stress Syndroom (PTSS), geestelijke welzijnszorg, nazorg en het verhogen van de levensstandaard van het personeel. Specifiek zal gelet worden op kostenbeheersing en de invulling van personele functies. Ook aan het uitstroombesluit van het Nationaal Leger zal inhoud gegeven worden.

...De verbetering van de medische en gezondheidszorg krijgt bijzondere aandacht. Het beleid zal zich onder meer richten op het fenomeen Post Traumatisch Stress Syndroom (PTSS), geestelijke welzijnszorg, nazorg en het verhogen van de levensstandaard van het personeel...

ACTIVITEITENMATRIX voor DEFENSIE

Algemeen doel: het mede waarborgen van de nationale veiligheid op het gehele grondgebied van Suriname en de bestaanszekerheid van Suriname.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Mede handhaven van de interne en externe veiligheid	1.1 Materiële rehabilitatie van de krijgsmacht	a Het materieel en de infrastructuur van het NL zijn verbeterd b Communicatie-infrastructuur is aangepast en/of vernieuwd	DEF
	1.2 Fysieke aanwezigheid en mobiliteit van het NL vergroten middels toename van patrouilles in het gehele land en controle langs de grenzen	a Toegenomen aantal militaire posten in het binnenland en op regelmatige basis uitvoering van patrouilles in het binnenland en langs de grenzen	DEF
	1.3 Het stationeren van legereenheden op strategische locaties	a Speciale ondersteuningseenheden inzetbaar op afroep	DEF
	1.4 Internationale samenwerkingsverbanden verdiepen en uitbreiden	a Internationale samenwerkingen geëvalueerd en uitgebreid b Realisatie van programma's en projecten uit internationale samenwerking zijn toegenomen	DEF/ BUZA/ PLOS
	1.5 Verlenen van speciale bijstand aan civiele autoriteiten	a Structurele toename van de actieve betrokkenheid van Defensie bij het handhaven van de interne veiligheid	DEF/ J&P
	1.6 Waarborgen van de veiligheid in de territoriale wateren, de EEZ en het Continentaal Plateau	a Toegenomen controle op de EEZ door de marine b Fysieke mobiliteit van de kustwacht middels verhoogde kustwachtpatrouilles	DEF/ BUZA
2 Institutionele versterking en capacity building Ministerie van Defensie	2.1 Herstructurering van de defensieorganisatie	a Organisatiestructuren ontwikkeld en HRM-beleid geformuleerd en goedgekeurd in 2007 b Stapsgewijze upgradering van de formatie middels werving en selectie van benodigd personeel heeft plaatsgehad c Uitstroom beleid geformuleerd per medio 2007 en in werking getreden per 2008	DEF
	2.2 Verbetering van het financieel beleid door projectontwikkeling en lobby voor herwaardering defensie op het overheidsbudget	a Verhoogde activiteit voor projectontwikkeling	DEF/ PLOS/ FIN

ACTIVITEITENMATRIX voor DEFENSIE

Algemeen doel: het mede waarborgen van de nationale veiligheid op het gehele grondgebied van Suriname en de bestaanszekerheid van Suriname.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
		Toegenomen aantal projecten te financieren middels zelfvoorziening, donormiddelen of leningen c Gewijzigde financiering uit het overheidsbudget	
	2.3 Formulering van een defensieopleidingsbeleid en visie	a Integraal opleidingsplan opgesteld in 2006 Opleiding van start gegaan in 2008	DEF
	2.4 Optimaliseren medische en gezondheidszorg defensie	a Optimale personele functiebezetting Verbeterde infrastructurele voorzieningen c Minstens 90% van de patiënten succesvol behandeld in de nazorg per 2008	DEF / VGZ
	2.5 Wet- en regelgeving defensie invullen, aanpassen of concipiëren	a Verbeterde wet- en regelgeving afgekondigd onder andere de Wet militaire politie, het Besluit georganiseerd overleg militairen, instelling van het reservistenkorps en instructie bevelhebber Nationaal Leger	DEF/ J&P
	2.6 Het verlenen van bijstand en steun aan de civiele autoriteiten	a Vlot verloop gezamenlijk optreden NL en KPS in 90% van de gevallen in 2007 Aanwezigheid van een vertegenwoordiging van het overheidsgezag over het gehele land c NCCR is operationeel Rampenplan gereed in 2007 e Disaster ware house toegerust met voldoende noodhulpgoederen en materieel in 2007 f Speciale rampeneenheid NL gereed	DEF/ J&P
	2.7 Het verbeteren van de civiel-militaire relaties	a Toegankelijkheid tot militaire sport-, ontspanningsfaciliteiten verbeterd in 2007 Toename van de inter-actieve optredens van de muziekkapel c Dienstverlening van de krijgsmacht aan de gemeenschap is toegenomen	DEF/ MINOV

... Circa 40% van de beroepsbevolking is ambtenaar en een groot deel van de overheidsbegroting wordt opgeslokt door salarissen...

3.2 Hervorming publieke sector

Circa 40% van de beroepsbevolking is ambtenaar en een groot deel van de overheidsbegroting wordt opgeslokt door salarissen⁴. Het overheidsapparaat wordt enerzijds gekenmerkt door een te grote personeelsbezetting in met name de lagere schalen en rangen, terwijl anderzijds een tekort bestaat aan hoger- en middenkader. Dit tekort is mede het gevolg van de lage lonen in een beloningsstructuur, wat niet als stimulerend wordt ervaren. Een gunstige omstandigheid is dat reeds enige jaren afspraken tussen de overheid en de overheidsvakbonden bestaan om de beloningsstructuur te actualiseren. Dit proces is thans in een beslissende fase beland.

Hervormingen zijn nodig om de samenleving weerbaar te maken tegen veranderende omstandigheden en om actief nieuwe ontwikkelingskansen te benutten. De problemen die van structurele aard zijn, hebben onder meer betrekking op:

- hoge personele lasten op de begroting als gevolg van het grote aantal landsdienaren;
- ondoelmatig overheidsbestuur met als gevolg geringe besluitvaardigheid (trage besluitvorming);
- verouderde wet- en regelgeving en procedures bij de overheid;
- omvangrijk en overlappend takenpakket;
- tekort aan gekwalificeerd kader;
- gebrek aan management, sturing en organisatie.

De kern bij de uitvoering van het programma Public Sector Reform (PSR) is te geraken tot een effectieve en efficiënte publieke sector, die in het ontwikkelingsproces van ons land een richtinggevende, begeleidende en faciliterende rol vervult. Dit is van belang voor het bevorderen van een gunstig investeringsklimaat en voor duurzame economische ontwikke-

⁴ ABS, 2005

ling van ons land. Locale overheden zullen via decentralisatie van bestuur, inclusief financiële decentralisatie, verder worden versterkt. De planmatigheid van onze ontwikkeling zal meer geïnstitutionaliseerd en vereenvoudigd worden met garanties voor participatie.

Politiek en participatieve samenleving

Het resultaat van de hervorming van de publieke sector zal zichtbaar en meetbaar zijn in een verbeterde levensstandaard en kwaliteit van het leven voor de Surinaamse burger (verbeterd woon-, leef- en werkklimaat). In het hervormingsproces past ook de bijdrage van de politiek: het nationaal belang zal boven partijbelang worden geplaatst en alle segmenten van de samenleving zullen erbij worden betrokken. Zodoende wordt een omgeving van teamwerk en samenwerking gecreëerd binnen de overheid, evenals met de vakbeweging, private sector en maatschappelijke groepen. Een belangrijk deel van de uit te voeren activiteiten heeft betrekking op het actualiseren van de nationale wetgeving en het verantwoord benutten van natuurlijke hulpbronnen en andere rijkdommen.

Deelsectoren voor hervorming

Binnen het kader van de hervorming van de publieke sector, waarbinnen reeds activiteiten worden ontplooid, zijn deelsectoren geïdentificeerd. In de komende jaren zullen deze delen van het Public-Sector-Reform-programma volledig op elkaar afgestemd worden uitgevoerd. Het gaat om de volgende deelaspecten:

- reorganisatie van het overheidsapparaat;
- decentralisatie van bestuur;
- institutionele versterking van de procedures voor planning, monitoren en financieren;

- rationalisatie van de parastatale sector;
- stimulering van de private sector.

Met het oog op de zorg voor het overheidsperoneel zal de basis voor de integrale ontwikkeling op het gebied van het personeelsbeleid worden uitgebouwd. Het beleid voor de ontwikkeling van het overheidsperoneel zal vervat worden in het 'Civil Servant Development Program' (CSDP).

... De kern bij de uitvoering van het programma Public Sector Reform (PSR) is te geraken tot een effectieve en efficiënte publieke sector, die in het ontwikkelingsproces van ons land een richtinggevende, begeleidende en faciliterende rol vervult...

ACTIVITEITENMATRIX voor de HERVORMING van de PUBLIEKE SECTOR

Algemeen doel: de publieke sector dient gereorganiseerd, hervormd en gemoderniseerd te worden tot een vlotte, resultaatgerichte en klantvriendelijke sector, waarin ambtenaren beschikken over adequate technische en sociale vaardigheden.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
<p>1 Het ambtenarenapparaat is effectief en efficiënt met zeer gemotiveerde medewerkers die flexibel zijn en verbeterde diensten aan de Surinaamse gemeenschap kunnen aanbieden</p>	<p>1.1 Initiëren en uitvoeren van diverse maatregelen in het kader van PSR, te weten:</p> <ul style="list-style-type: none"> - Public Sector Management Strengthening Program (PSMSP) - Development of a Strategic Plan for Public Sector Reform - Roadmap for Public Sector Reform 	<p>a Roadmap for PSR geformuleerd in 2006</p> <p>b PSR is door alle sociale partners inclusief civil society geaccepteerd</p> <p>c In 2010: minstens 65% van beroepsbevolking in de formele private sector werkzaam en in 2015 meer dan 75%</p> <p>d Er is inzicht in de omvang van het te herscholen personeel, en alternatieve arbeidsplaatsen buiten de overheid zijn gedefinieerd in 2008</p> <p>e Niet-kerntaken van de overheid zijn geïdentificeerd in 2008</p> <p>f Vergrote uitvoeringscapaciteit en toename realisatiepercentages overheidsprojecten per eind 2007</p> <p>g Verbeterde verhouding personele lasten tot overige faciliteiten in de begroting per 2008</p> <p>h Actualisering van de pensioenen van gewezen landsdienaren per 2008</p> <p>i Formele overlegorganen en netwerken ingesteld voor interdepartementale informatie-uitwisseling</p>	<p>FIN/ BIZA/ PLOS</p>
	<p>1.2 Modernisering van de overheidssector</p>		
	<p>1.3 Verbetering van de institutionele organisatie van ministeries en diensten die zij verlenen</p>		
	<p>1.4 Implementeren van op beleidsnota's gebaseerde planning en budgettering</p>		
	<p>1.5 Versterken van de overheidsbesluitvorming</p>		
	<p>1.6 Stimuleren van de private sector</p>		
	<p>1.7 Bouwen van een evenwichtige structuur die hervorming ondersteunt en management</p>		

ACTIVITEITENMATRIX voor de HERVORMING van de PUBLIEKE SECTOR

Algemeen doel: de publieke sector dient gereorganiseerd, hervormd en gemoderniseerd te worden tot een vlotte, resultaatgerichte en klantvriendelijke sector, waarin ambtenaren beschikken over adequate technische en sociale vaardigheden.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
2 Capaciteitsversterking en institutionele versterking in het kader van de begeleiding en het monitoren van de PSR	2.1 Institutionele versterking Ministerie van Binnenlandse Zaken (BIZA) en versterking van de overheidsadministratie van het Ministerie van BIZA	<p>a Volledig inzicht in de diverse aspecten van de kwalitatieve en kwantitatieve personele samenstelling van het overheidsapparaat</p> <p>b Versterkte BIZA-instituten waaronder CSFE, CPA</p> <p>c E-government opgestart in 2008</p> <p>d Aangepast bezoldigingsbesluit en –structuur in 2007</p>	BIZA
	2.2 Operationalisering Inspectie overheids personeel	a Versterkte afdelingen voor personeelsinspectie per 2007	BIZA
	2.3 Introductie nieuwe presentieadministratie per 2008	<p>a Personeelwet en regelgeving aangepast</p> <p>b Vergrote personeelsdiscipline</p> <p>c Afname verzuim en onwettig gedrag per 2008</p>	BIZA
	2.4 Institutionele versterking DNA	a Per 2007	BIZA (ALZA)/ DNA

... Met 'private' sector wordt bedoeld een organisatiebeginsel waar particulier eigendom een belangrijke factor is, waar markten en concurrentie de drijfveren achter productie zijn en waar particuliere initiatieven en risiconeming de activiteiten in beweging brengen...

3.2.1 Facilitering private sector

Een duurzame ontwikkeling die bijdraagt aan de bestrijding van armoede staat of valt met een gezonde private sector. De private sector zal een belangrijker aandeel in het Bruto Nationaal Product (BNP) en de werkgelegenheid krijgen, waarbij de potentie van deze sector voor 'pro-poor growth' en succesvolle uitvoering van hervorming van de openbare sector veel meer wordt uitgebuit door ontwikkeling en implementatie van het faciliterend beleid. Met 'private' sector wordt bedoeld een organisatiebeginsel waar particulier eigendom een belangrijke factor is, waar markten en concurrentie de drijfveren achter productie zijn en waar particuliere initiatieven en risiconeming de activiteiten in beweging brengen. Dit kan toegepast worden op alle economische activiteiten en op het grote, middelgrote tot en met het kleinste bedrijf. Voor Suriname betekent ondernemerschap in de private sector voornamelijk micro-, kleine en middelgrote bedrijven die een achterstand hebben in modern ondernemerschap. Door gebrek aan ontwikkeling van planning, marketing, kennis over financiering en arbeidsproductiviteit en door de achterstand in moderne technologie, ontbreken de groeimogelijkheden op lange termijn en is de concurrentiekracht van deze bedrijven op de wereldmarkt zeer beperkt.

Aangezien het primaire doel van de private sector natuurlijk niet de bestrijding van armoede is, maar het maken van winst ten behoeve van bedrijfscontinuïteit, zal de overheid in regelmatig en structureel overleg met deze partner en andere maatschappelijke geledingen een kader dienen te scheppen, waardoor activiteiten uit de private sector uiteindelijk bijdragen aan armoedevermindering. Ook dienen ondernemers zich, los van het kader dat de overheid aangeeft, bewust te zijn van hun eigen maatschappelijke verantwoordelijkheid en dienen ze die verantwoordelijkheid ook te nemen.

Facilitering van het nationaal en internationaal opererende bedrijfsleven via een herziene Investeringswet gaat ervan uit dat aan ontwikkeling wordt bijgedragen doordat nieuw kapitaal beschikbaar komt waarmee werkgelegenheid, economische groei en exportinkomsten kunnen toenemen. Bovendien wordt er toegang verkregen tot noodzakelijke technologie, tot kapitaal en ondernemerskracht voor verdere ontwikkeling. Verder kunnen er netwerken van commerciële relaties tussen locale en buitenlandse bedrijven ontstaan hetgeen Surinamese inbedding in het regionale en mondiale economisch systeem vergemakkelijkt. De mate waarin de buitenlandse directe investeringen de potentie hebben daadwerkelijk te leiden tot significante overdracht van kennis, technologie en werkgelegenheid, zal onderdeel zijn van sectoraal investeringsbeleid en bilaterale contracten.

De concurrentiepositie van locale ondernemers, die door nationale, regionale en internationale structuren, regelgeving en liberalisering steeds voor grotere uitdagingen komt te staan, zal worden versterkt door de omgeving van waaruit zij opereren zoveel mogelijk op te trekken naar het niveau van concurrentie waarbij handel met minder belemmeringen mogelijk wordt. Dit zal geschieden door naast de faciliteiten van nationale aard de private sector directer te betrekken bij de internationale en regionale handelsoverhandelingen, waaronder de WTO onder de Doha-ronde, het proces van CSME, vaststelling van de eerste Economische Partnerschapovereenkomsten (EPA's) met de Europese Unie, de eventuele voortgang van de Vrije Handelszone van de Amerika's (FTAA) en bilaterale handelsovereenkomsten in CARICOM-verband.

ACTIVITEITENMATRIX voor de FACILITERING PRIVATE SECTOR

Algemeen doel: institutionalisering van het partnerschap met de private sector om een zodanig kader te scheppen, waarbinnen activiteiten in de private sector uiteindelijk mede helpen bijdragen aan armoedevermindering.

Subdoel	Maatregelen	Indicatoren	Ministerie/Instantie
<p>1 Institutionalisering partnerschap nationale ontwikkelingspartners</p>	<p>1.1 a Bevordering van een tripartiete stabiliteit (monetair, bestuurlijk en politiek)</p> <p>1.1 b Afstemming alle onderwijsniveaus op behoefte aan Skills Development in geïdentificeerde economische prioriteitssectoren</p> <p>1.1 c Versterking Algemeen Bureau voor de Statistiek (ABS)</p> <p>1.1 d Verbetering van de veiligheidssituatie voor bedrijven en gezinnen en van de rechtszekerheid en economische arbitrageregeling</p> <p>1.1 e Verbetering van hiv-/aidsvoorlichting op de werkvloer</p> <p>1.1 f Opstellen van een investeringswet</p> <p>1.1 g Opstellen wet op Intellectuele eigendommen</p> <p>1.1 h Concurrentiewetgeving (Fair Play)/National Competition Authority en Mededingingsraad</p> <p>1.1 i Formalisering van een Bureau of Standards</p> <p>1.1 j Formalisering van een National Trade Coordination Team als tegenhanger van het CRNM en overige internationale Trade Negotiations</p> <p>1.1 k Oprichting van Tourism Authority</p> <p>1.1 l Formalisering van de Suriname Business Forum en Business Centre</p>	<ul style="list-style-type: none"> - Versterkt en aan internationaal aangepaste standaarden voldoende ABS per 2010 - Investeringswet ter goedkeuring aangeboden in 2008 - Wet op intellectuele eigendommen aangeboden per 2007 - Bureau of Standards in place per 2008 - SBF en Business Centre in place per 2007 - Optimale controle op milieuaspecten op bedrijfsniveau per 2007 - Trainingsprogramma's hiv-/aids op de werkvloer voor bedrijven in uitvoering per medio 2007 - SER ingesteld in 2006 - Forum Civil Society in place per 2008 - Private sector is voldoende ingelicht en participeert actief 	<p>ATM/ HI/ PLOS/ VGZ/ NAP/ SMLA/ BEDRIJFSLEVEN/ KKF/ J&P/ RGB/ NH/ NGO'S</p>

ACTIVITEITENMATRIX voor de FACILITERING PRIVATE SECTOR

Algemeen doel: institutionalisering van het partnerschap met de private sector om een zodanig kader te scheppen, waarbinnen activiteiten in de private sector uiteindelijk mede helpen bijdragen aan armoedevermindering.

Subdoel	Maatregelen	Indicatoren	Ministerie/Instantie
	<p>1.1 m Verbetering van de milieuvorlichting en -wetgeving op bedrijfsniveau, middels gebods- en verbodsbepalingen</p> <p>1.1 n Instelling van de Sociaal-Economische Raad</p> <p>1.1 o Uitbreiding Kredietfaciliteiten voor risicodragend Investeringskapitaal op langetermijn (Venture Capital); heropstarten IFONS met een 2e en additionele versterking</p> <p>1.1 p Modernisering van de Arbeidswetgeving (Industrial Relations) naar internationaal gangbare maatstaven en in de context van de aantrekking van FDI's</p> <p>1.1 q Operationalisering van het Forum voor Civil Society/NGO's</p> <p>1.1 r Instellen van een Nationale Raad voor werkgelegenheidsbeleid</p> <p>1.1 s Betrekken van de private sector bij onderhandelingen in WTO-, EPA-, CSME- en FTAA-verband</p> <p>1.1 t Vaststellen van transparante criteria en mechanismen voor het verkrijgen van domeingrond</p> <p>1.1 u Industriële zonering; identificatie van stedelijke gebieden en districten</p> <p>1.1 v Garanderen van de toelevering van nutsvoorzieningen (water, energie en telecommunicatie)</p>		

ACTIVITEITENMATRIX voor de FACILITERING PRIVATE SECTOR

Algemeen doel: institutionalisering van het partnerschap met de private sector om een zodanig kader te scheppen, waarbinnen activiteiten in de private sector uiteindelijk mede helpen bijdragen aan armoedevermindering.

Subdoel	Maatregelen	Indicatoren	Ministerie/Instantie
2 Het accentueren van technologie en innovatie in het beleid voor duurzame ontwikkeling en het bevorderen van het gebruik van toepasbare en milieuvriendelijke technologieën	2.1 Het ontwikkelen van een nationale strategie voor innovatie en technologie	a Nationale strategie voor innovatie en technologie ontwikkeld per 2008	ATM/ OW/ NIMOS/ PLOS
	2.2 Vergroten van het bewustzijn van ondernemers op het gebied van het gebruik van milieuvriendelijke technologieën	a Toename van het aantal bedrijven dat op milieuverantwoorde wijze produceert b Toename ISO-gecertificeerde bedrijven	ATM/ HI/ NIMOS/ BEDRIJFSLEVEN/ NGO'S
3 Toename van de formele werkgelegenheid met name in de particuliere sector	3.1 Instellen van een Nationale Raad voor werkgelegenheidsbeleid	a Afname werkloosheid met 1.5% per jaar	ATM/ ABS
	3.2 Ontwikkelen van een nationale werkgelegenheidsstrategie	a Nationale werkgelegenheidsstrategie ontwikkeld in 2009	
4 Vestiging van een gezonde productieve ontwikkelingsgerichte en veilige arbeidsmarkt	4.1 Kwalitatieve verbetering van het arbeidspotentieel door scholing, training en institutionele versterking van de vakscholing	a Vakschool SAO voldoet aan de hedendaagse ontwikkelingen en vereisten per 2007	ATM/ MINOV/ DNA
	4.2 Juridische en sociale bescherming van werkenden	a Arbeidswetgeving aangepast aan huidige internationale standaarden per 2008	
	4.3 Het verrichten van arbeidsmarktonderzoek en een studie van de informele sector	a Rapport karakteristieken arbeidsmarkt ter beschikking per 2008	

ACTIVITEITENMATRIX voor de FACILITERING PRIVATE SECTOR

Algemeen doel: institutionalisering van het partnerschap met de private sector om een zodanig kader te scheppen, waarbinnen activiteiten in de private sector uiteindelijk mede helpen bijdragen aan armoedevermindering.

Subdoel	Maatregelen	Indicatoren	Ministerie/Instantie
	<p>4.4 Actualisering economische wetgeving</p>	<p>a Handelswet geactualiseerd per 2008</p> <p>b Wetgeving voor KMIO's aangeboden per 2008</p> <p>c Wetgeving aangepast aan CSME <2008</p> <p>d Vergroten public awareness over belastingtechnische aspecten en verdragen < 2008</p> <p>e Aanneمة nieuwe wetten op effectenhandel, verzekeringswezen en pensioenfondsen in lijn met Protocol II van de Caricom < 2008</p> <p>f Implementatie wetgeving CSME voor vrijgeven kapitaalverkeer <2009</p>	<p>FIN/ J&P/ HI/ PLOS/ DNA</p>
	<p>4.5 Modernisering dienstverlening aan de private sector</p>	<p>a KMIO-unit operationeel per 2008</p> <p>b Verkorte procedure voor economisch en administratieve handelingen</p>	<p>HI/ KKF/ SBF</p>
	<p>4.6 Evaluatie en aanpassing vergunningenbeleid</p>	<p>a Herziene negatieve lijst van exportvergunningen conform internationale conventies per 2008</p> <p>b Versnelde procedure voor het verkrijgen van bedrijfsvergunningen per 2008</p> <p>c Douaneprocedures geoptimaliseerd per 2008</p>	
<p>5 Toename van de inkomsten van de staat uit de private sector</p>	<p>5.1 Belasting incentives voor nationale en buitenlandse investeerders evalueren en eventueel herzien</p>	<p>a Incentivesherziening van belastingvrijheden volgens vigerende Investeringswet in samenhang met evaluatie c.q. herziening van inkomstenbelasting op lichamen</p>	<p>NH/ FIN/ PLOS</p>

3.2.2 Rationalisatie staatsbedrijven

De regering onderkent dat het particulier bedrijfsleven een preponderante positie heeft als motor van de economische bedrijvigheid in ons land en zal zich in toenemende mate concentreren op het faciliteren van de door deze sector ontwikkelde activiteiten. Daarnaast huldigt de regering de visie achter de rationalisatie van staatsbedrijven vanuit het algemeen aanvaarde denkpatroon dat de overheid zich dient te concentreren op specifieke taken als regelgeving en facilitering, terwijl erkend wordt dat de economische bedrijvigheid met inbegrip van de marktwerking het domein is van het particuliere bedrijfsleven.

De parastatalen vervullen nog een belangrijke rol in verschillende sectoren van de nationale economie en zijn in bepaalde bedrijfstakken en sectoren zelfs toonaangevend zoals in de utiliteitsvoorzieningen, luchtvaart, bacooven en aardolie. Rationalisatie en privatisering worden als middel tot versnelde ontwikkeling gezien. Privatisering zal gericht zijn op het saneren van de nationale schuld, het aantrekken van kapitaal dat ingezetenen in het buitenland hebben opgespaard, het stimuleren van verticale ontwikkeling door aandelen binnen het bereik van de gemiddelde burger te brengen, alsmede het vergroten van de staatsinkomsten. Een onderling samenhangend pakket van maatregelen zal deel uitmaken van het programma van rationalisering. Belangrijke programmaonderdelen zijn: een overzicht van de resultaten van alle staatsbedrijven, een centrale controledienst en de opzet van een centrum voor privatisering voor integrale rationalisatie.

Voor een soepel en transparant verloop van privatisering wordt gedacht aan het instellen van een Centrum voor de Privatisering van Staatsbedrijven (CEPRIS), waarin lokaal en internationaal kader zal worden samengebracht met als doel:

- De regering te voorzien van actieprogramma's voor de verschillende sectoren en aspecten van privatisering.
- Voor zover nodig, het instellen van technische groepen voor diverse sectoren en activiteiten.
- Monitoren van de privatisering en aanbevelingen doen met betrekking tot noodzakelijke acties .
- Het op gang brengen van de noodzakelijke coördinatie met andere organen die de regering zou kunnen instellen op relevant gebied.

De eindverantwoordelijkheid van de overheid voor een adequate organisatie van alle sociaal-economische productieactiviteiten blijft overeind. Met het privatiseren wordt slechts de beleidskeuze gemaakt een stap terug te doen om de private sector de gelegenheid te geven een voorhoede positie in te nemen binnen de productieve maatschappijontwikkeling. De eindverantwoordelijkheid voor een evenwichtige, duurzame exploitatie van de natuurlijke hulpbronnen, en van de mens, blijft een belangrijke taak van de overheid. De utiliteitsvoorzieningen zullen de verantwoordelijkheid van de overheid blijven voor de juiste taxaties en prognoses en het tijdig kunnen treffen van maatregelen. Dit zijn maatregelen die garanties bieden voor duurzame ontwikkeling van mens en maatschappij.

... De regering onderkent dat het particulier bedrijfsleven een preponderante positie heeft als motor van de economische bedrijvigheid in ons land en zal zich in toenemende mate concentreren op het faciliteren van de door deze sector ontwikkelde activiteiten...

ACTIVITEITENMATRIX voor de RATIONALISATIE van STAATSBEDRIJVEN

Algemeen doel: het saneren van de nationale schuld, het aantrekken van kapitaal dat ingezetenen in het buitenland hebben opgespaard, het stimuleren van verticale ontwikkeling door aandelen binnen het bereik van de gemiddelde burger te brengen, alsmede het vergroten van de staatsinkomsten.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instanties
1 Het opstellen van een privatiseringsprogramma op basis van gefaseerde commercialisering	1.1 Een overzicht van de resultaten van alle staatsbedrijven teneinde en base-line indicatie te verkrijgen	- Baseline over de status van alle staatsbedrijven per medio 2007	FIN tezamen met diverse verantwoordelijken
	1.2 Een centrale controledienst	- Verbeterde bedrijfseconomische resultaten (bedrijven zijn zelfvoorzienend en internationaal concurrerend)	
	1.3 Bekijken van de mogelijkheden voor het opzetten van een Centrum voor de Privatisering van Staatsbedrijven, het CEPRIS, waarin lokaal en indien nodig internationaal kader zal worden samengebracht	- Besluit voor de instelling van het CEPRIS genomen per 2007	

3.2.3 Macro-economische planning en monitoring

Verbetering macro-economisch klimaat

Om het macro-economisch klimaat te verbeteren en verder te stabiliseren zal de overheid een aantal maatregelen treffen op monetair en fiscaal gebied. Ook met betrekking tot de schuldenlast zullen er maatregelen worden getroffen om Suriname te brengen naar een gunstigere rating, zodat er geleend kan worden voor de productie tegen gunstigere voorwaarden. Het monetaire beleid zal gericht zijn op consolidatie van de stabiliteit in de monetaire verhoudingen uit de vorige periode en het aansterken van het vertrouwen in de Surinaamse dollar. Voorts zal een gedisciplineerd uitgavenbeleid van de overheid gevoerd worden ter consolidatie van de wisselkoersstabiliteit. De monetaire autoriteiten zullen het geldaanbod zo goed mogelijk op de liquiditeitsbehoefte van de economie afstemmen, waarbij de liquiditeitsquota de waarde van 25% niet overschrijdt. De financiële sector is grotendeels reeds geliberaliseerd (zie algemene beschikkingen 206, 209, 211, 212 en 213 van de Deviezencommissie). Ter vergroting van de kredietruimte is per 1 januari 2006 het kredietplafond ten behoeve van de commerciële banken omlaag gebracht van 30% naar 27%. De kasreserveverplichting voor de deviezenbanken zal gecontinueerd worden en zondig worden aangepast met het oog op het verschijnsel van dollarisering van de economie. De verschillende commerciële banken hebben de rentetarieven verlaagd naar een tarief van tussen de 14 en 17%. Naarmate het macro-economische klimaat zich verder gunstig ontwikkelt, bestaat de mogelijkheid voor verdere renteverlaging. Met betrekking tot herstructurering van het bankwezen zal een wetsontwerp worden ingediend bij De Nationale Assemblee ter ondersteuning van strategische beslissingen ten aanzien van de vier kleinere staatsbanken. Verder zullen de wetsontwerpen inzake toezicht en regulering binnen de financiële sector en een nieuwe deviezenwet worden ingediend.

Het doel van de macro-economische planning is het verbeteren van de kwaliteit van het macro-economische en fiscale besluitvormingsproces en inzicht te verkrijgen in de mogelijke uitkomsten van te nemen beleidsbeslissingen gedurende de planperiode ten opzichte van de beoogde macro-economische doelstellingen. Hiertoe is nodig dat de managementcapaciteit en flexibiliteit van alle planningsorganen en instituten van de overheid en niet-overheid worden versterkt voor een meer effectieve planning, uitvoering en adequaat monitoren van het voorgenomen beleid, waarbij belangrijke economische variabelen zoals consumptie, investeringen, besparingen, exporten, importen, wisselkoers, inflatie, werkgelegenheid, geldhoeveelheid en BBP een rol spelen. Effectieve planning moet onder meer resulteren in een betere onderlinge afstemming van het totale beleid op economisch, sociaal, ruimtelijk en milieu-gebied. Er zal een gedegen planningsraamwerk gecreëerd worden om snel en adequaat te kunnen inspelen op veranderende omstandigheden zowel binnen als buiten de grenzen van Suriname.

Een belangrijke randvoorwaarde voor de planning is de tijdige beschikbaarheid van kwalitatief goede economische, sociale, culturele, demografische, ruimtelijke en milieudata.

Financieel management van de overheidsbegroting

De regering streeft naar verhoging van de efficiëntie in het beheer van de overheidsfinanciën. Met betrekking tot de financiële regels en wetgeving zal de overheid een wet op de jaarrekening instellen in het kader van het meer inzichtelijk maken van de inkomsten en uitgaven van de staat en de mogelijke beperking van corruptieve praktijken.

... Op het gebied van de belastingen is de regering voornemens efficiënter, effectiever en meer resultaatgericht te werken. Een van de maatregelen is de overweging van de instelling van een belastingautoriteit...

... Het monetaire beleid zal gericht zijn op consolidatie van de stabiliteit in de monetaire verhoudingen uit de vorige periode en het aansterken van het vertrouwen in de Surinaamse dollar...

Het verbeteren van de kwaliteit en de effectiviteit van de begroting is een instrument voor:

- Planning en ondersteuning van de ministeries bij het opstellen van hun concept begrotingen middels het toezenden van projecties van de verwachte inkomsten, de belangrijkste verplichtingen en de gestelde prioriteiten.
- Introductie van een reguliere halfjaarlijkse evaluatie van de begroting om, waar nodig, aanpassingen te kunnen plegen en essentiële programma's en projecten op spoor te kunnen houden.
- Invoering van een adequaat financieel managementsysteem en vaststelling van procedures om de controle op de bestedingen te versterken.

Fiscaal beleid

Op het gebied van de belastingen is de Regering voornemens efficiënter, effectiever en meer resultaatgericht te werken. Eén van de maatregelen is de overweging van de instelling van een belastingautoriteit. Voorts zal de reorganisatie bij de douane gecontinueerd worden, inclusief de implementatie van een Code of Conduct voor douaneambtenaren.

Ten aanzien van de directe belastingen zal het volgende worden gerealiseerd:

- een aantal vernieuwingen zal worden doorgevoerd op het gebied van registratie, belastingcontrole, behandeling van bezwaarschriften en de inning;
- achterstanden op vermogensbelasting zullen worden ingehaald;
- het bestand met betrekking tot huurwaarde en de vermogensbelasting zal worden geherevalueerd;
- duidelijk haalbare en meetbare prestatie-indicatoren met betrek-

king tot integrale heffing, inning en controle zullen worden vastgesteld.

Ten aanzien van de indirecte belastingen worden de volgende maatregelen overwogen:

- De omzetbelastingwet zal op diverse punten worden aangepast, vooruitlopend op de voorbereidingen voor een BTW-systeem.
- De lijst van belaste diensten zal vervangen worden door een lijst van vrijgestelde diensten, zodat gewerkt kan worden met een negatieve lijst.
- Bij de niet-belastingontvangsten zal er een aanpassing plaatsvinden van tarieven van leges, boetes en transacties van de overheid ten behoeve van derden.

Schuldenbeleid

Ten aanzien van het schuldenbeleid zullen voor de jaren 2006 en 2007 de volgende maatregelen worden getroffen:

1. Het beleid ten aanzien van de buitenlandse schuld zal gericht zijn op de herstructurering van de staatsschuld teneinde een betere credit rating te verkrijgen voor het kunnen aantrekken van buitenlandse leningen voor productieontwikkeling tegen gunstigere voorwaarden.
2. Betalingsprocedures van schulden worden verkort en efficiënter gemaakt om te bewerkstelligen dat er tijdig wordt voldaan aan de aflossings- en renteverplichtingen. Dit voorkomt boeterente en een slecht imago voor Suriname.
3. In de komende periode zal de uitgifte van schatkistpapier via veilingen plaatsvinden, waardoor het rentepercentage een reflectie zal zijn van de monetaire en de macro-economische situatie.

4. Ter bevordering van transparant beleid zal de staatsschuld op kwartaalbasis gepubliceerd worden in het Staatsblad, uiterlijk 6 weken na het verstrijken van het kwartaal.
5. De Wet op de Staatsschuld wordt geëvalueerd om na te gaan: i) of de schuldquota's van 45% voor de buitenlandse schuld en 15% voor de binnenlandse schuld afgestemd zijn op de Surinaamse situatie en ii) wat de implicaties zijn van de afwijkingen van in de wet genoemde wettelijke plafonds in vergelijking met wat internationaal gangbaar is.
6. Er zal rapportage plaatsvinden van de schuld cijfers aan de Wereld Bank.

3.2.4 Het planningsraamwerk

Het planningsraamwerk van de overheid is in de loop der jaren niet aangepast aan de veranderde omstandigheden in de wereld en aan behoeften van de samenleving. Het officiële systeem van sociaal-economische monitoring voor beleidsbepaling is zwak, in het bijzonder in termen van gebruikersvriendelijke beleidsverslaggeving. Institutionele versterking van de plancapaciteit en het planapparaat is dringend vereist. Monitoring en evaluatie en een rollende programmering zullen verder worden ontwikkeld en geïntegreerd in een continu planproces en adequate rekenmodellen zullen worden ontwikkeld om de effecten van voorgenomen beleid als noodzakelijk onderdeel van het besluitvormingsproces te kunnen doorrekenen. Het accent wordt verschoven van een projectmatige aanpak naar een programmatische/strategische benadering. Het nationale planapparaat zal duurzaam worden versterkt.

Dataproblematiek

Statistieken zijn noodzakelijk voor planning, evaluatie en monitoring van het beleid op elk niveau. Voor prognosedoeleinden zijn vaak gede-

tailleerde data per sector en subsector nodig. Een gebrek aan adequate statistieken heeft zijn weerslag op het macro-economisch management, verhoogt de kans op een meer intuïtief beleid en veroorzaakt barrières voor potentiële investeerders. Het probleem met betrekking tot de statistieken kenmerkt zich als volgt:

1. Het statistiekwezen is nog steeds vrij gefragmenteerd en van vele dataproducenten is niet eens exact bekend wat ze produceren en hoe ze produceren.
2. Veel statistieken zijn achterhaald en er bestaat veelal nog geen routinematige rapportage op maandelijks of op kwartaalbasis voor beleidsevaluatie.
3. Door de ministeries worden waardevolle bestuurlijke data verzameld, maar de toegang tot deze data verloopt moeizaam.
4. Er is geen tijdige en systematische integratie van deze data in het ABS-systeem of het werk van het Planbureau. Veel van wat er wordt opgenomen in de rapporten wordt niet optimaal gedistribueerd vanwege gebrek aan enerzijds mechanismen en anderzijds financiën.
5. Er is sprake van onderbemensing voor wat hoger kader betreft en gebrek aan degelijke moderne technologie en aanverwante technische/professionele vaardigheden bij de overheidsorganen die belast zijn met monitoring, analyse en rapportage. Dit betreft de kerninstellingen ABS en Planbureau (binnen het Ministerie van PLOS) en de planningsafdelingen van de sectorministeries en niet-overheidsinstellingen.
6. Het non-responsprobleem heeft consequenties voor de kwaliteit van de Nationale Rekeningen.

... In de planperiode zal gewerkt worden aan de realisatie van de burgerregistratie in het binnenland; het trainen van personeel van het CBB; de continuering van de renovatie, het onderhoud en de uitbreiding van de gebouwen van het CBB; de verdere automatisering van de infrastructuur en het deconcentreren van de productie van ID-kaarten...

... Institutionele versterking van de plancapaciteit en het planapparaat is dringend vereist...

Demografie

Het Centraal Bureau voor Burgerzaken (CBB) is via het landelijke netwerk van Bureaus voor Burgerzaken belast met de zorg voor de bevolkingsboekhouding en burgeradministratie. Het beleid richt zich op het professionaliseren van de dienstverlening door onder meer de toegepaste procedures eenduidig en efficiënt te maken, de diensten vlot en vriendelijk te verlenen en betrouwbare gegevens te produceren en beschikbaar te stellen. In de planperiode zal gewerkt worden aan de realisatie van: de burgerregistratie in het binnenland; het trainen van personeel van het CBB; de continuering van de renovatie, het onderhoud en de uitbreiding van de gebouwen van het CBB; de verdere automatisering van de infrastructuur en het deconcentreren van de productie van ID-kaarten.

Archiefwezen

Het Nationaal Archief (tot voor kort Landsarchiefdienst) van het Ministerie van Binnenlandse Zaken draagt zorg voor het archiefwezen in Suriname. Dit omvat het geheel van maatregelen met betrekking tot een deskundig en effectief archiefbeheer en het vergroten van de toegankelijkheid en beschikbaarheid van de opgeslagen archieven. De archieven (papieren, digitale, audiovisuele, etcetera) vormen een onderdeel van het nationaal cultureel-historisch erfgoed. Bij het houden van publieksactiviteiten voor speciale doelgroepen zoals leerlingen, studenten, leerkrachten en onderzoekers, is ter vergroting van de toegankelijkheid van de archieven een nauwe samenwerking met het Ministerie van Onderwijs en Volksontwikkeling dringend gewenst. In de periode 2006 - 2011 zal het nieuwe gebouw voor het Nationaal Archief worden gerealiseerd en zal een goed functionerende archiefdienst kwalitatief verbeterde dienstverlening bieden. In dit kader kan ook het verbeteren van de archieffunctie binnen de ministeries geplaatst worden.

ACTIVITEITENMATRIX voor MACRO-ECONOMISCHE PLANNING en MONITORING

Algemeen doel: effectieve macro-economische planning en monitoring voor economische groei en rechtvaardige inkomensverdeling waarbij een reële BBP-groei van 6% per jaar nagestreefd wordt.

Subdoel	Maatregelen	Indicatoren	Ministerie/Instantie
1 Stabiel macro-economisch klimaat	1.1 Herzien van de fiscale wetgeving	- Herziened fiscale wetgeving per 2008	FIN/J&P/DNA
	1.2 Indiening ontwerp nieuwe deviezenwet en wet op toezicht regulering financiële sector	- Per 2008	FIN/J&P
	1.3 Evaluatie Wet op Staatsschuld	- Per 2007	FIN
	1.4 Herstructurering staatsschuld	- Per 2006	
	1.5 Onderhandelingen met de belangrijkste bilaterale schuldeisers (Brazilië en de V.S.) teneinde de druk op de staatsbegroting te verminderen	- Per 2006	
	1.6 Instelling stabilisatiefonds mijnbouwsector ter opvang van fluctuaties in wereld-mineraalpijzen en de daaruit voortvloeiende negatieve effecten op het macro-economisch klimaat	- In 2008	
	1.7 Regionale coördinatie van het monetair beleid teneinde een 'same level playing field' te realiseren	- Per 2008	
	1.8 Invoering van een wet op het verzekeringswezen en een wet op de krediet-coöperaties, zoals gebruikelijk in de Caricom-lidlanden	- Per 2009	FIN/J&P/CBvS/DNA
2 Verbetering planningsysteem en vergroting capaciteit planapparaat	2.1 Instellen stuurgroep om het totale monitoringsproces te helpen sturen, advies te geven, en PLOS/Planbureau te assisteren bij het monitoren van het MOP	- Stuurgroep ingesteld in 2006	PLOS
	2.2 Institutionele versterking van het planapparaat	- Planapparaat optimaal functionerend en versterkt per 2008	PLOS/SPS
	2.3 Herziening Planwet 1973	- Aangepaste planwet in 2008	PLOS/SPS/DNA
	2.4 Instelling plancoördinatiecommissie en Planraad	- Per 2007 gebaseerd op Public Private Partnership principe	PLOS/SPS/DNA

ACTIVITEITENMATRIX voor MACRO-ECONOMISCHE PLANNING en MONITORING

Algemeen doel: effectieve macro-economische planning en monitoring voor economische groei en rechtvaardige inkomensverdeling waarbij een reële BBP-groei van 6% per jaar nagestreefd wordt.

Subdoel	Maatregelen	Indicatoren	Ministerie/Instantie
3 Het versterken van het statistiekwezen	3.1 Verbetering datavoorziening	a Verbeterde Statistiekwet per medio 2007; b Institutionele versterking ABS; c Bedrijventelling uitgevoerd per 2008; d Informal sector survey uitgevoerd per 2009; e Training Social Accounting Matrix uitgevoerd per 2009	PLOS/ABS/DNA
	3.2 Het instellen van sancties bij non-respons bij het vergaren van data	- Non-respons bij surveys afgenomen met 75% in 2010	PLOS /ABS/SPS
	3.3 Volledig participeren van ABS en andere belangrijke dataproducenten meerjaren- statistiekprogramma van de (SCCS)	- Per 2007	PLOS/ABS
	3.4 Verdere ontwikkeling databestanden ten behoeve van het monitoren van de MDG's	- Database met betrekking tot MDG's in place per 2008	PLOS/ SPS/ABS
	3.5 Inventarisatie van voor Suriname belangrijke internationale ratings met betrekking tot de sociale, economische en politieke ontwikkelingen in het land	- Overzicht ter beschikking in 2007	PLOS/ABS/FIN/BUZA
4 Verbetering van de bevolkingsboekhouding, burgeradministratie en demografische informatie	4.1 Reorganisatie bevolkingsboekhouding en burgeradministratie en verdere automatisering	a Database bevolkings-administratie geüpdatet en optimaal functionerende CBB per 2009; b Up-to-date demografische informatie	BIZA/ABS
5 Gerehabiliteerde en professioneel functionerend archiefwezen	5.1a Opzet van nieuw archiefgebouw naar internationale standaarden;	- Toename van het gebruik van archiefdiensten per 2008	PLOS/BIZA/DNA
	5.1b Vergroting dienstverlening archiefdiensten		

3.2.5 Decentralisatie openbaar bestuur

Voor een versnelde, efficiënte ontwikkeling van bestuurseenheden op districtsniveau en ter versterking van de democratie, voert de regering in samenwerking met de Inter-Amerikaanse Ontwikkelingsbank (IDB) een programma uit gericht op decentralisatie en versterking van overheidsdiensten op lokaal niveau. Bepaalde institutionele en financiële bevoegdheden zullen gedelegeerd worden naar de bestuursorganen in de bestuursgebieden. Doel van het programma is een evenwichtige spreiding van welvaart en welzijn voor de bewoners te bewerkstelligen via bevolkingsparticipatie en inkomensgenererende bevoegdheden. Ook wordt een nieuwe vorm van bestuur ingevoerd die is gebaseerd op het opstellen van plandocumenten met behulp van burgerparticipatie zoals het strategisch plan, het districtsplan, het vijfjaren districtsontwikkelingsplan en de jaarlijkse districtsbegroting met staat van districtsinkomsten. De eerste vijf pilotdistricten, te weten Wanica, Nickerie, Commewijne, Marowijne en Para, worden in 2006 gecertificeerd en versterkt. Zij beschikken reeds over een afdeling Districtsfinanciën en Planning (DFP). Paramaribo is het zesde pilotdistrict, terwijl er voorbereidingen zijn om het district Sipaliwini als zevende pilotdistrict in te stellen. Nagegaan zal worden hoe de overige districten in het decentralisatieproces betrokken kunnen worden.

De in 2003 goedgekeurde en middels Resolutie (S.B. 2003 no. 91) inwerking getreden Interim-regeling Financiële Decentralisatie (S.B. 2003 no. 33) vormt de wettelijke grondslag voor het decentralisatieprogramma. Het meerjaren strategisch beleid is erop gericht bestaande en nog aan te boren bronnen dusdanig te benutten dat de financiële positie van het district steeds sterker wordt en het Districtsfonds steeds stabiel. Het meerjaren-decentralisatieprogramma moet resulteren in maximale betrokkenheid van de lokale bevolking op basisniveau en in de verste uithoeken van de samenleving bij besluitvormingsprocessen en als zo-

danig via de regionale organen bij het bepalen van de eigen prioriteiten voor verbetering van woon-, leef-, werk- en productieomstandigheden.

Bij de totstandkoming van de planopstelling en de begroting zullen per 1 januari 2007 in de gecertificeerde districten de voorbereiding van de begrotingsopstelling plaatsvinden volgens de vastgestelde wettelijke termijnen, die parallel lopen met die van de centrale overheid en volgens de procedure vastgelegd in de artikelen 51 tot en met 56 van de Wet Regionale Organen. Het districtsplan en de districtsbegroting zullen geïntegreerd worden in het Meerjarenontwikkelingsplan en de nationale begroting.

... Het meerjaren strategisch beleid is erop gericht bestaande en nog aan te boren bronnen dusdanig te benutten dat de financiële positie van het district steeds sterker wordt en het Districtsfonds steeds stabiel...

ACTIVITEITENMATRIX voor de DECENTRALISATIE van OPENBAAR BESTUUR

Algemeen doel: delegeren van institutionele en financiële bevoegdheden van de centrale overheid naar de overheid in de districten

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Versterking van het lokaal bestuur met een wettelijk raamwerk alsmede de invoering van fiscaal en administratief levensvatbare overheidsinstellingen in de districten	1.1 Hervorming van wet en regelgeving	a Wettelijke regelingen ingesteld per 2007; b Gewijzigde wet op regionale organen per medio 2007	RO/ DNA
	1.2 Gefaseerde capaciteitsversterking van het districtsapparaat	a Kennisinstituut ingesteld per 2006	RO
	1.3 Voorbereiding vervolg decentralisatieprogramma	a Follow-up decentralisatieprogramma in place per 2007	RO/ FIN
	1.4 Gefaseerde certificatie van pilotdistricten	a Alle pilotdistricten gecertificeerd per medio 2007	
	1.5 Opstelling districtsbegrotingen	a Districtsbegrotingen opgesteld per eind 2006 b Ingesteld en operationeel districtsfonds per 2007 c Interim financiële decentralisatie geïmplementeerd per medio 2007	
2 Verbetering welvaart en welzijn van de lokale bevolking	2.1 a Verbetering fysieke en sociale infrastructuur van de lokale gemeenschappen; 2.1 b Gefaseerde aanleg van parken	a Verbeterd leef-, werk- en woonklimaat per 2008 b Urbanisatie afgenomen met 25 % per 2009 c Bevolkingsinformatiecentra opgezet per eind 2006 d Werkloosheid in de districten afgenomen met 5% per eind 2008 e 100% participatie van de lokale bevolking bij de ontwikkeling en uitvoering van projecten per 2008	RO/ LVV/ OW/ BIZA/ ATM

3.3 Internationaal kader en buitenlands beleid

Het buitenlands beleid van de Republiek Suriname zal in de periode 2006 - 2011 een afspiegeling zijn van de nationale ontwikkelingsdoelen en zal worden afgestemd op de nationale beleidsintenties. Anderzijds zal het beleid worden afgestemd op de nieuwe internationale orde, die gekenmerkt wordt door:

- het veranderende internationale politieke en economische klimaat als resultaat van het proces van globalisering;
- de toename van terroristische aanslagen in de wereld, waardoor veiligheid en bestrijding van terrorisme de voornaamste plaats hebben gekregen op de agenda van de ontwikkelde landen;
- de behoefte bij de ontwikkelingslanden voor een multidimensionale benadering van veiligheid, waarbij ontwikkeling centraal staat;
- verzwakking van het multilateralisme en de manifestatie van het unilateralisme;
- opkomst van nieuwe economische grootmachten, met name de BRIC-landen (Brazilië, Rusland, India en China).

Het buitenlands beleid zal gestoeld zijn op de volgende principes:

1. respect voor de waardigheid van Suriname en Surinaamse staatsburgers;
2. het aangaan en onderhouden van relaties met andere landen, gebaseerd op wederzijds respect en voordeel, op vertrouwen en behoud van de soevereiniteit;
3. het instandhouden, bevorderen en vergroten van de nationale, regionale en internationale veiligheid;
4. het aangaan van samenwerkingsverbanden gericht op duurzame groei en ontwikkeling.

De nationale hoofddoelstellingen van het buitenlands beleid zijn:

- duurzame economische ontwikkeling, waarbij handel gebaseerd op eerlijke concurrentie een belangrijk instrument wordt geacht;
- participatie in voor Suriname relevante integratieprocessen;
- samenwerkingsrelaties met bevriende naties en multilaterale organisaties;
- reguleren van het personenverkeer, waar en wanneer nodig, en het behartigen van de belangen van Surinaamse staatsburgers in het buitenland.

Een belangrijk uitvoeringsinstrument van het buitenlands beleid is de economische diplomatie. Mede met de inzet van de vertegenwoordigers en de Honorair Consuls van Suriname in het buitenland, zullen de mogelijkheden die Suriname te bieden heeft, actief worden gepresenteerd om een bijdrage te leveren aan de nationale sociaal-economische ontwikkeling. De bijdrage die Surinamers in de diaspora hieraan leveren is ook van belang, terwijl het beleid erop gericht blijft zoveel mogelijk Surinamers zichtbare posities te laten verwerven in regionale en internationale organisaties, waarin Suriname participeert.

Suriname hecht veel waarde aan de gevestigde en algemeen aanvaarde principes van vreedzame co-existentie tussen staten, goed nabuurschap en vreedzame oplossingen van geschillen. Het Handvest van de Verenigde Naties, het Handvest van de Organisatie van Amerikaanse Staten, de grondbeginselen van de Beweging van Niet-Gebonden Landen, de committeringen in CARICOM-verband en de afspraken in het kader van de Gemeenschap van Zuid-Amerikaanse Naties zullen leidende principes zijn in Surinames interactie met de wereld.

Het buitenlands beleid zal zich in dit kader concentreren op de volgende gebieden: grenslandenpolitiek, regionale integratie, bilaterale betrek-

... Een belangrijk uitvoeringsinstrument van het buitenlands beleid is de economische diplomatie. Mede met de inzet van de vertegenwoordigers en de Honorair Consuls van Suriname in het buitenland, zullen de mogelijkheden die Suriname te bieden heeft, actief worden gepresenteerd om een bijdrage te leveren aan de nationale sociaal-economische ontwikkeling...

... Het beleid ten aanzien van de grenslanden is gebaseerd op de principes van goed nabuurschap, samenwerking en vreedzame oplossing van geschillen. Tot de grenslanden worden gerekend Brazilië, Guyana, Frankrijk (Frans-Guyana) en Venezuela...

kingen, multilaterale betrekkingen, migratie en personenverkeer, internationale handelsoverhandelingen en beleidsonderzoek en planning. De organisatiestructuur van het Ministerie van Buitenlandse Zaken zal worden aangepast om op adequate wijze uitvoering aan dit beleid te geven. Hierna volgt een uiteenzetting van het beleid per gebied.

Grenslandenpolitiek

Het beleid ten aanzien van de grenslanden is gebaseerd op de principes van goed nabuurschap, samenwerking en vreedzame oplossing van geschillen. Tot de grenslanden worden gerekend Brazilië, Guyana, Frankrijk (Frans-Guyana) en Venezuela. De huidige samenwerking met Brazilië beoogt een bijdrage te leveren aan de realisatie van de nationale ontwikkelingsdoelen. In deze planperiode zullen de twee landen mechanismen creëren om samenwerking op diverse gebieden verder te intensiveren en uit te breiden, en daarmee invulling te geven aan de afspraken gemaakt tussen de staatshoofden van beide landen, terwijl mogelijkheden voor de integratie van de fysieke infrastructuur tussen de landen verder bestudeerd worden. Voor wat Guyana betreft, zal het beleid gebaseerd zijn op praktische aspecten van samenwerking, gelet op de inwerkingtreding van de Caricom Gemeenschappelijke Markt (CSM) op 30 januari 2006. De arbitrageprocedure in het kader van de United Nations Convention on the Law of the Sea voor de vaststelling van de maritieme grens tussen Suriname en Guyana zal voortgaan en mogelijk worden afgerond. De relatie met Frankrijk (Frans-Guyana) zal gestructureerd en uitgediept worden door een samenwerkingscommissie, waarbij onder andere personenverkeer, bestrijding van grensoverschrijdende criminaliteit, gezondheid en speciale regelingen voor bewoners in het grensgebied, ter hand worden genomen en modaliteiten voor samenwerking in het zuidelijk grensgebied worden geïdentificeerd. In de bilaterale relatie met Venezuela zal het accent liggen op implementatie van gemaakte afspraken. In dit kader zullen de vergaderingen van

de Gemengde Commissie, het Politieke Consultatiemechanisme tussen de ministers van Buitenlandse Zaken, de Gemengde Visserijcommissie, de Gemengde Drugscommissie en de Gemengde Culturele Werkgroep voortgang vinden.

Regionale integratie

De verdere integratie van ons land in de Caribische regio blijft een prioriteit, vooral tegen de achtergrond van de totstandkoming van de Caribbean Single Market and Economy. Het Ministerie van Buitenlandse Zaken zal met relevante nationale actoren van gedachten wisselen over de voortgang en effecten van dit proces. Met het oog op de integratie op het Zuid-Amerikaanse continent kunnen genoemd worden de actieve participatie in de Organisatie van het Verdrag voor Amazonesamenwerking (ACTO) en het Initiatief voor de Integratie van de Regionale Infrastructuur in Zuid-Amerika (IIRSA). Een mogelijke toetreding tot de Associatie voor de Integratie van Latijns-Amerika (ALADI) wordt overwogen, aangezien deze de toegangspoort vormt bij de totstandkoming van de Vrijhandelszone van de Zuid-Amerikaanse Gemeenschap van Naties (SACN). Hierbij zal rekening gehouden worden met committeringen van Suriname ten aanzien van de CARICOM. Ook de samenwerkingsrelatie met Frankrijk (Frans-Guyana) staat hoog op de agenda vanwege de optimale benutting van onze geografische positie op het kruispunt van de handelsstromen tussen het Caribisch Gebied en Zuid-Amerika, met als mogelijkheid een groter goederenverkeer tussen Suriname en Europa via Frans-Guyana. Relaties met overige landen van de Caribische en Midden-Amerikaanse regio en het Noord- en Zuid-Amerikaanse continent zullen verder worden uitgebouwd. Het integratieproces op de door de ACS geïdentificeerde samenwerkingsgebieden handel, toerisme, transport en natuurrampenbestrijding wordt voortgezet. De rol van Suriname binnen de vergaderingen en het institutionele raamwerk van de ACS zullen aan een evaluatie worden onderworpen en er zal een hernieuwd

bewustwordingsprogramma over de ACS worden uitgevoerd. In EU-LAC-verband zal Suriname zich blijven inzetten voor een strategisch partnerschap tussen de EU, Latijns-Amerika en het Caribisch gebied, tegen de achtergrond van het politiek karakter van deze relatie en de geïdentificeerde samenwerkingsgebieden (migratie, onderwijs, sociale cohesie, drugsbestrijding en stimulering van de samenwerking tussen de wederzijdse non-staatsactoren).

Bilaterale betrekkingen

In de bilaterale betrekkingen zal onder meer weer gewezen worden op principes van wederzijds voordeel en respect als belangrijke fundamenteën in het interstatelijk verkeer. Er zal worden benadrukt en erop worden toegezien dat Surinamers menswaardig behandeld worden. In de bilaterale betrekkingen met de landen van Europa zal het accent liggen op het consolideren en uitdiepen van bestaande samenwerkingsverbanden en nagegaan zal worden hoe gestalte te geven aan samenwerking met de nieuwe EU-lidstaten. De relaties met Nederland blijven een belangrijke plaats innemen; één van de aspecten in deze relatie is de afbouw van de ontwikkelingssamenwerking, waarbij tegelijkertijd een accentverschuiving plaatsvindt naar samenwerking tussen wederzijdse lokale overheden en non-staatsactoren. Met onze belangrijkste bilaterale partners op het Aziatisch continent, te weten India, China, Indonesië en Japan, zal de politieke, economische, technische en culturele samenwerking worden bevorderd. Met de overige bilaterale partners, zoals Maleisië, Thailand en Zuid-Korea, zal het samenwerkingspotentieel verder worden benut. Conform de ingezette diversificatiestrategie zullen bilaterale betrekkingen met de Golfstaten uitgebouwd worden. Vooralsnog zijn Qatar en de Verenigde Arabische Emiraten geïdentificeerd als potentiële samenwerkingspartners. De betrekkingen met landen van het Afrikaanse continent zullen met inachtneming van de complexiteit van de politieke en economische

realiteit, aangehaald worden. Door tussenkomst van de Surinaamse Ambassade in Pretoria zal inhoud gegeven worden aan de samenwerking met Zuid-Afrika op economisch, technisch en cultureel gebied.

Multilaterale betrekkingen

De dynamiek in de huidige wereldorde noopt tot intensivering van samenwerking bij de aanpak van grensoverschrijdende vraagstukken. De discussies over en samenwerking bij belangrijke economische, sociale, politieke, milieu- en veiligheidsvraagstukken op de agenda's van de Verenigde Naties, de Organisatie van Amerikaanse Staten, de Organisatie van Afrikaanse, Caribische en Pacific (ACP) landen, de Beweging van Niet-Gebonden landen en de Organisatie van Islamitische Conferentie (OIC) vereisen de aanwezigheid en actieve participatie van Suriname op deze belangrijke multilaterale fora. Met betrekking tot het Summit of the Americas-proces, waar onlangs in de onderhandelingen over de Free Trade Area of the Americas de noodzaak voor bijzondere behandeling voor kleinere landen in de Amerika's voor het eerst werd erkend, worden ontwikkelingen nauwgezet gevolgd. De samenwerking met de Europese Unie (EU) staat centraal vanwege de ontwikkelingsfinanciering van de EU ten behoeve van ACP-landen. De ACP-EU-samenwerking is vanaf mei 2005 gestoeld op de door Suriname mede ondertekende gereviseerde Cotonou-Overeenkomst. Een belangrijke ontwikkeling in de ACP-EU-relatie is verschuiving van het accent van preferentiële handel naar WTO-compatibele handelssamenwerking tussen de EU en de ACP, met als grondslag de Economische Partnerschapsovereenkomsten (EPAs), die op 1 januari 2008 in werking moeten treden. In dit licht zal Suriname ondersteuning blijven geven aan het proces voor de totstandkoming van het ACP-Parlement. Er zal ook meer inhoud worden gegeven aan het lidmaatschap van de OIC ten behoeve van de nationale ontwikkeling. Eén van de prioriteiten van het multilateraal beleid blijft het bevorderen van de implementatie van de ontwikkelingsagenda.

... De relaties met Nederland blijven een belangrijke plaats innemen; één van de aspecten in deze relatie is de afbouw van de ontwikkelingssamenwerking, waarbij tegelijkertijd een accentverschuiving plaatsvindt naar samenwerking tussen wederzijdse lokale overheden en non-staatsactoren...

... Er zal een speciale afdeling voor beleidsonderzoek en planning worden ingesteld ter ondersteuning van het door het ministerie uitgestippelde beleid...

In het bijzonder de millenniumontwikkelingsdoelen (MDGs) vormen hierbij een belangrijke leidraad. Als democratische rechtstaat zal Suriname zich blijven richten op het bevorderen en beschermen van de democratie in eigen land, de regio en de rest van de wereld. De Inter-American Democratic Charter van de OAS is een belangrijk instrument hierbij, en wordt ook door Suriname als uitgangspunt gehanteerd.

Migratie en personenverkeer

Door de effecten van globalisatie wordt Suriname steeds meer geconfronteerd met het migratievraagstuk. In overleg met de relevante ministeries zal het migratiebeleid gericht zijn op verdere ordening van het personenverkeer en wordt er tevens aandacht geschonken aan de migratiestromen binnen de eigen regio, met name CARICOM en de grenslanden. Bij de implementatie van het migratiebeleid wordt rekening gehouden met relevante nationale wetten en internationale conventies.

Internationale handelsoverhandelingen

Het Ministerie van Buitenlandse Zaken zal de nodige politieke ondersteuning blijven verlenen bij Surinames participatie in internationale onderhandelingen. De ambassade te Brussel, die mede geaccrediteerd is bij de World Trade Organisation (WTO), volgt via het ACP-kantoor in Genève de ontwikkelingen binnen WTO, terwijl de Caribische groep in Brussel binnen ACP het standpunt van de Caribbean Regional Negotiating Machinery (CRNM) met betrekking tot WTO-aangelegenheden kenbaar maakt en verdedigt.

Beleidsonderzoek en planning

Er zal een speciale afdeling voor beleidsonderzoek en planning worden ingesteld ter ondersteuning van het door het ministerie uitgestippelde

beleid. De capaciteits- en institutionele versterking van het Ministerie van Buitenlandse Zaken zal via bestaande en nieuwe projecten worden bevorderd. Het nationaal netwerk ter monitoring van Surinames internationale afspraken zal in voortdurende informatie- en gedachte-wisseling zijn met relevante nationale actoren over voor Suriname belangrijke vraagstukken op de regionale en internationale agenda. Via dit mechanisme kan met de overige actoren strategisch en pro-actief worden gepland om adequaat te kunnen inspelen op internationale ontwikkelingen.

ACTIVITEITENMATRIX voor het INTERNATIONAAL KADER en BUITENLANDS BELEID

Algemeen doel: het optimaal behartigen van de nationale belangen middels het buitenlands beleid, waarbij de duurzame ontwikkeling van Suriname centraal staat

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Institutionele versterking en Capacity building BuZa	1.1 Verzorging trainingen en cursussen staf	a Aantal bijgeschoolde personeelsleden toegenomen per 2008 b Toename verzorgde trainingen en cursussen per 2009	BUZA
	1.2 Infrastructuur en inrichting	a BuZa in een nieuw kantoorgebouw per 2006	BUZA
	1.3 Wetenschappelijke benadering en analyse van internationale ontwikkelingen	a Upgrading van het korps van personeel/diplomaten die op internationaal niveau kunnen functioneren (kwaliteitsverbetering) b Dynamisch buitenlands beleid dat actief inspeelt op relevante internationale ontwikkelingen	BUZA
2 Verbreding en verdieping bilaterale en multilaterale relaties (diversificatie)	2.1 Het consolideren en verdiepen van de samenwerkingsrelaties met bevriende naties en multilaterale organisaties	a Actieve participatie in summits, conferenties, vergaderingen, workshops en seminars b Toename van investeringen in geïdentificeerde sectoren c Verhoogde markttoegang	BUZA EN OVERIGE MINISTERIES
3 Ondersteunen van de nationale ontwikkeling door het efficiënter inzetten van de economische diplomatieke functie	3.1 Evaluatie van het functioneren en de efficiëntie van de economische diplomatie op de buitenlandse posten/ vertegenwoordigingen	a Toename van de groei van het exportaandeel van Suriname b Nieuwe afzetmarkten c Toename van investeringen in geïdentificeerde samenwerkingsgebieden d Toename van financiering van projecten via onder andere schenkingen en kredietovereenkomsten e Toename in de uitwisseling van kennis, informatie en technologie	BUZA/ FIN/ HI MINOV/ PLOS

ACTIVITEITENMATRIX voor het INTERNATIONAAL KADER en BUITENLANDS BELEID

Algemeen doel: het optimaal behartigen van de nationale belangen middels het buitenlands beleid, waarbij de duurzame ontwikkeling van Suriname centraal staat

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
4 Integratie van Suriname in de Caricom en/of andere economische of handelsblokken	4.1 Participatie in voor Suriname relevante integratieprocessen	<p>a Verhoogde participatie in reeds bestaande politieke/ economische blokken en eventueel toetreding tot voor Suriname relevante economische/politieke blokken (CARICOM, IIRSA, CSME, ACTO, ALADI, SACN)</p> <p>b Toetreding tot CSME in 2008</p>	BUZA/ HI/ FIN/ PLOS
5 Optimalisering personenverkeer	5.1 Verdere regulering van het personenverkeer en het behartigen van belangen van Surinaamse staatsburgers in het buitenland	<p>a Aangepast visumbeleid</p> <p>b Uniform visumformulier in 2008</p> <p>c Ondersteuning en promotie van het toeristenbeleid</p> <p>d Optimalisering van de dienstverlening op buitenlandse posten</p>	BUZA/ TCT/ ATM
6 Verbetering van de uitvoering van Internationale committeringen	6.1 Opzetten nationaal netwerk voor internationale verdragen	a Nationaal netwerk voor internationale verdragen (High Level Dialogue) in place per 2008	BUZA EN OVERIGE MINISTERIES
7 Verbetering van de bewustwording Surinaamse samenleving met betrekking tot het buitenlands beleid	7.1 Intensieve voorlichtingsactiviteiten ontplooiën	<p>a Voorlichtingsprogramma BUZA in 2007</p> <p>b Regelmatige uitgifte publicaties en brochures</p>	BUZA

4. ECONOMISCHE ONTWIKKELING

4.1 Inleiding

Het macro-economische klimaat van de afgelopen vijf jaar werd gekenmerkt door een positieve groei van de economie, waarbij over de periode 2000-2005 een gemiddelde reële groei van 4,4% gerealiseerd werd. Op het wisselkoersenfront waren er geen bijzondere fluctuaties ten aanzien van de koers voor de USD. Voor 2004 en 2005 noteerde de Centrale Bank van Suriname een gemiddelde koers tussen en SRD 2,68 en SRD 2,70. De inflatie is teruggebracht naar ca. 9 - 10% in 2005. Het begrotingstekort was in 2004 geraamd op SRD 370,7 mln. Het gerealiseerd tekort op de totale rekening bedroeg SRD 33 mln., 0,8 % van het BBP. De oorzaak van de onderrealisatie moet gezocht worden in de investeringsuitgaven van de overheid. Het tekort op de lopende rekening van de betalingsbalans bedroeg in 2004 138,4 mln USD en voor het tweede kwartaal 2005 bedroeg het tekort reeds 93,5 mln USD. De regering is zich ervan bewust dat er nog geen sprake is van een evenwichtige inkomensspreiding. Er moet meer werkgelegenheid geschapen worden binnen de particuliere sector. De loonontwikkeling loopt achter op de prijsontwikkeling, waardoor de koopkracht over de periode 2003-2005 gemiddeld gedaald is met 7,3%. De internationale prijsstijging van aardolie vormt onder meer een belangrijke oorzaak van de binnenlandse prijsstijging.

In de periode 2000-2005 steeg het Bruto Binnenlands Product (basisprijzen: 1990 = 100) met circa 5% gemiddeld per jaar van 3,940 naar 4,880⁵. Ook de introductie van monetaire maatregelen die geleid hebben tot een stabiele nationale munt (de SRD) en inflatiepercentages onder de 10% zijn kenmerken van deze macro-economische stabiliteit. Met deze prestaties behoort Suriname tot de top van het Caribisch gebied. Het feit dat grote delen van ons volk dit niet bemerken is te herleiden tot de volgende kenmerken van de economie:

1. Een importintensieve en arbeidsbesparende productiewijze met geringe toegevoegde waarde: de Surinaamse economie is in hoge mate gebaseerd en gericht op het gebruik en verbruik van geïmporteerde goederen en diensten waar minimale waarde aan toegevoegd wordt. Deze productiewijze heeft een aantal belangrijke kenmerken:
 - a. lage outputwaarde en zwakke concurrentiepositie van de producten;
 - b. weinig ruimte om kostenefficiënt te produceren;
 - c. arbeidsbesparende productie.
2. De fundamentele tekorten op de lopende rekening van de betalingsbalans: tussen 1988 en 2000 bedroeg het aandeel van de productieve inputs (grondstoffen, machines en equipment, exclusief koolwaterstoffen en transportmiddelen) circa 55% van de totale importen. Indien de productieve diensten⁶ mee worden genomen dan ligt dit percentage voor dezelfde periode op circa 75%.
3. Een beperkt importvermogen bij gebrek aan export van goederen met hoge toegevoegde waarde: vanwege het beperkt vermogen om onze producten internationaal concurrerend te exporteren zal het vermogen om te importeren beperkt worden.
4. De emigratie en werkloosheid: het wegtrekken van kader betekent het wegtrekken van de innovatieve kracht op alle niveaus. Deze migratie is voornamelijk het gevolg van het arbeidsbesparende karakter van onze productiestructuur⁷.

De gevolgen voor de huidige economische groei zijn:

1. kapitaalintensieve activiteiten gekenmerkt door hoge importcomponenten en een grote vraag naar importkapitaal;
2. verdwijnen van veel van het verdiende geld naar het buitenland;
3. weinig werkgelegenheidsontwikkeling;
4. geen geografische spreiding van economische activiteiten;

... De regering is zich ervan bewust dat er nog geen sprake is van een evenwichtige inkomensspreiding. Er moet meer werkgelegenheid geschapen worden binnen de particuliere sector...

⁵ Algemeen Bureau voor Statistiek: Macro-economic aggregates Tabel 3 en Statistical Papers 3.

⁶ Die diensten die aan het buitenland worden betaald en noodzakelijk zijn om verhandelbare goederen te verplaatsen, zoals transport, verzekering en vracht.

⁷ Tussen 1972 en 1975 is jaarlijks gemiddeld 5% van de bevolking vertrokken, tussen 1980 en 1987 was dit 2,5% en daarna gemiddeld 1% per jaar. Door het niet beschikbaar zijn van data is het niet mogelijk geweest na te gaan wanneer de beroepsbevolking is vertrokken en wat het aantal was.

... Het nationaal doel is te komen tot een (reële) verdubbeling van het BBP per capita in 2020. Uitgaande van het hoofddoel zal gedurende de planperiode gestreefd worden naar een gemiddelde jaarlijkse reële groei van het BBP met circa 6%...

5. weinig intersectorale verbindingen;
6. scheve inkomensverdeling;
7. geen of nauwelijks ontwikkeling van het cultureel erfgoed van ons volk.

Doelen

Bij het opstellen van het Meerjarenontwikkelingsplan 2006 – 2011 is uitgegaan van de hoofddoelen van de duurzame economische ontwikkelingsstrategie, in navolging van de Regeringsverklaring van 2005:

1. Het nationaal doel is te komen tot een (reële) verdubbeling van het BBP per capita in 2020. Uitgaande van het hoofddoel zal gedurende de planperiode gestreefd worden naar een gemiddelde jaarlijkse reële groei van het BBP met circa 6%.
2. Rechtvaardige verdeling van welvaart⁸.

Om deze hoofddoelen te bereiken zullen naast de bestaande mogelijkheden in de sectoren die traditioneel van betekenis zijn voor onze nationale economische groei, voorkeur gegeven worden aan productie en productiviteitsverhoging middels de ontwikkeling van industrieën die zich richten op het toevoegen van unieke waarde om zo internationaal een betere concurrentiepositie in te nemen; de ontwikkeling van die industrieën in sectoren waarbij in eerste instantie goederen en diensten zullen worden voortgebracht die typisch zijn voor het cultureel erfgoed van het Surinaamse volk en zijn bijzondere fysieke omstandigheden (klimaat, geologische kenmerken enzovoorts) en het vercommercialiseren daarvan.

De strategische acties die in acht genomen dienen te worden om de gestelde ontwikkelingsdoelen te realiseren zijn:

- De ‘domestic capital’ intensieve⁹ en importintensieve¹⁰ sectoren zullen beide groeien: voor de instandhouding van het importvermogen zullen importintensieve sectoren verder ontwikkeld worden, voor zover mogelijk middels down-streamactiviteiten en het sluiten van local content deals, terwijl de lokale kapitaalintensieve sectoren verruiming van deelname aan het economische proces zullen verschaffen.
- Het aandeel van sectoren die domestic capital gebruiken om waarde toe te voegen aan producten en diensten zal harder groeien dan de importintensieve. Dit zal als het centrale principe gehanteerd worden bij de monitoring van dit ontwikkelingsthema.
- (Locale) importintensieve sectoren dienen gestimuleerd te worden om de productiestructuur te wijzigen van standaardgoederen naar een focus op het toevoegen van meer waarde: Om de betalingsbalansproblemen die de importintensieve sectoren creëren te verminderen, zullen inspanningen gepleegd dienen te worden om aspecten van lokaal kapitaal in deze productiewijze te introduceren. Hierdoor kan handhaving en versterking van de concurrentiepositie van deze sector plaatsvinden en ontstaat er een verhoogde horizontale expansie (spin-off-effecten en linken) in economische activiteiten die werkgelegenheid en staatsinkomsten creëren.
- Werken in clusters: het stimuleren van economische samenwerking van bedrijven bij de totstandkoming van een product (inkoop, verwerking, distributie, marketing etcetera). Een dergelijke ‘cluster’ van activiteiten intensifieert de onderlinge informatie-uitwisseling, wat leidt tot sterker concurrerende producten, de aandacht voor en de trekkracht naar talent, en het verhogen van internationale reputatie. Dergelijke samenwerkingsvormen hoeven zich niet persé tot Suriname te beperken.

⁸ Regeringsverklaring 2005-2010, p.20

⁹ Goederen worden over het algemeen voortgebracht middels kennis, technische vaardigheden, organisatorische en processtructuren die typisch behoren tot het cultureel en historisch erfgoed van een volk, alsmede zijn geografische en klimatologische artefacten.

¹⁰ Goederen worden over het algemeen middels geïmporteerde inputs voortgebracht zodanig dat die meer dan de helft van de productiekosten vormen. Tot deze inputs horen onder andere geïmporteerde grondstoffen, machines en onderdelen maar ook geïmporteerde kennis, technische vaardigheden, organisatorische en processtructuren.

- Het ontwikkelen van de productie op basis van het principe van toenemende schaalvoordelen¹¹: het doel is erop gericht industrieën te ontwikkelen of die economische activiteiten te ontplooiën die de integratie van sectoren en subsectoren bevordert. Deze benadering is inherent aan de behoeften en kenmerken van de huidige economie om verdere fragmentatie van de economie te voorkomen.

Om aan de gestelde doelen en acties gestalte te geven en de transitie van importintensieve naar eigen kapitaalintensieve productie te stimuleren, is het noodzakelijk een raamwerk te maken waarin de rol van de bestaande sectoren is gedefinieerd. Deze sectoren zijn de mineralensector, de landbouw- en bosbouwsector, en de diensten- en verwerkingssector.

...Om aan de gestelde doelen en acties gestalte te geven en de transitie van importintensieve naar eigen kapitaalintensieve productie te stimuleren, is het noodzakelijk een raamwerk te maken waarin de rol van de bestaande sectoren is gedefinieerd...

¹¹ Dit doet zich voor indien de output van een economische activiteit weer als input voor een volgende activiteit wordt gebruikt.

De volgende matrix geeft de ontwikkelingsrol van de economische sectoren bij transitie en handhaving van de ontwikkeling:

Ontwikkelingsrol	Sector	Rechtvaardiging v.d. rol	Voorwaarden
Handhaving van het importvermogen tijdens de transitieperiode	Mineralensector	Deze sector vormt momenteel de bron voor het binnenbrengen van deviezen (export en investeringen)	<ul style="list-style-type: none"> - De mogelijkheid een mineraalfonds op te zetten die fluctuaties in de mineraalprijzen opvangt en als bron kan dienen om de transitie en lokale groeisectoren te financieren - De mogelijkheden zullen bekeken worden om downstreaming te bevorderen
Verantwoordelijk voor de transitie	Landbouw, veeteelt, visserij en Bosbouw	Sectoren die nog exportpotentie bezitten, import- en 'domestic capital'-intensieve productiemethoden hanteren, maar over de mogelijkheid beschikken om de productiviteit te verhogen	<ul style="list-style-type: none"> - Verbetering fysieke en exportinfrastructuur - Verbetering van landbouwkundig onderzoek en dienstverlening naar de boer - Verbetering van scholing en training - Verbetering van financieringsmogelijkheden, met bijzondere aandacht voor vrouwen - Rationalisatie/privatisering staatsbedrijven
Potentie om sectoren en productie te integreren en nieuwe economische activiteiten te ontwikkelen waardoor meer Surinamers bij het economische proces betrokken raken	Diensten en verwerking Diensten exclusief overheid en utiliteiten	<u>De toekomstige groeisectoren en dragers van de economie hebben de potentie toenemende schaalvoordelen te realiseren</u> [12]	<ul style="list-style-type: none"> - De aanpassing van curricula om de ontwikkeling van wetenschap en onderzoek van 'domestic-capital'-sectoren mogelijk te maken - Institutionele infrastructuur ter bescherming van het intellectueel eigendom - Bijzondere voorzieningen voor 'infant industries' in deze sectoren - Ondersteuning in marketing en markttoegang

¹² Toenemende voordelen die ontstaan door meerdere economische activiteiten functioneel/integraal met elkaar te verbinden. Hierdoor ontstaat per geïnvesteerde eenheid een groter spin-off-effect.

4.2 Perspectieven huidige productiesectoren

In deze paragraaf wordt het beleid ter stimulering van de productie in de primaire, secundaire en tertiaire sectoren aangegeven. Aan de orde komen: delfstoffenproductie en verwerking, agrarische productie en agro-industrie, bosbouw en houtverwerking, toerisme, handel en industrialisatie, transport, financiële dienstverlening, bouw en constructie.

4.2.1 Delfstoffenproductie en verwerking

Pre-condities delfstoffenproductie:

Opvangen van prijsschommelingen

De afhankelijkheid van de mijnbouw is groot: gemiddeld 80%-90% van de Surinaamse export bestaat uit mineralen; winstbelasting hieruit afkomstig draagt ongeveer 30% bij aan de totale directe overheidsbelastingen. De economie is kwetsbaar vanwege fluctuaties in internationale mineraalprijsen: Suriname kent zelfs de 13e hoogst fluctuerende output ter wereld (zie figuur 1). Dit maakt het vervolgens weer moeilijk om een voorspelbaar fiscaal en macro-economisch beleid te volgen wat het aantrekken van investeerders niet ten goede komt. Dit heeft er onder andere ook toe geleid dat Suriname minder aantrekkelijk is voor investeerders¹³.

Figuur 1. Oncontroleerbare prijsschommelingen in de bauxietprijs bemoeilijken een voorspelbaar fiscaal en macro-economisch beleid¹⁴.

¹³ Suriname eindigde laatste in de lijst van 140 economieën in UNCTAD's FDI Performance Index in 1992-94, 1993-95, en 1999-2001. De FDI Performance Index is de ratio van de directe buitenlandse investeringen in een land, in relatie tot haar aandeel in mondiale BNP.

¹⁴ IDB Data uit Van Dijk, Pitou (ed.) - Suriname. The Economy; Prospects for Sustainable Development. Kingston: Ian Randle, 2001; <http://minerals.usgs.gov>; IMF Country Report No. 03/357

... De directe betrokkenheid van het lokaal ondernemerschap in de minerale produktie en nadere verwerking zal heel bewust worden gestimuleerd...

Recente verhogingen in internationale bauxiet-, goud- en aardolieprijzen hebben ervoor gezorgd dat het macro-economisch klimaat in Suriname nu stabiel is geworden maar er bestaat nog geen mechanisme om schokken op te vangen wanneer deze prijzen dalen. De Overheid zal om deze reden een ontwikkelingsinvesteringsfonds introduceren om de kwetsbaarheid van de economie voor voornoemde externe prijschommelingen te mitigeren: wanneer mineraalprijzen boven een bepaalde target niveau uitkomen vindt storting van een deel van de 'overwinst' plaats op een aparte rekening van de staat die vervolgens kan worden ingezet wanneer internationale mineraalprijzen weer onder dit niveau vallen. De overheidsontvangsten kunnen op deze manier worden gestabiliseerd door prijsdalingen op te vangen ten laste van het fonds.

Verhoging effectiviteit fiscaal regime

In grondstoffenproducerende landen is het fiscaal regime een zeer belangrijk instrument om het gewenste staatsaandeel in de minerale opbrengsten te verwezenlijken. Dit geldt eveneens voor ons land. Het huidige fiscaal regime vertoont een aantal knelpunten met betrekking tot inrichting en inzet om voornoemd staatsaandeel te realiseren. Een evaluatie van het fiscaal regime is derhalve gewenst om de effectiviteit van haar inzet te verhogen.

Vergroting betrokkenheid

Met de realisatie van een directe staatsbetrokkenheid in de minerale produktie en vergroting van de mogelijkheden tot nadere verwerking hiervan in ons land wordt een (verdere) enge verpachting van onze mineralen zoveel mogelijk voorkomen. Staatsolie is in ons land een goed voorbeeld van een succesvolle directe staatsbetrokkenheid in de minerale produktie (aardolie), ook wat de verwerking hiervan betreft. Een evaluatie van het 'Staatsolie model' ter beoordeling van de mogelijkhe-

den tot navolging is derhalve gewenst. De directe betrokkenheid van het lokaal ondernemerschap in de minerale produktie en nadere verwerking zal heel bewust worden gestimuleerd. Gezien de hoge afhankelijkheidsgraad van de Surinaamse economie van minerale exporten en de inherente (bewezen) risico's is het noodzakelijk dat de volgende doelen worden nagestreefd om de gewenste beleidsombuiging en -uitvoering te realiseren.

De mijnbouwsector levert een belangrijke bijdrage in het aandeel van de exporten en de lopende ontvangsten van de overheid. In 2004 was dit respectievelijk 95% en 26%. In de planningsperiode van 2006 tot 2010 zal deze sector dezelfde rol blijven vervullen. Het aandeel van de mijnbouwsector in reële termen van het BBP bedroeg in 1995 6% en in 2004 10,5%. De regering zal ter versterking van die rol, processen opgang brengen tot diversificatie van de sector en aanvullende maatregelen treffen om de betreffende inkomsten van de Staat te verhogen. In dit verband kan genoemd worden de behandeling van de nieuwe Mijnwet, die aan het begin van de planperiode reeds aan de Nationale Assemblée is aangeboden. Via deze wet worden o.a. de maximale oppervlakken van aan te vragen concessiegebieden verkleind, waardoor er meer personen en bedrijven voor concessies in aanmerking kunnen komen. Verder wordt de tijdsduur van het concessierecht verkort, waardoor de impulsen tot werkelijke ontplooiing van mijnbouwactiviteiten binnen het verkregen concessie terrein worden vergroot.

De verplichtingen tot rapportage van de werkzaamheden en de betaling van de retributie- en royaltiegelden zullen stringenter moeten worden nagekomen als voorwaarden tot verlenging van het concessierecht en de daaraan gekoppelde concessieperiode. De royalty- en retributiegelden zullen worden afgestemd op internationale ontwikkelingen op dit stuk, terwijl de sanctiegelden voor niet naleving van concessievoorwaarden worden aangepast. Er zal een sanering worden gepleegd van het be-

stand, waarbij niet explorerende en/of exploiterende concessiehouders zullen worden afgevoerd volgens de wet. Het controleapparaat van de Overheid, dat tevens de inning van de inkomsten uit de sector zal moeten begeleiden, zal versterkt worden via optimale bemensing en automatisering van de Geologisch Mijnbouwkundige Dienst, met een effectief functionerende veldcontroledienst.

Er zal ingespeeld worden op de sterk vergrote instroom, en na enkele jaren, uitstroom van studenten mijnbouwkunde en geologie aan de Anton de Kom Universiteit van Suriname, die sinds 2003 op gang is gekomen. Het in te stellen delfstoffen instituut zal optimaal gebruik maken van de expertise die op de arbeidsmarkt komt. Hierdoor kan het instituut beter invulling geven aan haar taak, namelijk het mede opgang brengen van een vergroting van controleerbare buitenlandse investeringen in de mijnbouw. Het delfstoffen instituut zal een zelfstandig instituut zijn met een toezichthoudende, controlerende en beleidsvoorbereidende taak. Daarnaast zal het delfstoffen Instituut exploratieactiviteiten stimuleren om de ontwikkelingen binnen de sector te versnellen.

De regering zal bij het evalueren van concessieaanvragen in rurale gebieden nauwere contacten onderhouden met de vertegenwoordiging van de plaatselijke bewoners. Bij eventuele verlening van concessies kunnen de schade aan mens en milieu en aan de gemeenschappen geminimaliseerd worden en kunnen de lokale gemeenschappen betrokken worden bij de sociale voorzieningen die de investeerder zal treffen voor de lokale gemeenschap, binnen het kader van hun eigen voorzieningen zoals samenwerking bij de medische zorg, het onderwijs, alsook functionele samenwerkingsverbanden in het kader van het onderhoud van wegen, ruraal gelegen openbare gebouwen, watervoorziening en afwateringsfaciliteiten.

Aardoliesector

De aardoliesector was in 2005 de grootste afdrager van belastingen aan de Staat, mede door de hoge prijs op de wereldmarkt. De prijs van crude oil per barrel bedroeg USD 38,75 in 2005, terwijl deze in 2004 lag rond USD 27. Het exclusieve aardolie productiebedrijf Staatsolie zal in de planperiode de productie opvoeren naar 15.000 barrels per dag. In het afgelopen jaar bedroeg de totale crude oil productie 4.4 miljoen barrels, een toename van ongeveer 5 % ten opzichte van 2004. Staatsolie zal ook namens de Staat de bedrijven begeleiden die onderzoek verrichten naar aardolievoorkomens in het zeegebied binnen de territoriale wateren van Suriname en zal bij eventuele vondsten van commercieel exploiteerbare hoeveelheden, deelnemen in de exploitatie via per geval te onderhandelen speciale productie delings overeenkomsten. Er zal door het bedrijf zelf onderzoek verricht worden, terwijl het aantrekken van investeerders zal worden voortgezet voor onderzoek en eventuele ontginning in vrije arealen. Staatsolie zal een groter deel van haar productie lokaal verwerken tot eindproducten, waardoor de productie van asfalt, stookolie en dieselolie verhoogd kan worden. De mogelijkheden tot effectieve benutting van de vooralsnog in kleine hoeveelheden vrijkomend aardgas, zullen in de planperiode nader bestudeerd worden. De potentie tot het opwekken van elektrische energie zal ook benut worden via in eerste instantie de opzet van een op eigen aardolie ingestelde elektrische centrale bij de olieraffinaderij te Tout Lui Faut. De energie zal geleverd worden aan de N.V. Energie Bedrijven Suriname voor lokale distributie.

Bauxietsector

De export van aluinaarde bedroeg in 2004 USD 413,2 miljoen, een toename van ongeveer 24 % ten opzichte van 2003. Bekend is dat een belangrijk deel van deze inkomsten terugvloeit als winstovermakingen

... De potentie tot het opwekken van elektrische energie zal ook benut worden via in eerste instantie de opzet van een op eigen aardolie ingestelde elektrische centrale bij de olieraffinaderij te Tout Lui Faut...

... De plannen tot de opzet van een waterkrachtproject in West-Suriname zijn bij Suralco in samenwerking met Braziliaanse geotechnische bedrijven in studie...

naar het buitenland. De inkomsten uit deze sub-sector bestaan slechts uit belastinginkomsten en loonovermakingen. De overheid zal in overleg treden met de bauxietmaatschappijen over mogelijkheden om de inkomsten te vergroten.

In de planperiode zullen de twee bauxietmaatschappijen Suralco en Bil-liton in een samenwerkingsverband de resterende bauxietafzettingen ontginnen in Noordoost- Suriname, nabij Moengo. Het gaat in deze om de reeds in ontginning zijnde mijnen te Coermotibo en mogelijk een dieper gelegen bauxietafzetting in dezelfde regio, alsook enkele restanten in reeds eerder verlaten mijnen. De maatschappijen bestuderen de mogelijkheden tot het ontginnen van bauxiet van enigszins lagere kwaliteit, de plateaubauxiet van het Lelygebergte en het Nassaugebergte. In Mid-den-Suriname zal de ontginning van de afzettingen in het district Para, nabij Lelydorp, worden voortgezet en afgerand, waarna de afzettingen volgen aan de oostzijde van de Surinamerivier, bekend als Kaaimangra-sie en Klaverblad.

Er wordt door de bedrijven intensief onderzoek verricht in het Bakhuys-gebergte naar de reeds lang bekende zeer grote hoeveelheden bauxiet van lagere kwaliteit dan die van Oost- Suriname. Gelet op het feit, dat meerdere mijnen binnen de planperiode uitgeput zullen raken, zal de exploitatie van het nieuwe type bauxiet nog binnen de planperiode aanvangen. Met deze exploitatie zullen meer gebieden in Noordoost en Noordwest Suriname ontsloten worden, wat zal moeten leiden tot stimulering van verdere ontwikkeling in andere sectoren in die regio. De plannen tot de opzet van een waterkrachtproject in West-Suriname zijn bij Suralco in samenwerking met Braziliaanse geotechnische bedrijven in studie. Enkele alternatieve uitvoeringen, die waren verlaten in de zestiger en zeventiger jaren van de vorige eeuw op grond van technisch en economische overwegingen, worden weer geëvalueerd. De alternatieven bij de omleiding van de Tapanahonrivier, waaronder het

Jaikreekproject, zijn in studie, maar dan als volledig energieproject, met beperkte relatie tot de bauxietsector.

Om het risico van kwetsbaarheid van de economie voor schommelingen (dalingen) in mineraalprijsen op te vangen zal nader onderzocht worden hoe met een in te stellen ontwikkelingsinvesteringsfonds een deel van de mineraalinkomsten gereserveerd kan worden. Storting vindt dan plaats op een aparte rekening van de staat ten name van bovengenoemd fonds. De overheidsontvangsten kunnen op deze manier gestabiliseerd worden door periodes van prijsdalingen op te vangen ten laste van het fonds, en aldus de negatieve effecten op de economie mitigeren.

Goudsector

De goudprijs beweegt zich thans boven de USD 500 per troy ounce. De oorzaken van deze hoge prijs moeten onder andere gezocht worden in depreciatie van de US dollar vanwege het hoge begrotingstekort en het steeds verder toenemende tekort op de betalingsbalans van de Verenigde Staten van Amerika. Investeerders beschouwen het aanhouden van waardepapieren uitgedrukt in de Amerikaanse munteenheid hierdoor riskanter en verkiezen in steeds toenemende mate ervoor te beleggen in goud. Andere factoren die meespelen in de hoge goudprijs is het tekort in aanbod van goud tegenover de vraag. Een andere factor is het voorzorgs en speculatie motief tengevolge van het gevaar van terreuraanslagen en de internationale politieke spanningen vooral in het Midden-Oosten.

De Regering zal maatregelen treffen in de goudsector ter regulering van de ongecontroleerde groeiende informele sectie. Voor zowel de informele als de geregistreerde sectie zal gewerkt worden naar vergroting van de staatsinkomsten. De Geologisch Mijnbouwkundige Dienst zal versterkt worden en er komt een structureel samenwerkingsverband tussen deze

dienst en het Nationaal Leger, het Korps Politie Suriname, een aantal specifieke overheidsontvangstkantoren (in Paramaribo en de districten) en de Belastingdienst. Voor de klein mijnbouw, die het grootste aantal illegale exploitanten telt en waar de rapportage zowel geologisch qua productie alsook financieel vaak onvolledig is, zal de overheidscontrole en begeleiding geïntensiveerd worden.

Bij de grootschalige exploitatie binnen de goudindustrie zal over te sluiten overeenkomsten tussen de Staat en particuliere bedrijven, lokaal of buitenlands, onderhandeld worden door een in te stellen onderhandelingscommissie. Het betreft een variabel en flexibel onderhandelings-team van lokale en voor zover nodig internationale deskundigen binnen en buiten de goudsector. Deze commissie zal de regering via het Ministerie van Natuurlijke Hulpbronnen tevens assisteren bij het evalueren van de overeenkomsten tussen particuliere ondernemingen in de mijnbouw onderling, door hun verplichting om alle partners te laten voldoen aan de geldende Mijnwet, betreffende werkzaamheden op door de Staat verleende en controleerbare concessiegebieden. Samenwerkingsverbanden tussen de exploitanten en de lokale bewoners zullen bijzondere aandacht krijgen, evenals maatregelen ter minimalisatie van negatieve effecten op het milieu.

De Staat zal in de planperiode effectiever invulling geven aan de reeds bestaande algemene concessievoorwaarde tot volledige toegang tot de administratie van bedrijven, om de opgaven van de bedrijfsvoering voor de Belastingdienst te controleren op juistheid en volledigheid. Via de GMD zal de ontginning gestimuleerd worden van goud in het Surinaamse deel van de potentiële goudexploitatiezone, bekend als de Greenstone Belt, met behoud van het ecologisch evenwicht en met respect voor de belangen van lokale gemeenschappen en voor de principes van duurzame ontwikkeling.

Bouwmaterialen

De regering zal in de planperiode werken aan de verdere regulering van de sector Bouwmaterialen: stringenter evaluatie van mijnplannen van actieve en potentiële concessiehouders door de Geologisch Mijnbouwkundige Dienst en effectievere controle op de uitvoering. Het gaat in de vlakke kustgebieden o.a. om het graven van mijnputten, die de grondwaterstand en grondwaterstromingen kunnen wijzigen, de zoetwater balans kunnen verstoren en om gevallen waar afgraving de natuurlijke beschermingsfunctie van ritsen tegen zeewater ondermijnt of totaal elimineert.

De controle op transport van bouwmaterialen, schelpzand, opvulzand, schuurzand, savannezand en oude zeelei vanuit de districten naar het tot nu toe grootste centrum van Paramaribo, zal bij strategische in- en uitvalswegen opgang gebracht worden. De Geologisch Mijnbouwkundige Dienst zal samenwerken met de in dit verband in de houtsector reeds actieve S.B.B, met o.a. strategische controleposten voor houttransport-trucks te Paranam voor de Afobakaweg, te Lelydorp voor de regio's Zanderij en West-Suriname en Perica voor de regio Oost-Suriname. Voor de Savannegordel en het binnenland zal de controle via de S.B.B.-posten veel gemakkelijker verlopen, hetgeen ook noodzakelijk is vanwege de recente grote toename van exploitaties van steenslag, lateriet, Breuksteen en savannezand uit het binnenland en transport naar o.a. Paramaribo, en vanwege de steeds groter wordende afstand naar de tot recentelijk traditionele wingebieden, van materialen, zoals Saramacca en Coronie voor schelpen.

De Regering zal werken naar een centrale afdrachtlocatie voor retributies en royalty's of een beperkt aantal aangewezen samenwerkende afdrachtlocaties, waardoor de GMD relevante ontwikkelingen kan controleren, begeleiden, bijsturen en rapporteren met actuele gegevens op maandbasis. In de planperiode zal de Regering vaker dan in het verle-

...De Staat zal in de planperiode effectiever invulling geven aan de reeds bestaande algemene concessievoorwaarde tot volledige toegang tot de administratie van bedrijven, om de opgaven van de bedrijfsvoering voor de Belastingdienst te controleren op juistheid en volledigheid...

den gebruikmaken van haar recht om mijnlocaties te reserveren voor eigen ontginning of van onder haar leiding uit te voeren ontginning van bouwmaterialen ten behoeve van wegenbouw, dammen en dijkenbouw en grondverbetering in het algemeen. Dit kan van belang zijn bij de voorbereidingen tot o.a. de asfaltering van de Afobakaweg, de geplande zeedijk in Coronie en onder beheer van de Staat uit te voeren verkavelingprojecten in rurale gebieden. De reeds ingevoerde verkorte concessieperiode tot 2 jaar, waarbij verlenging mede afhankelijk zal zijn van de rapportage en de betaling van de retributie en royalty, zal actueler inzicht mogelijk maken in deze sector en ook in de betreffende productie en geldstromen.

Suriname bestaat geologisch uit gesteenten die verder slechts in Guyana te vinden zijn als het de Caricom betreft. Het gaat in deze vooral om granietsoorten toe te passen als grondstof voor de natuursteenindustrie en de steenslagindustrie. De regering zal maatregelen voorbereiden ter stimulering van particuliere initiatieven tot productie en export van deze materialen onder het geldende nultarief binnen de Caricom.

Overige Mineralen

De GMD heeft in de periode 1942-1980 een algemeen verkennend veldonderzoek verricht naar het voorkomen van ertsmineralen in de Surinaamse bodem. Een deel van de destijds geregistreerde afzettingen is reeds in productie. Een groter deel is nog niet in productie door onder andere de beperkte bereikbaarheid en de lage prijs op de wereldmarkt. Door geleidelijke verbetering van zowel de infrastructuur als de nationaal niet te beïnvloeden wereldmarktprijs, zijn meerdere van die afzettingen intussen dichterbij of binnen de grens van economische exploitatiebaarheid gekomen. In dit verband zullen in de planperiode via de GMD de onderzoeksresultaten van een deel der afzettingen nader geëvalueerd worden en zal worden nagegaan in hoeverre de progressie

in het niveau van infrastructurele voorzieningen en de wereldmarktprijs voldoende positief van invloed zijn op de exploitatiemogelijkheden om tot economisch haalbare exploitatie te geraken.

De exploitatie van de metaalertsen: nikkel, chroom en koper en het niet-metaal, diamant en van niet-metale Parakleigesteenten (voor de baksteen- en algemene keramische industrie) en glaszand zal als vervolg op de initiële toepassingen in de recente historie, weer bestudeerd worden. De particuliere plannen voor de ontginning van het kleimineraal kaolien in de regio rond Moengo zijn, in overleg met Suralco in een vergevorderd stadium. Aangezien het kaolien steeds voorkomt onder de bauxietafzettingen, is voor de initiële exploitatie gekozen voor de reeds door Suralco uitgemijnde bauxietgebieden, dus kaolienvoorkomens zonder bovenliggend bauxiet. In de planperiode zullen de reeds vanaf 2005 opgang gekomen onderzoeken geconcentreerd worden op de industriële toepassingsmogelijkheden van verschillende typen aangetroffen kaolien in de regio Moengo.

ACTIVITEITENMATRIX voor de DELFSTOFFENPRODUCTIE en -VERWERKING

Algemeen doel: het genereren en mobiliseren van voldoende middelen om onze ontwikkeling zoveel mogelijk op eigen kracht te kunnen financieren en het verschaffen van gelijke ontwikkelingskansen aan alle Surinamers.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Vergroting 's lands aandeel in de delfstoffenexploitatie en -verwerking	1.1 Uitbreiding exploratie en exploitatie van huidige mineraalsoorten	- Toename: bauxiet, aardolie en goud nieuw: bouwmaterialen (kaolien)	NH
	1.2 Uitbreiding exploratie en exploitatie van andere mineraalsoorten door staatsbedrijven	- Wetgeving tot stand gekomen in 2008	NH/ DNA/ STAATSOLIE
	1.3 Uitbreiding exploratie en exploitatie van andere mineraalsoorten door particuliere ondernemingen middels het verlenen van speciale faciliteiten		
	1.4 Uitbreiding en diversificatie Staatsolie Raffinaderij		
	1.5 Ontwikkeling offshore activiteiten		
	1.6 Ontwikkeling petrochemische Industrie		
	1.7 Wettelijk kader fondsvorming uit meerinkomsten delfstoffen		
	1.8 Naast belasting- en heffingsinkomsten ook aandelen in de operating company of moedermaatschappij voor de private en publieke sector	- Aandelen ter beschikking van de private sector in 2009)	NH/ FIN
	1.9 Groei van de output van de bauxiet-, goud- en aardolie-industrie	- Overeenkomsten met MNC's voor exploratie en exploitatie mineralen	NH
	1.10 Herziening Wet op delfstoffen (Mijnwet) met betrekking tot in het bijzonder de milieueisen	- Gewijzigde Wet op delfstoffen gebaseerd op geldende internationale normen	NH/ DNA
1.11 Inventarisatie van totaal aantal personen en bedrijven werkzaam in de informele kleinemijnbouw	- Bestand ter beschikking in 2008	NH/ ATM	

ACTIVITEITENMATRIX voor de DELFSTOFFENPRODUCTIE en -VERWERKING

Algemeen doel: het genereren en mobiliseren van voldoende middelen om onze ontwikkeling zoveel mogelijk op eigen kracht te kunnen financieren en het verschaffen van gelijke ontwikkelingskansen aan alle Surinamers.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
2 Structurele vermindering van de afhankelijkheid van de nationale economie van de fluctuaties in de Delfstoffenproductie	2.1 Instelling ontwikkelingsinvesteringsfonds mijnbouwsector	- Per 2008	NH/ FIN
	2.2 Allocatie van financiële middelen voor in te stellen fondsen voor investeringen in duurzame nationale ontwikkelingsprojecten	- 2008	NH
3 Operationalisering mineraal instituut	3.1 Operationeel delfstoffeninstituut	- 2007	NH
	3.2 Herstructurering GRASSALCO	- 2007	
	3.3 Institutionele versterking GMD en BIS	- 2007	
	3.4 Formulering bauxietbeleid	- Per begin 2008 nieuw bauxiet-beleid in place	
4 Capacity building	4.1 Aantal afgestudeerden op mbo, hbo en universitair niveau	- Voldoende opgeleid lokaal midden- en hoger kader	MINOV/ NH/ ADEKUS
	4.2 Coördinatie van een landelijk netwerk van controleposten in de concentratiegebieden waar kleinemijnbouw wordt beoefend	- Taskforce van departementen belast met: beheersen van veiligheid, volksgezondheid, Natuurlijke Hulpbronnen en financiën per 2007	NH/ FIN VGZ/ J&P/ DEF

ACTIVITEITENMATRIX voor de DELFSTOFFENPRODUCTIE en -VERWERKING

Algemeen doel: het genereren en mobiliseren van voldoende middelen om onze ontwikkeling zoveel mogelijk op eigen kracht te kunnen financieren en het verschaffen van gelijke ontwikkelingskansen aan alle Surinamers.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
5 Bepaling van juiste mix tussen belasting- en niet-belasting-middelen als inzet ter realisatie van het gewenste staatsaandeel in de opbrengsten van de mineralensector	5.1 Vaststelling en analyse van de feitelijke en gewenste staatsopbrengsten uit de mineralensector	- Per 2007	FIN/ NH
	5.2 Evaluatie van het 'Staatsoliemodel'	- Per 2007	
	5.3 Beoordeling van de mate van geschiktheid qua samenstelling en feitelijke inzet van het huidige fiscaal regime ter realisatie van het gewenste staatsaandeel in de opbrengsten van de mineralensector; een 'tax-gap'-analyse dient tevens te worden uitgevoerd		
	5.4 Beoordeling van de rol van de betrokken kerninstututen (BIS, GMD, Belasting-dienst, NIMOS etcetera) en de mogelijkheden tot verbetering van hun inzet		
	5.5 Bepaling van een duidelijk onderhandelingskader voor de komende onderhandelingen in de mineralensector (bauxiet en goud)		
	5.6 Nadere oriëntatie op de mogelijkheden tot directe betrokkenheid (van de staat en het lokaal ondernemerschap) in de productie van bauxiet en goud		

ACTIVITEITENMATRIX voor de DELFSTOFFENPRODUCTIE en -VERWERKING

Algemeen doel: het genereren en mobiliseren van voldoende middelen om onze ontwikkeling zoveel mogelijk op eigen kracht te kunnen financieren en het verschaffen van gelijke ontwikkelingskansen aan alle Surinamers.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
6 <u>'Downstream'-verwerking van de mineralenproductie in ons land en het verhogen van 'local content'</u> ¹⁵	6.1 Nadere oriëntatie op de mogelijkheden tot verdere verwerking van bauxiet en goud		NH
7 Inzet van de extra economische opbrengsten uit de mineralensector bij de ontwikkeling van andere lokale productiesectoren	7.1 Nadere oriëntatie op de mogelijkheid van een PetroCaribe-ontwikkelingsfonds		NH/ BUZA/ PLOS/ FIN

¹⁵Hiermee wordt bedoeld de lokale inbreng van diensten en producten

4.2.2 De Agrarische productie en agro-industrie

De agrarische sector draagt voor 5% bij aan het BBP en voor 7,4% aan de exporten. Circa 12.600 gezinnen vinden een direct bestaan in de sector. De visserij levert de grootste bijdrage gevolgd door rijst. Van de productie van vis, garnalen en bananen wordt steeds circa 80% geëxporteerd. Van de rijstproductie wordt 50% geëxporteerd. De agrarische sector garandeert de beschikbaarheid van voedsel voor de bevolking, maar toch is niet iedereen zeker van de toegankelijkheid tot voedsel. Er is voldoende voedsel, maar de inkomens zijn niet altijd toereikend.

Er zijn in de sector onzekerheden, niet slechts vanwege de afhankelijkheid van natuurlijke omstandigheden maar ook vanwege onzekerheden over productiemiddelen zoals grond, en stagnerende kennis. Sommige ondernemers en werkers hebben goede inkomens, andere zijn gemarginaliseerd. Deze laatsten doen aan risicospreiding en vullen het inkomen aan door meerdere banen te vervullen. De sector heeft een lage status; er wordt minder vaak voor agrarische opleidingen gekozen en er treedt vergrijzing op.

De internationale marktomstandigheden voor agrarische producten ontwikkelden zich in de afgelopen jaren ongunstig. Prijzen van rijst, vis, garnalen en bacoven daalden in het afgelopen decennium, soms met 50% of meer. De toegang tot traditionele markten werd moeilijker, significante efficiencyverbeteringen en kostprijzreducties ten spijt. De goede intenties van de WTO bleken niet omgezet te kunnen worden in een wereldhandel die ook voor de kleine economieën eerlijker is. Gesubsidieerde agrarische importproducten zoals zuivel en pluimvee blijven de lokale productie oneerlijk concurreren.

Maar er zijn ook lokale knelpunten. De productie, verwerking en bediening van markten moet efficiënter. Organisatie van de publieke en

de particuliere sector, samenwerking, zekerheden over productiemiddelen zoals grondtitels en inputs, onderhoud en beheer van infrastructuur, kennisontwikkeling, technologische vernieuwingen en productontwikkeling zijn verdere nationale werkgebieden die beter moeten.

Strategische keuzen

Kennisontwikkeling wordt de drijvende kracht achter de sector. Algemeen onderwijs, onderzoek, specifieke cursussen en trainingen, gewasonderzoek, marktonderzoek en dergelijke zijn nodig om de sector vooral kennisgestuurd te doen ontwikkelen. Dit is mede de basis voor diversificatie van producten en markten, verwerking, grotere efficiëntie en grotere toegevoegde waarde. Ook in het agrarisch beleidsgebied zullen publieke en particuliere sectoren werken op basis van een heldere taakverdeling, waarbij directe productie zoveel als mogelijk wordt overgedragen aan het particulier initiatief, en de publieke sector zich concentreert op het scheppen van een stimulerende productie- en handelsomgeving. Een privatiseringsstrategie is uitvloeisel hiervan en samenwerking en organisatieontwikkeling zijn essentieel. De private sector zal zich beter moeten organiseren, bijvoorbeeld in ketens en productschappen en meer controle moeten nemen over de eigen productieomstandigheden in onder meer waterschappen. De publieke sector zal betere diensten moeten aanbieden in wetgeving en handhaving daarvan, in voedselveiligheid, keuring en certificering, grondbeleid, milieu, onderzoek en voorlichting en in onderwijs.

Productiemiddelen zoals grond, water en infrastructuur vereisen een betere benutting, te baseren op bestemmingsplannen met regeling van beheer en bestuur. Waterschappen en productschappen zullen hierin een grote rol in vervullen.

... De private sector zal zich beter moeten organiseren, bijvoorbeeld in ketens en productschappen en meer controle moeten nemen over de eigen productieomstandigheden in onder meer waterschappen....

... Er komt een nieuwe rolverdeling tussen overheid en bedrijfsleven, waarin elke partner kan bogen op sterke, effectieve eigen instituten en organisaties...

Bioenergie is in opkomst en zal de perspectieven van de sector verbeteren. In samenwerking met relevante publieke en particuliere instanties zullen de mogelijkheden voor ontwikkeling in deze richting onderzocht worden. De benutting van reeds beschikbare biobrandstoffen als kaf, stro en organisch afval maar ook nieuwe mogelijkheden als oliepalm en jatropha zullen onderzocht worden. Investerings in deze richting kunnen vanaf 2007 verwacht worden.

Het Agrarisch Sectorplan (ASP) is opgesteld voor de ontwikkeling van de sector op middellange termijn en is goedgekeurd voor de periode 2005-2008. Het ASP geeft richting voor het te voeren beleid in deze planperiode. Het wil een geïntegreerd en duurzaam agrarisch systeem bouwen met de volgende hoofddoelen:

1. voedselzekerheid en voedselveiligheid voor de totale bevolking;
2. inkomensvorming en -groei voor de ondernemers en werkers in de sector;
3. een grotere bijdrage aan de nationale economie in de vorm van productie, werkgelegenheid, exporten en regionale spreiding van economische activiteiten.

De millenniumontwikkelingsdoelen (MDG's) zijn mede richtinggevend voor de uitvoering van het ASP, terwijl de uitvoering eveneens aansluit op het Public Sector Reformprogramma. Het ASP zal uitgevoerd worden in 13 deelgebieden, die thematisch of subsectoraal zijn ingedeeld.

1. Gender

Gender zal als sectordoorsnijdend thema worden toegepast, dat wil zeggen dat bij elke planning en elke uitvoering bewust de toetsing aan dit thema zal plaatsvinden. Aan LVV- medewerkers en non-staatsactoren zullen gendertrainingen worden aangereikt om kennis en vaardigheden

op te bouwen en te verspreiden, zodat genderaspecten herkenbaar en zichtbaar worden en er beleid op gebaseerd wordt. Er zullen richtlijnen voor gendermainstreaming worden ontwikkeld. Actiepunten zullen mede beoordeeld worden naar de mate waarin deze gericht zijn op het stimuleren van vrouwen.

2. Institutionele vormgeving van de sector

Nieuwe rolverdeling overheid en bedrijfsleven

Er komt een nieuwe rolverdeling tussen overheid en bedrijfsleven, waarin elke partner kan bogen op sterke, effectieve eigen instituten en organisaties. Voor dit proces zal voldoende tijd uitgetrokken moeten worden zodat vooraf aangegeven meetbare resultaten behaald worden. Belangrijk hierbij is ook dat de afhankelijkheid van landbouwers, ook ten opzichte van de overheid, afneemt. De interventies richten zich enerzijds op versterking van het private agrarische bedrijfsleven – overheidsonafhankelijk, organisatie in ketens, samenwerking en marktgerichtheid – en anderzijds op versterking van de specifieke overheidstaken op gebieden zoals wetgeving en handhaving daarvan, voedselveiligheid, fytosanitaire/sanitaire en andere veterinaire zaken, milieu, grondbeleid, genderbewustzijn, armoedebestrijding, onderwijs, onderzoek en voorlichting.

Voedselveiligheid, plant- en diergezondheid

Doel van het beleid is het waarborgen van de volksgezondheid en het voldoen aan de kwaliteitseisen die de internationale handel nu en in de toekomst stelt. Twee interventies zullen hierbij voorop staan te weten de oprichting van een nationale voedselautoriteit (Food Control System) en de versterking van de LVV-afdeling Voedselveiligheid, Plant- en Diergezondheid.

Ruimtelijke analyse en planning

Gecoördineerde interdepartementale samenwerking moet effectiever en efficiënter meerjarenbeleid mogelijk maken en de effecten van beleid inzichtelijk maken. Besluitvorming zal beter gefundeerd en transparanter zijn. Met behulp van het in uitvoering zijnde kadasterproject zal dit leiden tot verbetering bij de gronduitgifte voor agrarische doeleinden. Om dit doel te bereiken zal een geografisch informatiesysteem (GIS) ingesteld worden, zullen er gelijktijdig opleidingen verzorgd worden en zal een specialistische afdeling uitgerust worden om het systeem te beesturen en te onderhouden. Het systeem zal multisectoraal en multidepartementaal zijn in opbouw en in gebruik.

Reactivering en oprichting van waterschappen

Het doel is het verzekeren van duurzame en kosteneffectieve agrarische productie door het verbeteren van de productieomstandigheden, met name het optimaliseren van de waterbeheersing. Een middel daartoe is de direct belanghebbenden sterker bij beheer en onderhoud te betrekken. Door in waterschappen belang, betaling en zeggenschap meer met elkaar in verband te brengen is het mogelijk aan- en afvoer van water te beheren en doelmatig en effectief te benutten. Kern van de interventie is functionele decentralisatie van het waterbeheer middels het revitaliseren van het in onbruik geraakte bestuursinstrument waterschap. Het proces is reeds opgestart en zes waterschappen zijn goedgekeurd.

3. Kennisontwikkeling en -verspreiding

Geïstitutionaliseerd agrarisch onderwijs

Doel van de interventie is modernisering en ontwikkeling van de sector door voldoende gekwalificeerd personeel op alle niveaus, met name op praktijkniveau en vergroting van het ondernemerschap.

Voorlichting en training

De doelstelling is actieve bevordering van een rendabele en duurzame productiesector door het stimuleren van het lerend en innoverend vermogen en door samenwerking in de sector. Kennisontwikkeling en -verspreiding zal zich concentreren op huidige agrariërs door de voorlichting te reorganiseren en te verbeteren.

Onderzoek

Van belang hierbij is de bouw van een solide kennisbasis voor verdere ontwikkeling van de sector met als afgeleide doelstelling efficiëncywinst en kostenbesparing door samenwerking tussen de verschillende nationale instellingen. Dit vergroot de continuïteit van het agrarisch onderzoek in samenwerking met belanghebbenden en stimuleert de innovatie en samenwerking in de sector, ook door het beter benutten en ontwikkelen van regionale/internationale kennis. Concreet komt dit neer op meer effectieve inzet en facilitering van onderzoeksinstellingen zoals ADRON, CELOS en de Universiteit van Suriname.

...Het doel is het verzekeren van duurzame en kosteneffectieve agrarische productie door het verbeteren van de productieomstandigheden, met name het optimaliseren van de waterbeheersing...

... Primaire doelstelling is het scheppen van een klimaat dat duurzame economische ontwikkeling bevordert met goede inkomens voor ondernemers en overige werkers. Het specifieke doel is het ondernemings- en investeringsklimaat in de sector zodanig te verbeteren dat er een sterke zelfstandige en innovatieve private sector ontstaat...

4. Stimulering private sector

Primaire doelstelling is het scheppen van een klimaat dat duurzame economische ontwikkeling bevordert met goede inkomens voor ondernemers en overige werkers. Het specifieke doel is het ondernemings- en investeringsklimaat in de sector zodanig te verbeteren dat er een sterke zelfstandige en innovatieve private sector ontstaat. De interventie is opgedeeld in verbetering van het investeringsklimaat en in het verlengde daarvan internationale samenwerking, ontwikkeling van ondernemerschap en stimulering van gewenste private initiatieven. Voorlichtings- en trainingsprogramma's gericht op de ontwikkeling van kennis en vaardigheden voor ondernemerschap zullen hierin een belangrijke rol vervullen.

Deeltaak voor de publieke sector is erop toe te zien dat concurrentieverhoudingen tussen nationale en importproducten eerlijk zijn voor de nationale producenten. Maatregelen zullen worden onderzocht en, waar nodig, worden getroffen.

5. Ketenontwikkeling

Voor enkele tuinbouwproducten zal een ketenorganisatie worden ontwikkeld en daarna zullen deze uitgebouwd worden tot subsectorale ketenstructuren. Hierbij wordt expliciet aandacht besteed aan de kwaliteit bij kleinschalige verwerking/huisnijverheid. Deze strategie start met een pilotonderzoek naar ketenontwikkeling in de agrarische sector. Voor dit integrale programma worden gelijktijdig een aantal activiteiten en leerprocessen in werking gesteld.

6. Landbouwtelling en statistiek

Doel van de interventie is om een goede basis te leggen onder een toekomstig meerjarenbeleid door het beschikbaar krijgen van betrouwbare statistische gegevens. Dit biedt mogelijkheden voor goede beleidsanalyse en gefundeerde planning. De interventie omvat het organiseren van een proeftelling in Commewijne ter voorbereiding van de algemene landbouwtelling. Hiertoe wordt de bestaande afdeling Statistiek versterkt. Bij de proeftelling zullen nieuwe beleidsonderdelen als milieu en gender meegenomen worden. Details van de benodigde menskracht en het benodigd materiaal voor de proeftelling zijn uitgewerkt. De leerervaring hierbij opgedaan wordt de basis voor de integrale landbouwtelling die eind 2006 uitgevoerd zal worden.

7. Agrarisch krediet

Het Agrarisch Kredietfonds (AKF) krijgt als algemeen doel het bijdragen aan de verbetering van de concurrentiekracht van het bedrijfsleven in de landbouw, veeteelt en visserijsector. Het specifieke projectdoel is het verschaffen van financieringsmiddelen aan agrarische bedrijven voor de continuïteit van de bestaande productie, vergroting van de efficiëntie, de uitbreiding van de productie en de ontwikkeling van nieuwe producten en markten.

8. Agrarische ontwikkeling binnenland

Doel van het beleid is:

- veiligstellen van de voedselzekerheid;
- terugdringen van degradatie van bosgrond en van ontbossing;

- ondersteunen van particuliere initiatieven voor duurzame landbouw;
- ontwikkelen van een langetermijn agrarisch beleid voor het binnenland.

Voorlichting, training en begeleiding moeten helpen om de doelen te bereiken en zullen aansluiten bij de activiteiten van reeds goed functionerende organisaties. De agrarische productie in het binnenland zal meer gediversifieerd worden waardoor de bevolking kan beschikken over een gevarieerder en meer uitgebalanceerd dieet. Ook zal steun geboden worden om markten te bereiken en te bedienen te beginnen in de directe omgeving van de productie zelf.

9. Veehouderij

De particuliere sector zal ondersteund worden bij de bouw van eigen faciliteiten en voorzieningen, alsook in het zoeken van mogelijkheden tot kostprijsverlaging van met name voederkosten. In het bijzonder de zuivel- en pluimveeproducenten kunnen erop rekenen dat maatregelen getroffen worden tegen de ongelijke concurrentie van gesubsidieerde importproducten. Een breed opgezet bewakingssysteem tegen dierziekten zal de veehouderij de kansen bieden om uit te groeien tot een gezonde en levensvatbare subsector, waarbij ook de voedselzekerheid en voedselveiligheid en de exportmogelijkheden naar met name de regio toenemen. De veterinaire inspectie zal omgevormd worden tot een kwaliteitsbewakend orgaan op het gebied van dierziektenmonitoring en -bewaking. Dit zal ondersteund worden door de bedrijvenregistratie en het dieridentificatie en -registratiesysteem voor landbouwhuisdieren, waardoor een gezonde en levensvatbare ontwikkeling van de sector verkregen wordt. Het monitorings- en bewakingssysteem dient ertoe de diergezondheidszorg te ondersteunen en de diergezondheidsstatus van Suriname internationaal waar te maken. In het identificatie-/ registra-

tiesysteem zal voor elke relevante diersoort een unieke identificatie en registratie ontworpen worden.

Import- en exportbepalingen, sanitaire en quarantaine voorzieningen zullen op WTO-/SPS-standaarden worden gebracht. Hiertoe zullen diensten institutioneel versterkt worden. Keurmeesters, animal health assistants, voorlichters en producenten zullen opgeleid worden in HACCP, good practices en voedselveiligheid.

In het kader van de verdere ontwikkeling van de bijenteelt (apicultuur) zullen voorlichting en training uitgebreid worden en gebieden voor coöperatieve apicultuur worden aangewezen. In Para zal een model bijenstand worden opgezet, mede voor demonstratiedoeleinden.

10. Visserij

Doel is de ontwikkeling van een economisch en ecologisch duurzame visserij, waartoe het vergunningstelsel maar ook andere maatregelen worden ingezet. Voor toezicht en controle op de visvangst en bescherming van kraam- en broedgebieden in ondiepe wateren en diepwatervallen zal een Vessel Monitoring System (VMS) reeds in 2006 ingevoerd worden. De bescherming van de visgronden zal in samenwerking met het ministerie van Defensie geschieden. Om het beheer en de duurzame ontwikkeling te verbeteren zal een biomassaonderzoek worden uitgevoerd; noodzakelijk is een daarop afgestemde visserijwet. De kwaliteits- en milieueisen zullen gecontinueerd en, waar nodig, aangepast worden. Bedrijven die op de lokale markt afzetten, zullen begeleid worden op het gebied van kwaliteitszorg. Het versheidlaboratorium zal verdere standaarden ontwikkelen voor kwaliteit en toezien op voedselveiligheid, visgezondheid en kwaliteitsbeheersing.

... Een breed opgezet bewakingssysteem tegen dierziekten zal de veehouderij de kansen bieden om uit te groeien tot een gezonde en levensvatbare subsector, waarbij ook de voedselzekerheid en voedselveiligheid en de exportmogelijkheden naar met name de regio toenemen...

11. Tuinbouw

Doel is het ontwikkelen van een economisch en ecologisch duurzame tuinbouwsector die (bewerkte/verwerkte) producten exporteert. Verwezen kan worden naar het beleid zoals hierboven geformuleerd onder 'ketenontwikkeling'. Tuinbouw zal ook in het binnenland aangemoedigd worden.

12. Rijst

Doel is de revitalisatie van de subsector door organisatie in een product-schap waarvan de wetgeving reeds gereed is, herstel van de infrastructuur waaronder de DOL-werken en de rehabilitatie van de Wakaypompen uit het MCP-project, investeringen in kennis, en door het verstrekken van kredietfaciliteiten. De privatisering van de SML staat op het programma evenals het plegen van inspanningen om nieuwe markten te ontwikkelen. De interventies zullen via de verbeterde productieomstandigheden leiden tot productiekostenverlaging, productiviteitsverhoging en kwaliteitsverbetering.

13. Bacoven

Doel is het behoud van de subsector en van arbeidsplaatsen en inkomens. Via de Stichting Behoud Bananensector Suriname (SBBS) zijn de productie en export van bacoven door Surland N.V. weer opgestart. SBBS heeft de opdracht het bedrijf te privatiseren. Dit staat voor 2006 op de agenda. De verwachting is dat dit succesvol zal verlopen.

ACTIVITEITENMATRIX voor AGRARISCHE PRODUCTIE en AGRO-INDUSTRIE

Algemeen doel: het garanderen van de nationale voedselzekerheid en –veiligheid en wel zodanig dat deze niet-importafhankelijk zijn

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
Gender			
1 Genderbewust agrarisch beleid (bijzondere aandacht voor vrouwen en jeugd)	1.1 Richtlijnen gendermainstreaming vaststellen	– Richtlijnen voor mainstreaming vastgesteld (2007)	LVV/ BIZA AGRARISCHE GEMEENSCHAP JEUGDZAKEN/ NJP
	1.2 Gendertrainingen verzorgen	– Gendertrainingen verzorgd (2007)	
	1.3 Jeugd voorlichten		
	1.4 Gender in alle plannen en uitvoering inwerken	– Alle plannen worden gendersensitief voorbereid en uitgevoerd (vanaf 2007)	
Institutionele vormgeving			
2 Betere voedselveiligheid	2.1 Oprichting nationale voedselautoriteit	– Nationale voedselautoriteit opgericht (2007)	LVV/ VGZ/ HI AGRARISCHE GEMEENSCHAP
3 Sterke boerenorganisaties	3.1 Activering waterschappen	a 6 waterschappen ingesteld (2006) b 10 goed functionerende waterschappen over minstens 3 districten (2010)	LVV/ RO/ BOEREN- ORGANISATIES
	3.2 Ondersteuning in opbouwfase	a Verhoogde productiviteit in sector	
4 Betere voedselveiligheid	4.1 Versterking afdeling Voedsel- plant- en diergezondheid LVV	– Landbouw en veeteeltbedrijven gecertificeerd	LVV/ HI/ VGZ
Kennisontwikkeling en -verspreiding			
5 Vraaggestuurd effectief onderzoek	5.1 Formulering van vraaggestuurd, effectief en kostenbesparend toegepast onderzoek	– Nieuwe onderzoeksagenda vastgesteld (2007)	LVV/ ADEKUS/ CELOS/ ADRON
	5.2 Uitvoering van onderzoeksagenda	a Nieuwe onderzoeksagenda uitgevoerd (2010) b Sector tevreden met onderzoek en benutten resultaten (2010)	

ACTIVITEITENMATRIX voor AGRARISCHE PRODUCTIE en AGRO-INDUSTRIE

Algemeen doel: het garanderen van de nationale voedselzekerheid en –veiligheid en wel zodanig dat deze niet-importafhankelijk zijn

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
6 Gereorganiseerde voorlichting	6.1 Formulering dossier voor reorganisatie voorlichting tot vraaggestuurde effectieve dienst	– Dossier geformuleerd (2007)	LVV / AGRARISCHE GEMEEN- SCHAP
	6.2 Uitvoering plan	a Voorlichting gereorganiseerd (2008) en zij voldoet b Agrariërs maken goed gebruik van de dienst en zijn tevreden (2009)	
7 Modernisering agrarisch onderwijs	7.1 Studiemodernisering agrarisch onderwijs	a Onderzoek naar behoefte NATIN landbouw stream in Nickerie onderzocht (2006) en besluiten genomen b Studiemodernisering gereed en goedgekeurd (2007)	LVV/ MINOV NATIN/ ADEKUS CELOS/ ADRON
	7.2 Uitvoering modernisering agrarisch onderwijs	a Agrarisch onderwijsaanbod op verschillende niveaus aanwezig en goed benut (2008) b Toename inschrijvingen en afstudeerders in landbouw (2007)	
8 Productie onder meer gecontroleerde omstandigheden	8.1 Het opzetten van 5 proeven voor tuinbouw in kassen	– 5 kassen zijn succesvol opgezet en leveren het hele jaar door productie	LVV/LAND- BOUWERS/ FAO
	8.2 Gebruik van de resultaten uit de proeven voor verdere verspreiding	– Voorbeeld is overgenomen, minimaal 25 bedrijven produceren succesvol op deze wijze (2010)	
Private sector ontwikkeling			
9 Ontwikkeling ondernemerschap	9.1 Ontwikkeling curriculum agrarisch ondernemerschap	– Curriculum ontwikkeld (2006)	LVV/ KKF/ SPWE/ MINOV/ AGRARISCHE GEMEEN- SCHAP
	9.2 (Doen) verzorgen van trainingen	a Jaarlijks training van 25 (aankomende) agrarische ondernemers (2007) b Doelgroep tevreden en past opgedane kennis toe (vanaf 2007)	

ACTIVITEITENMATRIX voor AGRARISCHE PRODUCTIE en AGRO-INDUSTRIE

Algemeen doel: het garanderen van de nationale voedselzekerheid en –veiligheid en wel zodanig dat deze niet-importafhankelijk zijn

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
10 Overdracht productieactiviteiten aan de particuliere sector	10.1 Voortzetting en afronding privatisering van SML en Surland	a Privatisering SML succesvol voltooid. Impuls voor efficiënte toename padieproductie (2006) b Privatisering Surland succesvol voltooid Bakovenproductie, export en inkomens verzekerd (2006)	LVV/ SML SURLAND/ BEDRIJFS- LEVEN/ PLOS/ FIN
11 Zekerheden voor producenten	11.1 Achterstanden en problemen met grondtitels worden in kaart gebracht	– Van minstens 250 agrariërs worden titelproblemen opgelost (2006)	LVV/ RGB/ GLIS
	11.2 Titelproblematiek wordt opgelost	– De achterstanden op. titels is teruggelopen tot de helft (2010)	
Ketenontwikkeling			
12 Organisatie, efficiëntie en vergroting winstgevendheid van de tuinbouw	12.1 Wetgeving wordt gemaakt voor het productschap voor de tuinbouw	– Wetgeving voorbereid en goedgekeurd (2007)	LVV/ HI/ AGRARISCHE GEMEEN- SCHAP
	12.2 De tuinbouw wordt georganiseerd in een keten	– De keten functioneert en vergroot productie en winstgevendheid van deelnemers (2007)	
	12.3 Het productschap zet eigen opslag- en koelfaciliteiten op	– Productschap exploiteert succesvol koel- en opslagfaciliteiten (2008)	
Landbouwtelling en statistieken			
13 Duurzame verbetering en beschikbaarstelling van agrarische statistieken	13.1 Training van statistische medewerkers	– Statistici zijn getraind en faciliteiten zijn opgewaardeerd (2006)	LVV/ ABS/ AGRARISCHE GEMEEN- SCHAP/ FAO
	13.2 Uitvoering van de 5 ^e Landbouwtelling	a De 5 ^e Landbouwtelling is uitgevoerd en gepubliceerd (2007) b De kwaliteit van beleid wordt vergroot door goed gebruik van de resultaten uit statistieken (2007)	
	13.3 Opwaardering van automatisering		

ACTIVITEITENMATRIX voor AGRARISCHE PRODUCTIE en AGRO-INDUSTRIE

Algemeen doel: het garanderen van de nationale voedselzekerheid en –veiligheid en wel zodanig dat deze niet-importafhankelijk zijn

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
Agrarisch krediet			
14 Innovaties worden ondersteund middels financieringen	14.1 Een Agrarisch Kredietfonds (AKF) wordt opgericht en toegankelijk gemaakt voor innovatieve investeringen	a Het AKF is opengesteld (2007) b Het AKF wordt goed benut en vergroot de concurrentiekracht van de sector (vanaf 2007)	LVV/ LANDBOUW- BANK/ FIN/ CBvS
Binnenland			
15 Stimulering van de agrarische ontwikkeling in het binnenland	15.1 Formulering van een langetermijnbeleid voor de agrarische ontwikkeling in het binnenland	– Een langetermijnbeleid voor de agrarische ontwikkeling in het binnenland goedgekeurd (2007)	LVV/ RO/ NGO's/ IICA/ AGRARISCHE GEMEEN- SCHAP BIN- NENLAND
	15.2 Voorlichting, training en begeleiding	– Voedselzekerheid en veiligheid in het binnenland verbeterd (2007)	
Veehouderij			
16 Organisatie, efficiëntie en vergroting winstgevendheid	16.1 Wetgeving wordt gemaakt voor het productschap voor de zuivel	– Wetgeving voorbereid en goedgekeurd (2007)	LVV/ HI/ DNA
	16.2 De zuivelsector wordt georganiseerd in een keten	– De keten functioneert en vergroot productie en winstgevendheid van deelnemers (2007)	
17 Verbetering voedselveiligheid, voedselzekerheid en betere export-mogelijkheden	17.1 Het opzetten van een breed dierbewakingssysteem	– Dierbewakingssysteem inclusief bedrijvenregistratie en dieridentificatiesysteem ingesteld en ze functioneren (2008)	LVV/ Actoren in keten/ VGZ/ HI
	17.2 Omvorming van de veterinaire inspectie tot een kwaliteitsbewakend orgaan	– Surinaams vlees krijgt toegang tot internationale markten (2009)	
18 Groei en diversificatie	18.1 Verdere trainingen en promotie van apicultuur	– Groei van aantal imkers (met 50) die een goed inkomen hebben, en groei van de productie en afzet van honing (2010)	LVV/ Actoren in keten

ACTIVITEITENMATRIX voor AGRARISCHE PRODUCTIE en AGRO-INDUSTRIE

Algemeen doel: het garanderen van de nationale voedselzekerheid en –veiligheid en wel zodanig dat deze niet-importafhankelijk zijn

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
Visserij			
19 Organisatie, efficiëntie en vergroting winstgevendheid van de visserij	19.1 Wetgeving wordt gemaakt voor het productschap voor de visserij	– Regels voorbereid en goedgekeurd (2007)	LVV/ ACTOREN IN KETEN/ DNA
	19.2 De subsector wordt georganiseerd in een productschap	– De keten functioneert en vergroot productie en winstgevendheid van deelnemers (2007)	
20 Kwaliteitsbewaking	20.1 Het VKI wordt opgericht, gehuisvest en start werkzaamheden	– Het VKI is opgericht en bewaakt de kwaliteit van de producten uit de subsector (2006)	LVV
21 Bewaking economische en ecologische duurzaamheid	21.1 Het VMS introduceren en in werking stellen	a Het VMS is geïntroduceerd en in werking. Het systeem functioneert goed (2006) b LVV en vissers zijn tevreden over het systeem	LVV/ DEF/ VISSERS
22 Kwalitatieve faciliteiten voor bevolkingsvissers	22.1 Voorbereiding en bouw van een visserijstation voor bevolkingsvissers	a Het visserijstation is gebouwd en in werking (2007) b Bevolkingsvissers landen hun vangst op het nieuwe station (2007) c Oude landingsplaatsen worden niet meer gebruikt (2007)	LVV/ BEVOLKINGS-VISSERS/ CEVIHAS
23 Groei aquacultuur	23.1 Promotie van positieve resultaten van de rijst- vis- en aquacultuurproeven	– Minstens 25 kleine rijstboeren hebben de techniek overgenomen en geven aan dat hun inkomen verbeterd is (2008)	LVV/ AGRA-RISCH BE-DRIJFSLEVEN/ KLEINE RIJST-BOEREN

ACTIVITEITENMATRIX voor AGRARISCHE PRODUCTIE en AGRO-INDUSTRIE

Algemeen doel: het garanderen van de nationale voedselzekerheid en –veiligheid en wel zodanig dat deze niet-importafhankelijk zijn

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
Tuinbouw	Zie onder Beleidsgebied 4 ‘Ketenontwikkeling’		
Rijst			
24 Organisatie, efficiëntie en vergroting winstgevendheid van de rijstbouw	24.1 Het productschap voor de rijstbouw wordt opgericht (de wetgeving is gereed)	– Het productschap is opgericht en verbetert de communicatie en het beleid (2006)	LVV/ BEDRIJFS- LEVEN
	24.2 Het productschap wordt gesteund en begeleid	– Actoren zijn tevreden over hun productschap (2007)	
25 Herstel infrastructuur	25.1 Bouwt de DOL-werken af	–DOL-werken afgebouwd (2008)	LVV/ MCP/ RO/ OW
	25.2 Herstelt Wakay	–Wakay hersteld (2008)	
	25.3 Pleegt groot onderhoud in rijstpolders	–Grootonderhoud rijstpolders afgerond (2008) –Productie en kwaliteit van padie verhoogd tegen lagere kosten	
Bacoven			
26 Behoud van de sector, arbeidsplaatsen en inkomens (ook opgenomen onder 4)	26.1 Herstel van het bedrijf	–Productie en export zijn minimaal op het niveau van voor de sluiting in 2002 (2006)	LVV/ SBBS/ SURLAND/ PLOS/ HI
	26.2 Privatisering van het bedrijf met in achtneming van de doelen	a Privatisering is uitgevoerd (2006) b Bedrijf is duurzaam in productie, arbeidsplaatsen en inkomens zijn verzekerd (2006)	

4.2.3 Bosbouw en houtverwerking

Het bos dient voor een belangrijk deel van de bevolking – voornamelijk Marrons en Inheems - als woonplaats en leefomgeving. Hieronder bevinden zich de minst draagkrachtigen van onze maatschappij. De meesten zijn voor hun overleving en levensonderhoud direct afhankelijk van het bos. Bosexploitatie en de houtverwerkende industrie bieden werkgelegenheid aan ongeveer 4000 personen. Ook zijn circa 500 mensen in dienst van onderzoek- en natuurbeheerinstellingen. Bij elkaar is dit ongeveer 5% van de beroepsbevolking. De houtverwerkende industrie, waaronder de meer dan 70 zagerijen inclusief kleinere mobiele en draagbare zaaginstallaties, heeft een geïnstalleerde capaciteit van ongeveer 600.000 m³ rondhoutproductie per jaar. Dat is meer dan viermaal het huidige nationale productieniveau. De meeste zagerijen zijn echter oud, inefficiënt en werken met beperkte middelen. Ter realisatie van de houtproductie verleent de overheid houtconcessies en in bepaalde gevallen kortlopende incidentele houtkapvergunningen. De jaarlijkse nationale houtproductie bedraagt rond de 150.000 m³. Gemiddeld 20 % van de totale rondhoutproductie wordt onbewerkt geëxporteerd, waarvan buitenlandse investeerders samen ca. 30 tot 40 % voor hun rekening nemen. De export gaat voor 65% naar Aziatische markten en voor 35% naar Europa en de Verenigde Staten van Amerika. De jaarlijkse deviezenopbrengst bedraagt USD 4 à 5 miljoen. Sinds de jaren '70 is de bijdrage van de bosbouwsector, inclusief de houtverwerkingsindustrie, aan de nationale economie en de staatsinkomsten beperkt gebleven tot minder dan 3% van het Bruto Binnenlands Product en minder dan 1 % van de totale exportwaarde. Dit is toe te schrijven aan een lage benuttingsgraad en de tot voor kort zeer lage niveaus van bosgebruiksheffingen. Het productiebos, dat onderdeel vormt van de bosgordel, heeft een potentiële nettoproductieve oppervlakte van circa 2,5 miljoen hectare. Dit gebied kan jaarlijks 1 tot 1,5 miljoen m³ rondhout opleveren, wat een minimale waarde van

USD 40 à 45 miljoen vertegenwoordigt. De overheid zal in voortdurend overleg met de stakeholders in deze subsector nagaan op welke wijze de duurzame productie van rondhout kan worden opgevoerd. Het streven is erop gericht om de export van rondhout te ontmoedigen en daartegenover de lokale verwerking aan te moedigen met de CARICOM als markt voor de eindproducten.

Teneinde de productie en export te verhogen is het navolgende van belang:

- stimuleren van de samenwerking tussen de verschillende actoren in de sector;
- moderniseren en verhogen van de bestaande verwerkingscapaciteit;
- doorvoeren van een rechtvaardige sanering van de uitgegeven concessies, met het oogmerk om een verhoogde doch duurzame houtproductie te bevorderen;
- beschikbaar stellen van financieringsmodaliteiten;
- stimuleren van joint ventures tussen lokale en buitenlandse ondernemers met het oog op het aantrekken van kapitaal en knowhow;
- toepassen van internationale standaarden voor wat productclassificatie, phytosanitaire eisen en certificering betreft;
- aanpassen van de heffingen als onderdeel van het concessiesysteem met het oogmerk daarmee te voldoen aan de gestelde criteria voor concessies, de inkomsten van de staat uit de houtsector te optimaliseren en de administratieve en controleverplichtingen te minimaliseren;
- bevorderen van de ontwikkeling van een adequate infrastructuur en van maatregelen om een verantwoord gebruik daarvan te bewerkstelligen.

De internationale gemeenschap heeft in toenemende mate belang bij behoud van de ecologische functies van ons bos. Suriname is partij bij belangrijkste internationale conventies op het gebied van milieu, waaronder de VN-Conventies over Biodiversiteit, Klimaatsveranderingen,

... Suriname is partij bij belangrijkste internationale conventies op het gebied van milieu, waaronder de VN-Conventies over Biodiversiteit, Klimaatsveranderingen, Handel in Bedreigde Dier- en Plantensoorten en ter bescherming van kwetsbare natte ecosystemen...

... Het meerjaren-beleid van de bosbouwsector heeft ten doel deze natuurlijke hulpbron maximaal in te zetten ter diversificatie en daarmee versterking te bereiken van de basis van de nationale economie en het welzijn van de huidige en toekomstige generaties, met inachtneming van het behoud van de biodiversiteit...

Handel in Bedreigde Dier- en Plantensoorten en ter bescherming van kwetsbare natte ecosystemen. Daarnaast is er een vergrote mondiale verantwoordelijkheid merkbaar voor de zogenaamde “Global Public Goods”, waaronder de beschikbaarheid van zoetwater en het behoud van de bossen, vanwege hun functie als longen van de aarde. Dit laatste legt een dubbele verantwoordelijkheid op de Surinaamse overheid. Conformereren aan de gedachte van “Global Public Goods” zal met de nodige voorzichtigheid geschieden.

Circa 90% van ons grondgebied bestaat uit bos dat een belangrijke hulpbron vormt in de economische ontwikkeling van ons land. Het bos zal in volle omvang voor de nationale ontwikkeling worden aangewend, met inachtneming van de internationaal aangegane verplichtingen.

Het meerjarenbeleid van de bosbouwsector heeft ten doel deze natuurlijke hulpbron maximaal in te zetten ter diversificatie en daarmee versterking te bereiken van de basis van de nationale economie en het welzijn van de huidige en toekomstige generaties, met inachtneming van het behoud van de biodiversiteit. Een aantal aandachtspunten volgens het Nationaal Bosbeleid van Suriname worden als speerpunten van het te voeren beleid aangemerkt:

1. Bossen zullen efficiënt en duurzaam worden gebruikt om de bijdrage van de sector aan de nationale economie te verhogen, inclusief deviezen, overheidsinkomsten en werkgelegenheid. De potentie die de diversiteit van producten en diensten van het bos biedt, zal zoveel mogelijk worden benut.
2. Verhoging van het minimale bestaansniveau van de bevolking in het algemeen en in het bijzonder van hen die in en om de bossen leven en direct voor hun levensonderhoud daarvan afhankelijk zijn, zoals Inheemsen en Marrongemeenschappen.
3. Bossen met bijzondere schermfunctie of waterbergings- en water-

voorzieningsfuncties zullen met dat doel worden behouden en beheerd, en om levensvatbare populaties van planten en dieren in stand te houden. Productiebossen zullen op zodanige wijze worden beheerd en ingezet, dat het negatieve effect op het milieu wordt geminimaliseerd.

4. Ter herstel en behoud van de ecologische functies zullen herbebossingsprogramma's voor uitgemijnde gebieden en andere zones worden gestimuleerd.

Met het oog op verbetering van bosbeheer, marktinformatie en relevante internationale samenwerking is Suriname in 1998 toegetreden tot de Internationale Tropische Hout Organisatie (ITTO). De regering ondersteunt de sinds kort hernieuwde inspiratie bij particuliere bedrijven om van binnenuit de sector te verbeteren en de kwaliteit op te voeren, onder meer door het stimuleren en faciliteren van vaktechnische opleidingen en trainingen. Overlegstructuren met stakeholders en actoren moeten onder meer leiden tot een plan van aanpak, dat de sector in de gelegenheid stelt de bijdrage aan de nationale economie te vergroten. De overheid zal bij verwerking en implementatie van voorstellen toezien op een evenwichtige verdeling binnen de sector, waarbij de positie van zowel grote als kleine bedrijven is veiliggesteld. Opleiding en training zullen in de toekomstige aanpak de belangrijkste partners zijn van duurzame ontwikkeling in de bosbouw.

Met het doel te geraken tot een betere organisatie en efficiënter beheer van het bos en de natuur is besloten om de SBB en LBB/Natuurbeheer samen te voegen en daarbij over te gaan tot het instellen van een parastatale instelling Bos- en Natuurbeheersautoriteit Suriname (BOSNAS). Met de instelling van BOSNAS wordt gestreefd naar het creëren van een zelfstandige en zelfvoorzienende entiteit die in staat geacht moet worden om de gestelde doelstellingen voor duurzaam bos- en natuurbeheer te realiseren.

ACTIVITEITENMATRIX voor BOSBOUW en HOUTVERWERKING

Algemeen doel: het verhogen van de bijdrage van de bossen aan de nationale economie en het welzijn van huidige en toekomstige generaties met inachtneming van het behoud van de biodiversiteit

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
<p>1 Het realiseren van een optimaal landgebruik en een transparante uitgifte van gebruiksrechten die op evenwichtige wijze tegemoet komen aan het rechtsgevoel van alle belanghebbenden</p>	<p>1.1 Stimulering optimaal landgebruik als gevolg van een transparant uitgiftebeleid waarbij alle belangengroepen in de gebieden een voldaan gevoel hebben</p>	<p>a Aantal ha dat wordt bewerkt/ nieuwe ondernemingen met 100% omhoog <2010 b Concessie-uitgifte aan binnenlandbewoners en andere belangengroepen geformaliseerd per medio 2007</p>	<p>RGB/ HI</p>
<p>2 Verhoging van de bijdrage van de houtsector aan de nationale economie, inclusief deviezen, overheidsinkomsten, de werkgelegenheid en het welzijn van de burgers</p>	<p>2.1 Evaluatie en aanpassing van het houtconcessiebeleid</p>	<p>a Exportvolume houtsector gestegen met 100% <2010 b Aantal arbeidsplaatsen in de sector is met 80% toegenomen <2009 c Herzien beleid voor HKV's</p>	<p>RGB/ SBB/ ATM/ RO/ DNA/ KKF/ BEDRIJFS- LEVEN</p>
	<p>2.2 Sanering van de uitgegeven concessies met het oogmerk een verhoogde maar duurzame houtproductie te bevorderen</p>		
	<p>2.3 Het beschikbaar stellen van financieringsmodaliteiten ter modernisering en verhoging van de bestaande verwerkingscapaciteit</p>		
	<p>2.4 Het stimuleren van joint ventures tussen locale en buitenlandse ondernemers met het oog op het aantrekken van kapitaal en knowhow</p>		

ACTIVITEITENMATRIX voor BOSBOUW en HOUTVERWERKING

Algemeen doel: het verhogen van de bijdrage van de bossen aan de nationale economie en het welzijn van huidige en toekomstige generaties met inachtneming van het behoud van de biodiversiteit

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
	<p>2.5 Het verhogen van de materiële, en wel in het bijzonder de financiële, bijdragen van de niet-houtbosproducten aan de nationale economie, de inkomsten van de binnenlandbewoners en van de overheid, en aan het welzijn van de burgers door het vergroten van het commerciële aanbod van duurzaam geogste niet-hout-bosproducten</p>	<p>- Bijdrage van de niet-hout-producten per 2009 > 20 % van de opbrengsten uit de bosbouw</p>	<p>RGB/ SBB/ HI/ ATM</p>
	<p>2.6 Het verhogen van de materiële en financiële bijdragen van de ecologische functies van bossen aan de nationale economie, aan de inkomsten van de lokale binnenlandbewoners en van de overheid, en aan het welzijn van de burgers onder meer door het te gelde maken van ecologische functies</p>	<p>a Internationale onderzoeksprojecten geïnitieerd per medio 2007 b Internationale samenwerkingsprojecten en eco-toeristische projecten in uitvoering < 2008 c Internationale bijdrage aan onderzoeksprojecten gestegen tot ca. 15% van het BBP < 2009 d Waterwingebieden geïdentificeerd < 2008</p>	<p>RGB/ BUZA/ CI/ NIMOS/ CELOS/ TCT</p>
	<p>2.7 Het toepassen van internationale standaarden voor wat productclassificatie betreft, fytosanitaire eisen en certificering</p>	<p>- Certificering van de bedrijven voor 50% per januari 2009</p>	<p>RGB/ HI/ SBB</p>
<p>3 Behouden van de biodiversiteit en de cruciale milieufuncties door onder meer het verantwoord uitbreiden en duurzaam beheer van een netwerk van beschermde gebieden dat representatief is voor de biologische diversiteit van de Surinaamse bossen</p>	<p>3.1 Onderzoek, controle en monitoring van populaties van in het wild voorkomende diersoorten en de daaraan gerelateerde handel</p>	<p>a Bescherming biodiversiteit, instandhouding milieu, eco-toerisme b Verhoogde export</p>	<p>RGB/ ATM/ NIMOS/ ADEKUS</p>

ACTIVITEITENMATRIX voor BOSBOUW en HOUTVERWERKING

Algemeen doel: het verhogen van de bijdrage van de bossen aan de nationale economie en het welzijn van huidige en toekomstige generaties met inachtneming van het behoud van de biodiversiteit

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
	3.2 Ontwikkeling en implementatie van beheersplannen voor alle beschermde gebieden en eventuele instelling van nieuwe beschermde gebieden	- Omvang van de beschermde gebieden met 100% omhoog per medio 2010	RGB
	3.3 Onderzoek en uitvoering van geïntegreerd kustbeheer		RGB/ LVV/ ATM
	3.4 Onderzoek en uitvoering van Etno-Botany en Bio-prospecting		RGB/ ATM/ ADEKUS
	3.5 Ontwikkeling van een nationale standaard voor duurzaam bos- en natuurbeheer		RGB/ ATM/ CELOS/ ADEKUS
	3.6 Conservering en duurzame benutting van de zee, estuariene en kustvlakte-hulpbronnen		RGB/ LVV/ ATM/ NIMOS
	3.7 Evaluatie en toepassing van transparante procedures voor de bestemming en wijziging van het bosgebruik		RGB
4 Capaciteitsversterking	4.1 Het ontwikkelen van onderwijscurricula en het structureren van de opleidingen en trainingen voor de bosbouwsector	- Trainingsprogramma's opgezet en geïntensiveerd per medio 2007	RGB/ JSOOC/ FIN/ J&P/ SBB/ MINOV/ ADEKUS
	4.2 Verhoging van de capaciteit van de opleidings- en onderzoeksinstituten	- Onderzoeksresultaten worden in beleid verwerkt <2007	RGB/ JSOOC/ ATM/ MINOV/ ADEKUS/ CELOS

ACTIVITEITENMATRIX voor BOSBOUW en HOUTVERWERKING

Algemeen doel: het verhogen van de bijdrage van de bossen aan de nationale economie en het welzijn van huidige en toekomstige generaties met inachtneming van het behoud van de biodiversiteit

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
5 Infrastructuur voor houtindustrie	5.1 Aanleg havens met opslagcapaciteit en industrieterreinen op strategische locaties om de transport van houtproducten via de rivierwegen te bevorderen	- Verbetering efficiëntie van de productie-, transport- en exportinfrastructuur	RGB
6 Institutionele versterking	6.1 Samenvoegen SBB en LBB/ Natuurbeheer en daarbij over te gaan tot het instellen van een parastatale instelling Bos en Natuurbeheer Autoriteit Suriname (BOSNAS)	- Wetgeving, netwerk & infrastructuur van de beheersautoriteit is geformaliseerd <2008	RGB/ SBB/ FIN

4.2.4 Toerismesector

Surinaams toeristisch product¹⁶

Toerisme wordt door de regering aangemerkt als een van de prioriteitssectoren die een belangrijke bijdrage levert aan de verdere economische diversificatie van ons land. Suriname onderscheidt zich van de regio doordat het toeristisch product voornamelijk natuurgeoriënteerd is, waarbij de meest verkochte tours die naar het binnenland zijn. Tegelijkertijd zijn ook tours in en rondom Paramaribo een voorname activiteit. Ons land is hierbij ook buitengewoon goed gepositioneerd om in te spelen op huidige internationale markttrends, namelijk: (i) vergrote interesse in inheemse culturen, (ii) verhoogde interesse en zorg voor natuur en milieu, en (iii) een verhoogde vraag naar variëteit buiten de traditionele strandvakanties om. Een aantal producten die mede hierdoor zijn ontwikkeld en/of grote potentie hebben zijn onder andere: (i) vogelkijken, (ii) riviercruiseactiviteiten, (iii) (sport)visserij, (iv) cultuurtours, (v) avontuurtoerisme en (vi) agrotourisme. Landen als Nederland, het Verenigd Koninkrijk, Frankrijk, Duitsland, Zwitserland en Noord-Amerika verdienen hierbij dan ook bijzondere aandacht bij promotie-inspanningen – dit vanwege de grote groepen mensen aldaar die interesse hebben in deze toeristische producten.

Recente ontwikkelingen

Het aantal toeristen groeide van 100.510 in 2000 naar 137.808 in 2004 (een jaarlijkse

gemiddelde groei van 8,2%). In het eerste halfjaar van 2005 bedroeg het aantal toeristenaankomsten circa. 73.021 - een toename van 22% ten opzichte van dezelfde periode in 2004. Dit is onder andere te danken aan de verhoogde stoelcapaciteit op de route Amsterdam – Paramaribo en een toename van het aantal Surinamers in Nederland met een Nederlands paspoort. Toeristenaankomsten zijn als gevolg daarvan eenzijdig en worden gedomineerd door het segment 'Bezoekers aan Vrienden en Familie' uit Nederland (zie figuur 1). Verder is er een groei te zien van het aantal touroperators van 15 in 2000 naar 35 in 2004 en van het aantal reisbureaus van 25 naar 44. Met circa. 7800 arbeidsplaatsen (direct en indirect)¹⁷, de belastingbijdrage aan de overheid en toeristenuitgaven van ruim circa. USD 120,9 miljoen in 2004 vormt de sector een wezenlijk onderdeel van onze economie met een grote potentie.

... Het aantal toeristen groeide van 100.510 in 2000 naar 137.808 in 2004 (een jaarlijkse gemiddelde groei van 8,2%). In het eerste halfjaar van 2005 bedroeg het aantal toeristenaankomsten ca. 73.021 - een toename van 22% ten opzichte van dezelfde periode in 2004...

¹⁶ Gegevens ontleend aan uitkomsten onderzoek ITDP (Integraal Toerisme Ontwikkelingsprogramma)

¹⁷ Ook wel de VFR-categorie genoemd: Visiting Friends and Relatives

...Toerisme dat vooral een speerpunt is, gezien vanuit de Public Sector Reform, is een sector die het Surinaams domestic capital kan mobiliseren en Surinamers dynamisch kan betrekken in het economisch proces...

Kortetermijn economische effecten

Onderzoek heeft aangetoond dat de sector op kortetermijn de meeste potentie heeft om meerdere economische sectoren functioneel/integraal met elkaar te verbinden, waarbij in eerste instantie goederen en diensten kunnen worden voortgebracht die het erfgoed typeren van het Surinaamse volk en diens bijzondere fysieke omstandigheden. Voor lokale boeren, producenten, kunstenaars en anderen is er de niet te evenaren stimulans om hun producten (organische vruchten en groenten, tropische sappen, exotische bloemen, medicinale kruiden, houtsnijwerk, gouden sieraden enzovoorts) eerst lokaal te introduceren en af te stemmen op toeristen. Vervolgens kan krachtiger ingespeeld worden op internationale markttrends. De ontstane vraag bij toeristen creëert namelijk nieuwe afzetmarkten en zorgt voor grotere bekendheid van producten van eigen bodem. Per geïnvesteerde eenheid ontstaat een groter spin-off-effect. Uit onderzoek is gebleken dat de sector voor Suriname de potentie heeft om circa € 554 miljoen aan het BBP (direct en indirect) bij te dragen (bijna het dubbele van de huidige exportwaarde van bauxiet) en werkgelegenheid te scheppen voor 11.010 personen in 2010. Toerisme dat vooral een speerpunt is, gezien vanuit de Public Sector Reform, is een sector die het Surinaams domestic capital kan mobiliseren en Surinamers dynamisch kan betrekken in het economisch proces.

Uitdagingen

Om het voorafgaande te realiseren moeten wel een aantal grote zwaktes erkend en aangepakt worden. Deze vloeien vooral voort uit het gebrek aan bewustzijn van de potentie van toerisme. De volgende zwaktes dienen snel aangepakt te worden om de voornoemde effecten te realiseren: het ontbreken van adequate regelgeving, het ontbreken van uniforme kwaliteitsnormen ten aanzien van accommodatie en infrastructuur, de beperkte toegankelijkheid en bekendheid van Suriname, het geringe

gekwalficeerde kader dat belangstelling heeft voor deze sector, het gebrek aan functioneren van het transport- en communicatienetwerk in het binnenland en de veiligheid van zowel de operator als de toerist.

Toerismebeleid

Uitgangspunt voor het te voeren beleid is duurzame benutting van cultuur en natuur, dat wil zeggen met respect voor en bescherming van de rechten van in het bijzonder de Inheemsen en Marrons, en met behoud van de biodiversiteit en sociale structuren. Op deze basis zullen unieke toerismeproducten worden ontwikkeld die het Surinaamse volk in staat stellen zijn eigen erfgoed, creativiteit en fysieke omstandigheden te commercialiseren om zo ook (i) uitgesloten delen van het volk en (ii) de binnenlandbewoners weer effectief te betrekken bij de economie. Dit is belangrijk teneinde de bijdrage van de toerismesector aan de nationale economie en haar werkgelegenheid te verhogen.

Gezien de terugtrekkende rol van de overheid in de economie zal de toerismeontwikkeling voornamelijk tot stand komen door particuliere investeringen. De regering zal hierbij deze ontwikkeling ondersteunen vanuit een aantal aandachtsgebieden:

- wettelijke en institutionele versterking van de toerismesector;
- humanresourcestraining van noodzakelijk kader;
- steun bij de verbetering, ontwikkeling en promotie van de toeristische producten en diensten die nauw aansluiten op de behoeften van onder andere de door ITDP geïdentificeerde focusmarkten;
- awareness-programma's binnen zowel de publieke sector als de private sector om de potentie van toerisme te promoten;
- economische activiteiten ontplooiën die de integratie van sectoren en subsectoren bevorderen.

In april 1999 is een samenwerkingsovereenkomst ondertekend tussen Suriname, Frans-Guyana, Guyana en de staat Amapá in Brazilië. Doel is het bevorderen en ontwikkelen van een betere marktpositie en infrastructuur in de toerimesector, zowel voor de publieke als private sector, door middel van humanresources en gezamenlijke productontwikkeling. Suriname zal zijn partners opnieuw interesseren in het uitwerken en implementeren van dit project. Specifiek kan gesteld worden dat de unieke kenmerken van de betrokken landen geclusterd kunnen worden en aangeboden worden als een multideestination toeristisch product in een toerismepakket, teneinde hun gemeenschappelijke marktpositie te bevorderen.

...duurzame benutting van cultuur en natuur, dat wil zeggen met respect voor en bescherming van de rechten van in het bijzonder de Inheemsen en Marrons, en met behoud van de biodiversiteit en sociale structuren...

ACTIVITEITENMATRIX voor TOERISME

Algemeen doel: het inzetten van eigen erfgoed, creativiteit en fysieke omstandigheden en zo ook uitgesloten delen van het volk weer te betrekken bij de economie teneinde de bijdrage van de toerismesector aan de nationale economie te verhogen.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Wettelijke en institutionele versterking van de toerismesector	1.1 Verdere voorbereiding van de toerismewet en deze bij de Nationale Assemblée indienen voor goedkeuring in 2007	- Toerismewet in 2007 afgekondigd	TCT/ DNA
	1.2 Toepassing CTO, WTO en Caricomrichtlijnen: wetgevingen moeten doorgevoerd worden die standaarden in zowel producten als diensten garanderen en het dus voor de toerist aantrekkelijker maakt om naar Suriname te komen	- Bureau of Standards ingesteld in 2007/2008	HI/ DNA
	1.3 Instelling, inrichting en operationalisering van de Suriname Toerisme Board in partnerschap met de private sector na goedkeuring van de voornoemde wet	- Suriname Toerisme Board ingesteld in 2007	TCT/ BE-DRIJFSLEVEN
	1.4 Instelling licentie-autoriteit en verwijdering illegale operators	- Licentie-autoriteit voor toerismeoperators ingesteld 2007	HI/ TCT
2 Humanresourcestraining van noodzakelijk kader	2.1 Operationalisering 'Suriname Hospitality en Tourism Training Centre'	- Operationalisering 2006	
	2.2 Ontwikkelen van toerismeonderwijs en awareness-programma's in samenwerking met onderwijsinstellingen	- Kwalitatief hoogstaande kennis van toerismesector bij leraren en studenten. Toetsing: regionaal onderwijsniveau	MINOV/ TCT
3 Verbeterde toeristische producten en diensten die nauw aansluiten aan de behoeften van onder andere de door ITDP geïdentificeerde focusmarkten	3.1 Periodiek overleg met de sector en met de sectorgerelateerde diensten, organisaties, instituten en bedrijven	- Tevredenheid bij zowel public als private sector over samenwerking. Toetsing: enquêtes	TCT
	3.2 Het geven van incentieven aan de private sector om bestaande bestemmingen verder op te waarderen en de capaciteit van huidige bestemmingen ten volle te benutten (momenteel ca. 30% benutting)	a Bestemmingen/attracties die voldoen aan de regionale en internationale normen b Toetsing: WTTC c Verhoogde capaciteitsbenutting van minimaal 60% in 2009	
	3.3 Uitbreiding en ontwikkeling van unieke attracties in het binnenland door facilitering lokale ondernemers onder de Marons en Inheemsen	- Toename verdien capaciteit van de lokale bevolking tenminste gelijk aan vast te stellen minimumloon	

ACTIVITEITENMATRIX voor TOERISME

Algemeen doel: het inzetten van eigen erfgoed, creativiteit en fysieke omstandigheden en zo ook uitgesloten delen van het volk weer te betrekken bij de economie teneinde de bijdrage van de toerimesector aan de nationale economie te verhogen.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
	3.4 Het gebruik van ICT om Suriname op het gebied van telecom te ontsluiten	- MDG- (target 8)baseline en doel nog nader te bepalen	TCT/ BEDRIJFS- LEVEN/ RGB
	3.5 Opwaarderen van het stadsbeeld (in het kader van Urban Development Programme van de IDB); Waterkant aantrekkelijk maken voor toeristische doeleinden	- Significante toename van (betaalde) toersistenattracties in de stad zoals botanical gardens, looproutes etcetera Toetsing: enquêtes	
	3.6 Toepassen van schone energie bij het ontwikkelen van het toeristisch product	- Nog nader te bepalen baseline en doel van aantal zonnepanelen, windenergie en andere	TCT/ ATM/ NH/ PLOS
	3.7 Geconcentreerde ontwikkeling van toeristische gebieden, markten en producten die planmatig gecontroleerd en kleinschalig uitgevoerd worden		TCT/ RGB
	3.8 Bescherming en instandhouding van de primaire attracties (natuur, erfgoed en cultuur)	Milieurapporten van onder andere NIMOS, STINASU, CI en andere organisaties	TCT/ RGB/ ATM
	3.9 Intensiveren van bestaande samenwerkingsverbanden met internationale organisaties en waarnodig aangaan van nieuwe samenwerkingsovereenkomsten		BUZA/ TCT/ PLOS
	3.10 Integratie in de regio middels het aangaan van samenwerkingsverbanden	a Toename aantal toeristen-pakketten voor multi-destination b Samenwerkingsvormen tussen de drie Guyana's bevorderd en ontwikkeld > 2007	TCT/ BEDRIJFS- LEVEN/ PLOS/ BUZA
	3.11 Duurzame benutting van cultuur en natuur, met respect en bescherming van de rechten van Inheemsen en Marrons en behoud van biodiversiteit en sociale structuren		TCT/ ATM/ CI/ NIMOS
	3.12 Het verbeteren van faciliteiten op de Johan Adolf Pengel luchthaven (inclusief opzetten 'info booth')		TCT/ LUCHT- HAVENBEHEER
	3.13 Vergroting aantrekking investeringen in hotelcapaciteit door: verbeterde regelgeving voor grondbeleid, verbeterde investeringswetgeving enzovoorts		TCT/ RGB/ BE- DRIJFSLEVEN

ACTIVITEITENMATRIX voor TOERISME

Algemeen doel: het inzetten van eigen erfgoed, creativiteit en fysieke omstandigheden en zo ook uitgesloten delen van het volk weer te betrekken bij de economie teneinde de bijdrage van de toerismesector aan de nationale economie te verhogen.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
4 Awareness-programma's binnen zowel de publieke sector als de private sector om de potentie van toerisme te promoten	4.1 Het gebruiken van ervaren professionele marketingconsultants die zorgdragen voor de productie van promotiefilms	- Jaarlijks minimaal 2 beurzen van Suriname als toerismebestemming in sleutelmarkten (Nederland, UK, Zwitserland etcetera)	TCT/ HI
	4.2 Awareness-programma's teneinde de negatieve effecten van toerisme tegen te gaan (onder meer overdraagbare ziekten)	- Regelmatig voorlichtings-programma's per 2007	TCT/ VGZ/ MINOV
	4.3 Het beschikbaar hebben van snelle en efficiënte hulp ter plaatse bij ongelukken		TCT/ VGZ/ BE- DRIJFSLEVEN
	4.4 Medewerking aan de totstandkoming en het effectief functioneren van de Nationale Voedselveiligheid Raad (NVR)	- Per 2008 NVR in place	TCT/ HI/ LVV/ VGZ
	4.5 Geven van public-private-sectorworkshops	- Per 2007	TCT/ BE- DRIJFSLEVEN
5 Economische activiteiten ontplooiën die de integratie van sectoren en subsectoren bevorderen	5.1 Contributieachterstand CTO in 2006 inlopen en bijgevolg actief participeren in de toerismeaanleggen van de regio	Per 2007 contributieachterstand ingelopen	TCT/ FIN
	5.2 Aansturing ontwikkeling dient te geschieden door de aanstelling van projectmanagers met vergaande bevoegdheden en verantwoordelijkheden om horizontale en verticale eenheden en door de betrokkenen ministeries en instituten bij elkaar te brengen		TCT/ HI/ ATM

ACTIVITEITENMATRIX voor TOERISME

Algemeen doel: het inzetten van eigen erfgoed, creativiteit en fysieke omstandigheden en zo ook uitgesloten delen van het volk weer te betrekken bij de economie teneinde de bijdrage van de toerismesector aan de nationale economie te verhogen.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
6 Groei toeristenaankomsten gedreven vanuit non-VFR-toeristen	6.1 De versoepeling van de visa-afgifte en het identificeren van toerismezones	- Groei toeristenaankomsten met 25% per jaar (huidig: 21%) voornamelijk gedreven vanuit non-VFR-toeristen	TCT/ BUZA
	6.2 Aantrekken van professioneel kader bij opzetten promotiecampagnes (vooral internationaal). Hierbij zullen promotiemarkten geselecteerd worden op grond van de potentiële toeristenmarkten voor Suriname (zie ITDP-uitkomsten)	- Jaarlijkse toerismepromotie-campagnes vanaf medio 2007	TCT
	6.3 Het doen opnemen van de toerismesector in de nationale sStatistieken	- Toerismestatistieken ter beschikking vanaf medio 2007	PLOS/ ABS

4.2.5 Handel en industrialisatie

Achtergrond

Suriname heeft in 2004 een hoog handels-/BBP-ratio gemeten van 121% in vergelijking met het Caricom-gemiddelde van 100% en dat van Latijns-Amerika van ca. 40%¹⁸. Dit betekent dat de Surinaamse economie heel open is. Onze productiestructuur is sterk afhankelijk van inputs van buiten, waarvoor veel deviezen nodig zijn. Omdat handel zo een prominente plaats inneemt in de economie, bepaalt zij ook voor een groot deel de ontwikkelingsvooruitzichten. Exporten zijn belangrijk, omdat de inkomsten nodig zijn om importen te financieren, kapitaal te verwerven, investeringen te genereren en te creëren. Succesvolle deelname aan de wereldeconomie door verbeterde handelsactiviteiten is daarom een centrale doelstelling in de ontwikkeling van Suriname en een noodzakelijke voorwaarde om armoede te bestrijden.

Suriname is voor zijn exportverdiensten grotendeels afhankelijk van een beperkt aantal natuurlijke hulpbronnen: gemiddeld 80-90%¹⁹ van de export bestaat uit mineralen, gevolgd door de agrarische sector (10%). De import betreft voor ongeveer 60% productiegoederen, in het bijzonder machines, transportgoederen (motorvoertuigen) en chemicaliën. Het aandeel van voedselwaren is 16% en van brandstof 14%. Toetreding tot de Caricom heeft lokale bedrijven onder zware prijsdruk gezet door concurrenten voornamelijk afkomstig uit Trinidad. Deze hebben vanwege schaalvoordelen en een gunstigere bedrijfsomgeving een lagere kostencomponent. Vanwege het gestandaardiseerde karakter van de producten worden Surinaamse bedrijven vervolgens genoodzaakt hun verkoopprijs te verlagen, wat ten koste gaat van de winsten en de daarmee verband houdende mogelijkheden tot herinvesteringen. Deze concurrentiestrijd zal Suriname blijven verliezen, zowel lokaal als internationaal. Suriname bezit namelijk nog geen bedrijfsomgeving die

zich voor dit type concurrentie leent: relatief slechte wegen, een nog vrij onbetrouwbaar elektriciteits- en telecommunicatienetwerk en nauwelijks economische schaalvoordelen, zijn enkele factoren die dit mede veroorzaken. Ondanks pogingen om deze uitdagingen aan te pakken is het onwaarschijnlijk dat Suriname op kortetermijn succesvol op de verkoopprijs (dus standaardgoederen) zal kunnen concurreren. De oplossing is om Surinaamse producten te differentiëren: door producten te vervaardigen op basis van unieke Surinaamse aspecten die de internationale markt waardevol acht en waar de consument bereid is meer voor te betalen.

Internationale handelsverdragen en uitdagingen

Suriname is thans verwikkeld in vijf integratieprocessen. Ten eerste is Suriname bezig met de interne Caricom-integratie. Op 1 januari 2006 is de Caricom Single Market (CSM) van start gegaan: een vrije beweging van goederen, diensten, kapitaal, groeiende harmonisatie van economische wet- en regelgeving en een Common External Tariff. De Caricom is naast haar eigen integrale integratie ook bezig te werken aan bilaterale handelsverdragen met derde landen zoals Cuba, de Dominicaanse Republiek, Costa Rica, de Verenigde Staten van Amerika en Canada. De groep van landen die in aanmerking komt voor een mogelijk bilateraal verdrag met de Caricom, wordt mogelijk de komende jaren uitgebreid.

Suriname neemt ook als een van de 34 Amerikaanse staten deel aan de onderhandelingen om te komen tot een Free Trade Agreement of the Americas. Deze gesprekken vloten niet, omdat belemmerende zaken zoals subsidies op een ander niveau, namelijk de World Trade Organization, moeten worden opgelost. Als resultaat is de omvang van de onderhandelingen versmald tot een basisovereenkomst die alle landen zouden moeten tekenen, met de mogelijkheid voor staten om additionele liberalisatieprocessen aan te gaan, zover dat wenselijk zou zijn.

¹⁸ Totale import plus export/ BBPmp, cijfers uit ABS-publicatie. en WTO-website; een lage ratio geeft een hoge staat van zelfvoorziening aan.

¹⁹ Bron Centrale Bank van Suriname en Stichting Planbureau Suriname

Mede door de ontevredenheid over de richting van de FTAA-gesprekken ontstond van de kant van Venezuela het initiatief om een Zuid-Amerikaans economisch samenwerkingsverband op te richten als alternatief voor het FTAA-proces.

Vanwege de historische band met Europa via Nederland heeft Suriname jarenlang kunnen profiteren van de voordelen van de verschillende Loméverdragen. In 2000 heeft Suriname de Cotonou-overeenkomst getekend. De onderhandelingen voor de Economic Partnership Agreements (EPA's), die de handelsrelatie tussen de ACP-landen en de EU moeten definiëren, duren tot december 2007, waarna de EPA's ingaan op 1 januari 2008.

De WTO werd in 1995 opgericht met de bedoeling een overkoepelend handelsorgaan te zijn, dat uniformiteit teweeg moest brengen in het enorme spinnenweb van handelsregels als gevolg van de honderden bilaterale en multilaterale handelsverdragen. Alle resultaten van onderhandelingen moeten dus WTO-compatibel zijn. De gespreksrondes van de WTO bleken niet altijd vlot te verlopen vanwege de uiteenlopende belangen van de deelnemers. De geïndustrialiseerde landen bleken voorstander te zijn van verregaande liberalisatie. Dit tempo van liberalisatie bleek te hoog te zijn voor ontwikkelingslanden zoals Suriname, die liever een link zagen tussen handel en ontwikkeling. In ieder geval bleek de laatste WTO Ministeriële Verklaring van Hong Kong (1995) wat hoopgevender te zijn voor Suriname, daar historische preferenties nu worden erkend. Dit zal belangrijk zijn voor de toekomst van onder andere de Surinaamse rijst- en bananenindustrieën. Bij de onderhandelingen in WTO-, FTAA- en ACP-EU-verband onderhandelt Suriname in groepsverband met de overige Caricom-staten. De grootste uitdaging voor de Caricom is dat er onderhandeld wordt over issues, die hij bij zijn interne integratie nog niet heeft opgelost of voltooid.

In het algemeen zal het handelsbeleid van Suriname zich ook richten op het verder ontwikkelen van de Zuid-Zuid-relaties. Het een en ander houdt in dat handels- en economische samenwerking met Brazilië, China, India en Zuid-Afrika verder zullen worden uitgediept.

Handelsbeleid

Belangrijke doelen van het handelsbeleid zijn het optimaliseren van de voordelen en het minimaliseren van de negatieve effecten van de handelsliberalisatie. De vooraf geschetste omstandigheden van eroderende handelspreferenties en toenemende concurrentie - zowel internationaal als lokaal - nopen tot de formulering en implementatie van een effectief handelsbeleid. De overheid zal niets nalaten om zowel de kansen te benutten die zich voordoen binnen de context van WTO, Caricom en andere internationale overeenkomsten, als het Surinaamse belang te beschermen. In eerste instantie wordt gericht op facilitering en versterking van het bedrijfsleven, vergaande liberalisatie, waarbij Surinaamse producenten en dienstverleners zo min mogelijk beperkingen behoren te ondervinden.

Industrie

Er zijn in de sector industrie weinig bedrijven aan te wijzen die primair voor de export produceren of waarvan het exporttaandeel van de productie van doorslaggevende betekenis kan worden geacht voor de instandhouding van de onderneming. De producten blijken ook in veel opzichten niet te voldoen aan de nieuwe eisen van buitenlandse markten, omdat er voor de vormgeving en kwaliteitsbepaling van de producten veelal niet wordt uitgegaan van mondiaal geldende criteria, maar van de eisen die door de eigen binnenlandse markt aan de producten worden gesteld. Daarbij geldt dat de overgrote meerderheid van de bedrijven voor de vervaardiging van het merendeel van de voortgebrachte

...Er zijn in de sector industrie weinig bedrijven aan te wijzen die primair voor de export produceren of waarvan het exporttaandeel van de productie van doorslaggevende betekenis kan worden geacht voor de instandhouding van de onderneming...

...Het industriebeleid zal zich verder richten op het stimuleren van het kleinondernemerschap in Suriname...

goederen (vrijwel) geheel gebaseerd en gericht zijn op het gebruik en verbruik van geïmporteerde goederen en diensten waar minimale lokale waarde aan toegevoegd wordt.

Het industriebeleid zal zich verder richten op het stimuleren van het kleinondernemerschap in Suriname. Sinds 1996 is het Investeringsfonds Nederland Suriname (IFONS) actief via de Nationale Ontwikkelings Bank om fondsen beschikbaar te stellen aan bedrijven. Deze faciliteit zal worden gecontinueerd en thans is er meer dan 5.5 miljoen euro beschikbaar voor kleine bedrijven via het IFONS. Het is gebleken dat het IFONS, dat een revolverend karakter heeft, een zeer geslaagd project is geworden met zichtbare projecten en bedrijven in Suriname.

Inspanningen zullen gericht zijn op het penetreren van markten voor Surinaamse bedrijven. Daar standaarden en andere regels onder andere worden gebruikt om markten te beschermen, zal het ministerie intensief middels overleg, consultaties en mogelijk juridische geschilbeslechting energie blijven steken in de bescherming van Surinaamse bedrijven. Bescherming zal dus centraal staan naast de huidige liberalisatieprocessen. Bescherming van lokale bedrijven zal ook te merken zijn in het beleid van gezonde concurrentie in de economie. Er is een lokale mededingingsautoriteit in de maak die ongezonde concurrentiepraktijken moet voorkomen. Daarnaast zal er een regionaal orgaan voor mededinging worden gevestigd in Suriname, dat moet toezien op gezonde concurrentie binnen de Caricom.

Om het niveau van de Surinaamse producten en diensten te waarborgen zal een Bureau voor Standaarden worden opgericht. De nodige wetgeving is reeds tot stand gekomen, terwijl nu gewerkt wordt aan de fysieke opzet van het bureau. Ook de Surinaamse consument zal beter beschermd worden met een gedegen beleid op het gebied van standaarden.

Middels analyses en studies worden regelmatig sectoren geïdentificeerd die zouden kunnen inspelen op nieuwe markten, die als resultaat van de multilaterale processen opengaan. Het industriebeleid zal zich richten op maximale benutting van deze geïdentificeerde sectoren.

Ondersteunende programma's

De interne capaciteit van het Ministerie van Handel en Industrie om de globalisatieprocessen aan te kunnen zal met het Trade Sector Support-programma van de Inter-American Development Bank worden versterkt. Rond US \$ 4 miljoen zal de komende 3 jaren worden geïnvesteerd in onder andere training, voorbereidingsstudies en analyses, consultatierondes met stakeholders, publicrelationsprogramma's, automatisering, opzet van nieuwe instituten, en voorbereiding van wetgeving. De capaciteit van het Ministerie van Handel en Industrie om lokale ondernemers te begeleiden zal ook met behulp van donoren worden versterkt. Met name zal veel aandacht worden besteed aan het aspect van sectorgerichte trainingen.

Binnen het project van de impactstudie van de gesloten WTO-CSME- en ACP-EU- overeenkomsten zal er in 2006 en 2007 technische assistentie verleend worden met betrekking tot onderhandelingsvaardigheden en het ontwikkelen van standpunten om effectieve onderhandelingen te voeren. De doelen van dit programma zijn: (i) het Ministerie van HI versterken in het leiden, coördineren en ondersteunen van het handelsbeleidsproces; (ii) effectieve overlegstructuren te creëren tussen overheidsinstanties onderling en met de private sector; (iii) het implementeren van een effectief informatie- en communicatiesysteem ter ondersteuning van het beleidsproces; (iv) verbeteren van de technische capaciteit van personeel in handelsgerelateerde publieke en private instellingen voor het voeren van effectieve onderhandelingen.

Technologische- en economische ontwikkeling

In het kader van de bevordering van industrialisatie, zal speciale aandacht worden besteed aan het aspect van technologische ontwikkeling en kennis overdracht.

Er is een programma in de maak om op regelmatige basis de kennis en vaardigheden van deskundigen beschikbaar te stellen aan managers en andere belanghebbenden in specifieke sectoren. Via onder andere het IFONS zal financiering beschikbaar worden gesteld voor de implementatie van nieuwe technologieën.

Kennis overdracht en in een ruimer kader, de overdracht van technologieën, is reeds geruime tijd een onderhandelingsonderwerp bij de handelsliberalisatie processen van onder andere de WTO.

Ontwikkelingslanden zoals Suriname, blijven vanwege een uitsluit beleid van de geïndustrialiseerde landen verstoken van sommige nieuwe en gevoelige technologieën (bijvoorbeeld satelliet technologieën en software).

Het doel van bij de WTO-rondes en andere liberalisatieprocessen zal er op gericht blijven om de toegang tot deze technologieën te verkrijgen, teneinde de efficiency binnen de productiesector te verhogen.

ACTIVITEITENMATRIX voor HANDEL en INDUSTRIALISATIE

Algemeen doel: effectieve participatie van Suriname in regionale handels- en economische blokken en versterking en groei kleinondernemerschap in Suriname en het diversifiëren richting minder prijsgevoelige en meer unieke producten die sterker kunnen concurreren op de internationale markt.

Subdoel handel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Totstandkoming Single Economy (Caricom)	1.1 Harmonisatie wetgeving fiscaal, monetair beleid	- Alle wetgeving afgekondigd door de president voor 2008	FIN/ CBvS
2 Operationalisering Economic Partnership Agreement met de EU	2.1 Implementatie verdrag met fiscale maatregelen	- EPA geratificeerd door DNA en afgekondigd door de president voor 31 dec 2007	HI/ FIN/ LVV
3 Uitvoering DOHA-ontwikkelingsagenda (WTO)	3.1 Ontwikkeling link handels- en industriële infrastructuur en handelsliberalisatie en afbouw subsidies	- Ministeriële financiën-overeenkomst WTO en benodigde wetgeving afgekondigd door de president	HI/ LVV/ PLOS
4 Operationalisering Free Trade Area Of the Americas	4.1 Harmonisatie fiscale wetgeving en beleid op de gebieden: landbouw, diensten, openbare aanbestedingen, intellectuele eigendommen en subsidies	- Alle benodigde wetgeving afgekondigd door de president	HI/ FIN/ LVV/ J&P/ DNA
Subdoel industrie			
5 Vergroting mogelijkheden bij het verkrijgen van (investerings-) krediet voor kleine ondernemers	5.1 Continuering en mogelijke vergroting middelenrevolterend karakter IFONS	- Leningen bij de NOB worden regelmatig (elk kwartaal) goedgekeurd en uitgezet	HI/ FIN/ PLOS/ COM-MERCIËLE BANKEN NOB
6 Continue capaciteit van Surinaamse bedrijven om te voldoen aan internationale acceptabele standaarden	6.1 Warenwet ontwikkelen en een Bureau of Standards instellen dat toezicht gaat houden op de kwaliteit en andere eisen van de producten en tevens voorlichting kan geven voor het kunnen behalen van standaarden	- Certificaten worden door het Bureau uitgegeven	HI/ BEDRIJFS-LEVEN/ LVV
7 Permanent effectief overleg- structuur overheid - private sector	7.1 Instelling Business Forum, wetgeving, uitvoering projecten, Business Center en andere (zie hoofdstuk Facilitering private sector)	- Zie hoofdstuk Facilitering private sector/ in 2006	HI/ PLOS/ FIN/ J&P/ BE-DRIJFSLEVEN
8 Gezonde concurrentie in de Surinaamse economie	8.1 Operationalisering mededingingsautoriteit en wetgeving	- Cases worden behandeld door de mededingingsautoriteit	HI

ACTIVITEITENMATRIX voor HANDEL en INDUSTRIALISATIE

Algemeen doel: effectieve participatie van Suriname in regionale handels- en economische blokken en versterking en groei kleinondernemerschap in Suriname en het diversifiëren richting minder prijsgevoelige en meer unieke producten die sterker kunnen concurreren op de internationale markt.

Subdoel handel	Maatregelen	Indicatoren	Ministerie/ Instantie
9 Versterking wettelijk kader en regelgeving om entrepreneurs te faciliteren en hun producten/diensten te doen voldoen aan internationale maatstaven	9.1 Instelling effectieve trade and investmentbegroting	- Duidelijk aantoonbare economische groei in het BBP buiten oorzaak mineraalsector	HI/ FIN/ CBvS/ LVV/ DNA
	9.2 Onderzoek naar de mogelijkheden van een Trade Promotion Agency	- Vermindering handelstekort	
	9.3 Instelling investeringswet	- Investeringswet in place per 2008	
	9.4 Voorbereiden en afkondigen van een passende wet op intellectueel en industrieel eigendom	- Wet intellectueel en industrieel eigendom in place per 2009	
10 Stimuleren van een internationale outlook en bevordering inzicht in exportpotentie	10.1 Onderzoek naar de mogelijkheden van een informatie-instituut dat ondernemers bijstaat met internationale marktinformatie, informatie over wettelijke (technische) productstandaarden in diverse afzetlanden en het testen van de kwaliteit van grondstoffen		HI
	10.2 Onderzoek naar de mogelijkheden van een innovatiecentrum dat, opererend als public/private entity, op zakelijke basis management-, administratieve, en technische bijstand kan verlenen aan ondernemers bij het uitwerken en introduceren van nieuwe ideeën voor de modernisering en uitbouw van zowel reeds geëntameerde als nieuw te entameren industriële producties		
11 Vergroting 'knowledge content' van producten door toegang tot kennis en informatie te verhogen. (Dit verhoogt concurrentiekracht van producten en diensten)	11.1 Betaalbaar maken Wireless Networks door Groot-Paramaribo en introductie wireless in binnenland		TCT
	11.2 Garanderen van kwalitatief goede ICT-diensten		
	11.3 Opheffing wetgeving die satellietcommunicatie verbiedt (dit in het voordeel van call centers, binnenlandse communicatie enzovoorts) en inschakeling van het concurrentiemechanisme		

...Met de uitvoering van het beleid met betrekking tot landtransport zijn belast: de dienst Openbaar Vervoer, het Nationaal Vervoer Bedrijf, het Taxiwezen en de Stichting Nationaal Spoor i.o. ...

4.2.6 Transportsector

Omschrijving en uitgangspunten sector

De transportsector wordt onderverdeeld in land-, water- en luchttransport. Het voertuigenbestand dat thans gebruikt wordt voor intra- en interregionale bulktransporten over de weg, bestaat voor een belangrijk gedeelte uit vrachtwagens die vanwege de ongunstige asdrukverhoudingen en onevenwichtige asdrukverdeling niet langer op de Europese wegen mogen worden gebruikt. Deze vrachtwagens konden daardoor goedkoop betrokken worden. De voor Europa afgekeurde vrachtwagens worden in Suriname niet alleen voor het transport van bulkgoederen gebruikt, maar ook voor het personenvervoer over de Afobakaweg naar het zuiden wordt grotendeels gebruikgemaakt van deze in Europa ongewenste voertuigen.

Het gebruik van deze voertuigen op onze asfalt- en laterietwegen blijkt tot desastreuze gevolgen te leiden voor zowel het plaveisel als voor de onderbouw van onze wegen, waardoor voortgaand gebruik van deze voertuigen onvermijdelijk zal leiden tot met de jaren steeds verder toenemende onderhoudskosten van de wegen.

Het is evenwel ook niet mogelijk om deze voor onze wegen zo ruïneuze voertuigen zonder meer te verbannen van de primaire ontsluitingswegen van Suriname. Om de inschakeling van deze voertuigen voor het bulkgoederentransport over onze primaire wegen tot minimale proporties terug te dringen en op termijn geheel en al op te heffen, is het uitgangspunt in de planperiode maatregelen treffen die ertoe kunnen bijdragen dat het zwaartransport dat thans overwegend via de weg vanuit het binnenland naar de kustvlakte plaatsvindt, zoveel mogelijk wordt overgeheveld naar transport te water. In het uiterste geval zal voor deze doelstellingen luchttransport gebruikt worden.

Recente ontwikkelingen

In 2004 groeide de subsector landtransport met circa 3% ten opzichte van 2003 als gevolg van een toename van het aantal geregistreerde autobussen en vrachtauto's op de openbare weg. Het aantal geregistreerde personenauto's op de openbare weg steeg in dat jaar met 7% ten opzichte van het voorgaande jaar.

In 2004 groeide het vrachttransport te water met 6% ten opzichte van dezelfde periode in 2003. De invoer van vrachttransport te water nam toe met 15%, terwijl de uitvoer eveneens steeg met 1%. In 2005 zal de groei van het totale vrachttransport te water eveneens een positief verloop vertonen.

In ons land groeide de luchttransportsector in 2004 met 6% ten opzichte van het voorgaande jaar. Deze toename kan worden toegeschreven aan een stijging van zowel het passagiers- als het vrachtverkeer. Het passagiersverkeer nam toe met 6%, terwijl het vrachtverkeer steeg met 5%. In 2005 was er eveneens een stijgende trend waar te nemen van de totale luchttransportsector.

Transportbeleid

Landtransport

Met de uitvoering van het beleid met betrekking tot landtransport zijn belast: de dienst Openbaar Vervoer, het Nationaal Vervoer Bedrijf, het Taxiwezen en de Stichting Nationaal Spoor i.o. Het beleid met betrekking tot landtransport is erop gericht diverse gebieden te ontsluiten onder andere waar woongemeenschappen zijn gevestigd en productieactiviteiten worden ontplooid. Er zullen nieuwe trajecten ontwikkeld worden. Het landtransport zal volledig worden afgestemd op de diverse doelen van het ministerie en de doelgroepen. De behoefte aan vervoer voor productie, wonen/werken, school en sociaal vervoer, en de behoef-

te aan ontspanningsverkeer zal de nodige aandacht krijgen. Bijzondere aandacht zal worden gegeven aan voorzieningen zijdens het Ministerie van Justitie en Politie voor een goede doorstroming van het verkeer, waardoor weggebruikers hun bestemming in redelijke termijn kunnen bereiken.

De uitvoering van het beleid betreffende het openbaar vervoer ligt deels bij het Nationaal Vervoer Bedrijf N.V. (NVB) en de Particuliere Lijnbushouders. Het ministerie stelt zich ten doel het openbaar vervoer opnieuw in te richten teneinde de verkeersdruk in het centrum van Paramaribo te verminderen en efficiëntie binnen het Openbaar Vervoer te bewerkstelligen. Laatstgenoemde reden werkt zowel in het voordeel van de passagier als de vergunninghouder. Het beleid dat met betrekking tot het openbaar personenvervoer gevoerd zal moeten worden, zal primair gericht moeten zijn op het scheppen van omstandigheden die kunnen bijdragen aan functionele integratie van het openbaar personenvervoer in het nationaal wegverkeer, dat onder meer tot uitdrukking dient te komen in de vorm van:

- inzetten van betrouwbare en comfortabele voertuigen;
- kortere wachttijden en optimale veiligheid voor de passagiers;
- kostendekkende exploitatie van het rollend materieel;
- redelijke inkomens voor de busexploitanten;

Efficiënt georganiseerd openbaar personenvervoer dat geen overlast bezorgt aan het overige wegverkeer kan zowel voor de staat als voor passagiers, busexploitanten en andere weggebruikers leiden tot aanzienlijke kostenbesparingen en vergroting van de nationale verkeersveiligheid. Dit laatste dient mede met het oog op de toenemende belangstelling van het internationaal toerisme voor Suriname van groot belang geacht te worden.

Centraal in de benadering van de ordening van het openbaar vervoer staat derhalve ook het realiseren van voorzieningen ter opheffing van de overbezetting van parkeerruimten in de binnenstad van Paramaribo door wachtende autobussen en taxi's, waardoor de vlottere doorstroming van het overige wegverkeer kan worden bevorderd.

Het landtransportbeleid is er tevens op gericht om ook personen weg van dunbevolkte en achtergestelde gebieden te vervoeren. De mogelijkheden tot ontsluiting van Zuidoost-Suriname middels landwegen zullen in studie worden genomen en indien daar positieve resultaten uit voortkomen in uitvoering worden gebracht. Met deze ontsluiting zal het gebied Zuidoost-Suriname gemakkelijker en efficiënter toegankelijk worden gemaakt voor betere dienstverlening op het gebied van gezondheidszorg en maatschappelijk welzijn, terwijl ook de sociaal-economische integratie van de regiobevolking daardoor aanzienlijk bevorderd zal kunnen worden.

De ontsluiting zal ook betere controlebeveiliging bieden aan de bevolking van Zuidoost-Suriname, terwijl de exploitatie van natuurlijk potentieel, met name de goudwinning door illegale pocknockers, ook beter onder controle zal kunnen worden gehouden. Door de ontsluiting zal de benutting van het plaatselijk aanwezig economisch productiepotentieel bevorderd kunnen worden, waarbij er met name ingespeeld zal kunnen worden door de plaatselijke bevolking op de perspectieven voor de winning en verwerking van bosbijproducten en op het dienstbetoon voor de ontwikkeling van het ecotoerisme.

Eén van de beleidsmaatregelen die aandacht zal krijgen, vooral wegens de toenemende toerisme-industrie, is de ordening van het taxiwezen. Er zal middels daartoe strekkende regelgeving betere controle uitgeoefend worden op het te gebruiken transportmaterieel. De taxivoertuigen zullen zo exact mogelijk omschreven dienen te worden, terwijl daarbij ook

...Het landtransportbeleid is er tevens op gericht om ook personen ook in dunbevolkte en achtergestelde gebieden te vervoeren...

...In het kader van eventuele toename van de export alsook internationale handel zal het beleid van de N.V. Havenbeheer Suriname erop gericht zijn de efficiëntie van de operaties in de haven te verhogen...

aangegeven zal moeten worden welke uitrusting noodzakelijk is om de voertuigen als taxi herkenbaar te maken, de veiligheid van de passagiers te waarborgen en om mogelijkheden te scheppen voor de passagiers tot het uitoefenen van controle op de ritprijzen.

De Stichting Nationaal Spoor i.o. zal worden geformaliseerd en opgericht teneinde de haar toegewezen taken uit te kunnen voeren. Het Spoor is nodig om op relatief goedkope manier langere afstanden in het binnenland te overbruggen voor transport van personen en goederen. Binnen deze regeerperiode mag ordening van de verkeerssituatie in Paramaribo tegemoet worden gezien. Bijzonder onderdeel van het beleid met betrekking tot de fysieke infrastructuur is het verder verantwoord openleggen van het binnenland. Aan het eind van de kabinetsperiode zullen verbindingen verbeterd zijn in het kader van de opzet van het wegennet op het Zuid-Amerikaanse continent (IIRSA project).

Watertransport

Het beleid met betrekking tot transport te water is gericht op het bevorderen en ontwikkelen van vrachttransport, vooral van zware transporten, waardoor de rijwegen bespaard kunnen blijven van te zware belasting. Voor handelsintegratie in de regio zullen ook effectieve zeetransportsystemen ontwikkeld worden. Het Maritieme Informatie Centrum voor het Caribisch gebied, dat in Suriname gevestigd is, zal ons land in staat stellen een voorname positie in te nemen bij het veiligheidsproces van de regionale scheepvaart. Binnenkort zal een aanvang worden gemaakt met de rehabilitatie van onze havens.

In het kader van voorzieningen voor het stimuleren van het gebruik van watertransportmiddelen voor het binnenlands transport van bulkgoederen past ook de rehabilitatie van het Saramaccakanaal als vaarweg van

primaire betekenis voor de binnenscheepvaart. Hiervoor zullen de sluisen van het Saramaccakanaal hersteld moeten worden, terwijl het kanaal door opschoning van de bodem en de oevers ook in beter bevaarbare conditie zal moeten worden gebracht. Door het Ministerie van Openbare werken werden hiervoor enige jaren geleden al de nodige projecten uitgewerkt, terwijl er in die tijd ook reeds voorzieningen waren getroffen voor de realisering van een kanaalautoriteit die de functies van het kanaal als vaarweg en wateropslagplaats van urbane gebieden zal moeten coördineren. Er zal een integraal beleid uitgestippeld worden, gericht op het gecoördineerd en geïntegreerd ontwikkelen, beheren en herstellen van het watersysteem. Doel is het bereiken van randvoorwaarden voor behoud en multifunctioneel gebruik van het watersysteem waarbij rekening gehouden wordt met de huidige en komende generaties. Het vaarvergunningenbeleid zal ook geëvalueerd worden.

Op basis van de evaluatie moet het vaarvergunningenbeleid afgestemd zijn op:

1. de bevordering van een milieuvriendelijke transportmodus van personen en goederen via waterwegen;
2. de behoefte van de verschillende woongebieden;
3. de noodzaak van een optimale conditie van de infrastructuur van de binnenwateren evenals de aanmeersteigers;
4. de openstelling van de CSME.

In het kader van eventuele toename van de export alsook internationale handel zal het beleid van de N.V. Havenbeheer Suriname erop gericht zijn de efficiëntie van de operaties in de haven te verhogen.

Inherent aan het transportbeleid staat het ontwikkelen van goede achterlandverbindingen met de Guyana's. N.V. Havenbeheer Suriname ziet binnen de regionale integratie goede kansen voor het ontwikkelen van de Nieuwe Haven tot semihub voor de Guyana's. Het aantrekken van

lading voor doorvoer naar de Guyana's zal zowel de vennootschap als de Surinaamse economie ten goede komen. De concentratie ligt in deze meer op goede transportverbindingen, wet- en regelgeving, kostenbeheersing en kwalitatief hoogstaande transportdiensten.

Luchttransport

Het beleid met betrekking tot luchttransport zal onder andere gericht zijn op een evaluatie van de oude luchtvaartovereenkomsten met het oog op liberalisering. Er zal dan ook een herziening plaatsvinden van een aantal conservatieve overeenkomsten. Hierbij zal het beleid ook gevoerd worden met het oog op het verbinden van Suriname met zoveel mogelijk bestemmingen en het eventueel creëren van een transitoluchthaven in Suriname.

Op basis van liberale regimes zal de uitbreiding van nieuwe luchtverbindingen met de Caricom en de Associatie van Caribische staten worden bevorderd. De ontwerpwet waarin de Luchtvaartdienst wordt omgezet in de Luchtvaart Autoriteit Suriname is reeds aangeboden aan de Nationale Assemblée.

Het Radarproject Luchtvaart gericht op de versterking van de luchthavenverkeersleiding is goedgekeurd en zal worden geïmplementeerd.

De N.V. Luchthavenbeheer zal institutioneel versterkt worden. Het streven is erop gericht de bouwwerkzaamheden in 2006 af te ronden. De exploitatie van de koel- en vriesfaciliteiten zal ook inkomstgenererend werken voor de luchthaven. Samen met de N.V. Luchthavenbeheer en het Ministerie van Handel en Industrie zal het instellen van industriezones c.q. vrijhandelszones worden bekeken voor het bevorderen van de import en export. Dit vereist maatregelen op infrastructureel gebied om de randvoorwaarden voor een intensiever verkeer te creëren. Bij de afhandeling van het luchttransport zal worden nagegaan in hoeverre afhandelingprocessen nog voldoen aan de eisen van het intensiever ge-

worden vliegverkeer en er zullen investeringen worden gedaan in de veiligheid.

Met het goedkeuren van de Burgerluchtvaartwet zijn taken en bevoegdheden van de Civil Association Safety Authority Suriname (CASAS) geformaliseerd. Investerings in instrumentarium en het menselijk potentieel middels opleiding, training en reguliere nascholing zullen moeten worden gepleegd, zodat CASAS de taken optimaal kan vervullen. Het principe dat de gebruiker betaalt, zal gevolgd moeten worden. De CASAS zal het toezicht op en de controle van veiligheid van het vlieggebeuren en de beveiliging van de luchthaven moeten uitvoeren middels moderne wetgeving. De ICAO ziet erop toe dat landen zich houden aan de internationale luchtvaartwetgeving en multilaterale luchtvaartafspraken.

Luchttransport binnenland

Vanwege de grote spreiding van de bevolking in het binnenland over relatief grote en vaak slechts via de lucht overbrugbare afstanden, zullen de mogelijkheden voor het heractiveren van reguliere vliegverbindingen bestudeerd worden. Het beleid met betrekking tot luchttransport naar het binnenland zal gericht zijn op:

- uitvoering van het ICAO regionaal Telecommunicatieproject ter verbetering van de uitwisseling van luchtvaartberichten;
- onderhouden en opzetten van een aantal luchtvaartterreinen in het binnenland, met name de gebieden die lopen naar het zuiden van het land.

De overeenkomsten waarbij door het ministerie een significant aantal vliegstrips in pacht is uitgegeven, zullen worden geëvalueerd.

... nieuwe luchtverbindingen met de Caricom en de Associatie van Caribische staten worden bevorderd...

ACTIVITEITENMATRIX voor de TRANSPORTSECTOR

Algemeen doel: het totstandbrengen van ordening en verbetering van het verkeerswezen.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Institutionele versterking	1.1 Instellen van regelgevende autoriteit voor transportsector (zie Transportsector Beleidsstudie)		TCT
	1.2 Geïntegreerde institutionele versterking (zie Transportsector Beleidsstudie)		
2 Verbeterd landtransport	2.1 Verbetering regionaal/ interregionaal wegtransport	a Kortere duur congesties tijdens piekuren. Optimale reistijd weggebruik per medio 2007 b Wegen in Paramaribo en districten opgewaardeerd en/of nieuw aangelegd: rehabilitatie eerste Oost-West-verbinding (IIRSA) <2010 c Reconstructie weg naar de veerverbinding (Southdrain) in 2006 d Asfalteren 79,5 km weg in 2006 in districten Wanica, Para, Saramacca, Marowijne, Nickerie en Commewijne)	OW/ PLOS
	2.2 Ordening verkeerssituatie binnenstad Paramaribo	- Afname verkeersongelukken openbare weg over 5 jaren met ca. 50%	TCT/ J&P
	2.3 Transportschool gerealiseerd > 2007	- Transportschool gerealiseerd > 2007	TCT/ MINOV
3 Ordening van het openbaar personenvervoer en het taxiwezen	3.1 Invoering van een wet op het taxiwezen	- Wet in place per 2008	TCT/ DNA
	3.2 Meer verkeerspolitie tijdens de spitsuren in Paramaribo en de belangrijkste uitvalswegen	- Per 2006	J&P/ OW
	3.3 Herinvoering van de verplichte verlichting voor fietsers in de avonduren	- Per eind 2006	TCT/ J&P
	3.4 Invoering van een stop- en parkeerverbod aan beide zijden van de weg voor alle eenrichtingsverkeerswegen	- in 2007	TCT/ OW/ J&P
4 Herstructurering en sanering van het intra- en interregionaal wegtransport	4.1 Bevordering van het gebruik van watertransport voor het afvoeren van rondhout, grind, steenslag en zand vanuit het binnenland naar de kustvlaktegebieden door het aanleggen van chutes voor het laden van rondhout, grind, steenslag en zand langs de Surinamerivier en de Saramaccarivier, alsmede toegangswegen vanuit de winningsgebieden van rondhout, steenslag en zand naar de diverse chutelocaties		TCT/ OW/ J&P
5 Ontsluiting Zuidoost-Suriname	5.1 Bestudering van mogelijkheden en haalbaarheid, c.q. voorbereiding en eventuele implementatie van projecten voor de ontsluiting van het gebied Zuidoost-Suriname middels eenvoudige landwegen die aansluiting geven op de bestaande Noord - Zuid-wegverbinding, i.c. de Afobakaweg		PLOS/ OW

ACTIVITEITENMATRIX voor de TRANSPORTSECTOR

Algemeen doel: het totstandbrengen van ordening en verbetering van het verkeerswezen.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
6 Verbeterd watertransport	6.1 Rehabilitatie Nieuwe Haven te Paramaribo	- 2006-2009	TCT/ PLOS
	6.2 Rehabilitatie haven Nickerie	- 2007-2009	
	6.3 Verbetering oeververbinding Suriname – Frans-Guyana over de Marowijnerivier	- <2010	OW/ TCT/ BUZA/ PLOS
	6.4 Afkondigen herziene maritieme wetgeving	- 2006	TCT/ DNA/ MAS
	6.5 Voorbereiden van een project voor de verbetering van de toegankelijkheid van het havengebied van de Surinamerivier door digitalisering van de getijtafel van Suriname en installering van voorzieningen voor telecommunicatieve begeleiding van zeeschepen op de vaarweg van de Surinamerivier		TCT/ MAS
	6.6 Onderzoek afgerond uitbaggeren Surinamerivier	- 2007	TCT/ OW/ JCP
7 Vaarweg van de Suriname Rivier	7.1 Rehabilitatie Saramaccakanaal	- 2008	TCT/ OW
	7.2 Uitvoeren van de studie ter vaststelling van de mogelijkheden, de modaliteiten en haalbaarheid van de opvoering van de diepgang van de vaargeul van de Surinamerivier middels uitvoering van een baggerproject		TCT/ OW
8 Verbeterd luchttransport	8.1 Ontwerpwet Luchtvaartdienst afgekondigd	- per 2008	TCT/ MAS
	8.2 Luchtvaartautoriteit Suriname ingesteld	- 2007	TCT/ DNA
	8.3 Onderhoud en nieuwbouw luchthaven Zanderij	- 2007	TCT/ LUCHT- HAVENBEHEER
	8.4 Luchtvaartterreinen binnenland gerenoveerd	- > 2007	TCT
	8.5 Uitwisselen luchtvaartberichten binnenland verbeterd	- 2008	
	8.6 Evalueren huidige luchtvaartovereenkomsten en bestudering nieuwe overeenkomsten	- 2007-2008	
	8.7 Toename aantal vliegverbindingen op Zorg en Hoop en JAP	- Toename passagiersverkeer met gemiddeld ca. 5% en vrachtverkeer met gemiddeld ca. 2% per jaar	

...Een moderne financiële markt zorgt niet alleen voor vooruitgang in reeds bestaande economische activiteiten, maar verhoogt tevens de kans om succesvol te investeren in nieuwe gediversifieerde producten en diensten...

4.2.7 Financiële dienstverlening

Mede als gevolg van de implementatie in de afgelopen vijf jaren (2000-2005) van een reeks fiscale, monetaire en budgettaire maatregelen, waaronder wisselkoersaanpassingen, trad een periode in van relatieve macro-economische stabiliteit op het prijzen, koers- en loonfront hetgeen noodzakelijke precondities vormt voor het herstel van de economische groei en ontwikkeling in ons land. Er dient hier ook vermelding te worden gemaakt van een stevige groei van het bankwezen en de kredietportefeuilles, en een sterkere en strakkere regelgeving door de CBvS met steun van het IMF.

Een moderne financiële markt zorgt niet alleen voor vooruitgang in reeds bestaande economische activiteiten, maar verhoogt tevens de kans om succesvol te investeren in nieuwe gediversifieerde producten en diensten. Om deze groei te ondersteunen moeten de financiële markten daarom ook parallel hieraan verder worden ontwikkeld. Om Surinaamse industrieën in staat te stellen concurrentievoordeel te behalen, in het buitenland te investeren of om te diversifiëren moet toegang tot goedkoper kapitaal nagestreefd worden. Van belang hierbij is de comittering vanuit de staat om de overheidstekorten te verminderen - het (internationaal) uitgeven van Staatsobligaties speelt hierbij een belangrijke rol. Gezien onder andere de ontwikkelingen binnen de Caricom moet de Surinaamse regelgeving ten aanzien van financiële dienstverlening ook geharmoniseerd worden met de regio. Fusies tussen financiële dienstverleners moeten, gezien de regionale/internationale ontwikkelingen, ook toegelaten worden om zo hun concurrentiepositie te versterken. Een minder geconcentreerde en moderne effectenbeurs zal tevens in staat zijn een nieuwe generatie van groot- en middenbedrijven te financieren.

ACTIVITEITENMATRIX voor de FINANCIËLE DIENSTVERLENING

Algemeen doel: de modernisering, verbreding en verdieping van de financiële sector teneinde de groei van de economie te faciliteren en te versterken.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Inflatiepercentage houden beneden de 10% op jaarbasis	1.1 Voortzetting van het budgettaire en monetaire stabilisatieregime	- Periode 2006- 2010	FIN/ CBvS
	1.2 Verruiming leningscapaciteit en verlaging van de SRD-leningsrente banken voor onder andere productieve bedrijfsinvesteringen		
2 Stimulering investeringen van ondernemers door middel van verhoogde kredietverstrekking	2.1 Operationalisering van Agrarisch Krediet Fonds (A.K.F.) voor kleine en middelgrote landbouw-, veeteelt- en visserijbedrijven , alsmede de groente-, fruit- en sierteelt	- Per 2007	LVV/ FIN
	2.2 Instelling van een garantiefonds voor risicodragende langetermijn productieve investeringen voor lokale industriële bedrijven		FIN/ HI/ CBvS
	2.3 Verdere activering/versterking van het IFONS	- Per 2007	FIN/ PLOS
3 Aanpak van de problematiek van de kleine staatsbanken	3.1 Onderzoek mogelijkheden tot fuseren en vervolgens privatiseren van staatsbanken	- Onderzoeksresultaten ter beschikking per 2008	FIN/ CBvS
	3.2 Onderzoek mogelijkheden institutionele versterking van de bestaande gespecialiseerde overheidsbanken (NOB, Landbouwbank, VCB en SPSB) die traditiegetrouw voorzien in specifieke behoeften en versterking van de passiva-financiering van deze banken		
4 Aanscherping monetair beleid	4.1 Verbetering bedrijfseconomisch toezicht op het bankwezen		FIN/ CBvS
	4.2 Verbetering integriteitstoezicht		
	4.3 Verdere vermindering van de dollarisatiegraad van de economie in verband met de negatieve effecten die daarvan uitgaan op de nationale economie		
	4.4 Regionale coördinatie van het monetair beleid teneinde een 'same level playing field' te realiseren		
	4.5 Invoering van een wet op het verzekeringswezen en een wet op de Krediet Coöperaties, zoals gebruikelijk in de Caricom-lidlanden		
	4.6 Belastingharmonisatie		
	4.7 Onderzoek vanuit monetaire optiek hoe beleidsinstrumentarium uitgebreid kan worden om effectiever monetair beleid te voeren		

4.2.8 Bouw en constructie

Mede vanwege de enorme vraag naar geschikte woningen alsmede de aanzienlijke behoefte aan adequate woningen voor het lager, midden- en hoger kader in vrijwel alle sectoren, is het evident om de lokale bouwvakkers in te schakelen ter verwezenlijking van het hogere doel.

Ook de grote vraag vanuit de mijnbouwsector (ook gezien de ontwikkelingen in West-Suriname) biedt een unieke kans om lokale engineers op te leiden en in te zetten in mijnbouwprojecten, zowel voor wat ontwerp als constructie betreft.

De local content wordt door bovengenoemde projecten verhoogd en de lekkage naar het buitenland van investeringsgeld vermindert met een gelijktijdige ordening van de bouwsector als uitkomst.

ACTIVITEITENMATRIX voor BOUW en CONSTRUCTIE

Algemeen doel: het optimaliseren van de controle op de bouw en van de dienstverlening ten einde een goed en gezond leefmilieu te creëren, alwaar een kwalitatief hoge woonkwaliteit en hoog woongenot primair staan.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
<p>1 Wijziging en aanvulling wettelijk kader, betreffende werkingssfeer van het Ministerie van Openbare Werken</p>	<p>1.1 Wijziging en aanvulling van de Stedenbouwkundige Wet (G.B. 1972 no. 96, zoals gewijzigd bij S.B. 1982 no.94) 1.2 Aanpassing Besluit Bouwvergunningrecht (G.B 1975 No.63) 1.3 Wijziging en aanvulling Bouwwet (G.B. 1956 no.30, zoals gewijzigd bij G.B. 1957 no. 67) 1.4 Implementatie van het Bouwbesluit (G.B. 1956 no 108) 1.5 Implementatie van de Wet Bescherming Beroep Architecten 1.6 Implementatie A.W.S. 1996 (Aanbestedingsreglement van Werken in Suriname 1996) 1.7 Implementatie U.W.S. 1996 (Uitvoeringsvoorwaarden Werken in Suriname 1996) 1.8 Implementatie R.V.O.I.S. (dienstenregeling voor raadgevend ingenieur) 1.9 Uitbreiding werkingssfeer Bouwbesluit en Stedenbouwkundige wet 1.10 Aanpassing van de Wet op meteorologische dienstverlening 1.11 Implementatie ARS 1996</p>	<p>- De Stedenbouwkundige Wet is aangepast - De bouwwet is aangepast - De werkingssfeer van de Stedenbouwkundige Wet en het Bouwbesluit is uitgebreid - De richtlijnen betreffende dienstenregelingen van de architecten zijn geïmplementeerd - Genoemde wetgeving is in concept aangeboden < 2009 - Er is een gedegen plan voor het onderhoud en de nieuwbouw van staatsgebouwen geformuleerd per 2009</p>	<p>OW/ J&P/ ATM/ DNA</p>
<p>2 Institutionele versterking van de verschillende diensten bij OW</p>	<p>2.1 Aantrekken kader 2.2 Upgraden personeel 2.3 Automatisering van de verschillende diensten 2.4 Materiële uitbreiding 2.5 Integrale aanpak dienstverlening</p>	<p>- In het kader van PSR; doelen bereikt per 2010</p>	<p>OW/ BIZA/ FIN/ PLOS</p>
<p>3 Verbeterde, opgewaardeerde en nieuw aangelegde civiele infrastructuur; en een verbeterd milieu in de bouwsector</p>	<p>3.1 Ordening bouwsector</p>	<p>a Verbeterde regelgeving MOW- aanschaffingen en - aanbestedingen b Verbeterd milieu bouwsector: c Vakbekwaamheidseisen aannemers gesteld d Tender board geïnstalleerd e Afkondiging nieuwe regelgeving f Design-Build-contracten</p>	<p>OW/ HI/ ATM</p>

...De beschikbaarheid van energie is immers een bepalende factor voor industriële en sociale ontwikkeling...

4.3 Nutsvoorzieningen

Nutsvoorzieningen zijn voor iedere samenleving onontbeerlijk. Aangezien het van groot belang is dat deze voorzieningen voor een ieder adequaat beschikbaar behoren te zijn, blijven deze de verantwoordelijkheid van de regering. Het beleid zal erop gericht zijn duurzaamheid te garanderen. In dit hoofdstuk komen respectievelijk het beleid voor de energievoorziening, de watervoorziening en communicatie aan de orde.

4.3.1 Energievoorziening

Bij het streven naar duurzame sociaal-economische ontwikkeling is het van belang dat energie als een van de basisvoorzieningen optimaal aanwezig en gegarandeerd is. De beschikbaarheid van energie is immers een bepalende factor voor industriële en sociale ontwikkeling. In Suriname is er een toenemende vraag naar energie wat verband houdt met de economische ontwikkeling met als gevolg groei van het verbruik door zowel de residentiële als industriële verbruikers. Het BBP tegen basisprijzen maakte gedurende de afgelopen 5 jaren een gemiddelde jaarlijkse groei door van ruim bijna 4%. Het zijn vooral de sectoren mijnbouw, constructie en industrie die een bijdrage leveren. De vraag naar energie is hoofdzakelijk gericht op de vraag naar elektriciteit en aardolie(producten). Ter dekking van de landelijke energiebehoefte wordt gebruikgemaakt van geïmporteerde energie en lokale energiebronnen. De voornaamste lokale energieleveranciers zijn Suralco (hydro- en thermische energie), de Staatsolie Maatschappij Suriname (thermische energie en aardolie) en de twee werkarmen van het Ministerie van NH, te weten de N.V. EBS (thermische energie) en de Dienst Elektriciteitsvoorziening (DEV) van het Ministerie van NH (thermische energie).

De vraag naar elektriciteit stijgt voortdurend, terwijl het aanbod niet geheel in staat is de toenemende vraag bij te houden. Verwacht wordt dat de vraag jaarlijks met 8 tot 10% zal toenemen tot een niveau van ca. 210 MW (1150 GWh) in 2010. De totale vraag bedroeg in 2003, 2004 en 2005 respectievelijk 715 GWh (toename van 16,2%), 831 GWh (toename van 10,1%) en 965 GWh (toename van 5,5%). De verhoogde vraag naar elektriciteit is momenteel voornamelijk afkomstig uit de gebieden in en rond Paramaribo, waar ongeveer 70% van het totaal aantal huishoudelijke, commerciële en industriële aansluitingen van de EBS voorkomt. Bovendien dient er aan Rosebel Goldmines N.V. contractueel ca. 15 MW stroom geleverd te worden ten laste van de stroominkoop uit Paramaribo. Tevens is de EBS belast met de landelijke straatverlichting. Op basis van overeenkomsten met de Suralco koopt de staat jaarlijks 700,8GWh (met een gemiddeld vermogen van 80 MW en een maximaal vermogen of peak load van 100 MW) elektrische energie in van genoemde onderneming. De elektriciteit wordt op basis van een stroomleveringovereenkomst met de EBS, door de staat aan vorenvermeld bedrijf doorverkocht. De EBS heeft een eigen opwekkingscapaciteit van circa 60 MW, terwijl er 30 MW wordt opgewekt (ca. 190 GWh per jaar). Er is momenteel een tekort aan reservevermogen van 15 tot 20 MW.

Voorziening in de energiebehoefte

Elektrische energie verkregen uit waterkracht is de grootste lokale energiebron en is van grote betekenis voor de economie. Suriname beschikt over voldoende waterkrachtpotentieel om de eigen behoefte gedurende vele jaren te dekken. De geschatte totale potentiële capaciteit bedraagt 2.419 MW. De elektriciteitsopwekking door waterkracht te Afobaka is al jaren op zijn maximum met de bestaande aanvoer van de Suriname rivier. Er is evenwel ruimte voor een grotere opwekking indien de aanvoer van water naar het stuwmeer vergroot kan worden. Er zijn in dit kader plannen voor het genereren van extra elektrische energie. Met de

Suralco zijn er enkele haalbaarheidsstudies verricht inzake het afleiden/omleggen van de Tapanahonirivier.

Kortetermijnoplossingsmodellen

Met betrekking tot de oplossing op korte termijn van het energietekort zijn de volgende opties uitgewerkt:

Het Jai - Tapanahoni-project

Hierbij wordt gedacht aan de mogelijkheid om de Jaikreek en de Tapanahonirivier om te leiden, zodat ze in het bestaande stuwmeer uitkomen. Hierdoor kan de geïnstalleerde capaciteit in de Afobakadam maximaal benut worden en met de installatie van efficiënte turbines zelfs verhoogd worden. Het voordeel van deze aanpak is dat er niet meer land onder water komt en de reeds gebouwde Afobakadam veel beter wordt benut. In een tweede fase kan op verschillende plaatsen het water van de Tapanahoni gebruikt worden voor het opwekken van extra energie. Vanwege het zeer hoge rendement van dit project is het gewenst dat de overheid dit project in eigen beheer uitvoert. Het vermogen dat hiermee kan worden opgewekt met de bestaande Afobaka-installatie (geen vervanging turbines) is 60 megawatt en het project kan reeds in 2009 gerealiseerd zijn. Na de realisatie van de eerste fase is het makkelijker om na studie de volgende fases uit te voeren. Het uiteindelijke vermogen kan oplopen tot 305 megawatt. Feit is dat hydro-energie de beste perspectieven biedt. Wat de studies tot nu toe niet vermelden betreft het effect van het Jai-Tapanahoni project op de woongemeenschappen die afhankelijk zijn van het water van de Jaikreek en de Tapanahonirivier. De belangen van die woongemeenschappen zullen doorslaggevend zijn in de beoordeling van de regering over de haalbaarheid van dit project.

Verdere uitbreiding (20 MW extra) en onderhoud van de productiefaciliteiten bij de EBS-centrale aan de Saramaccastraat.

De investeringsprojecten zullen uitgevoerd worden conform het door de overheid goedgekeurde Master Energy Plan Rapport van 2000. Centraal staan vergroting van de opwekkingscapaciteit van de EBS-centrale aan de Saramaccastraat, verruiming c.q. optimalisering van de inkoop van energie via het Suralcosysteem en verbetering van het distributie- en transmissienetwerk in stad en district. Gepland is ook het opzetten van een nieuwe thermische centrale.

Staatsolieproject

Het is bekend dat werkend vanuit een basisgrondstof verdere bewerking steeds meer toegevoegde waarde oplevert. De grondstof olie wordt nu reeds in onze raffinaderij verder bewerkt en er zijn plannen om dat uit te breiden. Het is ook mogelijk om op basis van olie elektrische energie op te wekken. Dit moet beschouwd worden als toegevoegde waarde. Staatsolie heeft inmiddels een apart energiebedrijf opgericht en zal binnenkort 15 megawatt beginnen te leveren; een snelle uitbreiding naar 30 megawatt is in het vooruitzicht.

Toekomstige distributieopties

Elektrische energie is een brenger van ontwikkeling. Om zoveel mogelijk gebieden in ons land tot ontwikkeling te brengen is het nodig om een plan te ontwikkelen voor een hoogspanningsnetwerk voor geheel Suriname. Als volgende stap kan, nadat de hoogspanningslijn Paranam - Paramaribo recentelijk is opgeleverd, gewerkt worden aan een hoogspanningslijn Albina - Paramaribo - Nw. Nickerie. Tevens zal het nodig zijn om een hoogspanningslijn richting Lawagebied te bouwen voor het transport van energie afkomstig van de tussenstappen van het Jai - Tapanahoni project op het netwerk.

...Elektrische energie is een brenger van ontwikkeling. Om zoveel mogelijk gebieden in ons land tot ontwikkeling te brengen is het nodig om een plan te ontwikkelen voor een hoogspanningsnetwerk voor geheel Suriname...

...De bijdrage van hernieuwbare vormen van energie aan het totale aanbod is tot nu toe gelimiteerd tot de exploitatie van hydro-energie. De regering zal ook aandacht besteden aan de ontwikkeling van andere vormen, waaronder zonne-energie, bio-energie en windenergie...

Directe actiepunten van de regering ter oplossing van de energieproblematiek zijn:

- zo spoedig mogelijk de bewoners van het binnenland informeren over het Jai - Tapanahonproject, met het doel ze tot dragers van het project te maken;
- organiseren van de financiering van het project zodat onderzoek, ontwerp en uitvoering verzekerd zijn;
- zo spoedig mogelijk starten met het veldonderzoek, waar minstens 1 jaar voor nodig zal zijn. Dit veldonderzoek zal ook inhouden een Social and Environmental Impact Assessment. Twee tot drie jaar wordt uitgetrokken voor de constructie van de projectwerken van het Jai - Tapanahonproject van fase 1, waarbij begonnen wordt met de werken aan de Jaikreek;
- Staatsolie Power Company vragen om te starten met het installeren van de volgende 15 megawatt-centrale.

Alternatieve energiebronnen

De bijdrage van hernieuwbare vormen van energie aan het totale aanbod is tot nu toe gelimiteerd tot de exploitatie van hydro-energie. De regering zal ook aandacht besteden aan de ontwikkeling van andere vormen, waaronder zonne-energie, bio-energie en windenergie. Deze vormen worden reeds op kleine schaal soms commercieel, toegepast. Met betrekking tot zonne-energie kunnen enkele kleine elektriciteitsprojecten genoemd worden met fotovoltaïsche panelen in gebieden buiten het netwerk van EBS. Bio-energie, met name het gebruik van brandhout, is voor de bewoners van het binnenland een belangrijke energiebron. Er zullen studies verricht worden naar het opzetten van centrales die afval uit met name de rijstsector, de hout- en vuilverwerkingindustrie kunnen omzetten in bruikbare energie. Het Ministerie van ATM heeft in het kader van een programma ter vergroting van milieubewustzijn alsmede

onderzoek voor waterzuivering en alternatieve energie een windmolen geplaatst te Galibi. De bevindingen kunnen de aanzet geven tot verdere ontwikkeling van windenergie. Ook het opzetten van minikrachtcentrales in het binnenland als alternatieve opwekkingsmogelijkheid zal bekeken worden.

Binnenland

Niet alleen in de kustvlakte maar ook in het binnenland neemt de behoefte aan energie toe. Verhoogde levensstandaarden, onderwijs- en gezondheidszorgmogelijkheden, toerisme en de goudindustrie leiden tot een verhoogde vraag naar met name elektriciteit. In het district Brokopondo zijn enkele dorpen vanwege de nabijheid aangesloten op een netwerk van de EBS. Het binnenland wordt van overheidswege voorzien via ongeveer 100 dieselaggregaten, variërend van 15 - 140 KW. In totaal komen 94 dorpen in aanmerking voor dit geïnstalleerde vermogen. De DEV zal voortgaan met de rehabilitatie van de dieselcentrales in de diverse dorpen. Op enkele locaties zullen grotere aggregaten geplaatst worden om meerdere dorpen te voorzien. In samenwerking met het Community Development Fund Suriname (CDFS) zullen er enkele kleine sociale elektrificatieprojecten worden uitgevoerd in het binnenland en het kustgebied.

Ten behoeve van de constructie van de verschillende dammen en andere civieltechnische werken van het Jai -Tapanahonproject zullen wegen aangelegd moeten worden. Door deze wegen zullen verschillende dorpen in het binnenland ontsloten worden (van Pokigron tot Semoisi), de bosbouw en het toerisme zullen ook bevorderd worden en afhankelijk van de fase van de Jai -Tapanahoniwerken zullen ook transmissielijnen langs deze wegen worden aangelegd, waardoor de verschillende woonconcentraties van elektrische energie kunnen worden voorzien.

Tarifering

Het toekomstige beleid zal inhouden verdere professionalisering van het beleid op het gebied van de tariefvaststelling (met inachtneming van de heersende sociaal – economische situatie).

Het instellen van een autonoom instituut dat de verantwoording draagt voor voorstellen voor de prijsvaststelling, monitoring & controle op de kwaliteit en voorziening is noodzakelijk.

Op dit moment wordt de grootste hoeveelheid energie geleverd aan de EBS door de Suralco en binnenkort komt daar ook Staatsolie Power Company bij. De komst van Staatsolie als producent van elektriciteit kan worden beschouwd als de eerste stap van het liberalisatieproces. Liberalisatie zal echter alleen van toepassing zijn op de opwekking van elektriciteit. Het aantrekken van particuliere investeerders in opwekkingsvermogen zal een positief effect hebben op de Surinaamse energiesector. Echter, dit neemt niet weg dat het tarievenvraagstuk eerst zal moeten worden opgelost.

De huidige elektriciteitstarieven zijn niet meer kostendekkend. Het tarief ligt mede als gevolg van de verhoogde brandstofprijzen onder de kostprijs. Volgens schattingen is de prijs ongeveer 60% van de kostprijs. Het niet afgestemd zijn van de betaalde prijs op de kostprijs leidt tot gebrek aan middelen om verbeteringen aan te brengen, waardoor de kwaliteit van de diensten afneemt. Suriname heeft zeer goedkope energietarieven (ca. USD 0.07/kWh) in vergelijking met het Caricom-gemiddelde van ca. USD 0.18/kWh. In januari 2006 is de Nationale Energie Advies Commissie ingesteld, die de Minister van NH adviseert in energiekwesties. Uitbreiding van het mandaat naar issues met betrekking tot prijsbeleid en kwaliteitscontrole zou in lijn zijn met de internationale trend inzake regulering van de energiesector door een onafhankelijk instituut. De regering is zich ervan bewust dat voor de duurzaamheid van het aanbod

de tarieven op een kostendekkend niveau gebracht moeten worden. Het streven is om in overleg met diverse actoren binnen de sector te komen tot bedrijfseconomisch haalbare maar betaalbare tarieven. Teneinde de effectiviteit en efficiëntie van de energievoorziening te vergroten, zal meer marktwerking worden toegestaan.

Concrete acties om te komen tot een oplossing zijn:

- financiële herstructurering van de N.V. EBS om acute financiële tekorten op te heffen en om verdere escalatie te voorkomen;
- substantiële investeringen om te komen tot een snelle kwaliteitsverbetering;
- invoeren van een nieuw tarievenstelsel dat incentives biedt voor hogere efficiency.

Eén en ander zal noodzakelijkerwijs gepaard moeten gaan met: (1) de instelling van de eerdergenoemde autonome instantie en (2) verdere professionalisering van EBS.

Internationale samenwerking

Internationale en regionale samenwerking op het gebied van energie zullen geïntensiveerd dan wel uitgebreid worden. In dit licht is er in oktober 2005 gestart met de uitvoering van een haalbaarheidsstudie voor interconnectie tussen Suriname en Frans - Guyana. Er zullen mogelijkheden worden uitgewerkt voor uitwisseling van elektrische energie ter ondersteuning van de industriële ontwikkeling. De bevindingen en aanbevelingen zullen in 2006 gepresenteerd worden. De regering zal trachten om energieprojecten voor Suriname uitgevoerd te krijgen door middel van internationale samenwerking en buitenlandse particuliere investeringen.

...Internationale en regionale samenwerking op het gebied van energie zullen geïntensiveerd dan wel uitgebreid worden. In dit licht is er in oktober 2005 gestart met de uitvoering van een haalbaarheidsstudie voor interconnectie tussen Suriname en Frans - Guyana...

ACTIVITEITENMATRIX voor de ENERGIEVOORZIENING

Algemeen doel: optimale energievoorziening voor duurzame sociaal-economische ontwikkeling van ons land door In 2010 volledig aan de vraag te kunnen voldoen

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Het garanderen van een economisch verantwoord tarievenbeleid en de beschikbaarheid van kwalitatief goede, veilige, betrouwbare en voldoende energie	1.1 Kostendekkend tarievenbeleid voor elektriciteit ingevoerd	- 2010	NH
	1.2 Liberalisering energieopwekking		
	1.3 Opheffen tekortkomingen in het distributie- en transmissienetwerk		
2 De energievoorziening is gereguleerd, terwijl de productie van energie op efficiënte wijze geschiedt	2.1 Reduceren transmissieverliezen	- In 2010 gereduceerd met 5%	
	2.2 Reduceren distributieverliezen	- In 2010 van 8% naar 5,5%	
	2.3 Bij thermische opwekking in de EBS-centrales is men in 2010 van geïmporteerde diesel volledig overgestapt naar zware olie van Staatsolie		
3 Het ontwikkelen van nationale energiebronnen in verband met de toekomstige vraag met inachtneming ontwikkeling van alternatieve en herwinbare energiebronnen	3.1 Ontwikkelen van het hydroproject Jai – Tapanahoni	- 2010	
	3.2 Een aanvang maken met het bouwen van de Kabalebostuwdam	- 2010	
	3.3 Operationalisering elektriciteitscentrale van Staatsolie	- 2006	
	3.4 Oprichting nieuwe thermische centrale EBS	- 2010	
	3.5 Installatie bio-energiecentrale		
	3.6 Energie ten behoeve van het binnenland	- Minikrachtcentrales zijn opgezet in het binnenland per 2009	

4.3.2 Watervoorziening

Een duurzame en doelmatige drinkwatervoorziening is in het belang van de volksgezondheid en de sociaal-economische ontwikkeling van het land. De globale beschikbaarheid van vers water is beperkt, namelijk minder dan 0.01 % van de totale waterhoeveelheid. Maar liefst 31 landen en 1 miljard mensen hebben te lijden van waterschaarste. Dit effect wordt nog verergerd door klimatologische veranderingen. Studies hebben aangetoond dat tegen het jaar 2025, 1,8 miljard mensen in landen of gebieden zullen leven met waterschaarste. Volgens de Water Poverty Index, is de top 10 van waterrijke landen als volgt: Finland, Canada, IJsland, Noorwegen, Guyana, Suriname, Oostenrijk, Ierland, Zweden en Zwitserland.

Huidige situatie in Suriname

Volgens de PAHO heeft circa 73% van de totale bevolking toegang tot drinkwater. De productie van drinkwater (netto) is voor ongeveer 90% afkomstig uit grond- of bronwater. Het verbruik heeft de afgelopen 5 jaar een jaarlijkse groei van 6,1% doorgemaakt. Gemiddeld wordt ongeveer 52,7% van de totale drinkwaterproductie daadwerkelijk geconsumeerd. Het resterende verlies (Unaccounted for Water - UfW) van 47,3% wordt veelal veroorzaakt door defecte watermeters, illegale dienstleidingen, lekkages en werkwater. De grootste verbruikers waren in deze periode de categorie huisaansluitingen (74,3%, een groei van 6,8%), gevolgd door de industriële, commerciële en tijdelijke aansluitingen (14,5%, een groei van 9,8%) en ten slotte de ziekenhuizen, sociale aansluitingen en overheidsaansluitingen (7,1 %, een groei van 2,5%).

Water wordt geleverd door de Surinaamsche Waterleiding Maatschappij (SWM) in de regio's Groot-Paramaribo en omstreken, Nieuw-Nickerie, Albina en Moengo, die een totale oppervlakte beslaan van 780 km² met

een totaal aantal aansluitingen van 71.037 tegen eind 2005. De Dienst Watervoorziening van het Ministerie van Natuurlijke Hulpbronnen (NH/DW) voorziet kleinere aangrenzende gebieden.

De watertarieven zijn in februari 2004 voor het laatst aangepast ter financiering van gestegen exploitatiekosten. De tarieven zijn evenwel nog niet op een realistisch kostendekkend niveau, waardoor er weinig ruimte is voor daadwerkelijke investeringen op basis van het door de regering goedgekeurde Masterplan voor de Kustvlakte van 2002.

Waterbeleid

Het streven is om ten minste 95% van de totale bevolking in 2010 van schoon drinkwater te voorzien.

De regering zal in de planperiode verder werken aan de verbetering van de watervoorziening in Groot-Paramaribo en de nabij en verder gelegen districten. In het algemeen belang van de bevolking wordt ernaar gestreefd om alle gebieden in de kuststrook onder de verantwoordelijkheid te brengen van de SWM. Daartoe zal onder andere de overname van waterzuiverings- en leveringsinstallaties die nu nog onder het beheer vallen van het Ministerie van Natuurlijke Hulpbronnen, door SWM verder voortgezet worden. In dit kader zal tevens de huidige concessie van de SWM verlengd en uitgebreid worden. Teneinde de voorraden en kwaliteit van drinkwater te beschermen voor de gebruikers, maar vooral vanwege de potentie als exportproduct, zullen de Wet Waterbeheer en de Wet Toezicht Waterleiding doorgevoerd worden. Deze wetten hebben betrekking op de regelgeving inzake winning, beheer en bescherming van gebieden met grond- en oppervlaktewater, de bescherming van waterwin- en filtratiegebieden, alsmede regelgeving met betrekking tot het toezicht op watertoeleveringsbedrijven. Mede in verband met de overname van de IDW-gebieden van NH zal de regering de concessie van de SWM verlengen dan wel uitbreiden alsmede grondaanvragen voor

...Het streven is om ten minste 95% van de totale bevolking in 2010 van schoon drinkwater te voorzien...

...Suriname is per capita het op één na rijkste land qua waterreserves ter wereld, met circa 199 miljard m³ aan water beschikbaar per jaar...

de bedrijfsvoering honoreren. De overheid zal verantwoordelijk blijven voor het onderhouden en verbeteren van de nog niet onder de SWM vallende watervoorzieningsinstallaties voornamelijk in de districten. Met het Community Development Fund Suriname (CDFS) zullen enkele sociale (distributie)projecten uitgevoerd worden in diverse dorpen in het binnenland.

Verbetering van de waterkwaliteit zal hoofdzakelijk lopen via de vergroting van het aandeel van zoutarme waterbronnen in het totaal van de te leveren watervoorraden. Reeds zijn via PARWAT (basisinfrastructuur watervoorziening) diverse deelprojecten in uitvoering. In de planperiode zal het PARWAT-project afgerond worden. Het laatste onderdeel betreft de langetermijnoplossing voor het pompenprobleem. Het streven is er ook op gericht om de lekverliezen (UfW) in de komende jaren tot maximaal 25% te reduceren. Het beleid op het gebied van transport, distributie en levering dient verbeterd te worden. Het kortetermijn-investeringsproject Watervoorziening (KTID), dat in 2005 van start is gegaan, zal voortgezet worden in 2006 en 2007. Dit project houdt onder andere in het renoveren en/of uitbreiden van bestaande stations en het aanleggen van nieuwe waterbronnen (30 in totaal). Dit laatste geldt vooral voor woonwijken die te kampen hebben met een tekort aan drinkwater. Het uiteindelijke resultaat zal vooral te bemerken zijn in een verbeterde kwaliteit van het drinkwater, hogere leveringszekerheid en extra productiecapaciteit.

Het mijnen, verpakken en verhandelen van drinkwater zal verder gereguleerd worden, waarbij de controle op de kwaliteit en de afdrachten aan de staat verbeterd zullen worden. Het aanbod van lokaal geproduceerd en verpakt drinkwater heeft landelijk reeds geleid tot importsubstitutie. Het streven is in de planperiode erop gericht de export van water naar de Caribische markt te vergroten. In de bepalingen van het Herziane Verdrag van Chaguaramas is voorzien dat Suriname binnen

de Caricom Single Market (CSM) de overheidsmonopolie voor water behoudt.

Conform internationale richtlijnen (WHO) zal de regering ervan uitgaan dat het drinkwater betaalbaar is tot een besteding van maximaal 5% van het minimuminkomen. Het bewerkstelligen van een structurele watertarievenbeleid zal evenwel een aandachtspunt zijn, waardoor er voldoende middelen kunnen worden gekanaliseerd naar de sector ter veiligstelling van een betrouwbare voorziening van drinkwater van hoge kwaliteit.

Water als economisch goed

Suriname is per capita het op één na rijkste land qua waterreserves ter wereld, met circa 199 miljard m³ aan water beschikbaar per jaar. Gezien deze hoeveelheid heeft Suriname grote potentie om landen die een schaarste aan water hebben te bevoorraden (bulkwater), vooral de 7,6 miljoen inwoners in de Caricom-regio. Vier van de twintig landen met de grootste waterschaarste ter wereld bevinden zich in de eigen regio: Antigua & Barbuda, Barbados, de Bahama's en St. Kitts met in totaal 617,500 mensen. Met inachtneming van de grote vraag en de nu ontstane hoge prijzen in de regio kan de exportmarkt van water al gauw jaarlijks oplopen tot USD 800 miljoen (alleen al in de Bahama's is er een jaarlijkse afzetmarkt van USD 280 miljoen bij een concurrerende afzetprijs van USD 1 per m³).

De markt voor fleswater, een markt vooral gedreven door de toerisme-industrie, is een tweede industrie waar hypothetisch veel potentie in zit. Ter illustratie: in 1997 kostte een liter fles-water in de Bahama's USD 0.20 cent en in Trinidad USD 0.40²⁰ cent. Productiekosten per liter in Suriname bedragen ca. USD 0.06. Als men de hypothese aanhoudt dat het voornoemde fleswater afkomstig is van de regionale

²⁰ Irrigation and Water Resources in Latin America and The Caribbean: Challenges and Strategies Tabel 17.

ontzoutingsfaciliteiten zal de 'cost-base' van de producenten erg hoog zijn, vooral vanwege de benodigde energie (1kWh/m³). Na toevoeging van interregionale transportkosten blijft er vermoedelijk genoeg marge over voor Surinaamse producenten om lager in de vraagprijs te zitten dan de regionale concurrenten en zo dus ook marktaandeel te verwerven. Een verdere marktanalyse is echter noodzakelijk om een definitieve uitspraak te doen.

...De markt voor fleswater, een markt vooral gedreven door de toerisme-industrie, is een tweede industrie waar hypothetisch veel potentie in zit...

ACTIVITEITENMATRIX voor WATERVOORZIENING

Algemeen doel: het streven naar een adequaat niveau van watervoorziening waarbij 95% van de urbane en 70% van de rurale bevolking toegang heeft tot schoon drinkwater in 2010. Daarnaast het introduceren van water als een significante nieuwe economische sector.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Het vergroten van het aanbod van drinkwater en het bevorderen van de duurzaamheid van het aanbod	1.1 Invoering kostendekkend tarievenbeleid	- 2010	NH
	1.2 Verlenging en verruiming concessie van de SWM	- 2010	
	1.3 Brengen van alle gebieden in de kuststrook onder de verantwoordelijkheid van de SWM	- 2010	
	1.4 Uitvoeren en completeren van het KTID-project	a Afname UfW met 25% in 2010 b Totale toename productie van drinkwater in 2010 met maximaal 2500 m ³ /uur	
	1.5 Doorvoeren Wet Waterbeheer en de Wet Toezicht Waterleiding	2007	NH/ DNA
	1.6 Uitvoeren enkele sociale (distributie)projecten in diverse dorpen in het binnenland met de Community Development Fund Suriname (CDFS)	- Distributieprojecten uitgevoerd per 2008	NH
2 Het veiligstellen en garanderen van een betrouwbare en betaalbare voorziening van drinkwater van hoge kwaliteit	2.1 Doorvoeren Wet Waterbeheer en de Wet Toezicht Waterleiding	a De uitgaven voor drinkwater als deel van het inkomen bedragen gemiddeld 5% van het minimumloon in 2010 b Het drinkwater voldoet in 2010 aan de WHO-richtlijn voor verzilting: chloride gehalte is < 250 mg/l	NH
	2.2 Mijnen, verpakken en verhandelen van drinkwater zal verder gereguleerd worden, waarbij de controle op de kwaliteit en de afdrachten aan de staat verbeterd zullen worden	- De waterdruk bedraagt in 2010, 6m waterkolom	
3 Het bevorderen van een doelmatig gebruik van drinkwater	3.1 Instelling Waterbeheersorganen in het binnenland	a Beheersorganen ingesteld per 2010 b Het verbruik per persoon ligt onder het gemiddelde van 120 liter per dag in 2010	
4 Toegenomen export van drinkwater door optimale benutting van het competitieve voordeel van Surinamese watervoorraad onder voorwaarde van bescherming natuur en milieu. Hierbij zullen lokale bedrijven/ bevolking betrokken worden	4.1 Uitvoeren feasibility study waartoe behoort: - regionale en internationale waterbehoefte nagaan middels reeds beschikbare - marketingstudies, ambassades enzovoorts - kostenbenchmarking per land van de reeds bestaande watervoorziening - bereikbaarheid/toegankelijkheid nagaan van de beschikbare Surinaamse - watervoorraden - mogelijkheden bestuderen voor het transporteren van drinkwater en daaruit voortvloeiende kostenvergelijking - investeringsevaluatie benodigde infrastructuur enzovoorts - berekening voortvloeiende kosten per m ³ en evaluatie financieringsinstrumenten (beurs, staatslening enzovoorts)	- Economisch significante hoeveelheden water geëxporteerd vanaf 2007	NH/ HI/ BE-DRIJFSLEVEN/ KKE/ ATM
	4.2 Onderzoeken investeringsmodaliteiten waarbij de private sector sterk betrokken kan worden via 'local content'-bijdragen		
	4.3 Nagaan hoe de lokale bevolking betrokken kan worden in de groei van de sector door een eventuele (locale) beursgang		
	4.4 Uitvoeren van Environment and Social Impact-studies ook voor gebruikte plastics in productie		
5 Regeling voor bescherming, rationeel beheer en benutting van de drinkwaterbronnen is gerealiseerd	5.1 Afkondiging Wet Grondwaterbeschermingsgebieden	- 2010	NH

4.3.3 Communicatiesector

Kennis is in het informatietijdperk wellicht de meest belangrijke factor in het bepalen van de levensstandaard; de meest technologisch geavanceerde economieën zijn dan ook kenniseconomieën. Traditionele grenzen tussen telecommunicatie, het Internet en technologie behoren dan ook tot het verleden en worden samengevat onder de noemer Informatie en Communicatietechnologie (ICT). ICT wordt nu beschouwd als de facilitator van kenniscreatie in innovatieve samenlevingen. De millenniumverklaring geeft aan dat ICT een belangrijke rol speelt bij het nastreven van de algehele millenniumontwikkelingsdoelen. ICT kan onder meer armoede helpen verlichten, onderwijs en gezondheidszorg verbeteren en regeringen toegankelijker maken en verantwoordelijk stellen. De regering beseft de vitale rol die ICT speelt en zal deze dan ook een prominente rol toewijzen bij de ontwikkeling van de economie. Radio en televisie zijn onmisbaar als bron van kennis, informatie en recreatie. Ook het omroepenbeleid is een aandachtspunt van de communicatiesector. Hieronder horen overheidstaken zoals het toewijzen van frequenties, vergunningen en andere fundamentele aspecten die moeten zorgdragen voor kwalitatief goede radio- en televisiediensten.

Recente ontwikkelingen

Om de mogelijkheden van individuen te meten om van ICT gebruik te maken is een Digital Access Index (DAI) van de ITU²¹ voorgesteld (op basis van de criteria infrastructuur, betaalbaarheid, kennis, kwaliteit en gebruik). Suriname is volgens deze DAI ingedeeld als een 'Middle Access' land met een score van 0,46. In de periode 2000 - 2005 is voornamelijk geïnvesteerd in het vaste en mobiele netwerk, waaronder nationale en internationale telefonie, mobieltelefonie, internet en datanetwerk. Telsur heeft in 2004 circa USD 15,2 miljoen aan investeringen gepleegd, terwijl in 2005 de investeringen circa USD 23 miljoen bedroegen.

Kortetermijn economische effecten

Dienstverlening vormt een integraal deel van het concurrentieproces (vooral voor de export) en levert de nodige vaardigheden, kennis, technologieën en steun aan bedrijven, zodat deze zich beter kunnen richten op hun kernactiviteiten. Zwak ontwikkelde dienstverlening kan een serieuze beperking vormen voor de nationale productiviteit en groei, en voor het concurrentievoordeel. De volgende belangrijke dienstverlenende industrieën hebben de aandacht van de regering:

Call centers

Suriname heeft een grote potentie (circa € 10 miljoen jaarlijks) op het gebied van offshore outsourcing voor landen als Nederland en België, vanwege: (i) kostprijsvoordeel, (ii) gunstig tijdsverschil, (iii) bekendheid met de Nederlandstalige cultuur, (iv) de Nederlandse taal en (v) beschikking over redelijk goed geschoolde mensen.

ICT-dienstverlening

Suriname zal een pro-actievare houding aannemen op het gebied van ICT. 'Soft'-industrieën, zoals softwareontwikkeling, zouden een goede kans zijn voor Suriname. In veel landen zijn het vaak ICT-gerelateerde industrieën en diensten die het gros van de innovatie leveren voor andere sectoren. Er bestaat een grote vraag (zowel lokaal als regionaal) om processen te automatiseren en/of te outsourcen om de productiviteit te verhogen.

...Kennis is in het informatietijdperk wellicht de meest belangrijke factor in het bepalen van de levensstandaard; de meest technologisch geavanceerde economieën zijn dan ook kenniseconomieën...

²¹ ITU: World Telecommunication Development Report 2003

...Na de inwerking-treding van de Wet Telecommunicatie-voorzieningen van 11 november 2004 zal de Telecommu-nicatie Autoriteit Suriname (TAS) formeel worden ingesteld. De TAS zal als onafhankelijke instantie toezicht houden op de sector op basis van wet en regelgeving en zal op objectieve wijze de ontwikkelingen op de geliberaliseerde telecommunicatie-markt introduceren, stimuleren, coördineren en controleren...

Beleid

Formulering nationale ICT-strategie

In navolging van de mondiale ontwikkeling is een nationale strategie voor Informatie, Communicatie en Technologie (ICT) van belang voor deze sector. Het Ministerie van Transport, Communicatie en Toerisme zal de aanzet geven tot het instellen van een nationale werkgroep die belast zal worden met de te formuleren nationale ICT-strategie. Het nationaal ICT-instituut zal belast worden met het uitvoeren van deze strategie. Met de ingezette groei als basis zal de telecommunicatiesector verder geoptimaliseerd worden om zoveel mogelijk te voldoen aan de internationaal geldende standaarden. Het streven is erop gericht om de landelijke 'teledensity', die thans rond de 10 en 15% ligt, te vergroten naar 15 en 20%. Gezien de explosieve groei is het te verwachten dat de teledensity voor mobiele gebruikers verder zal groeien naar rond 40 tot 45%. Het streven is eveneens gericht op toename van het aantal gebruikers van internet (momenteel beperkt tot circa 8.000 abonnees). De vele mogelijkheden van internet zullen ook worden ingezet bij inspanningen om de landelijke voorziening van communicatiediensten te vergroten.

E-Government

Een belangrijk onderdeel van de nationale ICT-strategie is het ontwikkelen van een E-Governmentstrategie: het organiseren, vereenvoudigen en digitaliseren van de overheidsdienstverlening naar de samenleving toe door gebruik te maken van ICT. E-Government zal leiden tot het versterken en verbeteren van de relatie tussen de consument en de overheid met uiteindelijk ook een prominente rol voor het bedrijfsleven. Het opzetten van een portaal voor toegang tot websites van de overheid is noodzakelijk. Dit voornemen dient in overleg met de overige belanghebbenden en verantwoordelijken binnen de regering uitgewerkt te

worden. Belangrijke kenmerken zijn onder andere: (1) éénmalige gegevensopvraging aan de burger en/of andere ministeries. In deze gaat het erom dat burgers slechts eenmalig hun gegevens registreren en dat via een centraal burgerbestand alle overheidsinstanties toegang verleend wordt; (2) beschikbaarheid van centrale (kruispunt)databanken en (3) intensieve samenwerking tussen de verschillende ministeries.

Liberalisatie

Vanuit de rol van een terugtrekkende overheid is het beleid voor de telecomsector erop gericht de telecommarkt geleidelijk te liberaliseren. Na goedkeuring van de 11 essentiële uitvoeringsbesluiten zal de Wet Telecommunicatievoorzieningen in werking treden. Met deze wet is het noodzakelijke kader voor het toelaten van meerdere aanbieders van telecommunicatiediensten en het formeel instellen van een onafhankelijke autoriteit gecreëerd. Het vergroten van het aantal aanbieders zal positieve effecten hebben op de kwaliteit, het aanbod en de prijs van de dienstverlening. Liberalisatie van de telecommunicatiesector heeft tevens als doel landelijk, maar in het bijzonder in het binnenland diensten te creëren om ook deze gebieden te ontwikkelen.

Telecommunicatie Autoriteit Suriname

Na de inwerkingtreding van de Wet Telecommunicatievoorzieningen van 11 november 2004 zal de Telecommunicatie Autoriteit Suriname (TAS) formeel worden ingesteld. De TAS zal als onafhankelijke instantie toezicht houden op de sector op basis van wet en regelgeving en zal op objectieve wijze de ontwikkelingen op de geliberaliseerde telecommunicatiemarkt introduceren, stimuleren, coördineren en controleren.

De belangrijkste beleidsuitgangspunten zijn:

1. het reguleren van de telecommunicatiesector in Suriname en erop toezien dat de samenleving toegang heeft tot voorzieningen voor basistelecommunicatie en -diensten van aanvaardbare kwaliteit;
2. het bevorderen van eerlijke concurrentie door onder meer toezicht te houden op tarieven voor gereguleerde diensten;
3. erop toezien dat de concessie- en vergunninghouders conform wet- en regelgeving opereren;
4. het samenwerken met regionale en internationale organisaties op het gebied van ICT ter uitvoering van regulerende en coördinerende taken en het instandhouden en verbeteren van deze betrekkingen;
5. het aangaan, instandhouden en verbeteren van samenwerkingsverbanden met andere telecommunicatieregulators.

Omroep

Het omroepbeleid zal geëvalueerd worden. De huidige ontwikkelingen in de mediasector vereisen een strakkere aanpak bij de toewijzing van vergunningen voor radio en televisie. De overstap zal gemaakt worden van concentratie van omroepbedrijven in en rond Paramaribo naar decentralisatie. De vergunningsvoorwaarden zullen geëvalueerd en aangepast worden. En speciale aandacht zal besteed worden aan het respecteren van de intellectuele eigendomsrechten. De opzet van community based radio- en televisiestations zal aangemoedigd worden, evenals nauwere samenwerking met stations in Paramaribo ten behoeve van uitwisseling van kennis en informatie. De toezichthoudende taak zal strenger uitge-

voerd worden door de Omroepraad. Ook de vergunningsvoorwaarden voor abonneetelevisie zullen aangepast worden aan de technologische mogelijkheden. Voorts zal er met relevante belanghebbenden en ministeries gewerkt worden aan een mediawet met speciale aandacht voor de oprichting van een mediaraad, waarbij gericht controle zal worden uitgeoefend op de inhoud van programma's en reclame.

...Het omroepbeleid zal geëvalueerd worden. De huidige ontwikkelingen in de mediasector vereisen een strakkere aanpak bij de toewijzing van vergunningen voor radio en televisie. De overstap zal gemaakt worden van concentratie van omroepbedrijven in en rond Paramaribo naar decentralisatie...

ACTIVITEITENMATRIX voor de COMMUNICATIESECTOR

Algemeen doel: het streven om Suriname te ondersteunen bij zijn transformatie naar een kenniseconomie en het land te voorzien van adequate en kwalitatief hoge ICT-infrastructuur

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Het vergroten van het aantal aanbieders voor de kwaliteit, het aanbod en de prijs van de dienstverlening	1.1 Wet Telecommunicatievoorzieningen afgekondigd in 2006	Afkondiging 2006	TCT/ DNA
	1.2 Instelling Telecommunicatie Autoriteit Suriname	Instelling 2006	
2 Het vergroten van de toegang tot verbeterde telecommunicatiediensten tegen betaalbare marktconforme tarieven	2.1 Communicatie-infrastructuur in capaciteit en geografische spreiding uitgebreid en gemoderniseerd in 2007-2008	a Computergebruik tegen 2010 met 50% gestegen b Verhoging landelijke teledensity tussen 15-20% in 2010 c Verhoging teledensity voor mobiele gebruikers tussen 40-45% in 2010 d Toename aantal internet-gebruikers in 2010 in lijn met MDG-doelstellingen e In 2007 moeten ten minste 2 rurale gebieden zijn voorzien van basistelem	TCT
	2.2 Opzetten van educatieve centra en “distance learning” in het bijzonder voor de rurale gebieden en het binnenland	- Ten minste 3 educatieve centra voor distance learning	
3 Versterking institutioneel kader	3.1 Initiëren van regionale samenwerking met telecomministeries en -autoriteiten in de regio ter waarborging van harmonisatie in wetgeving en ontwikkeling		TCT/ BUZA
4 Gebruikmaking van de taalkundige, culturele en geografische voordelen bij offshorediensten	4.1 Licentiering van dienstverleners op de lokale markt		TCT
	4.2 Vaststellen eisen waaraan ICT-diensten behoren te voldoen (via het opzetten van een Bureau of Standards)		
	4.3 Beschermen van het lokale intellectuele eigendom (auteursrechten, handelsmerken enzovoorts) via TRIPS (Trade Intellectual Property Rights)		HI
	4.4 Ontwikkeling van specifieke ICT-infrastructuur toegespit op de ontwikkeling van ICT-dienstverleners en call centers		TCT
	4.5 Opheffing wetgeving die satellietcommunicatie verbiedt		TCT
5 Introductie E-Government	5.1 Formulering E-government-beleid	- Geformuleerd in 2007	BIZA
6 Formulering van een nationale ICT-strategie	6.1 Formulering Informatie en Communicatie Technologie-strategie gaat van start in 2006	- Informatie en Communicatie Technologie-strategie ter beschikking per 2007	TCT/ ADEKUS
	6.2 Awareness ontwikkelen van de rol van ICT bij het formuleren van rampenplan (nationale veiligheid)		
	6.3 Operationaliseren Nationaal Informatie, Communicatie en Technologie-instituut	- Nationaal ICT-instituut in place per 2009	
7 Het aanmoedigen van radio- en televisieactiviteiten in de districten en het binnenland	7.1 Evalueren van het vergunningenbeleid		TCT
	7.2 Ontwikkeling van community based stations	- Decentralisatie omroepbedrijven districten en binnenland > 2007	
	7.3 Herformulering van het omroepbeleid	- Nieuw omroepbeleid per 2009	

4.4 Ruimtelijke ordening

Zonder een goed beleid op het gebied van de ruimtelijke ordening is het in principe niet mogelijk om de economie qua ruimte te ordenen op een manier waarbij de nationale concurrentiepositie wordt verbeterd en de kwaliteit van het leven van de burger in zijn algemeenheid wordt verhoogd. Het beleid in de ruimtelijke ordening zal een belangrijke bijdrage moeten leveren aan de duurzame sociaal-economische ontwikkeling van ons land. De vaststelling van structuurplannen en bestemmingsplannen als ruimtelijke toetsingskaders voor het grondgebruik naar de richtlijnen van de Planwet 1973, de Stedenbouwkundige Wet 1972 en de Grondwet 1987 zullen gestalte moeten krijgen. Deze wetten behoeven met de instelling van het Ministerie van Ruimtelijke Ordening, Grond- en Bosbeheer echter eerst aangepast en geactualiseerd te worden.

4.4.1 Grondbeleid

Grond is de basis waarop de meeste sociale, culturele en economische activiteiten van de mens zich voltrekken. Derhalve dient het grondbeleid als instrument te fungeren voor de productieontwikkeling in de diverse sectoren, voor het scheppen van mogelijkheden voor zelfontplooiing van burgers in de diverse regio's en mede als toetssteen voor het verantwoord omgaan met het milieu. In de navolgende paragrafen zullen de hoofdstukken Grondbeleid, Regionale Ontwikkeling, Monitoring Groot-Paramaribo en Ontwikkeling Binnenland aan de orde komen.

Het meerjaregrondbeleid is gericht op het scheppen van condities om de natuurlijke hulpbron grond efficiënt en effectief in te zetten als basis voor duurzame economische en sociale ontwikkeling alsmede ten behoeve van milieubescherming. Het te voeren grondbeleid zal ondersteuning verlenen aan de nationale economische ontwikkeling en welvaart en welzijn van de bevolking en als zodanig geïntegreerd deel uitmaken

van het sectoraal en regionaal ontwikkelingsbeleid. Een deugdelijke ruimtelijke ordening zal immers leiden tot duurzaam en efficiënt grondgebruik, wat in overleg met de stakeholders zal plaatsvinden en waarbij de wetgeving na evaluatie zal zijn geactualiseerd.

Ter verbetering van de situatie rond planning en beheer van grond alsmede de vergroting van de rechtszekerheid van de burger met betrekking tot zakelijke rechten is het project voor Grondregistratie en Landinformatie Systeem (GLIS-project) in uitvoering. Het accent wordt gelegd op technische investeringen in het genereren van data aangaande landinformatie en -beheer, onderzoek en het vervaardigen van het benodigde kaartmateriaal. De Dienst der Hypotheken, het Kadaster, de Dienst Geodesie en het Centraal Bureau Luchtkartering zullen samengevoegd worden in het Management Instituut Grondregistratie en Landinformatiesysteem (MI-GLIS). De taken en verantwoordelijkheden van dit instituut en van de beëdigde landmeters, de inrichting en werkwijze inzake de openbare registers, de percelenadministratie, het geometrisch bestand en de registratie van schepen en luchtvaartuigen, alsmede de overige taken zullen van een wettelijke grondslag worden voorzien om zo te komen tot een modern grondregistratie- en landinformatiesysteem. Daarnaast zullen de Dienst Grondinspectie, de Dienst der Domeinen en het Taxatie-instituut samengevoegd worden in het Domeinbedrijf. Implementatie zal resulteren in: een geïntegreerd kaartsysteem met hypothecaire registratie; de beschikbaarheid van kadastrale kaarten afgestemd op de landregistratie; toegang tot een overzichtelijk databestand voor onder andere de heffing van huurwaardebelasting en voor eventueel in te voeren grondbelasting; verbeterde grondregistratie; gereorganiseerde domanimale diensten; aanwezigheid van een effectief opleidingssysteem; een overzicht van additioneel benodigde wetgeving alsmede een effectief functionerend projectmanagement.

...Het beleid in de ruimtelijke ordening zal een belangrijke bijdrage moeten leveren aan de duurzame sociaal-economische ontwikkeling van ons land...

...De Dienst Grondinspectie zal optimaal worden ingezet ter naleving van de condities, waaronder desbetreffende gronden zijn uitgegeven...

Het Managementinstituut GLIS wordt een zelfstandig bedrijf. Gefaseerd zal de dienstverlening, afhankelijk van de voortgang van de automatisering, naar een kostendekkend niveau worden bijgesteld. De Dienst Grondinspectie zal optimaal worden ingezet ter naleving van de condities, waaronder desbetreffende gronden zijn uitgegeven. Het Suriname Land Management Project (SLMP), dat complementair is aan het GLIS-project, is opgebouwd uit 6 componenten te weten de formulering van het grondbeleid, revisie van relevante wetgeving, ontwikkeling van instanties belast met grondbeheer, landinformatiemanagement, landgebruikplanning en -ontwikkeling alsmede landregistratie en -beheer. Doel van dit project was te bevorderen dat bestemming en gebruik van grond daadwerkelijk dienen ten behoeve van duurzame economische en sociale ontwikkeling alsmede milieubescherming, door technische assistentie te verlenen aan het Ministerie van RGB op het gebied van het ontwikkelen van onder andere het wettelijk kader, institutionele versterking en beleidsaanpassing. Het is de intentie van de regering om als sluitstuk van de wettelijke hervorming over te gaan tot verkoop van domeingronden. De voorbereidingen zullen voltooid zijn in de tweede helft van de planperiode.

ACTIVITEITENMATRIX voor GRONDBELEID

Algemeen doel: het scheppen van condities om de natuurlijke hulpbron grond efficiënt en effectief in te zetten als basis voor duurzame economische en sociale ontwikkeling alsmede ten behoeve van milieubescherming.

Subdoel	Maatregelen	Indicatoren	Ministerie
1 Modernisering van het gronduitgifte- & bestemmingsbeleid	1.1 Operationalisering Grond-en Land Informatie Systeem (GLIS)	a Verbeterde planning en beheer van grond per 2007 b Goedkeuring ontwerp-wet GLIS en operationalisering per 2007	RGB/ PLOS/ DNA
	1.2 Uitvoering "Suriname Land Management Project"(SLMP)	- Verbeterd landgebruik	
	1.3 Instelling taxateursopleiding	- Capaciteitsversterking	
	1.4 Gefaseerde aanname en afkondiging wetsproducten vanaf medio 2006	- vanaf medio 2006	
	1.5 Formulering grondenrechten	- Afbakening van het tribale domein	RGB/ NGO's/ RO
	1.6 Efficiënte grondbenutting met name: - Bevorderen titel op grond - Bestudering belasting op grond an opstallen - Inproductiviteit van gronden tegengaan	a Gefaseerde vaststelling en afkondiging van relevante wetgevingsproducten vanaf medio 2006 b Achterstanden in verwerking en registratie gronddata ingelopen <2010 c Kadaster en kaarten op het Kadaster en Domeinkantoor zijn geïntegreerd met hypothecaire registratie <2009 d Nieuwe meetkundige grondslag voor Suriname vastgesteld per medio 2007 e Proces voor grondaankopen voor overheidsinstellingen opgestart <2007 f Landelijk opstarten van verkavelingsprojecten 2007	RGB/ OW/ RO/ SBB/ GMD/ FIN/ DNA
2 Verbeterde samenwerkingsverbanden tussen kern-instituten	2.1 Gefaseerde institutionele versterking van domaniale diensten	- Samenwerkingsprotocollen en netwerken zijn geformaliseerd <2007	RGB/ OW/ RO/ SBB/ GMD

...Elke regio zal naar eigen ontwikkelingspotentie in staat worden gesteld om de natuurlijke hulpbronnen en de mens, individueel en collectief en integraal aan te wenden voor duurzame fysieke en menselijke ontwikkeling...

4.4.2 Regionale ontwikkeling

In de verschillende districten zijn bewoning en economische bedrijvigheid gewoonlijk geconcentreerd langs hoofdwegen met veel lintbebouwing; centrumvorming komt weinig voor. Het binnenland kent een uitgestrekt netwerk van dorpen, waarvan het overgrote deel langs de rivieren is gesitueerd. Dit vindt zijn oorsprong in de behoefte aan het water als belangrijkste verbindingssader in het achterland. Door deze verspreide bewoning zijn de mogelijkheden voor zelfontplooiing zeer gering. De visie die ten grondslag ligt aan de hedendaagse regionale ontwikkeling wordt gevoed door een verschuiving in denken over het verbeteren van de situatie in de gebieden via economische planning - waarbij de ontwikkeling in termen van de toename van macro-economische grootheden als toetssteen wordt gehanteerd - naar een verbetering van de woon-, werk-, en leefomstandigheden in de verschillende districten als basis voor de ontwikkeling van de regio's en daarmee van het land.

Het regionaal ontwikkelingsbeleid voor de districten zal zich in deze planperiode hoofdzakelijk richten op vier aandachtsgebieden, te weten het wettelijk kader, urbanisatie, creatie van werkgelegenheid en armoedebestrijding. De inbedding van het wettelijk kader, vastgelegd in de Planwet, zal in de eerste helft van deze planperiode worden geactualiseerd en de daarin aangegeven organen zullen worden ingesteld. Het gaat hierbij om de Planraad en de Plan Coördinatie Commissie. De Planraad voor de regionale planning buigt zich, in tegenstelling tot de SER en de Staatsraad, over de bestemming van de grond, hetgeen moet resulteren in een adequate ruimtelijke ordening. Grond is immers een van de basiselementen van de ruimte. De ruimtelijke ordening vindt ingevolge de Planwet van 1973 en de Stedenbouwkundige Wet van 1972 zijn beslag in bodembestemmingsplannen (structuur-, bestemmingen en verkavelingsplannen) alsmede plannen voor verkeerscirculaties. De Plancoördinatie Commissie is gedefinieerd als een interdepartementale

adviescommissie voor de coördinatie en integratie van de plannen op nationaal en regionaal niveau en de toetsing van de lokale plannen hieraan.

Voor een versnelde plaatselijke ontwikkeling zullen in eerste instantie de districtshoofdplaatsen in aanmerking komen om te fungeren als regionaal centrum voor het betreffende district, van waaruit de voorgestane ontwikkeling moet worden gedragen. Vanwege de gespreide woonconcentratie zullen voor geselecteerde districten meerdere centra worden vastgesteld op zowel regionaal als lokaal niveau, waarbij de actieradius van het verzorgingsgebied mede op basis van zeden en gewoonten van de plaatselijke bevolking en de bereikbaarheid voor de doelgroep, wordt bepaald. Elke regio zal naar eigen ontwikkelingspotentie in staat worden gesteld om de natuurlijke hulpbronnen en de mens, individueel en collectief en integraal aan te wenden voor duurzame fysieke en menselijke ontwikkeling. Ter vergroting van de bereikbaarheid van grond zal op het bestuurskantoor van elke districtshoofdplaats een informatiepunt worden ingesteld, met toegang tot data van het GLIS, waardoor informatie kan worden verkregen ten aanzien van de actuele rechtstoestand van zowel particuliere als domeingrond. De regering heeft in samenwerking met de Inter- Amerikaanse Ontwikkelingsbank het LISP-programma geïnitieerd, waarbij het mogelijk is om subsidie te verkrijgen voor de bouw of renovatie van woonvoorzieningen.

Als vervolg op de verheffing van de ressorten in het district Sipaliwini tot bestuursressorten zal de bestuurbaarheid van het district verder worden vergroot door in de planperiode het commissariaat in de aan te wijzen districtshoofdplaats te vestigen. Voor elk van de bestuursressorten zal eventueel een eigen commissaris worden aangesteld. Het programma voorziet in de gefaseerde constructie van wegstrekkingen tussen de centra. Het wegvak Paranam - Afobaka zal gefaseerd worden verhard. Vooralsnog is gekozen voor Atjoni aan de linkeroever van de Suriname

rivier als subregionaal centrum, mede vanwege de knooppuntfunctie naar de zuidelijk gelegen dorpen en leefgemeenschappen. De dorpen Apoera, Washabo, Botopasi en Drie Tabiki in respectievelijk het westen, het midden en oosten zijn aangemerkt als locaties van waaruit de verdere regionale ontwikkeling kan worden bijgestuurd. In het district Brokopondo zal de uitbouw van de stedelijke structuur van Brokopondocentrum met voorzieningen voor onder andere bewoning en agrarische productie bijzondere aandacht krijgen, evenals centrumvorming nabij Klaaskreek vanwege de conglomeratie van dorpen in de directe omgeving. Ook zal de mogelijkheid worden nagegaan van aanleg van een brug over de Surinamerivier, die het district verbindt met het bestuursressort Patamacca in Sipaliwini.

Voor de noordelijke districten zal in eerste instantie het voorzieningenniveau in zowel de hoofdplaatsen als in andere regionale en lokale centra worden opgetrokken voor onder andere bewoning en bedrijvenvestiging. De daarin op te zetten nucleuscentra met concentratie van de dienstverlening voor onder andere het onderwijs, de gezondheidszorg, de bestuursdienst en andere gemeenschappelijke voorzieningen zullen worden ingezet ter begeleiding van de gewenste ontwikkeling. Er kunnen dan kleinere steden worden gecreëerd om de druk op Paramaribo te verlichten. Dit betekent voor Coronie en andere districten dat de inrichting van de hoofdplaats als wooncentrum ter hand zal worden genomen door het ontwikkelen van een centrumplan, waardoor de bevolkingsconcentratie kan worden gestimuleerd ter verkrijging van een draagvlak voor de gewenste voorzieningen. Er kunnen dan andere arbeidsplaatsen worden gecreëerd dan die in de agrarische sector. De uitdaging om de brede schelprijsen bij Jenny duurzaam in te zetten voor de tuinbouw zullen worden benut, terwijl voor de verdere ontwikkeling het bosbouwpotentieel ten zuiden van dit gebied kan worden aangewend. Voorwaarden voor verdere ontwikkeling van de agrarische sector zijn afronding van de zwampstudie en herstel van de natuurlijke afvoer van water naar

zee. De landbouw, met name de rijstbouw, baco- en groenteteelt alsmede de teelt van overjarige gewassen vormen qua werkgelegenheid de belangrijkste productieactiviteit in het district Saramacca. De landbouwvoorlichting wordt geïntensiveerd, terwijl onderwijs in de agrarische sector zal worden voorbereid. Visserijactiviteiten zijn geconcentreerd te Boskamp en omgeving en prominente aanwezigheid ter plaatse van de marine zal een positieve impuls betekenen voor de diepzee- en kustvisserij. Illegale activiteiten zullen adequaat aangepakt worden. Uitbouw van het regionaal centrum Groningen zal in studie worden genomen.

De aanpassing van wettelijke voorschriften met betrekking tot ruimtelijke ordening zijn in studie vanwege de brug bij Paramaribo en de verdere stedelijke uitbreiding aan de linkeroever van de Suriname Rivier in Commewijne. Voor het creëren van additionele werkgelegenheid en het aanspreken van de natuurlijke hulpbronnen onder andere ten zuiden van Tamanredjo of Sinabo, zullen mogelijkheden worden gestimuleerd. Gedacht wordt aan onder andere houtwinning en zwampvisserij.

Voor het district Para wordt een regionaal centrum nabij Zanderij gevestigd. Dit kan als knooppunt fungeren voor de regio's in zowel zuidwestelijke als zuidoostelijke richting, met een positieve uitstraling naar de luchtvaartsector, het toerisme en sectoren in de productieve sfeer. Uitgifte van de domeingronden ten westen van de oorspronkelijke spoorbaan voor land- en tuinbouwactiviteiten zal een positieve stimulans geven voor de verdere ontwikkeling van de boedelpercelen in de Para. Als nieuw te ontwikkelen productiegebieden kunnen worden genoemd het gebied Rijsdijk - Matta en het gebied Loksi Hati - Tibiti, terwijl als saneringsgebieden worden aangemerkt de te rehabiliteren mijngebieden rondom Paranam en Onverdacht tot Onverwacht.

Albina als hoofdplaats van het district Marowijne zal worden uitgebouwd en woongebied worden. Daarnaast zal worden bevorderd

...De aanpassing van wettelijke voorschriften met betrekking tot ruimtelijke ordening zijn in studie vanwege de brug bij Paramaribo en de verdere stedelijke uitbreiding aan de linkeroever van de Suriname Rivier in Commewijne...

...In Paramaribo zullen niet alleen het huisvestingsprobleem en de problematiek van de daklozen aangepakt worden, maar ook het parkeerprobleem in de binnenstad...

dat de toeristische mogelijkheden in deze planperiode ten volle worden benut. Andere belangrijke potenties zijn oliepalm te Patamacca, verdere ontsluiting van de bosbouwconcessies en de exploitatie van de natuursteen- en kaolienvoorraden. Naar het model van Lelydorp zullen in een aantal andere centra op lokaal niveau gemeenschappelijke diensten in nucleuscentra worden gevestigd. Ook zal op basis van studies de woonvoorziening in Tuinstad Lelydorp worden uitgebreid door verdichting van het centrum. Bevolkingsvisserij vindt op bescheiden schaal plaats in het Weg-naar-Zee-gebied. Aan de hand van een studie kan eventuele schaalvergroting van deze activiteiten plaatsvinden door aanleg van haven- en koelfaciliteiten. Dit levert immers een besparing op in transportkosten naar de visrijke wateren voor de kust ten opzichte van Paramaribo centrum alsmede spreiding van economische activiteiten.

Nickerie heeft als grensdistrict een aantal faciliteiten op toeristisch gebied die efficiënt benut zullen worden. De stedelijke structuur van Nieuw-Nickerie zal worden vastgelegd in structuur- en bestemmingsplannen. Mogelijkheden om de monocultuur te doorbreken zullen gezocht worden in onder andere het ontwikkelen van het achterland door de aanleg van het wegvak Nieuw-Nickerie - South Drain. De gronden tussen het Corantijnkanaal en de Corantijn Rivier kunnen dan efficiënter worden aangewend. De wegontsluiting Apoera - M.C.P.-centrum zal worden voltooid, waardoor gronden beschikbaar komen voor de vestiging van bedrijven voor droge gewassen, veeteelt en industriële benutting.

In Paramaribo zullen niet alleen het huisvestingsprobleem en de problematiek van de daklozen aangepakt worden, maar ook het parkeerprobleem in de binnenstad. In het eerste jaar van deze planperiode zal het accent bovendien worden gelegd op de leefbaarheid binnen de ressorten: genoemd worden onder andere de kwestie van verwaarloosde percelen, de criminaliteit en de voorlichting aangaande onder andere drugs

en hiv, de aanpak van het probleem van wateroverlast en de verharding van daarvoor in aanmerking komende wegen.

Opzetten van een kennisinstituut

Besturen, beleidsvoorbereiding en uitvoering op districtsniveau krijgen een steeds belangrijker functie bij de voortzetting van het decentralisatieproces. Geconstateerd is dat de huidige capaciteit op districtsniveau om invulling te geven aan de toebedeelde taken op basis van de decentralisatie nog verre van voldoende is. Om dit probleem op te lossen zal er een kennisinstituut worden opgezet dat als doel heeft het verbeteren van het functioneren van het districtsbestuur. Het kennisinstituut zal fungeren als katalysator voor kenniscirculatie en kennisvernieuwing op de voor de districten relevante bestuurs- en beleidsterreinen. Dit instituut zal moeten bijdragen aan het permanente proces van capaciteitsversterking van de Surinaamse districten in de ruimste zin van het woord, zodat deze in staat zullen zijn de doelstellingen van de districtsorganisatie en de hen toebedeelde taken goed te vervullen.

ACTIVITEITENMATRIX voor REGIONALE ONTWIKKELING

Algemeen doel: het totstandbrengen en onderhouden van adequate voorzieningen voor groei en duurzame ontwikkeling van de verschillende regio's van het land.
Dit door zich hoofdzakelijk te richten op vier aandachtsgebieden: het wettelijk kader, urbanisatie, creatie van werkgelegenheid en armoedebestrijding.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Het verbeteren van het functioneren van het districtsbestuur	1.1 Opzetten van een kennisinstituut dat zal fungeren als katalysator voor kenniscirculatie en kennisvernieuwing op de voor de districten relevante bestuurs- en beleidsterreinen	- Per 2008	RO
2 Opzetten van het wettelijk kader voor de ontwikkeling van structuur- en bestemmings-plannen	2.1 Opstellen structuur- en bestemmingsplannen voor districtshoofdplaatsen	a Districtshoofdplaatsen aangewezen als woongebied <2009 b Geactualiseerde Planwet alsmede plancoördinatie-commissie c Planraad geïnstalleerd per medio 2007 d Structuur- en bestemmingsplannen voor districtshoofdplaatsen <2010	OW/ RO/ PLOS/ LVV/ TCT/ J&P/ SPS
	2.2 Het formuleren van plannen met participatie districtsbevolking	a Geactualiseerde Planwet en figuren per medio 2007 b Wet wijziging Regionale Organen geactualiseerd per medio 2007 c Meerjarendistricts-ontwikkelingsplan afgerond voor pilotdistricten <2007	RGB/ PLOS/ OW/ TCT/ DNA
3 Optimaliseren van de woon-, werk- en leefklimaat in de districten	3.1 Verbetering van het woon-, werk- en leefklimaat in de districten	a Nieuwe regionale centra in de districten ingesteld <2008 b Reserveringen voor gronden voor productie en recreatie <2010 c Aansluitingen van nuts-bedrijven zijn met ca. 20% gestegen <2008 d Maatregelen treffen tegen oever- en kusterosie ± 15 km aan rivier- en kustverdedigingswerken aangelegd in Coronie, Commewijne, Marowijne en Paramaribo e Wegen in districten opge-waardeerd en/of nieuw aangelegd (1 ^e Oost-West-verbinding)	RO/ OW/ ATM/ LVV/ RGB

ACTIVITEITENMATRIX voor REGIONALE ONTWIKKELING

Algemeen doel: het totstandbrengen en onderhouden van adequate voorzieningen voor groei en duurzame ontwikkeling van de verschillende regio's van het land.
Dit door zich hoofdzakelijk te richten op vier aandachtsgebieden: het wettelijk kader, urbanisatie, creatie van werkgelegenheid en armoedebestrijding.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
4 Verbetering woon-, leef- en werkklimaat in de regio's	4.1 Instelling Departement voor Ruimtelijke Ordening	<p>a Verbeterde planning en inrichting van woon- en leefomgeving</p> <p>b Inventarisatie en aanbevelingen voor formulering benodigde wet en regelgeving</p> <p>c Vereenvoudigde en transparante regelgeving</p> <p>d Adequate inrichting en adequaat ontwerp van stad, land en infrastructuur</p> <p>e Behoud van de ruimtelijke diversiteit opdat stad, platteland en bos hun geëigende karakteristieken en functies blijven behouden</p> <p>f Urbanisatie afgenomen met ca. 10% voor Nickerie en Sipaliwini en 5% voor de overige districten <2009</p>	RO/ OW/ ATM/ RGB/ LVV
	4.2 Instelling interdepartementale en multidisciplinaire commissie voor ruimtelijke ordening		NH
	4.3 Formulering raamwet op de ruimtelijke ordening		TCT
	4.4 Ontwikkeling van bestemmingsplannen en het creëren van speciale zones		RGB/ ATM/ RGB/ TCT/ BIZA/ OW

4.4.3 Monitoring urbanisatie Paramaribo

De transformatie van Paramaribo naar een moderne stad met een efficiënte en effectieve bestuursvoering van publieke diensten is belangrijk bij het realiseren van een meer leefbaar milieu. De kwaliteit van het leven in Paramaribo wordt negatief beïnvloed door onder andere de ongecontroleerde urbanisatie tot in delen van de districten Wanica en Commewijne, het disfunctioneren van de huizen- en grondmarkt, de achteruitgang van een aantal stadswijken en de gebrekkige ontwikkeling van economische activiteiten. Gezien de onevenwichtige ontwikkeling van de districten met betrekking tot woon-, werk- en leefklimaat is de druk op Paramaribo toegenomen, wat zich vertaalt heeft in een versterkte toename van de behoefte aan woonruimte, voorzieningen, infrastructuur en vooral werkgelegenheid. Er zijn geleidelijk aan spanningen ontstaan in het functioneren van de dienstverlening binnen het stadscentrum. Dit urbanisatieproces versterkt zichzelf, ook wanneer de onderliggende factoren zich ogenschijnlijk onafhankelijk van elkaar presenteren. Tenslotte is de sociaal-culturele positie van de stad versterkt vanwege de betere voorzieningen ten opzichte van de andere gebieden, waardoor zich een onevenwichtig nederzettingenpatroon heeft ontwikkeld met een concentratie van de stedelijke bevolking in Paramaribo.

Het stadsdistrict Paramaribo herbergt 50% van de totale bevolking van Suriname, terwijl het slechts 0,1% van het totale grondoppervlak beslaat. Ook is de bevolking geconcentreerd op een relatief klein deel van het landoppervlak en zijn grote delen van de noord- en westzijde zelfs geheel onbewoond. Grote bevolkingsconcentraties zijn te vinden in de oude delen van Paramaribo, met name in de ressorten Flora, Latour, Centrum, Beekhuizen, Pontbuiten en Welgelegen met daaromheen een gordel van nieuwere stedelijke woonwijken met een iets lagere dichtheid. Daarbuiten ligt een overgangszone tussen stad en agrarisch gebied, met (veelal verouderde) landbouwgronden, en waar de bewoners

hun hoofdbestaan vaak niet meer in de landbouw vinden. Deze gronden zullen dienstbaar worden gemaakt aan de ontwikkeling van het stadsdistrict.

Het beleid zal derhalve gericht zijn op efficiënte en effectieve benutting van de ruimte binnen de stad. In de eerste helft van deze planperiode zal de aanzet worden gegeven tot voorbereiding van structuur- en bestemmingsplannen. Er zal rekening gehouden worden met onder andere de locaties voor woonfaciliteiten met inbegrip van aanleg van groenvoorzieningen, concentratie van economische activiteiten, zoals op het Nieuwe Havencomplex en de strook langs het Saramaccakanaal. Bovendien zal er eventueel verdere reservering plaatsvinden voor het volgende: industrie in het Bethesda-gebied, ruimte voor publieke diensten, conservering van de historische binnenstad en het opvoeren van de voorzieningen bij de nieuw voor te stellen eindhaltes van bussen alsmede verkeer en vervoer. Hoewel het noodzakelijk is gebieden die daarvoor geschikt zijn in de districten Wanica en Commewijne te verklaren tot woongebied, zal er tegelijkertijd worden nagegaan hoe voorkomen kan worden dat Paramaribo zich verder uitbreidt. Na studie zullen regels worden vastgesteld voor de gewenste minimale grootte van kavels en de verlening van vergunningen aan de buitenzijde van het vastgestelde woongebied van Paramaribo, waardoor er een lagere dichtheid van bewoning kan ontstaan en de stad niet verder uitgebreid wordt.

Anders dan in andere districten is de ontwikkelingsfunctie niet zozeer gelegen in de aanwezigheid van een zeker natuurlijk potentieel, maar meer op het gebied van modernisering van de functies en faciliteiten die voorsnog niet kunnen worden gedecentraliseerd. In dit verband zal de ontwikkeling van Paramaribo gericht zijn op onder andere de sectoren handel, horeca en toerisme en industrie. De verwerking van grondstoffen, dienstverlening met inbegrip van die van financiële instellingen, woondiensten en de variëteit aan overheidsdiensten zijn van

...Het beleid zal derhalve gericht zijn op efficiënte en effectieve benutting van de ruimte binnen de stad...

...Om een structurele verbetering van de leefbaarheid binnen Paramaribo te bewerkstelligen, zal implementatie van voorstellen opgenomen in het Urban Development Plan voor Paramaribo kunnen plaatsvinden, waarbij simultaan in de hoofdplaatsen van de districten en andere vast te stellen regionale en lokale centra gefaseerd het voorzieningenniveau wordt opgevoerd...

belang. Uitgaande hiervan zullen de volgende elementen deel uitmaken van het ontwikkelingsbeleid voor het stadsdistrict: het formuleren van een structuur- en bestemmingsplan op basis van een structuurvisie, het aanmoedigen van sectoren buiten de overheid tot creatie van werkgelegenheid, stimulering van de teelt van land- en tuinbouwgewassen en van veeteelt in daarvoor geschikte gebieden, verbetering van het woon-, werk- en leefklimaat aan de hand van de specifieke functie van de onderscheiden delen van het stadsdistrict en de verbetering van faciliteiten voor met name de kustvisserij.

Om de door de overheid voorgestane ontwikkelingen gefaseerd te implementeren is in samenwerking met de Inter-Amerikaanse Ontwikkelingsbank een voorstel voor een ontwikkelingsplan voor Paramaribo opgesteld waarin eveneens stakeholders uit de private sector en het maatschappelijk middenveld hebben geparticipeerd. In het eerste planjaar zullen de volgende urgente acties worden opgestart c.q. geïmplementeerd:

1. Structurele schoonmaak van de rivieroeverzijde vanaf de van Sommelsdijckkreek tot en met de Centrale Markt.
2. Afronding van de studie aangaande de verplaatsing van eindhaltes van bussen naar locaties buiten het stadscentrum, waarbij een proefproject wordt uitgevoerd. De vrijgekomen locaties van de tegenwoordige eindhaltes zullen gefaseerd worden omgebouwd tot parkeerfaciliteiten, terwijl op de routes parkeerhavens voor de bussen zullen worden gecreëerd.
3. Reconstructie van de Maagdenstraat, inclusief de constructie van parkeerhavens.
4. Opstelling van een sociaal integratieplan voor daklozen.

Om een structurele verbetering van de leefbaarheid binnen Paramaribo te bewerkstelligen, zal implementatie van voorstellen opgenomen in het Urban Development Plan voor Paramaribo kunnen plaatsvinden, waarbij simultaan in de hoofdplaatsen van de districten en andere vast te stellen regionale en lokale centra gefaseerd het voorzieningenniveau wordt opgevoerd. Deze centra worden dan in de gelegenheid gesteld uit te groeien tot kleine volwaardige nederzettingen met voldoende werkgelegenheidscreatie in diverse sectoren, waardoor de ontplooiingskansen voor de districtsbewoners worden vergroot en de urbanisatie naar Paramaribo wordt ontmoedigd.

ACTIVITEITENMATRIX voor de MONITORING van GROOT-PARAMARIBO

Algemeen doel: efficiënte en effectieve benutting van de ruimte binnen de stad en de verbetering van het woon-, werk- en leefklimaat in Paramaribo door adequate ordening

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Spreiding van sociaal-economische activiteiten op basis van bestemmingsplannen	1.1 Structurering groei Paramaribo en andere urbane gebieden	a Gebieden geïdentificeerd voor woondiensten, publieke voorzieningen enzovoorts per medio 2008 b Eindhalten bussen buiten het stadscentrum bestem-men < 2009 c Nieuwe busroutes vastgesteld < 2009	OW/ RGB/ TCT/ HI/ LVV/ ATM
	1.2 Voorbereiding structuur- en bestemmingsplannen	a Geïmplementeerde structuur en bestemmingsplannen <2009 b Reservering gronden volgens structuur- en bestemmingsplannen <2010	RGB/ OW/ RO/ TCT/ LVV/ ATM/ PLOS/ SPS
	1.3 Planmatig ordenen en inrichten van de urbane gebieden	a Invoering verkavelingsheffingen en aanpassen bouwheffingen b Vaststelling verkaveling en ruimtelijke inrichtings-kengetallen c Instellen permanent orgaan "bouwoverleg" d Formuleren stadsherstelplan Paramaribo e Formuleren structuur en bestemmingsplannen f Uitbreiding woongebieden g Uitsluiting kwetsbare gebieden voor bebouwing en bewoning h Instellen controle-unit voor de toetsing van projecten op het naleven van vergunningsvoorwaarden	RGB/ OW
	1.4 Implementatie van voorstellen opgenomen in het Urban Development Plan (IDB)	- Gefaseerd (zie verder uitwerking plan)	RGB/ RO/ PLOS/ OW
	1.5 Vaststelling regels voor de gewenste minimale grootte van kavels en de verlening van vergunningen aan de buitenzijde van het vastgestelde woongebied van Paramaribo		RGB/ OW

ACTIVITEITENMATRIX voor de MONITORING van GROOT-PARAMARIBO

Algemeen doel: efficiënte en effectieve benutting van de ruimte binnen de stad en de verbetering van het woon-, werk- en leefklimaat in Paramaribo door adequate ordening

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
	<p>1.6 Verbetering stedelijk klimaat</p>	<p>a Verbeterde infrastructuur in stadswijken; ca. 170 km aan wegen gereconditioneerd per 2008 b Kortere duur congesties tijdens piekuren. Optimale reistijd bij weggebruik c Verbeterde waterhuishouding d Vitale groenstrook nabij de kust van Paramaribo-Noord. e Geen verdere uitbreiding Paramaribo-Noord f Hoofdinfrastructuur Groot- Paramaribo verder verbeterd voor verdere stadsontwikkeling g Hoofdinfrastructuur nieuwe subregionaal centra aangelegd voor stadsontwikkeling</p>	<p>OW/ RO/ J&P/ TCT/ WEGEN- TORITEIT/ RGB/ BIZA</p>

4.4.4 Ontwikkeling binnenland

Tot het binnenland van Suriname worden die delen van het grondgebied gerekend, waar de bevolking overwegend in stamverband in het oorspronkelijk stamgebied woont. Als zodanig worden de districten Sipaliwini, Brokopondo alsmede delen van Marowijne, Wanica en Para als binnenland aangemerkt. Het meerjarenbeleid voor de ontwikkeling van het binnenland is erop gericht dit gebied te transformeren van een verzorgings- en toeleveringsgebied naar een welvarende, geïntegreerde regio die als productiegebied mede als katalysator zal dienen voor de verdere ontwikkeling van de gemeenschappen in het bijzonder en Suriname in het algemeen. Vanuit het besef dat de mens drager is van elke duurzame ontwikkeling, zal het proces worden geïntensiveerd, waarbij samen met de lokale gemeenschappen wordt gewerkt aan de verbetering van de sociaal-economische situatie in het binnenland teneinde deze burgers optimaal te betrekken bij de voorgestane duurzame ontwikkeling. Een actieve rol is weggelegd voor de Raad voor de Ontwikkeling van het Binnenland bij onder meer beleidsvoorbereiding, waardoor middels interactie met het traditioneel gezag implementatie van beleidsvoornemens kan plaatsvinden. In de eerste helft van deze planperiode zal een programma worden opgesteld ter versterking van de capaciteit van onder andere de traditionele gezagstructuren van de binnenlandse gemeenschappen op het gebied van planning, implementatie, coördinatie en monitoring van beleidsactiviteiten voor regionale ontwikkeling. In dit kader zal aandacht worden besteed aan de juridische positie van het traditioneel gezag in het staatsbestel. Op basis van te verrichten grondige studies en evaluatie van de rol van het traditioneel gezag zullen modellen worden bedacht om de binnenlandse gezagsstructuren uit te rusten met vaardigheden, inzichten en kennis, hetgeen een goede rolvervulling als vertegenwoordigers van de overheid moet garanderen.

Op basis van het voorgaande zal het beleid in deze planperiode gestoeld zijn op twee speerpunten. Enerzijds zullen in het kader van de verbetering van de woon-, werk- en leefomstandigheden systematisch de knelpunten binnen de sectoren, waaronder onderwijs, gezondheidszorg, energievoorziening, drinkwatervoorziening, voedselvoorziening, infrastructuur en veiligheid, middels daartoe opgestelde districtsplannen worden aangepakt. Het accent ligt op de specifieke noden van de binnenlandbewoners. Studies met betrekking tot de stationering van onderwijzend en verplegend personeel onder bepaalde condities, het opzetten van een boorprogramma ter veiligstelling van de drinkwatervoorziening en het opstarten van een onderzoeksprogramma voor levering van alternatieve energie moeten in dit licht worden gezien.

Transport van goederen en personen naar het binnenland geschiedt over de weg, te water en via de lucht. De hoofdontsluitingswegen die naar het binnenland leiden, verkeren vaak in een zeer slechte staat. De hoge transportkosten veroorzaken grote verschillen tussen prijzen van goederen en diensten in het binnenland en in Paramaribo. In de planperiode zal worden overgegaan tot verharding van de hoofdontsluitingsweg vanaf Paramaribo tot de Afobakadam, alsmede de weg die leidt via het conglomeraat van dorpen aan de Brownsweg naar het dorp Pokigron en Atjoni. Daarnaast zal vanwege de grote spreiding van de bevolking in het binnenland over relatief grote afstanden en het vaak slechts via de lucht bereikbaar zijn, een studie gedaan worden naar het heractiveren van reguliere vliegverbinding naar die gebieden. Het zeer verspreide woonpatroon van de gemeenschappen gepaard gaand met een lage bevolkingsdichtheid, heeft tot nu toe mede de mate bepaald waarin zorgvoorzieningen en dienstverlening door zowel de overheid als particulieren beschikbaar waren voor de bevolking. Doorbreking van deze schijnbare barrière is van belang voor een optimale partici-

...Vanuit het besef dat de mens drager is van elke duurzame ontwikkeling, zal het proces worden geïntensiveerd, waarbij samen met de lokale gemeenschappen wordt gewerkt aan de verbetering van de sociaal-economische situatie in het binnenland teneinde deze burgers optimaal te betrekken bij de voorgestane duurzame ontwikkeling...

...Het binnenland heeft ook een enorme potentie aan andere natuurlijke hulpbronnen die indien duurzaam ontwikkeld, mede tot voordeel voor de plaatselijke bewoners zullen leiden...

patie van de gemeenschappen. In dit kader moet de instelling van de bestuursressorten in met name het district Sipaliwini worden gezien, met de voorgenomen aanstelling van een eigen commissaris en de vestiging van het commissariaat in het district zelf. Met de hervestiging van bestuurscentra zullen, naast de fysieke aanwezigheid van de bestuursdienst, ook leger- en politie-eenheden worden gedetacheerd. De directe betrokkenheid van het bestuur bij de ontwikkelingen in een bepaalde regio kan zo worden versterkt en ook de openbare orde zal in positieve zin worden beïnvloed. Ook zullen op basis van gepleegde studies regionale centra worden opgezet, waarin gemeenschappelijke voorzieningen in zogenoemde nucleuscentra worden ondergebracht voor onder andere onderwijs, gezondheidszorg (met nadruk op de malaria- en hiv/aids-bestrijding speciaal gericht op het binnenland), en verder voorzieningen voor de bestuursdienst, ter begeleiding van de gewenste ontwikkeling. Bij de situering van de centra is rekening gehouden met het creëren van een netwerk van verstedelijkte gebieden met intraregionale verbindingen.

Productie

In deze planperiode zullen acties worden geïnitieerd om de potentie van de bevolking tot verdere ontwikkeling te brengen door condities te scheppen ter bevordering van de zelfwerkzaamheid. Een door de commissie Civiele dienstplicht samengesteld trainingsprogramma met het oogmerk om een positieve levenshouding onder jongeren in het algemeen en onder de ontheemde jongeren uit het binnenland in het bijzonder te bevorderen, zal ter ondersteuning van faciliterende initiatieven dienen. Voor een duurzame oplossing van het grondenrechtenvraagstuk zal bij het formuleren van het grondbeleid in het binnenland, rekening worden gehouden met de rechten van de in stamverband wonende ge-

meenschappen, welke rechten geïntegreerd zullen worden in het Suri-naamse rechtssysteem. In dit kader is de regering zover dat in de eerste helft van deze planperiode de op te zetten discussie met relevante groepen is afgerond met als doel het verkrijgen van een zo goed mogelijk inzicht in alle facetten.

Met betrekking tot de goudwinningactiviteiten is een toenemende aanwezigheid van andere actoren, dan de binnenlandbewoners, merkbaar in de goudvelden, en in en nabij dorpen. Aangezien het sociale gedrag in de goudvelden niet samengaat met de openbare orde in de leefgemeenschappen, worden de gezagstructuren in de leefgemeenschappen ernstig verstoord. Teneinde deze effecten op de dorpen te minimaliseren zullen leger- en politie-eenheden op strategische posten worden gestationeerd. Het beleid is er voorts op gericht om grootschalige goudexploitatie te bevorderen ten opzichte van kleinschalige activiteiten. Ter mitigering van het nadelige effect van het kwikverbruik door de kleinmijnbouwers zal door de Geologische Mijnbouwkundige Dienst in 2006 een proefproject worden afgerond waarbij milieuvriendelijke milieutechnieken worden gestimuleerd. Ter rehabilitatie van uitgemijnde gebieden zal de regering in de eerste helft van deze planperiode een bestemming aan de gebieden geven, waardoor deze gebieden via een op te zetten rehabilitatiefonds met onder andere bijdragen uit de sector een alternatieve aanwending kunnen verkrijgen.

Het binnenland heeft ook een enorme potentie aan andere natuurlijke hulpbronnen die indien duurzaam ontwikkeld, mede tot voordeel voor de plaatselijke bewoners zullen leiden. Daarmede wordt bevorderd dat een groot deel van de besteding van gegenereerde inkomsten zal worden aangewend in het binnenland. Mede in dit kader zullen vertegenwoordigers van bedoelde gemeenschappen worden onderricht in de basisele-

menten van het onderhandelen en de standpuntbepaling ten aanzien van de positie van de gemeenschappen. Ook zullen trainingen worden opgezet ter bevordering van het klein, verantwoord ondernemerschap in onder andere kunstnijverheid en andere alternatieve inkomstenbronnen. Daarnaast zal een aan de omstandigheden aangepast kredietraamwerk de toegang tot kredieten verhogen. Deze voorzieningen moeten resulteren in het opstarten van economische activiteiten ter schepping van duurzame werkgelegenheid.

In deze wordt een belangrijke kanttekening geplaatst dat de regering er rekening mee houdt dat de ontwikkelingsachterstand in het binnenland groter is geworden ten gevolge van de effecten van de overstromingen. De regering werkt in samenwerking met relevante maatschappelijke actoren een herstel programma voor het binnenland uit.

...In deze wordt een belangrijke kanttekening geplaatst dat de regering er rekening mee houdt dat de ontwikkelingsachterstand in het binnenland groter is geworden ten gevolge van de effecten van de overstromingen...

ACTIVITEITENMATRIX voor de ONTWIKKELING van het BINNENLAND

Algemeen doel: het binnenland te transformeren van een verzorgings- en toeleveringsgebied naar een welvarende geïntegreerde regio, die als productiegebied mede als katalysator zal dienen voor de verdere industriële ontwikkeling van Suriname

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Fysieke ontsluiting van het binnenland	1.1 Studies uitvoeren met betrekking tot de stationering van onderwijzend en verplegend personeel	– Studie ter beschikking per eind 2007	MINOV/ VGZ
	1.2 Het opzetten van een boorprogramma ter veiligstelling van de drinkwatervoorziening	– Per 2007	NH
	1.3 Het opstarten van een onderzoeksprogramma voor levering van alternatieve energie	– Per 2007	ATM/ NH
2 Verbetering transport van goederen en personen naar het binnenland	2.1 Verharding van de hoofdontsluitingswegen in het binnenland -	– Wegen van en naar het binnenland opgewaardeerd en/of nieuw aangelegd: Paramaribo - Pokigron, 2 ^e Oost - Westverbinding, Apoera - Nw. Nickerie < 2010	OW/ RO
	2.2 Verharding weg die leidt via het conglomeraat van dorpen aan de Brownsweg naar de dorpen Pokigron en Atjoni		
	2.3 Uitvoering studie naar het heractiveren van reguliere vliegverbinding naar gebieden in het binnenland	– Studie ter beschikking per medio 2007	TCT
3 Waarborgen veiligheid en	3.1 De hoogste prioriteit geven aan onderzoek en controle activiteiten	– Posten van leger- en politie-eenheden aanwezig op strategische plaatsen per 2007	J&P/ DEF
4 Bevorderen positieve levenshouding onder jongeren uit het binnenland	4.1 Samenstellen trainingsprogramma ‘Civiele dienstplicht’	– Trainingsprogramma opgesteld per 2007	MINOV
5 Opheffen storingen afkomstig van	5.1 Stationeren leger- en politie-eenheden op strategische posten	a Posten van leger- en politie-eenheden aanwezig op strategische plaatsen per 2007 b Dialoog met lokale klein-mijnbouwondernemers geschiedt per 2007	J&P/ DEF/ NH
6 Ontwikkelen van natuurlijke hulpbronnen mede tot voordeel voor de plaatselijke bewoners	6.1 Stimulatie door de Geologische Mijnbouwkundige Dienst van milieuvriendelijke goudwinningstechnieken	– Pilot in 2006	NH
	6.2 Onderrichten van bedoelde gemeenschappen in de basiselementen van het onderhandelen en de standpuntbepaling ten aanzien van de positie van de gemeenschappen	– Trainingsprogramma’s in place per 2008	

ACTIVITEITENMATRIX voor de ONTWIKKELING van het BINNENLAND

Algemeen doel: het binnenland te transformeren van een verzorgings- en toeleveringsgebied naar een welvarende geïntegreerde regio, die als productiegebied mede als katalysator zal dienen voor de verdere industriële ontwikkeling van Suriname

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
7 Initiëren van een werkbaar oplossingsmodel voor het	7.1 Instelling van een commissie ter versterking dialoog aangaande grondenrechten	– Per 2006	RBG
8 Bevordering van het klein, verantwoord ondernemerschap in onder andere kunstnijverheid en andere alternatieve inkomstenbronnen	8.1 Opzetten trainingen specifiek gericht op het commercialiseren van het binnenlands fysiek en cultureel erfgoed voor de sterk groeiende toerismesector	a Aantal private ondernemingen met ca. 30% toegenomen in 2010 b Trainingsprogramma's opgezet in <2008	HI/ ATM/ MINOV/ TCT
	8.2 Aanpassen kredietraamwerk dat moet leiden tot verhoogde toegang tot kredieten om voornoemde activiteiten te ondernemen		FIN/ HI
9 Institutionaliseren van de rechtspositie traditioneel gezag	9.1 Instellen juridisch kader van het traditioneel gezag	a Voorstel juridisch kader traditioneel gezag per 2008 b Trainingsprogramma's ontwikkeld per 2007	RO/ J&P

5. SOCIALE EN MENSELIJKE ONTWIKKELING

...De regering heeft zich geïmmiteerd aan een strategie voor armoedebestrijding die moet leiden tot reductie van armoede met 4,4% per jaar in de planperiode en zal resulteren in een afname van ten minste 22%...

In het hierna volgende paragrafen zal nader worden ingegaan op de beleidsvoornemens van de regering in de periode 2006-2011 binnen de volgende beleidsgebieden:

- armoedebestrijding
- onderwijs en volksontwikkeling
- gezondheidszorg
- sociale bescherming

5.1 Armoedebestrijding

De regering zal zich blijven inzetten om levensomstandigheden te creëren met optimale ontplooiingsmogelijkheden voor een ieder en voldoende garanties voor een goede toekomst. Bij armoedebestrijding hanteert de regering niet alleen het aspect van inkomensarmoede, maar ook dat van menselijke armoede dat gedefinieerd is als het gebrek aan mogelijkheden om een lang, gezond en creatief leven te leiden en de mogelijkheid missen om kennis, een aanvaardbare levensstandaard, zelfrespect en respect van anderen te hebben.

De regering heeft zich geïmmiteerd aan een strategie voor armoedebestrijding die moet leiden tot reductie van armoede met 4,4% per jaar in de planperiode en zal resulteren in een afname van ten minste 22%. Het doel van het programma voor armoedebestrijding is het elimineren van structurele factoren die armoede en hieraan gerelateerde verschijnselen doen ontstaan en instandhouden. Het beleid voor armoedebestrijding en welvaartsverhoging en welzijn zal via vier strategieën worden uitgevoerd:

- Een programma voor rationalisering van het bestaande sociaal zekerheidsstelsel, waardoor alleen gezinnen die werkelijk kansarm zijn, beschermd worden tegen gevolgen die zij ondervinden

van chronisch onvermogen om een voldoende inkomen te genereren. Hieronder vallen personen met een handicap, kwetsbare seniorenburgers, kinderen in moeilijke omstandigheden, dak- en thuislozen en gezinnen die tijdelijk onvoldoende inkomen hebben als gevolg van negatieve effecten van economische hervormingen op internationaal, regionaal en nationaal niveau, waarvan de hervorming van de publieke sector er een is.

- Een programma voor optimale benutting van natuurlijke en menselijke rijkdommen dat langetermijnvoordeel en duurzame armoedebestrijding biedt via vergroting van onze verdien capaciteit door productie en vergroting van de werkgelegenheid.
- Een programma voor de optimale benutting van natuurlijke en menselijke rijkdommen gaat ervan uit dat er voldoende arbeidsmogelijkheden zijn en dat het menselijk kapitaal snel ontwikkeld kan worden om de economie te helpen transformeren en de armoedeproblemen op duurzame basis te elimineren. Met de uitvoering van het opgang gebrachte proces zullen achterstandsgroepen meer ruimte krijgen om te kunnen voorzien in hun directe consumptieve behoeften, om te sparen en een basis te leggen voor investeringen in groei van inkomen en vermogen.
- Versterking van samenwerking met maatschappelijke groeperingen: betrokkenheid en participatie van gemeenschappen, inclusief achterstandsgroepen in het sociaal- economisch leven, waardoor hun potentie optimaal kan worden benut en een inspirerende sociale omgeving wordt gecreëerd. De regering zal ook in dit kader het goede werk van de private sector en de burgersamenleving ondersteunen.
- Vergroting van de economische en fysieke zelfstandigheid van vrouwen, die in alle gemeenschappen als katalysator van de ontwikkeling fungeren, als basis voor een effectieve verbetering van hun achterstandssituatie en een vergrote bijdrage aan de algemene maatschappelijke ontwikkeling.

Armoede kan slechts bestreden worden door een geïntegreerde en simultane aanpak van tekorten en gebreken zoals geformuleerd in de Millenniumontwikkelingsdoelen. Ondervoeding, hetgeen wordt beschouwd als een manifestatie van armoede, komt vooral voor onder jonge kinderen in Suriname. Recente studies onder kinderen in de districten Marowijne, Sipaliwini, Brokopondo en Nickerie bevestigen dat vooral in gemeenschappen met gebrekkige drinkwater- en sanitaire voorzieningen ondervoeding voorkomt in combinatie met sociaal-economische achterstandsituaties. Dit wordt versterkt door culturele gebruiken en gebrek aan kennis bij en voorlichting aan ouders en verzorgers. Bevordering van voedselzekerheid bij kwetsbare groepen zal binnen het programma voor armoedebestrijding de constante zorg van de regering zijn. Voor een snelle en effectieve uitvoering zal tevens ondersteuning van NGO's worden gezocht. Voorlichtingprogramma's over voeding zullen worden geïntensiveerd, vooral in achterstandsgebieden, waarbij de eigen voorziening in landbouwgewassen zal worden geheractiveerd. De belangrijke rol die stijgende transportkosten spelen in de toegankelijkheid van diensten en goederen, waaronder voeding, zal eveneens opgenomen worden in programma's die gericht zijn op verbetering van de voeding van kinderen, ouderen en personen met een handicap, vooral in districten en binnenland.

Genderspecifieke armoedebestrijding vereist een multidimensionale aanpak. De regering conformeert zich aan de conclusies van het Beijing Platform for Action met betrekking tot de economische zelfstandigheid van vrouwen, namelijk dat de beste manier om armoede te verminderen is vrouwen de gelegenheid te geven hun eigen inkomen te verwerven door hun toegang te verschaffen tot voorzieningen, faciliteiten, middelen, werkgelegenheid, markten en handel. De bestrijding van armoede zal mede gericht zijn op het aanpakken van alle vormen van geweld

tegen vrouwen en kinderen, en wel middels ondersteuning van maatschappelijke organisaties, en op verbeterde toegang tot reproductieve gezondheidsfaciliteiten.

In het sociaal zekerheidsstelsel dat wordt ingevoerd, zullen voorzieningen worden opgenomen voor een rechtvaardige basispensioenregeling, waaronder een algemene ziektekostenverzekering. De AOV-uitkeringen en de pensioenen zullen verder verbeterd worden en waardevast worden gemaakt.

Ter bescherming van het moederschap zullen in overleg met de sociale partners de concept-voorstellen met betrekking tot zwangerschapsverlof geconcretiseerd worden in wetsvoorstellen.

Werkgelegenheid is cruciaal voor het welzijn en de welvaart van de mens. Voor de regering staat de beschikbaarheid van voldoende arbeidsplaatsen met adequate beloning, sociale zekerheid en bescherming centraal binnen het ontwikkelingsbeleid. Werkgelegenheid is het belangrijkste mechanisme waarbij individuen geïntegreerd kunnen worden in de maatschappij en economische zelfstandigheid kunnen bereiken. In het armoedebestrijdingsbeleid zal de regering derhalve de issues van werkloosheid, ondertewerkstelling en het gebrek aan werkzekerheid aanpakken. Door middel van een integraal werkgelegenheidsbeleid zal gezorgd worden voor de creatie en het behoud van productieve werkgelegenheid. In het bijzonder zullen de nodige condities worden geschapen voor het stimuleren van micro-, klein- en middelgroot ondernemerschap. De problematiek met betrekking tot de informele sector zal inzichtelijk worden gemaakt en gepoogd zal worden bedrijven die in de informele sector opereren te transformeren naar de formele sector.

...Werkgelegenheid is het belangrijkste mechanisme waarbij individuen geïntegreerd kunnen worden in de maatschappij en economische zelfstandigheid kunnen bereiken...

...Ter garandering van de naleving van de bepalingen van de Arbeidswetgeving zal de nadruk gelegd worden op de institutionele versterking van de Arbeidsinspectie teneinde te kunnen zorgdragen dat er optimaal aandacht besteed wordt aan de veiligheid, gezondheid en het welzijn van de werkende mens...

Teneinde gezonde arbeidsverhoudingen te blijven waarborgen zal conform de beginselen van de Internationale Arbeidsorganisatie bij het aanpakken van arbeidsaangelegenheden het tripartiet partnerschap tussen overheid, vakbeweging en bedrijfsleven voorkeur blijven genieten. In de achterliggende periode is de noodzaak tot het versterken van de concurrentiepositie van Surinaamse bedrijven steeds duidelijker geworden.

Modernisering van de arbeidswetgeving en het verbeteren van de arbeidsomstandigheden van onze arbeiders zijn in dit verband van eminent belang. Er wordt gestreefd naar het integraal aanpassen en implementeren van de arbeidswetgeving. Hierbij wordt onder andere bedoeld op wetgeving met betrekking tot het uitbannen van kinderarbeid, het invoeren van een nieuwe veiligheidswet, een wettelijke regeling met betrekking tot uitzendbureaus, een nieuwe wettelijke regeling met betrekking tot het coöperatiewezen en het bijstellen van de Wet Werkvergunning Vreemdelingen.

Het project “Algehele Modernisering van de Arbeidswetgeving” heeft tot doel het geheel in overeenstemming te brengen met de internationale commitments in ILO- en Caricom-verband.

In het verlengde van de bescherming van het kind en mede vanwege de op handen zijnde comittering aan fundamentele ILO-conventies aangaande kinderarbeid zal de wetgeving met betrekking tot het monitoringsmechanisme, de “Nationale Commissie tegen Kinderarbeid”, worden geformaliseerd waarna de commissie kan worden geïnstalleerd. Ter garandering van de naleving van de bepalingen van de Arbeidswetgeving zal de nadruk gelegd worden op de institutionele versterking van de Arbeidsinspectie teneinde te kunnen zorgdragen dat er optimaal aandacht besteed wordt aan de veiligheid, gezondheid en het welzijn van de werkende mens.

De visie van de regering is dat arbeid een fundamenteel recht is dat verankerd is in de grondwet en zonder welk geen productie en technologie en dus geen vooruitgang en ontwikkeling mogelijk is. Het is ook de taak van elke regering te zorgen dat er voldoende condities aanwezig zijn waardoor werkgelegenheid gecreëerd en/of bevorderd kan worden. Het recht op arbeid houdt in het recht op een rechtvaardig inkomen, adequate primaire en secundaire voorzieningen en bescherming. Maar ook het recht op continue scholing en training om kennis en vaardigheden bij te leren om de nationale en internationale eisen en standaarden van een veranderende wereld te doorstaan, mogen niet buiten beschouwing gelaten worden. Vaktrainingen moeten afgestemd zijn op de behoeften van de arbeidsmarkt en moeten de dynamiek van aanpassingen van nieuwe productiemethoden en technologische innovaties bij kunnen houden.

Ter garandering van de naleving van de bepalingen van de Arbeidswetgeving zal de nadruk gelegd worden op de institutionele versterking van de Arbeidsinspectie teneinde te kunnen zorgdragen dat er optimaal aandacht besteed wordt aan de veiligheid, gezondheid en het welzijn van de werkende mens.

Met het doel werknemers op de arbeidsmarkt een minimale bestaanszekerheid te garanderen en ongelijke concurrentie tussen bedrijven tegen te gaan, wordt in nauwe samenwerking met de vakbeweging en het bedrijfsleven gewerkt aan het instellen van een minimumloonstelsel. In dit kader is er een tripartiete commissie ingesteld die zich specifiek zal richten op het ontwikkelen en vaststellen van richtlijnen voor het invoeren van een minimumloonstelsel, waarbij tevens zal worden nagegaan welk minimumloonstelsel het best gehanteerd kan worden in de Surinaamse situatie.

Binnen ditzelfde kader zal het werkgelegenheidsbeleid integraal aangepakt worden met het doel de vereiste condities te scheppen voor de creatie en het behoud van productieve arbeidsplaatsen. Het fenomeen economische integratie dat zich in de wereld voltrekt en waarbij Suriname in het kader van de “Caricom Single Market and Economy” nauw betrokken is, noodzaakt Surinaamse bedrijven hun concurrentievermogen te verhogen om zodoende stand te kunnen houden zowel op de lokale, regionale als internationale markten.

Volgens de beperkte ILO-definitie bedroeg het algemeen werkloosheidscijfer 9.5% in 2004. Indien volgens de ruime opvatting ook de zogenaamde ontmoedigde werkzoekenden (discouraged workers) erbij betrokken worden, dan wordt niet alleen een vollediger indicatie van het armoedeprobleem verkregen, maar eveneens van de niet-ingezette productiepotentie. 'Discouraged workers' zijn werklozen die het opgegeven hebben om werk te zoeken. Volgens dezelfde beperkte definitie bedroeg de jeugdwerkloosheid (leeftijdsklasse 15-24 jr) 21,5% in 2004, waarbij de cijfers voor mannen 15,8% en voor vrouwen 33,4% bedroegen. Als hier ook met de 'discouraged worker' rekening wordt gehouden, dan wordt het jeugdwerkloosheidscijfer volgens deze ruime definitie circa 40%. Verder onderzoek en ondersteuning van de arbeidsintensieve activiteiten in de private sector zullen gericht zijn op het zichtbaar maken van de 'discouraged worker'. Bovendien zal tegen de achtergrond van het matchen van de behoeften op de arbeidsmarkt en de beroepskeuze van de jonge Surinamer onderzoek worden gedaan naar de kenmerken van deze groep. De regering zal hiermee helpen voorkomen dat de jeugd wegens negatieve toekomstpercepties gedragsuitingen gaat manifesteren die aan henzelf en de samenleving schade toebrengen.

...Volgens de beperkte ILO-definitie bedroeg het algemeen werkloosheidscijfer 9.5% in 2004. Indien volgens de ruime opvatting ook de zogenaamde ontmoedigde werkzoekenden (discouraged workers) erbij betrokken worden, dan wordt niet alleen een vollediger indicatie van het armoedeprobleem verkregen, maar eveneens van de niet-ingezette productiepotentie...

ACTIVITEITENMATRIX voor ARMOEDEBESTRIJDING

Algemeen doel: vermindering armoede met 4,4% per jaar en met 22% in 2010, in lijn met de MDG voor armoedebestrijding
(Het aantal mensen dat in extreme armoede leeft, moet in 2015 ten minste tot de helft zijn teruggebracht ten opzichte van 1990)

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Het elimineren van structurele factoren die armoede en hieraan gerelateerde verschijnselen doen ontstaan en in standhouden	1.1 Eliminatie ondervoeding	a Afname stunting (scheve verhouding lengte: gewicht bij kinderen onder 5 jaar) met 80% b Afname hospitaal opnames tgv ondervoeding met 80%	BOG/EPIDEMIOLOGIE/ ZIEKENHUIZEN
	1.2 Welzijnsbevordering kwetsbare groepen	– Zie Beleid sociale bescherming en hervorming gezondheidszorg	SOZAVO/ VGZ/ ATM
	1.3 Werkloosheidsbestrijding	a Afname werkloosheid met 1.5% b Afname discouraged workers met 0,5% c Toename faciliteiten voor ontwikkeling kleinambacht d Toename dienstverleners uit binnenlandgemeenschappen aan ecotoerisme	ABS/ ATM/ MINOV/ CBB/ NGO's
	1.4 Bewerkstelling genderevenwicht	a Afname werkloosheid vrouwen met 1,7% b Toename participatieratio vrouwen met 6% c Toename vrouwen in bestuursfuncties d Afname geweld tegen vrouwen minstens 17% e Afname drop-outpercentage bij jongens met 50% f Afname tienerzwangerschappen g Toename vrouwen in goedbetaalde beroepen	ABS/ MINOV/ ZIEKEN- HUIZEN/ CBB/ BIZA/ NBG/ STATISTIEKEN/ JUPO
	1.5 Training en scholing	– Toename opleidingen en trainingen voor moderne beroepen	MINO/ ATM (SAO)
	1.6 Vergroting toegang tot grond en huisvesting	– Zie Huisvestingsbeleid	SOZAVO/ RGB/ OW
	1.7 Gemeenschapontwikkeling	a Aantal nieuwe buurtwijkorganisaties b Toename wijkfaciliteiten voor creatieve expressie in achter-gestelde wijken/districten	RO/ MINOV/ NGOS
	1.8 Vergroting tot krediet	a Sociaal investeringsfonds is operationeel b Toename kleine en micro-ondernemingen	ATM/ CREDIET- OPERATIES

5.2 Onderwijs en volksoontwikkeling²²

Hoewel Suriname er trots op is dat het een van de hoogste alfabetisatiepercentages van alle ontwikkelingslanden heeft, voldoet het onderwijsaanbod in ons land kwalitatief en kwantitatief niet of onvoldoende aan de eisen van onze tijd.

Enkele cijfers:

- Ruim 7% van de totale bevolking heeft geen onderwijs genoten (Een overweldigende meerderheid hiervan is vrouw).
- Ongeveer eenderde van de bevolking van 5 jaar en ouder heeft slechts de basisschool gevolgd. Het hoge aantal zittenblijvers in elk segment betekent een significant verlies van kapitaal. Slechts 60% van de kinderen maakt namelijk de glo daadwerkelijk af.
- Eénderde van de bevolking heeft als hoogste opleidingsniveau voj.
- 11% van de bevolking heeft onderwijs gevolgd tot het middelbaar niveau (mbo, kweekschool, vos).
- Slechts 4% van de bevolking heeft een hbo- of universitair opleidingsniveau.
- Er is een grote kloof tussen de onderwijskansen geboden aan stads-, districts-, en binnenlandbewoners.
- De schattingen zijn dat de percentages zittenblijvers en drop-outs in het binnenland rond de 50% zijn²³.

Daarnaast zijn er ook andere indicaties dat het onderwijssysteem niet voldoende aansluit op de Surinaamse behoeften en/of niet de plaats krijgt die het verdient:

- Er is duidelijk een dringend gebrek aan voldoende hooggeschoold kader.
- Er is geen correlatie tussen het opleidingsniveau en het niveau

van tewerkstelling: voj-opgeleiden bekleden de meeste leidinggevende beroepen (27%), terwijl universitair opgeleiden, met 17%, de tweede plaats innemen. Mbo'ers bekleden meer hogere posten dan hbo'ers.

- Er is gebrek aan technisch kader.

Het onderwijs zal afgestemd zijn op de vorming voor de Surinaamse samenleving en de regio, en zorgen voor de opleiding als basis voor zelfstandige en creatieve burgers, en zal voldoen aan internationale standaarden voor het bereiken van minimaal de Education for All-doelen en de Milleniumdoelen. De nadruk zal worden gelegd op respect voor mensenrechten, culturele diversiteit, democratie en rationeel gebruik van hulpbronnen²⁴. Om te voorzien in het gebrek aan met name hooggeschoold kader zal een effectief en transparant beurzenbeleid worden ontwikkeld, die universiteitsstudenten de mogelijkheid biedt om opleidingen in het buitenland te kunnen volgen. Evenzo zal binnen de CSME met het oog op het vrije verkeer van personen ook naar mogelijkheden voor stages in de regio worden gezocht om zodoende ook aansluiting te vinden bij processen in de Caricom.

5.2.1 Onderwijshervorming

Bij de formulering van het onderwijsbeleid voor de komende jaren is niet alleen uitgegaan van de knelpunten in het onderwijs, maar is er vooral rekening gehouden met regionale en internationale ontwikkelingen met betrekking tot de sector. In dit kader is het beleid ontleend aan het Surinaams Educatief Plan (SEP 2002) en is het mede gestoeld op de Caribbean Education Strategy (CES 1997) en de World Declaration on Education for All (EFA 2000).

...Het onderwijs zal afgestemd zijn op de vorming voor de Surinaamse samenleving en de regio, en zorgen voor de opleiding als basis voor zelfstandige en creatieve burgers, en zal voldoen aan internationale standaarden voor het bereiken van minimaal de Education for All-doelen en de Milleniumdoelen...

²² Ministerie van Onderwijs en Volksoontwikkeling (Minov), Concept (eindversie) Sectorplan onderwijs 2004 -2008, Paramaribo, november 2004

²³ Sectorplan Onderwijs 2004-2008

²⁴ Regeringsverklaring 2006-2010, p.15

De problemen/knelpunten op alle onderwijsniveaus en bij alle typen onderwijs in Suriname zijn:

- verouderde en gebrekkige curricula en didactische werkvormen;
- inadequate opleiding en voorbereiding van leerkrachten;
- gebrekkige her- en bijscholing van leerkrachten;
- onvoldoende supervisie door schoolleiding en inspectie;
- nnvoldoende bevoegde leerkrachten (binnenland, speciaal onderwijs, secundair onderwijs);
- gebrekkig systeem van toetsing van leerprestaties, doorstroming en selectie;
- hoge percentages zittenblijvers en drop-outs;
- geringe horizontale doorstromingsmogelijkheden;
- genderongelijkheid;
- verouderde en gebrekkige leermiddelen.

Met het vooruitzicht op ontwikkeling van het menselijk kapitaal en de geconstateerde knelpunten zijn voor Suriname de volgende doelen op macroniveau gesteld:

1. een meer effectief en efficiënt onderwijssysteem;
2. een rechtvaardig onderwijssysteem, dat gelijke kansen biedt aan iedereen, zowel in stad, district als binnenland;
3. een internationaal concurrerende beroepsbevolking;
4. een educatiesysteem dat diensten aanbiedt die voldoen aan vastgestelde kwaliteitsstandaarden.

Het onderwijssysteem zal effectief en efficiënt, rechtvaardig en internationaal concurrerend moeten worden onder een versterkt en modern management. Hervorming moet resulteren in een onderwijssysteem dat de Surinaamse burger in staat stelt kennis en vaardigheden te verwer-

ven om effectief deel te nemen aan het sociaal-economisch leven. Om deze doelen te realiseren zullen hervormingsprogramma's worden uitgevoerd die gestoeld zijn op de volgende strategieën:

1. Verkleinen kenniskloof in het land en met andere landen

Kennis is in een globaliserende wereld in toenemende mate een belangrijke productiefactor en is in grote mate bepalend voor de concurrentiepositie van een land. Het proces van continu leren zal het onderwijsniveau van de bevolking opvoeren. Verder zal gestreefd worden naar bevordering van onderzoek, uitbreiding en diversificatie van het onderwijs om te voldoen aan de toenemende vraag naar wetenschappelijke en technische kennis en naar informatie en kader met het oog op groei van de nationale economie. Daar universiteiten ook steeds meer beschouwd worden als de tweede actor, naast overheden, om duurzame nationale en internationale ontwikkeling te helpen plannen en realiseren, zal binnen de Anton de Kom Universiteit van Suriname (AdeKus) naast kennisverwerving middels onderzoek en kennisverspreiding tevens bijzonder aandacht worden gegeven aan menselijke, morele, ethische, sociale en culturele aspecten van ontwikkeling. AdeKus zal in dit kader een toonaangevend onderzoeksinstituut moeten worden.

2. De school en klas maken tot focus van het educatiesysteem

Vooral in rurale en inheemse gebieden is de school vaak de belangrijkste sociale infrastructuur, waardoor zij een centrale functie kan vervullen als leeromgeving voor de lokale gemeenschap als geheel. De school zal dan ook omgezet worden tot centrum voor gemeenschapsontwikkeling en continu leren, met multifunctionele faciliteiten.

3. Onbelemmerde toegankelijkheid tot het scholenstelsel

Momenteel ontberen leerlingen uit de lagere sociaal-economische klassen, uit de rurale gebieden en het binnenland, en leerlingen met een handicap optimale toegang tot onderwijs. Door huishoudsurveys en ander onderzoek kunnen risicogemeenschappen en -categorieën worden geïdentificeerd die voor extra middelen en begeleiding in aanmerking komen. Een adequaat beurzenstelsel voor het secundair en tertiair onderwijs zal worden opgezet, terwijl uitbreiding van de toegankelijkheid tot het Internet en de benutting van ICT (informatie- en communicatietechnologie) voor educatieve doeleinden ter hand zal worden genomen. In dit kader zullen de mogelijkheden voor distance learning verder worden ontwikkeld en bevorderd.

4. Verbeteren van onderwijsfinanciering, -structuur en -management

Door toepassing van moderne benaderingen van financieel management in combinatie met benutting van de mogelijkheden van informatietechnologie, kan het vermogen tot efficiënte en effectieve budgettering worden verbeterd, zowel op centraal niveau als op school- en instituutniveau, en kan er meer inzicht worden verkregen in de allocatie van middelen, waardoor naar een beter evenwicht gewerkt kan worden. Er wordt reeds gewerkt aan het invoeren van een nieuwe onderwijsstructuur om onder andere te voldoen aan internationale standaarden en het minimaal bereiken van de millenniumontwikkelingsdoelen. Er zullen in eerste instantie veranderingen worden doorgevoerd in het basisonderwijs. In dit kader zijn Early Childhood Development-programma's, die betrekking hebben op de algehele ontwikkeling van het kind van 0 tot 8 jaar, van belang.

5. Versterken van regionale en internationale samenwerking

Het uitdiepen van vooral regionale samenwerking is een essentieel onderdeel van de onderwijsstrategie vanwege onze schaal, maar ook vanwege de gemeenschappelijke historie en problemen. In het kader van de ontwikkeling van een gemeenschappelijke markt, zal gewerkt worden naar gemeenschappelijk gebruik van het onderwijs- en onderzoeksvermogen binnen de regio. De samenwerking met regionale instituten, zoals Unesco, Carneid, Caricom en IDB, zal versterkt en benut worden, terwijl de samenwerking met Nederland, België en andere daarvoor in aanmerking komende landen geïntensiveerd wordt. Netwerken zullen worden opgezet tussen nationale en internationale instituten voor uitwisseling van kennis, informatie en programma's.

...Het uitdiepen van vooral regionale samenwerking is een essentieel onderdeel van de onderwijsstrategie vanwege onze schaal, maar ook vanwege de gemeenschappelijke historie en problemen...

ACTIVITEITENMATRIX voor ONDERWIJSHERVORMING

Algemeen doel: in 2015 moeten alle kinderen, jongens en meisjes, toegang hebben tot kwalitatief hoogstaand onderwijs, zal het onderwijs- en opleidingsstelsel in staat zijn zich gemakkelijk aan te passen aan de veranderende wereld van arbeid, en zal levenslang leren worden bevorderd.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
<p>1 Universele toegang tot onderwijs en voorschoolse ontwikkelingsprogramma's (early childhood education) en een rechtvaardiger onderwijsstelsel dat gelijke kansen biedt aan een ieder</p>	<p>1.1 Early Childhood Development (ECD) programma's volledig integreren in het curriculum</p>	<p>a Training in ECD-ouderschaps-vaardigheden in 50 dorpen in het binnenland b 50 ECD-centra gevestigd eind 2010 c Wetgeving afgekondigd 2006 d ECD-standaarden geïmplementeerd in 2008 e Personeel en leiding peuterscholen bijgeschoold in 2008</p>	<p>MINOV/ VGZ/ PLOS/ DNA</p>
	<p>1.2 Verbetering onderwijs in het binnenland</p>	<p>a Trainingsprogramma leerkrachten binnenland afgerond in 2006 b Nucleuscentra Albina en Brokopondo operationeel in 2007</p>	<p>MINOV/ RO</p>
	<p>1.3 Programma's voor leerlingen die dreigen uit te vallen en onbelemmerde toegankelijkheid tot het scholenstelsel</p>	<p>– Drop-out rates voor studenten in klassen 1, 2 en 3 vermindert met 20% in 5 jaar. Baseline: drop-out rates klas 1: 7%, klas 2: 7% en klas 3: 8% in 5 jaar</p>	<p>MINOV/ ABS</p>
	<p>1.4 Tweedekansonderwijs stimuleren voor drop-outs, met name voor tienermoeders</p>		
<p>2 Herstructurering basis-onderwijs en voortgezet onderwijs, secundair onderwijs en tertiair onderwijs</p>		<p>a De participatiegraad in het basisonderwijs (in klassen 6 tot 10) van 45% naar 50% toegenomen in 5 jaar b Aantal zittenblijvers in klassen 1, 2 en 3 met 30% verlaagd; Baseline: zittenblijvers klas 1: 25%, klas 2: 20%, en klas 3: 22% in 5 jaar c Aantal afgestudeerden voj toegenomen met 10% in 2008 d Curricula voor 1^e - 5^e klas afgerond in 2006, voor 6^e - 10^e klas in 2010 e Aantal afgestudeerden van de 6^e klas glo neemt toe van 50% naar 55% in 2008 f Aantal afgestudeerden van vos neemt toe met 10% in 2008 g Aantal afgestudeerden van de universiteit neemt toe met minimaal 5% in 2008 h Curriculum vos bijgesteld in 2007 i 150 leraren bijgeschoold in 2008 j Leermateriaal vernieuwd en in gebruik in 2009 k Opleidingen in ICT, toerisme, milieu en zorg ingevoerd op vos-niveau per 2008</p>	<p>MINOV/ TCT/ ATM/ BEDRIJFSLE- VEN/ DNA</p>

ACTIVITEITENMATRIX voor ONDERWIJSHERVORMING

Algemeen doel: in 2015 moeten alle kinderen, jongens en meisjes, toegang hebben tot kwalitatief hoogstaand onderwijs, zal het onderwijs- en opleidingsstelsel in staat zijn zich gemakkelijk aan te passen aan de veranderende wereld van arbeid, en zal levenslang leren worden bevorderd.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
<p>3 Een meer effectief en efficiënt onderwijssysteem</p>	<p>3.1 Modernisering en verbetering van de fysieke infrastructuur Minov en onderwijsinstellingen en de organisatie en het management van MINOV en scholen</p>	<p>a 68 basisscholen gerenoveerd eind 2008 b 4 kantooreenheden Minov gerenoveerd in 2010 c Jaarlijks 10 scholen op secundair en tertiair niveau gerenoveerd d 6 nieuwe en 12 dienstwoningen per 2008 gebouwd e Collegezalen IOL, scheikundelab en auditorium, toerisme-trainingscentrum, studentenhuis, resource learning center en internaten gebouwd en ingericht in 2008 f 50 beveiligde computerlocalen gebouwd en ingericht per 2008 g Informatiesysteem/netwerk van Minov operationeel en personeel getraind in 2008 h Directoraat Onderwijs geherstructureerd in 2008 i Beslissingsbevoegdheid gedecentraliseerd naar schoolniveau in 2008 j Schoolleiders en Minov-functionarissen getraind in management, leiderschap en speciale topics eind 2010 k Reglement voor autonomie scholen operationeel in 2008 l Vernieuwde onderwijswet-geving afgekondigd in 2007</p>	<p>OW/ MINOV/ DNA</p>

...Op nationaal niveau dragen sport en lichamelijke opvoeding bij tot economische en sociale groei, verbetering van de gezondheidszorg en brengen zij gemeenschappen tezamen...

5.2.2 Sport

Sport en lichamelijke opvoeding en bewegingsrecreatie spelen een belangrijke rol op individueel, gemeenschaps-, nationaal en internationaal niveau. Voor het individu verhoogt sport de persoonlijke vermogens, gezondheid en zelfkennis. Op nationaal niveau dragen sport en lichamelijke opvoeding bij tot economische en sociale groei, verbetering van de gezondheidszorg en brengen zij gemeenschappen tezamen. Op internationaal niveau, mits consistent en structureel beoefend, kunnen zij een langdurig positief effect hebben op ontwikkeling, gezondheidszorg, vrede en het milieu. De toegang tot en participatie in sport en lichamelijke opvoeding verschaffen gemeenschappen die anders gemarginaliseerd zijn vanwege sociale, culturele en godsdienstige barrières (gender, handicap of andere vormen van discriminatie) de gelegenheid om sociaal en moreel te integreren. De maatschappelijke waarde en positieve effecten op de gezondheid van de burger maken sport en bewegingsrecreatie onmisbaar in elke samenleving. Het sportbeleid zal gericht zijn op fysieke en geestelijke vorming en het welzijn van de gemeenschap. Veel aandacht zal daarom besteed worden aan de verhoging van de awareness van de gemeenschap over de waarde van sport en bewegingsrecreatie. Om deze doelen te bereiken zullen de volgende strategieën gevolgd worden:

1. Intensievere aanpak van recreatie-, school- en jeugdsport en bewegingsrecreatie

Deze aanpak houdt in het structureren van de opvang en begeleiding, het bevorderen en actief laten deelnemen van de totale bevolking, in het bijzonder de schoolgaanden en jeugdigen, aan sport-, recreatie- en bewegingsactiviteiten op buurt- en gemeenschapscentra. Het vak lichamelijke opvoeding wordt op alle onderwijsniveaus verplicht ge(her) introduceerd. Het zwemonderwijs op de scholen en in de

vakantieperioden zal worden uitgebouwd naar meer districten en buurten. Het aantal schoolsporevenementen zal worden opgevoerd en deelname aan internationale sportuitwisselingsprogramma's voor studenten zal meer aandacht krijgen, waardoor een vlottere doorstroming naar de georganiseerde sport mogelijk wordt.

Aan bijzonder getalenteerden zullen extra faciliteiten worden geboden, zodat zij ook internationaal tot goede prestaties kunnen komen. Er zal een topsportbudget ten behoeve van internationale meetmomenten worden opgezet en bij het verlenen van beurzen zal het rendement voor Suriname als belangrijk criterium gelden. Ook zal gewaakt worden over de studieresultaten van sportbursalen.

Door middel van voorlichting en grootscheepse bewegingsactiviteiten voor een ieder zullen sport en bewegen worden gepropageerd als onderdeel van de preventieve gezondheidszorg en een gezonde levensstijl. Bijzondere aandacht zal ook worden besteed aan beweging voor ouderen en mensen met een handicap, om uiteindelijk te geraken tot sociaal-maatschappelijke integratie. De volksspelen, als onderdeel van onze sociaal-culturele erfenis, zullen verder worden gestimuleerd.

2. Verbetering fysieke infrastructuur

In dit kader zal sportinfrastructuur in stad, district en binnenland worden aangelegd en gerenoveerd. Openbare kinderspeelplaatsen en pleinen zullen toegankelijk worden gemaakt om de gemeenschap aan te moedigen tot deelname aan bewegingsactiviteiten. De fysieke werkomstandigheden van het personeel van het directoraat Sportzaken zullen verbeterd worden, terwijl kantoorgebouwen en dienstwoningen een grondige renovatie zullen ondergaan.

3. Institutionele versterking

Er zal een aanzet worden gegeven voor transformatie van de organisatiestructuur, taakstelling en doelstellingen van het directoraat Sportzaken op basis van inzichten met betrekking tot Public Sector Reform en regionale integratie. Het directoraat zal hierdoor beter in staat zijn bij te dragen aan de fysieke en geestelijke vorming en het welzijn van de gemeenschap. Er zal een databank worden opgezet om betrouwbare data die nodig zijn voor het kunnen evalueren, bijsturen, en plannen op gestructureerde wijze op te slaan. Via het opzetten van een website zal de toegankelijkheid van de informatie worden vergroot. Deskundigheidsbevordering van het personeel is een prioriteit, daar het opgeleid kader in stad, district en binnenland zal worden ingezet voor een evenwichtige sportontwikkeling. De opleidingen die door het directoraat aan de gemeenschap worden aangeboden, zullen uitgebreid worden en verder worden afgestemd op de behoefte. In dit kader zal de samenwerking met de georganiseerde sporten worden verstevigd. Het Instituut voor de Nationale Sportselecties zal worden gefaciliteerd, zodat alle nationale selecties deskundig worden begeleid, getest en geadviseerd ten behoeve van een betere voorbereiding op nationale en internationale meetmomenten. Ook zal een nationale antidopingunit worden gevestigd met het doel het uitbannen van het gebruik van doping in de sport

4. Ondersteuning aan sportorganisaties en -instellingen

Overheidssubsidie moet voorwaardenscheppend werken en de sportontwikkeling integraal ondersteunen. De georganiseerde sport wordt financieel bijgestaan in de uitvoering van jaarprogramma's en regionale en internationale meetmomenten. Ook wordt bijgedragen aan bouw en renovatie van sportaccommodaties. Een speciale unit is thans reeds belast met sporttechnische controle en advisering binnen het subsidiebeleid.

...Het Instituut voor de Nationale Sportselecties zal worden gefaciliteerd, zodat alle nationale selecties deskundig worden begeleid, getest en geadviseerd ten behoeve van een betere voorbereiding op nationale en internationale meetmomenten...

ACTIVITEITENMATRIX voor SPORT

Algemeen doel: verhogen bijdrage sport aan fysieke en geestelijke vorming en welzijn van de Surinaamse gemeenschap

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
<p>1 Een meer effectief, efficiënt en rechtvaardig sportsysteem</p>	<p>1.1 Recreatiesport, jeugdsport en schoolsport en bewegingsrecreatie verbeterd</p>	<p>a Aantal personen met overgewicht daalt met minimaal 25% in 5 jaar b Aantal sportbeoefenaars stijgt met minimaal 50% in 5 jaar c Vak lichamelijke opvoeding ingevoerd op alle onderwijs-niveaus in 2010 d Aantal sportevenementen stijgt jaarlijks met 25% e Meer mogelijkheden voor mensen met een handicap en seniorenburgers om te bewegen f Een aantal van minimaal 20 parken en openbare kinderspeelplaatsen zijn gerehabiliteerd en toegankelijk voor de gemeenschap per 2010</p>	<p>MINOV/ VGZ</p>
	<p>1.2 Verbetering fysieke infrastructuur</p>	<p>a Jaarlijkse toename van schoolaccommodaties met 3 b Jaarlijks 5 jeugdaccommodaties gerenoveerd c Bouw en inrichting eigen kantoor Sportzaken afgerond in 2008 d Start aanleg mini-atletiek-track in 2007; in 2010 minimaal 1 in elk district</p>	<p>MINOV/ OW</p>
	<p>1.3 Institutionele versterking middels onderzoek, informatievoorziening en deskundigheidsbevordering</p>	<p>a Aantal uitgevoerde projecten verdubbeld in 2010 b Sportsectorplan afgerond in 2008 c Directoraat Sport geherstructureerd in 2007 d Minimaal 3 onderzoeksrapporten gepubliceerd in 2010 e Databank opgezet in 2007 f Jaarlijks 20 sportleiders opgeleid g Jaarlijks sportmanagement-cursussen verzorgd in buurtcentra h Beurzenbeleid in 2007 geïnstitutionaliseerd i In 2007 Instituut voor Nationale Sportsselecties geheractiveerd j Nationale Sportfederatie ingesteld in 2007 k Nationale antidopingunit is gevestigd per 2007 l Het nodige materiaal en materieel ter verrichting van de werkzaamheden in 2010 optimaal aanwezig m Voorlichtingsprogramma's zullen worden geïntensiveerd n Een website zal eind 2006 worden gelanceerd</p>	<p>MINOV</p>

ACTIVITEITENMATRIX voor SPORT**Algemeen doel:** verhogen bijdrage sport aan fysieke en geestelijke vorming en welzijn van de Surinaamse gemeenschap

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
2 Professionalisering sport met als doel economisch gewin	2.1 Het ondersteunen van sportorganisaties en -instellingen	a Criteria en normen vastgesteld voor subsidie en verantwoording in 2007 b Criteria voor deelname regionale en internationale wedstrijden vastgesteld in 2007 c Nationale sportacademie opgezet in 2008 d Sportselecties geheractiveerd e Nationale sportfederatie ingesteld in 2007 f Criteria vastgesteld voor betaalde sport per 2009 g Priority setting voor takken van sport voor internationale deelname vastgesteld h Aantal deelnemers aan regionale/internationale wedstrijden stijgt met 50% in 5 jaar	MINOV

...Cultuur heeft tegelijkertijd het vermogen mensen te inspireren en te mobiliseren, en is daardoor ook een belangrijke factor bij gemeenschapsontwikkeling en natievorming...

5.2.3 Cultuur

Cultuur kan volgens de omschrijving van UNESCO worden beschouwd als het gehele complex van geestelijke, materiële, intellectuele en emotionele eigenschappen die een samenleving of sociale groep kenmerken. Cultuur houdt niet alleen in kunsten en letteren, maar ook leefwijzen, fundamentele rechten van de mens, waardesystemen, tradities en overtuigingen. Het recht op deelname aan het culturele leven van onze gemeenschap is een mensenrecht vastgelegd in het internationaal Verdrag inzake Economische, Politieke en Culturele Rechten en de Universele Verklaring van de Rechten van de Mens. Het cultuurbeleid zal dan ook primair gericht zijn op het vergroten van de mogelijkheid van alle burgers om vrijelijk deel te nemen aan het culturele leven van Suriname.

Cultuur is de drager van tradities en instigator van verandering; twee aspecten die verder ontwikkeld dienen te worden. Tegelijkertijd groeit de laatste jaren steeds meer het besef dat cultuur een middel van bestaan kan zijn en als zodanig kan worden ingezet als middel in de bestrijding van armoede. Cultuur heeft tegelijkertijd het vermogen mensen te inspireren en te mobiliseren, en is daardoor ook een belangrijke factor bij gemeenschapsontwikkeling en natievorming. Cultuuruitingen blijken steeds effectiever te worden als middel voor bewustwording met betrekking tot algemene ontwikkelingsvraagstukken, zoals armoede, hiv, reproductieve gezondheid en milieu.

De doelen van het cultuurbeleid kunnen als volgt worden geformuleerd:

- verbetering van de condities voor cultuurproductie;
- verbetering van de condities voor behoud van cultureel erfgoed;
- vergroting van de exportpotentie van de creatieve industrie.

Om deze doelen te realiseren zullen programma's worden uitgevoerd via de volgende strategieën:

1. Het verbeteren van de kwaliteit van cultuureducatie

Cultuureducatie verschaft de mens inzicht in zichzelf en in de medemens, en bevordert daardoor het gevoel voor burgerzin en wereldburgerschap. Daarnaast bevordert cultuureducatie het ethisch en esthetisch gevoel en is zij een middel om kritisch bewustzijn te bevorderen, waardoor het individu eigen verantwoorde keuzen kan maken. De vorderingen op het gebied van culturele vorming in het hoger onderwijs zullen verder worden uitgebouwd naar andere onderwijsniveaus. In de curricula voor het regulier onderwijs zullen kunst en cultuur worden opgenomen om onder meer het bewustwordingsproces bij burgers reeds op jonge leeftijd op gang te brengen. Verder zal muziek- en ander kunst- en cultuuronderwijs worden geïntensiveerd via onder meer ondersteuning aan overheids-, niet-gouvernementele en particuliere organisaties die kunst en cultuuronderwijs verzorgen.

2. Het stimuleren van artistieke uitingen en producties

Vanuit het cultuurbeleid zullen mogelijkheden worden geschapen voor een versnelde ontwikkeling van cultuur- en kunstproductie. In dit kader zullen een nationale kunstgalerie en een nationaal cultureel centrum worden opgezet, zodat exposities van Surinaamse kunstenaars te zien zijn, kunststukken uit de staatscollectie kunnen worden tentoongesteld en muziek en podiumkunsten kunnen worden opgevoerd. Het invoeren van een moderne auteurswet is van belang, teneinde nationaal en internationaal de intellectuele eigendommen van onze kunstenaars en artiesten te beschermen. Door de instelling van de CSME worden Surinaamse kunstenaars geconfronteerd met nieuwe uitdagingen en nieuwe kansen. Het is noodzakelijk dat zij hierop goed worden voorbereid

en dat er speciale aandacht wordt geschonken aan de mogelijkheden voor het aanboren van nieuwe markten en werkterreinen. Hiertoe zullen workshops worden georganiseerd die op kunstenaars gericht zijn en het directoraat Cultuur zal een CSME/Caricom focal point instellen. Mogelijkheden zullen worden bekeken voor het instellen van een fonds voor cultuurproducties. Om een gezonde wisselwerking tussen overheid en kunstenaarsveld te garanderen zal een raad voor kunst en cultuur worden ingesteld, waarin ook kunstenaars en artiesten zitting zullen hebben. Een in te stellen Nationaal Festival Bureau, zal als taakstelling meekrijgen het periodiek organiseren van een kunst en cultuurfestival, met als doel marketing van de Surinaamse kunst en het aantrekken van toeristen.

3. Behoud cultureel erfgoed

De volgende maatregelen zullen worden getroffen tot behoud van zowel het materieel als immaterieel erfgoed, zodat de kennis kan worden uitgedragen:

- Opzetten van een registratie- en documentatiesysteem. Bijzondere aandacht zal worden besteed aan traditionele cultuuruitingen die verloren dreigen te gaan.
- Ontsluiten van de vastgelegde informatie met moderne communicatiemiddelen.
- Aanpassen van het museumbeleid, waardoor met behulp van museale instellingen de mogelijkheid tot kennisname van het cultureel erfgoed wordt vergroot.
- Intensiveren van wetenschappelijk onderzoek.
- Ter beschikking stellen van educatieve pakketten aan het onderwijs.
- Instellen van een restauratiefonds voor herstel en instandhouding van monumenten.

- Aangaan en onderhouden van relaties met erfgoedinstanties in en buiten de regio, onder meer ter verkrijging van inzicht in monumentenzorg en ter plaatsing van nominaties op de Werelderfgoedlijst van de UNESCO.
- Ondersteuning van de verdere ontwikkeling van het toerisme in samenwerking met het Ministerie van TCT.

4. Uitbouwen culturele betrekkingen

Kennis van elkaars cultuuruitingen kan bijdragen tot wederzijds begrip, wederzijdse waardering en toenadering van groepen, waardoor voorwaarden worden geschapen voor saamhorigheid en vrede. In dit kader worden nationale manifestaties gestimuleerd die in belangrijke mate bijdragen tot overdracht van kennis over respectieve tradities, gewoonten en andere cultuuruitingen. De confrontatie met waarden, kennis en vaardigheden van andere volken draagt bij tot positieve ontwikkeling van eigen kunst en cultuur. Deelname aan kunst- en culturele activiteiten in het buitenland zal dan ook worden ondersteund.

5. Institutionele versterking directoraat Cultuur

In deze regeerperiode wordt gewerkt aan de verdere reorganisatie van het directoraat Cultuur, waarbij de taak- en doelstelling per afdeling zal worden geformuleerd als aanloop naar een formatieplan. Op basis hiervan zal gekwalificeerd kader worden aangetrokken en zal upgrading van het personeel plaatsvinden middels specifieke opleidingen. De financiële en personele administratie zullen worden geautomatiseerd, waarbij diverse afdelingen door middel van een netwerk met elkaar verbonden zullen worden. Ook zal de bibliotheek van de afdeling Cultuurstudies geautomatiseerd worden, waardoor het documentatiemateriaal digitaal geconserveerd wordt en de toegankelijkheid wordt vergroot. De fysieke werkomstandigheden zullen verder verbeterd worden.

...Kennis van elkaars cultuuruitingen kan bijdragen tot wederzijds begrip, wederzijdse waardering en toenadering van groepen, waardoor voorwaarden worden geschapen voor saamhorigheid en vrede...

...Het mediabeleid dient ter waarborging van het recht op vrije meningsuiting met inachtneming van moreel-ethische overwegingen en wettelijke bepalingen...

6. Het verbeteren van het mediabeleid

Het mediabeleid dient ter waarborging van het recht op vrije meningsuiting met inachtneming van moreel-ethische overwegingen en wettelijke bepalingen. Om zowel het beroep van journalist als de lezer/kijker/luisteraar te beschermen, zullen beroepskwalificaties voor de journalist worden geformuleerd en in een wettelijk kader geplaatst. Voornamelijk de tv-mediahuizen zijn regelmatig onderhevig aan maatschappelijke kritiek over uitzending op vroege uren van programma's die geweld etaleren en ook anderszins ongeschikt zijn voor kinderen. Deze kritiek betreft ook commerciële reclames met stereotype of negatieve beeldvorming van de man-vrouw-verhouding. Verder hebben de media een substantieel aandeel in de seksualisering van de samenleving met alle ongewenste gevolgen van dien. De regering zal ter mitigering van deze negatieve invloeden in samenwerking met de particuliere media maatregelen treffen, waaronder invoering van een reclame- en ethische code. Mede gelet op de te verwachten instroom van buitenlandse mediabedrijven ten gevolge van de liberalisatie en aansluiting bij de Caribbean Single Market en andere toekomstige regionale verbanden, zullen deze maatregelen op korte termijn geëffectueerd worden. Er zullen voorts mediatrainingen worden verzorgd ter verbetering van de journalistieke kwaliteit, en in samenwerking met het ministerie van TCT zal erop worden toegezien dat zendgemachtigden meer zendtijd reserveren voor eigen producties.

7. Het stimuleren van de creatieve industrie

Met culturele of creatieve industrieën wordt bedoeld de bedrijfstak rond kunst, cultuur, media, entertainment, creatieve dienstverlening etcetera. Deze bedrijfstak heeft het potentieel om een belangrijke economische waarde toe te voegen aan de Surinaamse economie. Bijvoorbeeld, de wereldmarkt voor reggaemuziek is naar schatting circa USD 300 miljoen waard; de muziekindustrie in Barbados levert USD 15 miljoen op. Door de ontwikkeling van specifieke creatieve industrieën ter hand te nemen wordt een direct verband gelegd tussen armoedebestrijding, economische welvaart en de kunst- en cultuursector. Ze bieden mogelijkheden om jongeren erbij te betrekken en te helpen vechten tegen hopeloosheid en misdaad. Om dit te bereiken zal allereerst, met medewerking van Unesco en Caricom, een uitgebreide studie worden gedaan naar de mogelijkheden van de diverse kunst- en cultuuruitingen in Suriname, om na te gaan welke de grootste export- en ontwikkelingspotentie heeft. De stimulering en regulering van de opkomende filmindustrie in Suriname zullen voor zover mogelijk geïnstitutionaliseerd worden door het instellen van een filmraad voor Suriname.

ACTIVITEITENMATRIX voor CULTUUR

Algemeen doel: vergroten van de mogelijkheden van alle burgers om vrijelijk deel te nemen aan het cultureel leven van Suriname

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Verbetering condities voor cultuurproductie	1.1 Verbetering van de kwaliteit cultuureducatie	a Vak kunst & cultuur opgenomen op alle onderwijsniveaus in 2010 b Wet- en regelgeving in 2007 c Aantal ruimtes voor productie en opvoeringen met 25% gegroeid in 2010 d Commissie curriculum kunst- en cultuureducatie ingesteld in 2006 e Vak kunst & cultuur opgenomen op alle onderwijsniveaus in 2010 f Culturele organisaties en instellingen jaarlijks ondersteund	MINOV/ TCT/ HI/ ABS/ SPS/ DNA
	1.2 Stimulatie van artistieke uitingen en cultuurproductie	a In 5 jaar toename artistieke en cultuurproductie met 50% b In 5 jaar aantal artiesten en kunstenaars verdubbeld c Auteurswet afgekondigd in 2007 d Jaarlijks marketingtraining verzorgd e Raad voor Kunst en Cultuur ingesteld in 2007 f National Art Gallery opgezet in 2008 g National Cultural Center in 2010 h Fonds voor kunst en cultuurproductie ingesteld in 2007	MINOV/ J&P/ DNA

ACTIVITEITENMATRIX voor CULTUUR

Algemeen doel: vergroten van de mogelijkheden van alle burgers om vrijelijk deel te nemen aan het cultureel leven van Suriname

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
2 Behoud van cultureel erfgoed	2.1 Verbetering condities voor behoud van cultureel erfgoed	a In 5 jaar aantal restauraties monumentale gebouwen verdubbeld b Documentatie- en registratiesysteem opgezet in 2007; Documentatie- en registratiesysteem opgezet in 2007 c Website gelanceerd in 2007 d Minimaal 3 onderzoeks-rapporten afgerond in 2010 e Museumbeleid geformuleerd in 2007 f Openlucht Museum Nieuw-Amsterdam verzelfstandigd in 2008 g Update inventarisatie erfgoed om de 2 jaren h Restauratiefonds ingesteld in 2007 i Nominatie Joden Savanne en Cassiporabegraafplaats Werelderfgoedlijst in 2008	MINOV
3 Vergroting exportpotentie creatieve industrie		a Studie ontwikkelingspotentie kunst- en cultuursector afgerond in 2008 b Filmraad ingesteld in 2007 c Verbetering productie in 5 jaar met 25% d Jaarlijks minimaal 2 promotie-activiteiten e Jaarlijkse trainingsprogramma's	MINOV
4 Cultuur voor natievorming en internationale integratie	4.1 Culturele betrekkingen uitbouwen	a Commissie Carifesta IX ingesteld in 2006 b Jaarlijkse ondersteuning nationale feestdagen	MINOV/ BUZA
5 Institutionele versterking directoraat Cultuur		a Directoraat Cultuur geherstructureerd in 2007 b Financiële en personele administratie geautomatiseerd, netwerk opgezet, personeel getraind in 2007	MINOV
6 Optimaliseren en evaluatie media	6.1 Verbetering mediabeleid	a Jaarlijkse mediatrainingen b Beroepskwalificatie journalist geformuleerd in 2006 c Mediawet afgekondigd in 2007	MINOV/ TCT/ DNA/ SJV

5.3 Gezondheidszorg

Gezondheid vormt de kern van duurzame ontwikkeling. Samenlevingen zijn afhankelijk van gezonde individuen, gezinnen en gemeenschappen. De gevolgen van een slechte gezondheid worden merkbaar in zowel de toegenomen kosten van het behandelen van te voorkomen aandoeningen en de daling van arbeidsproductiviteit, als in het verlies van vermogen tot arbeid. Bij de benadering van de relatie tussen gezondheid en gezondheidszorg hoort rekening te worden gehouden met de volgende uitgangspunten:

- Een ieder heeft recht op gezondheidszorg, maar het individu is verantwoordelijk voor zijn eigen gezondheid. De staat bevordert de algemene gezondheidszorg en draagt daarmede de verantwoordelijkheid voor de collectieve zorg.
- De vraag naar gezondheidszorg wordt beperkt door de financiële ruimte, zowel individueel als collectief; de tegenprestatie voor de financiële opoffering staat centraal. De kwaliteit en de inhoud van de gezondheidszorg zijn van belang.
- De inzet en betrokkenheid van alle actoren is van essentieel belang om het hoogste rendement te behalen uit de financiële inspanningen.
- Patiëntendeelname en -inspraak in de vraag naar en het aanbod van gezondheidszorg moet voor evenwicht zorgen in aanbod en kwaliteit van dienstverlening en eenzijdige machtsvorming voorkomen.

De gezondheidssector anno 2006 toont aan dat er voldoende basisvoorzieningen zijn die een gezond volk kunnen garanderen. Het probleem doet zich echter voor dat de meeste voorzieningen slechts in de kuststreek en met name in Paramaribo en omgeving zijn geconcentreerd,

terwijl in de rest van het land de voorzieningen schaars goed zijn. In dit kader zullen de volgende beleidsmaatregelen worden genomen:

- Intersectorale beïnvloeding van de gezondheid door activiteiten op het gebied van voeding en voedselproductie, drinkwatervoorziening, sanitair en milieubescherming, basisonderwijs (basic life skills), huisvesting, werkgelegenheid.
- Nadruk op de integratie van preventieve componenten in de primaire gezondheidszorg, zoals vaccinaties, moeder-en-kindzorg, borst- en kindervoeding, seksuele en reproductieve gezondheid;
- Nadruk op achtergeraakte gebieden die de noodzakelijke basisvoorzieningen voor grote delen moeten ontberen.
- Een participatieve aanpak op basis van door de bevolking onderkende behoeften, vanuit bestaande structuren en ondersteuning van gedecentraliseerd management.
- Het bereiken van de millenniumontwikkelingsdoelen zoals het terugdringen van het perinatale sterftcijfer (sterftcijfer van babies voor, tijdens en na de bevalling), het maternale sterftcijfer (sterftcijfer onder zwangere vrouwen gedurende en/of kort na de bevalling), hiv/aids, tbc en malariabesmettingsgevallen.
- Aanpak van chronische ziekten zoals diabetes, hypertensie en kanker, waaraan het grootste deel van de mortaliteit, morbiditeit en kosten, vooral in de tweede- en derdelijnszorg, te wijten is. Deze ziekten vormen voor ons een nieuwe uitdaging en een aanpak waarbij veel nadruk ligt op preventie middels gezondheidseducatie, vroege opsporing middels onderzoek en adequate behandeling middels protocollaire multidisciplinaire behandeling.
- Het zo dichtbij mogelijk brengen van de preventieve en eerstelijns curatieve zorg en de tweedelijnszorg bij de districts- en binnenlandbewoners.

De gezondheidszorg in het binnenland is toevertrouwd aan de Medische

...Gezondheid vormt de kern van duurzame ontwikkeling...

...Basisgezondheidszorg voor iedere burger middels een centraal georganiseerde algemene ziektekostenverzekering (AZV) en de financiering daarvan...

Zending. Het accent van het te voeren beleid wordt gelegd op preventie en behandeling van essentiële aandoeningen, voornamelijk malaria, diarreeziekten (vooral bij kinderen), seksueel overdraagbare aandoeningen en hiv/aids. De preventie en behandeling van tuberculose, bostyaws, lepra en gele koorts zullen hieraan worden toegevoegd. Zowel regionaal als internationaal is er namelijk een toename van tbc geconstateerd. Extra inspanning bij onderzoek naar en onder controle houden van deze

aandoening kan niet meer worden uitgesteld. De aandacht voor lepra is aan het verzwakken, doordat andere aandoeningen meer aandacht op-eisen. Het is bekend dat in het werkgebied van de Medische Zending het voorkomen van lepra hoger kan zijn. Onderzoek en controleactiviteiten hebben daarom de hoogste prioriteit voor de komende jaren.

Het beleid dat het bereiken van optimale, bereikbare, beschikbare en betaalbare gezondheidszorg moet realiseren, zal zich de komende periode ontwikkelen binnen het volgende kader:

- Basisgezondheidszorg voor iedere burger middels een centraal georganiseerde algemene ziektekostenverzekering (AZV) en de financiering daarvan.
- Een functioneel geoutilleerde en gedecentraliseerde infrastructuur die voldoet aan de minimale eisen voor basale zorg.
- Een concreet gedefinieerd zorgpakket met nadruk op preventieve taken.
- Gelijkblijvende financiële middelen afkomstig uit eigen inspanning en donorhulp.
- Voldoende gekwalificeerd kader op medisch, paramedisch en administratief vlak.
- Een planmatig management gebaseerd op kwaliteitsbewaking, dataverzameling (mede gebruikmakend van data uit wetenschappelijk onderzoek) en manpowerplanning.
- Een aan de tijdsgeest aangepaste gezondheids- en milieuwetgeving.
- Een pro-actief functionerend preventief en controleapparaat.

In dit kader zal in de planperiode aandacht besteed worden aan de aanpassing en aanscherping van bestaande wettelijke regelingen en zullen nieuwe wettelijke regelingen voorbereid worden. De verbetering van de kwaliteitswaarborging van de gezondheidszorg, zowel voor medische

Indicatoren MDG's	1990	1995	2000	2002	2004	2015
Perinataal sterftecijfer (per 1.000)	18.6	26.8	35.8	31.7	39.3	20.0
Zuigelingensterftecijfer (per 1.000) (0 - 1 jaar)	21	15	20	21.1	19.2	7
Kindersterftecijfer (per 1.000) (0 - 5 jaar)	31	20	27	22.6	24.5	10
Percentage volledig tegen mazelen gevaccineerde 1-jarigen	65%	83%	70%	73%	86%	100%
Percentage volledig tegen difterie en tetanus (DPT3) gevaccineerde 1-jarigen	83%	84%	71%	73%	85%	100%
Percentage volledig tegen polio (OPV3) gevaccineerde 1-jarigen	81%	81%	70%	74%	84%	100%
Maternale sterftecijfer (per 100.000 levendgeborenen)	226	-	153	137	88	50
Percentage partussen verricht door getrainde gezondheidswerkers	80%	-	85%	90%	90%*	100%
Nationale hiv-prevalentie onder zwangeren	0.30%	-	-	-	1.60%	0.80%
Geschatte Adult (15-49 jaar) hiv-prevalentiecijfer (UNAIDS)	-	-	1.3%	1.7%	1.9%	1.0%
Aantal hiv/aids-sterftegevallen	-	-	117	160	152	75
Hiv/aids-sterftecijfer (per 100.000)	-	-	26	35	31	15
Aantal malariagevallen	-	-	11,363	12,736	8,522	3,000
Annual Parasite-incidentie van Malaria	-	210	150	180	114	40
Malariasterftecijfer (per 100 000 populatie)	-	5.9	5.4	3.5	1.4	1.0
Incidentie van tuberculosis	-	17.6	20	21.6	22	10
Tuberculosismortaliteit	-	1.7	0.9	1.7	1.0	1.0

Tabel 5.3. Ontwikkeling van de relevante indicatoren voor de MDG's en het te bereiken niveau voor het jaar 2015

beroepsgroepen als voor gezondheidsinstellingen, zal aangepakt worden, aangezien globalisatie zoals de recent inwerking getreden CSME met zich meebrengt dat de competitie binnen het personen-, diensten- en goederenverkeer toeneemt, waarbij het voldoen aan kwaliteitsnormen en eisen doorslaggevend zal zijn.

Eén van de aandachtspunten binnen de kwaliteitsborging is de, verplichte nascholing en herregistratie van de medische beroepsgroepen, die wettelijk vastgelegd zal worden. Tevens zal gewerkt worden aan de accreditatie van onze opleidingsinstituten (Medische Faculteit en COVAB).

Het Bureau voor Openbare Gezondheidszorg (BOG) zal als belangrijkste organisatie binnen de preventieve gezondheidszorg gevormd worden tot een autoriteit voor de openbare gezondheid, een organisatie sui generis. Alle noodzakelijke wetgevende, financiële en organisatorische instrumenten zullen gereedgemaakt moeten worden om tot een nieuwe, aan de tijd aangepaste herinrichting van de openbare gezondheidszorg te komen. Een aantal taken en bevoegdheden van het Ministerie van Volksgezondheid zullen hierbij worden overgedragen aan het BOG.

Een betere samenhang en samenwerking tussen de ziekenhuizen moet leiden tot de oplossing van vraagstukken rond de benuttingsgraad van de beschikbare faciliteiten, het tekort aan gekwalificeerd personeel en efficiëntie in de aanschaf van benodigdheden. Het specialiseren van de zorginstellingen in specifieke gebieden van de tweedelijnszorg zal centraal staan bij het verhogen van de benuttingsgraad. Verder staat centraal het bereikbaar en betaalbaar maken van de tweedelijnszorg voor de districts- en binnenlandbewoners.

Het ligdagtarief als belangrijkste financieringsbron van de ziekenhuizen moet herzien worden. Er zal een calculatiemodel ontworpen worden, waarbij alle andere afzonderlijk belastbare diensten uitgelicht worden.

...Het Bureau voor Openbare Gezondheidszorg (BOG) zal als belangrijkste organisatie binnen de preventieve gezondheidszorg gevormd worden tot een autoriteit voor de openbare gezondheid, een organisatie sui generis...

ACTIVITEITENMATRIX voor de GEZONDHEIDSZORG

Algemeen doel: het waarborgen van de beschikbaarheid, bereikbaarheid en kwaliteit van de gezondheidszorg met als doel de gehele bevolking in een optimale gezondheidstoestand te houden c.q. brengen.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Basisgezondheidszorg voor iedere burger	1.1 Algemene Ziektekosten Verzekering uitwerken	- Algemene Ziektekosten Verzekering operationeel in 2008	VGZ/ FIN/ SOZAVO
	1.2 Financiële toegankelijkheid gezondheidszorg voor sociaalzwakkeren waarborgen	a Vermindering type-1-error (on- en minvermogenden die niet als zodanig geclassificeerd zijn) van 22,9% naar 10% en vermindering type-2-error (kaarthouders die onterecht als on- en minvermogen geclassificeerd zijn) van 36,3% naar 5% in 2008 b Ratio van effectief SoZaVo-ligdagtarief/SZF- tarief stijgt in 2009 naar 90% c Samenwerking SoZaVo en SZF bij inkoop en betaling van zorg	SOZAVO
	1.3 Concreet gedefinieerd zorgpakket met nadruk op preventieve taken ontwikkelen	Basispakket gedefinieerd en operationeel in 2007	VGZ
	1.4 Verhogen van de kwaliteit en efficiëntie ziekenhuiszorg	a Tevredenheid onder patiënten b Rating ziekenhuizen en afdelingen c Gestandaardiseerde vergelijkbare figuren d Terugdringen achterstallig onderhoud e Uniforme honorering f Beddenbezetting (target 80%) in 2010 g Inspectie VG functioneel h Visitatiemechanismen functioneel i Klachtenbureaus operationeel	VGZ
2 Institutionele versterking	2.1 Functioneel geoutilleerde infrastructuur volgens minimale eisen basale zorg aanpassen/ creëren	- Optimale regionale spreidings- en vestigingsbeleid en implementatie voor poliklinieken, ziekenhuizen, laboratoria, apotheken en testsites in 2010	VGZ
3 Capaciteitsversterking	3.1 Voldoende gekwalificeerd kader op medisch, paramedisch en administratief vlak opgeleid of aangetrokken	a Personeel beschikbaar volgens normen HRD-plan in 2008 b Voldoende gekwalificeerd, deskundig en gemotiveerd personeel volgens HRD-plan in 2008	VGZ

ACTIVITEITENMATRIX voor de GEZONDHEIDSZORG

Algemeen doel: het waarborgen van de beschikbaarheid, bereikbaarheid en kwaliteit van de gezondheidszorg met als doel de gehele bevolking in een optimale gezondheidstoestand te houden c.q. brengen.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
	3.2 Planmatig management gebaseerd op kwaliteitsbewaking, data-acquisitie en manpowerplanning	a Managementinformatie, waarderings- en gezondheids-informatiesysteem geïmplementeerd voor 2008 b Totaal uitgaven zijn 9,4% van BBP c Publieke uitgaven 4,5% van BBP d Percentage verwijzingen huisarts naar zieken-huis/specialist daalt van 30% in 2004 naar 20% in 2010 e Realisaties uitgedrukt als % van de overheidsbegroting van VGZ minimaal 97% f Schuldenlast van zorginstellingen gereduceerd tot duurzaam niveau in 2008	VGZ/ FIN
	3.3 Ondersteunende systemen voor inkoop, logistiek, communicatie en informatie versterken	a 100% tracer geneesmiddelen beschikbaar bij BGVS en apotheken in 2007 b Vaststelling en gebruik van sectorbrede indicatoren in 2007 c 100% gebruik lokaal systematisch verzamelde data gebruikt voor planning en management in 2008	VGZ
4 Juridisch kader en wettelijke grondslag versterken	4.1 Aanpassing gezondheids- en milieuwetgeving	- Wetten afgekondigd voor 2008	VGZ/ ATM/ DNA
	4.2 Pro-actief functionerend controleapparaat	- Nieuwe wet inspectie gezondheidszorg afgekondigd	VGZ/ DNA
5 Verbetering toegankelijkheid en dienstverlening in de gezondheidszorg (eerste- en tweedelijns) met speciale aandacht voor doelgroepen (sociaalzwakkeren, vrouwen, adolescenten, binnenlandbewoners, bejaarden, gehandicapten en kinderen)	5.1 Versterken van eerstelijnsgezondheidszorg en preventie 5.2 Indienstname van meer gezondheidswerkers in districten en binnenland 5.3 Meer efficiënte en effectieve moeder - en - kindzorg	a Dekkingsgraad gevaccineerde kinderen onder 12 maanden >90% in 2010 b Bestaan van regelgeving inzake geordend zorgaanbod gereed c Toename poliklinieken met speciale arrangementen d Assistentie in kraam-klinieken van RGD en MZ voor bevallingen in het kust-gebied en binnenland	VGZ

...een brede samenwerking met de civil society en ontwikkelingspartners als de sleutel tot succes...

5.3.1 Bestrijding verspreiding hiv/aids

Hoewel geschat wordt dat 1,9% van de volwassen Surinaamse bevolking seropositief is, is het door het ontbreken van grootschalige testprogramma's of bevolkingsstudies moeilijk om de prevalentie van hiv/aids in Suriname realistisch te schatten. Volgens recente schattingen van CAREC/CDC zijn er in Suriname 5000 tot 7000 personen die leven met hiv. De cijfers in Suriname geven ook aan de grote kwetsbaarheid van jonge mensen voor en door deze epidemie. De cijfers tot en met 2004 tonen een hogere prevalentie onder jonge vrouwen (15-24 jaar) dan onder mannen in dezelfde leeftijdsgroep. Suriname ondergaat thans een algemene epidemie. Een zeer hoge prevalentie is aangetoond onder commerciële sekswerkers (CSW's) 24% (2004), mannen die seks hebben met mannen (MSM) 6,7% (2005).

Hiv/aids-macro-economische modellen, die door CAREC zijn ontwikkeld in samenwerking met de afdeling Gezondheidseconomie van de University of the West Indies (UWI), suggereren dat als onze inspanningen tot preventie niet meer succes hebben, aids een aanzienlijk effect zal hebben op sterftecijfers in de komende 20 jaar en dat 3-5 % van het BNP uitgegeven zal worden aan hiv/aids-bestrijding. Dit is evenveel als de huidige totale gezondheidszorgbegroting van vele landen en de helft van de Surinaamse. De consequenties van hoge prevalenties kunnen ontoelaatbare proporties aannemen zowel voor de economie - toename van kosten voor de familie c.q werkgever in verband met ziekte, verzuim, overlijden evenals verloren investeringen in opleidingen - als in maatschappelijk opzicht door vergroting van de werkloosheid, armoede en het aantal weeskinderen.

In 2005 was het aantal zorgpakketten (basisvoedsel en hygiëneproducten) voor personen die leven met hiv/aids en hun familie en die onder het aids-bestrijdingsprogramma vallen dat gefinancierd wordt door het Global Fund, reeds de 320 gepasseerd. Hieronder bevonden zich 298 volwassenen en 19 kinderen.

Hiv/aids is niet slechts een gezondheidsprobleem, maar een ontwikkelingsprobleem en behoeft desgelijks een multisectorale aanpak en een multisectorale budgettering. In het beleid van de regering wordt dan ook uitgegaan van:

- een brede samenwerking met de civil society en ontwikkelingspartners als de sleutel tot succes;
- het zo snel mogelijk ondernemen van actie om levens te redden en hogere uitgaven te voorkomen;
- het aanpakken van de determinanten die de kwetsbaarheid van de groepen personen met een reeds hoge prevalentie vergroten (stigma en discriminatie, armoede etcetera);
- gezond leven en safer sex practices (als middel om te overleven), evenals het bevorderen van condooms die financieel bereikbaar zijn;
- het toebedelen van een steeds belangrijkere rol aan mensen die leven met hiv/aids in het bestrijden van deze epidemie. Hun actieve betrokkenheid bij het uitstippelen van beleid voor deze epidemie wordt door de regering erkend en het principe van greater and active involvement van mensen levend met en beïnvloed door hiv/aids zal dan ook in alle activiteiten gerelateerd aan de bestrijding van hiv/aids worden gehanteerd.

In juni 2004 is het Nationaal Strategisch Plan (NSP) goedgekeurd dat integraal in het beleid van de huidige regering zal worden opgenomen en uitgevoerd. Dit nationaal plan identificeert dertien (13) gebieden voor strategisch ingrijpen:

- coördinatie, beleidsformulering, wetgeving en activisme;
- preventie;
- verminderen van stigma en discriminatie;

- behandeling, zorg, steun, monitoring en evaluatie Nationaal aids-programma;
- implementeren van protocollen voor hiv/aids-diagnose en behandeling op landelijke schaal in de eerste- en tweedelijnsgezondheidszorg;
- opzetten van opleiding Health Educator;
- aankoop mobiele laboratoria;
- uitbreiden van test sites;
- aankoop en distributie van mannen- en vrouwencondooms;
- verbetering zorg en begeleiding van patiënten met hiv/aids;
- implementeren van een landelijk test- en behandelbeleid voor zwangeren;
- implementeren van landelijke hiv-preventiecampagnes;
- implementeren van pro-actieve preventieprogramma's voor en door specifieke doelgroepen zoals jeugd, ouders, werknemers, werkgevers, religieuze groeperingen, commerciële sekswerkers, gevangenen en MSM's.

Samenwerking

Een nationale antidiscriminatiecampagne gericht op het algemene publiek zal ontworpen en uitgevoerd worden, terwijl voorlichtingsmateriaal gericht op specifieke groepen zoals werkgevers en werknemers, familieleden van mensen met hiv/aids en de strijdkrachten ontworpen en/of aangepast zal worden. Tegen het einde van 2011 moet er in elk district ten minste een steungroep zijn voor mensen met hiv/aids en dient antidiscriminatievoorlichtingsmateriaal op grote schaal beschikbaar te zijn. De betrokkenheid van de civil society, bijvoorbeeld religieuze organisaties, particuliere werkgevers en anderen, in de steun aan en zorg voor mensen levend met hiv/aids, moet met ten minste 50% zijn toegenomen. Mensen met hiv/aids en hun familieleden en/of getroffen (circa 15.000 personen) zullen de voornaamste ontvangers

van deze zorg en steun zijn. De actieve participatie van Suriname in het Caribisch GIPA-Initiatief (Greater Involvement of People Living with hiv/aids) en de uitvoering van het Surinaams GIPA-Initiatief zullen zeker een grotere waarde aan dit alles verlenen. Dit zal gerealiseerd worden door versterking van de actieve participatie van mensen levend met en beïnvloed door hiv/aids in de uitgebreide nationale campagne vooral door het bevorderen van hulp- en vriendengroepen (Human rights based approach).

Leeftijd	2001		2002		2003		2004	
	man	vrouw	man	vrouw	man	vrouw	man	Vrouw
0-4 jr	3	7	4	9	8	3	16	16
5-9	0	1	3	1	0	2	3*	2*
10-14	1	1	0	0	0	0		
15-19	1	4	0	1	1	4	5	7
20-24	4	7	4	7	3	11	9	29
25-29	6	6	9	7	14	18	12	30
30-34	12	7	21	12	17	16	19	27
35-39	13	4	21	7	20	17	24	25
40-44	8	9	14	12	28	8	27	18
45-49	6	1	7	2	19	7	20	18
50-54	2	4	6	4	14	15	49**	15**
55-59	2	2	1	4	4	4		
60+	10	5	5	7	7	6		
onbekend			1	2	3	2	1	0
Totaal	125		164		261		372	

*=5-14 **=50+

Tabel 1. Hiv/aids-hospitalisaties 2001 – 2004 (excl. heropnames)

Bron: Bureau Openbare Gezondheidszorg 2004

...De capaciteit van de overheid en NGO's zal worden versterkt teneinde de vooruitgang en resultaten van activiteiten en campagnes te monitoren en het effect van de uitgevoerde activiteiten te meten...

De risicogroepen zullen nauw betrokken worden bij de uitvoering van het NSP, vooral via overheidsdepartementen die de rechtstreekse contacten onderhouden en/of NGO's die reeds ervaring hebben met een proactieve outreach en dienstverlening.

In lijn met het NSP zijn de cruciale thema's die dwars door alle activiteiten gaan: mensenrechten, gender- en gemeenschapsparticipatie. De capaciteit van de overheid en NGO's zal worden versterkt teneinde de vooruitgang en resultaten van activiteiten en campagnes te monitoren en het effect van de uitgevoerde activiteiten te meten.

ACTIVITEITENMATRIX voor HIV/AIDS

Algemeen doel: beperken van de verdere verspreiding van hiv/aids en verminderen van de negatieve effecten van hiv/aids op de gemeenschap binnen het kader van de MDG-goal die ernaar streeft om in het jaar 2015 een halt toe te roepen aan de verspreiding van hiv/aids, malaria en andere ziekten.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
	<p>1 Ontwikkelen en versterken van het mechanisme voor de nationale coördinatie en multisectorale aanpak van de bestrijding</p>	<p>a Operationele structuur gerealiseerd voor nationale coördinatiebestrijding met adequaat personeel < 2006 b Relevante NGO's zijn gebundeld c Permanente commissie voor hiv/aids in DNA gerealiseerd < 2006 d Regelgeving voor sekswerkers <2008 e Beroepen van counselor en gezondheidsinstructeur geformaliseerd f Voorzieningen voor hiv volgens ILO Code of Practice in ten minste 50% van de bedrijven met > 50 werknemers opgenomen <2006 g Wetgeving over veilig bloed en bloedproducten gerealiseerd < 2007 h Wetgeving rondom hiv-transmissie via bloedproducten gerealiseerd <2007 i Hiv/aids op de werkplek (reductie van stigma en discriminatie) binnen de gehele overheid gemain-streamed per 2009</p>	<p>VGZ/ ATM/ DNA/ SMLA/ NGO's/ Alle 17 MINISTERIES</p>
	<p>2 Vermindering risico op hiv-besmetting onder de Surinaamse bevolking in het algemeen en onder geïdentificeerde kwetsbare groepen in het bijzonder</p>	<p>a Aantal jongeren dat SRH gebruikt stijgt per 2007 b Verwijsnetwerk voor SHR voor jongeren gerealiseerd 2006 c Hiv/aids geïntegreerd in basic life skills en curriculum glo d BCC-programma's uitgevoerd voor CSW en MSM e Betrouwbare soa-data beschikbaar in 2006 f Gezondheidswerkers van RGD en MZ gebruiken nationale protocollen g Artsen en verpleegsters van 50% van de klinieken getraind in behandeling en verzorging hiv/aids/soa-patiënten h Programma's voor verzelfstandiging van vrouwen (10-19 jr.) ontwikkeld < 2007</p>	<p>VGZ/ NGO's/ BIZA-NBG/ SMLA/ MINOV</p>
	<p>3 Vestiging sociale acceptatie van mensen met hiv/aids en hun actieve betrokkenheid en participatie in alle fasen van de nationale acties</p>	<p>a Netwerk seropositieven gerealiseerd in 2007 b Meer seropositieven participeren in supportgroepen 2008 c Regelmatige bijeenkomsten tussen dienstverleners en PLWHA in 2008</p>	<p>VGZ/ NGO's/ GIPA- SURINAME</p>

ACTIVITEITENMATRIX voor HIV/AIDS

Algemeen doel: beperken van de verdere verspreiding van hiv/aids en verminderen van de negatieve effecten van hiv/aids op de gemeenschap binnen het kader van de MDG-goal die ernaar streeft om in het jaar 2015 een halt toe te roepen aan de verspreiding van hiv/aids, malaria en andere ziekten.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
	<p>4 Verbetering kwaliteit en duur van levens van mensen met hiv/aids</p>	<p>a In 2007 behandeling met ARV en andere therapieën volgens nationale protocollen b In 2008 groter aantal hiv + behandeld met ARV c In 2006 hiv/aids-commissies in alle ziekenhuizen d Meer patiënten ontvangen palliatieve zorg e Capaciteit dagopvang voor hiv/aids-besmette personen toegenomen in 2007 f NGO-counseling toegenomen per 2007</p>	<p>VGZ/ NGO's</p>
	<p>5 Vergroting beschikbaarheid betrouwbare gegevens voor effectieve beleidsontwikkeling en monitoring</p>	<p>– Epidemiologische data-verzameling gecoördineerd < 2007</p>	<p>VGZ</p>

5.3.2 Bestrijding van malaria

De regering streeft ernaar om de malaria-incidentie nog verder terug te dringen van ongeveer 8.000 gevallen jaarlijks naar 3.000 gevallen in 2015. In de planperiode zullen de voornaamste problemen van het malariabestrijdingsprogramma worden aangepakt, waardoor de dienstverlening aan alle risicogroepen kan worden uitgebreid met preventieve activiteiten en diagnostische en behandel­faciliteiten. In het antimalariabeleid zal voor deze periode het Global Fund project “Decreasing the incidence of malaria in the populations of the interior of Suriname” het belangrijkste onderdeel voor de beleidsstrategie uitmaken. Een belangrijk onderdeel hiervan is de terbeschikkingstelling van geïmpregneerde klamboes aan risicogemeenschappen en de uitvoering van huisbespuitingen. Het epidemiologisch surveillancesysteem en de analysecapaciteit zullen worden versterkt. De lokale bevolking zal nauw betrokken worden bij alle activiteiten, met name functionele groepen zoals goudzoekerscoöperaties, vrouwengroepen en lokale zakenlieden. Als onderdeel van het programma zullen vijf permanente en vijf mobiele malaria-units worden opgezet in het binnenland, inclusief de goudvelden, met mogelijkheden voor microscopisch onderzoek, sneltesten en behandeling. Ook zal de gezondheidsvoorlichting worden opgevoerd met speciale aandacht voor zwangere vrouwen.

...In het antimalariabeleid zal voor deze periode het Global Fund project “Decreasing the incidence of malaria in the populations of the interior of Suriname” het belangrijkste onderdeel voor de beleidsstrategie uitmaken...

ACTIVITEITENMATRIX voor BESTRIJDING VAN MALARIA

Algemeen doel: Vermindering malariatransmissie onder risicogroepen binnenland onder andere binnen het kader van de MDG goal dat ernaar streeft om in het jaar 2015 een halt toe te roepen aan de verspreiding van HIV/AIDS, malaria en andere ziekten

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Multi-sectorale coördinatie en gemeenschaps participatie t.a.v. malariabestrijding, met de Global Fund strategie versterkt en gestructureerd	1.1 Regelmatige malaria board bijeenkomsten houden en betrekken van de lokale gemeenschappen	a Malaria-incidentie verminderd tot minder 4.000 gevallen per jaar in 2010 b 100% participatie van de gemeenschappen	VGZ
	1.2 Dienstverlening voor lokale gemeenschappen in de vijf prioriteitsriviergebieden versterken en uitbreiden	a Toename aantal additionele malaria-diagnostische posten tot 10 in 2006 b Poliklinieken voorzien van diagnostische voorraden, getraind personeel, (100% 2006) c 90% malaria-gevallen behandeld met tweedaagse adequate therapie 100% posten met gestandaardiseerde surveillanceformulieren in 2008 d 100% posten die baselinedata verstrekken in 2006	
	1.3 Epidemiologische surveillance om de risicogebieden te identificeren, de effecten te meten en epidemieën indammen	a 90% getrainde supervisors in data analyse in 2006 b 75 % Vroeg vastgestelde epidemieuitbraken in 2006 c 100% Maandrapporten nationale epidemiologie beschikbaar in 2006	
	1.4 Selectieve vectorcontrole maatregelen in prioriteitsgebieden, waaronder voorlichting aan gemeenschappen en bevordering plaatselijke gebruik van geïmpregneerde klamboes	a 80% van de doelgroep slaapt onder geïmpregneerde klamboe b Aantal beschikbaar gestelde klamboes 30.000 in 2006	
	1.5 Preventie en controle van malaria onder zwangere vrouwen versterkt en uitgebreid	a 100% van de posten met standaardprotocol bij behandeling zwangere vrouwen in 2008 b >90 van de 100 zwangere vrouwen dat geïmpregneerde klamboes gebruikt in 2008	

5.4 Verbetering sociale bescherming

Het gezin wordt door de regering beschouwd als de hoeksteen van de samenleving en de meest gunstige sfeer waarin kinderen kunnen worden grootgebracht en waarop alle kinderen recht hebben. Voor de economische en juridische aspecten van deze kleinste maar belangrijke maatschappelijke eenheid zullen de beleidsmaatregelen vanwege de overheid beschermend en ondersteunend werken. Maatschappelijk aanvaarde inspanningen van sociale, culturele en religieuze organisaties die het gezinsleven stimuleren, bevorderen en instandhouden, zullen worden ondersteund, in het bijzonder de aanscherping van normen en waarden die leiden tot een veilige en harmonieuze samenleving. De regering ziet in deze de activiteiten van maatschappelijke groeperingen als een belangrijke ondersteuning van haar beleid ter versterking van de sociale structuur en vermindering van omstandigheden die aanleiding geven tot het ontstaan van zorgelijke situaties, zoals tienerzwangerschappen, hiv/aids-besmetting, zelfdoding, evenals volle kindertehuizen met een groot en toenemend aandeel niet-wezen.

De regering is zich er voorts van bewust dat religie een belangrijke voorwaarde is ter verkrijging van welvaart en welzijn voor het gehele volk. De religieuze organisaties worden daarom ondersteund in hun inspanningen om de samenleving kennis te doen dragen van religieuze rijkdommen, in het bijzonder de morele waarden en normen waarop het leven en de functionering van de samenleving gebaseerd zijn. De regering zal zich blijven inzetten om condities en faciliteiten te creëren, opdat op de meest vreedzame wijze een evenwichtige beleving kan plaatsvinden van godsdienst en levensovertuiging binnen de Surinaamse multi-etnische, -culturele en -religieuze samenleving. Voor wat de eredienst betreft, zal gedurende de planperiode structurele samenwerking en regulier overleg met de diverse partners onontbeerlijk zijn, teneinde tijdig over informatie te beschikken om de dienstverlening van de overheid af te stemmen

op de actuele behoefte. Voorts is het beleid erop gericht de religieuze organisaties te ondersteunen, zodat zij beter in staat zijn maatschappelijke vraagstukken aan te pakken, onder andere aan de hand van seminars over morele waarden en normen, zelfredzaamheid en armoedebestrijding. Suriname staat model voor een harmonieuze multi-etnische en multireligieuze samenleving en de regering committeert zich dan ook aan de inspanningen die vereist zijn om de harmonie te bewaren en te bewaken.

5.4.1 Welzijnsbevordering

De regering heeft als een van haar hoofddoelstellingen het vestigen van een sociaal rechtvaardige samenleving, waarin allen daadwerkelijk gelijke rechten en kansen hebben, in het bijzonder de minderdraagkrachtigen en andere kwetsbare groepen. Het overheidsbeleid inzake welzijnsbevordering bestaat uit ondersteuningsprogramma's voor personen en huishoudens die door omstandigheden van tijdelijke of structurele aard niet in staat zijn een (voldoende) inkomen te verwerven om het hoofd te bieden aan sociaaleconomische risico's. Groepen zonder of met een laag inkomen, seniorenburgers (60 jaar en ouder), mensen met een handicap, kinderen en jeugdigen (0-18 jaar) en dak- en thuislozen, kunnen worden aangemerkt als de meest kwetsbare groepen in de samenleving. De programma's omvatten een scala aan materiële en immateriële voorzieningen. De materiële zijn voornamelijk gericht op het toekennen van sociale voorzieningen (financiële uitkeringen, subsidies en medische voorzieningen) en de immateriële op begeleiding, thuiszorg en bemiddeling.

Essentieel is het hervormen van het sociaal welzijnsprogramma, dat zich zal moeten richten op een rechtvaardiger sociaal voorzieningenstelsel. Controle- en evaluatiemechanismen zijn belangrijke onderdelen daarvan. Reeds is met technische assistentie van de IDB het huidige sociaal

...Suriname staat model voor een harmonieuze multi-etnische en multireligieuze samenleving en de regering committeert zich dan ook aan de inspanningen die vereist zijn om de harmonie te bewaren en te bewaken...

...Voor wat het beleid ten aanzien van de seniorenburgers betreft, is een structurele en kwalitatieve verbetering van de levensstandaard essentieel...

welzijnsprogramma geëvalueerd. De regering onderkent dat de kwaliteit van beleidsuitvoering en dienstverlening sterk bepaald wordt door de institutionele en organisatorische capaciteit van het uitvoeringsorgaan. Onderdeel van de hervorming is dat er op korte termijn institutionele en organisatorische versterking komt op het gebied van beleidsformulering, -uitvoering, -monitoring en -evaluatie. Verder wordt het project SOZAVO INFORMATIESYSTEEM (SIS) uitgevoerd om inzicht te verschaffen in de karakteristieken van het cliëntenbestand, en het ministerie in staat te stellen het proces van toekennen en uitvoeren (uitbetaling) te kunnen monitoren. Als onderdeel van de hervormingsstrategie zullen de normen en criteria voor het toekennen van sociale voorzieningen worden aangepast. In plaats van een inkomensnorm zullen proxy means worden gehanteerd, een score card waarop indicatoren zijn aangegeven rond de woon- en leefsituatie van de aanvrager. Ter vergroting van de effectiviteit van het beleid op armoede zullen, waar mogelijk, de kleine programma's gestroomlijnd en geïntegreerd worden teneinde elkaar aan te vullen om het effect te vergroten.

Voor wat het beleid ten aanzien van de seniorenburgers betreft, is een structurele en kwalitatieve verbetering van de levensstandaard essentieel. Die zal gebaseerd zijn op onafhankelijkheid, deelname, zorg en waardigheid. Garanties voor medische voorzieningen en een welvaartsvast inkomen, onder meer uit de Algemene Oudedagsvoorziening en het pensioen, zullen worden geboden. De Algemene Oudedagsvoorziening die gebaseerd is op het solidariteitsbeginsel, zal worden getransformeerd naar een financieel duurzaam systeem op basis van een te verrichten actuariële studie die zal moeten resulteren in een rekenmodel waarmee de financiële consequenties in komende jaren kunnen worden vastgesteld. Momenteel worden er namelijk geen inhoudingen gepleegd bij degenen die niet geregistreerd staan bij de belastingdienst, maar wordt aan hen wel AOV uitbetaald bij het bereiken van de 60-jarige leeftijd. Verder genieten ook de volgende aandachtsgebieden prioriteit: kwaliteitsverbete-

ring thuiszorg, decentralisatie van de zorg en institutionele versterking van de dienst Bejaardenzorg.

Het welzijnsbeleid met betrekking tot kinderen en jeugdigen wordt voortgezet op basis van het Beleidsplan voor Kinderen 2002-2006. Dit plan heeft als doel het bevorderen en waarborgen van de groei, ontwikkeling en maatschappelijke participatie van kinderen en jeugdigen tussen 0 en 18 jaar. Met betrekking tot kinderopvang en jeugdhulpverlening zijn de volgende prioriteiten vastgesteld: verbetering data en dataverzameling met betrekking tot kinderen die speciale bescherming behoeven (project Children in Need of Special Protection), de uitvoering van het actieplan van geweld tegen kinderen, bewustwordingscampagnes rechten van het kind, instellen kinderplichtlijn, opstellen wetgeving met betrekking tot kinderopvang en jeugdhulpverlening, aanpassing van de wetgeving met betrekking tot speciaal onderwijs en het Surinaams Burgerlijk Wetboek. Er zal weliswaar rekening gehouden moeten worden met de uitgangspunten van het Kinderrechtenverdrag, met de verbetering van de opvang van kinderen en de begeleiding voor kinderen met gedragsproblemen.

Het beleid met betrekking tot de mensen met een handicap heeft als doel ze gelijke rechten en kansen te bieden, zodat zij zich optimaal kunnen ontwikkelen en ontplooien. Reeds is het beleidsdocument voor de periode 2005-2009 geformuleerd; het is goedgekeurd in de Raad van Ministers. Vanuit het ministerie is een commissie "Beleid mensen met een handicap" geïnstalleerd, die als prioriteiten heeft vastgesteld: de introductie van wetgeving in verband met de toegankelijkheid van gebouwen, thuiszorg, residentiële instellingen en instelling van het fonds voor mensen met een handicap, herziening van de financiële bijstand, opzetten en uitvoeren van vaktrainingen, herstructurering gehandicaptenzorg, verbetering huisvesting, gezondheidszorg, onderwijs, transport, voorlichting over de rechten van mensen met een handicap, het creëren van arbeids-, sport- en recreatiemogelijkheden.

ACTIVITEITENMATRIX voor WELZIJSBEVORDERING

Algemeen doel: het garanderen van basiszekerheden aan personen en huishoudens die tijdelijk of structureel niet in staat zijn een eigen inkomen te verwerven

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
<p>1 Doelmatige en duurzame verbetering van de dienst-, hulp- en zorgverlening, en financiële uitkeringen aan personen en huishoudens die tijdelijk of structureel niet in staat zijn een eigen inkomen te verwerven</p>	<p>1.1</p>	<p>a Toename van de dekkingsgraad van armen met minimaal 50% in 5 jaar b Binnen 5 jaar rationalisatie criteria voor toekenning van het voorzieningenpakket</p>	<p>SOZAVO</p>
	<p>1.2 Institutionele versterking SOZAVO</p>	<p>a Netwerksysteem opgezet, personeel getraind, bestanden geautomatiseerd in 2006 b Evaluatierapport institutionele capaciteit afgerond in 2006 c Personeel getraind in statistiek en SPSS in 2006 d Hervormingsstrategie en actieplan sociaal beleid start in 2007 e Personeel getraind in management in 2007 f Personeel getraind in beleidsformulering, -uitvoering en monitoring in 2008</p>	<p>SOZAVO</p>
	<p>1.3 Verbetering ziektekostenregeling voor on- en minvermogenen</p>	<p>a Nieuwe structuur Bureau Medische Administratie ingevoerd in 2006 b Nieuwe criteria/normen voor toekenning vastgesteld in 2007 c Medische basiszorgpakket vastgesteld in 2007 d Nieuwe tarievenstructuur doorgevoerd in 2007</p>	<p>SOZAVO/ FIN/ VGZ</p>
	<p>1.4 Verbetering zorg voor seniorenburgers</p>	<p>a Evaluatie AOV afgerond in 2006 b AOV-wet aangepast en afgekondigd in 2007 c Nieuwe AOV-structuur ingevoerd in 2007 d In 2007 nieuwe uitgangspunten voor uitkeringsrecht, heffingsgrondslag en premieplicht geformuleerd e Wet op thuiszorg afgekondigd in 2007 f Onderzoek woon- en leefomstandigheden seniorenburgers in Para en Commewijne afgerond in 2008 g Dienst Bejaardenzorg versterkt in 2007 h Behoeftonderzoek opvang seniorenburgers afgerond in 2008 i Dagopvang seniorenburgers/ dementerenden in place in 2010</p>	<p>SOZAVO/ DNA</p>
	<p>1.5 Verbetering zorg voor mensen met een handicap</p>	<p>a Periodieke herziening financiële bijstand gehandicapten in 2007 b Wettelijke bouwvoorschriften voor toegang tot openbare gebouwen afgekondigd in 2007 c Dienst Gehandicaptenzorg geherstructureerd in 2007 d Wetgeving inzake het fonds mensen met een handicap goedgekeurd in 2007</p>	<p>SOZAVO/ VPSI OW/ DNA</p>

ACTIVITEITENMATRIX voor WELZIJSBEVORDERING

Algemeen doel: het garanderen van basiszekerheden aan personen en huishoudens die tijdelijk of structureel niet in staat zijn een eigen inkomen te verwerven

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
	<p>1.6 Verbetering voorzieningen aan kinderen die bescherming behoeven</p>	<p>a Evaluatie AKB afgerond in 2006 b Aangepaste wet op AKB afgekondigd in 2007 c Bewustwordingsactiviteit kinderrechten jaarlijks georganiseerd d MICS-rapport gepubliceerd in 2007 e Actieplan bescherming kinderen tegen geweld afgerond in 2006 f Start uitvoering actieplan in 2007 g Training ter versterking van de hulpverleningsactiviteiten uitgevoerd (hulpverlenings-modaliteiten) h Wetgeving voor kinderopvang goedgekeurd in 2008 i Wetgeving voor jeugd-hulpverlening goedgekeurd in 2008 j Versterkt netwerk voor hulpverlening aan gezinnen en kinderen op buurtniveau in 2009</p>	<p>SOZAVO/ NJP/ NGO's/ DNA</p>
	<p>1.7 Rationalisatie subsidiebeleid sociale instellingen</p>	<p>– Herziene subsidievoorwaarden in 2007</p>	<p>SOZAVO/ VPSI</p>
<p>2 Sociale bescherming</p>	<p>2.1 Versterking van instituten voor moraal en ethiek</p>	<p>– Vergroting en versterking netwerk van de religieuze NGO's en de overheid</p>	<p>BIZA/ NGO's/ RELIGIEUZE ORGANISATIES</p>

5.4.2 Huisvesting²⁵

Hoewel de exacte cijfers ontbreken, is bekend dat met name veel jongeren en lage- inkomensgroepen veelal adequate huisvesting ontberen. In het verleden heeft de overheid middels het bouwen van woningen voor lagere- en middeninkomensgroepen getracht het huisvestingstekort op te lossen. De huidige woningnood vormt een belangrijk knelpunt voor de verdere nationale ontwikkeling. Een adequate huisvestingsoplossing voor elke Surinamer is een basisvoorwaarde voor het totstandbrengen van de gewenste economische en sociale ontwikkeling, en daarmee ook het reduceren van de armoede.

Het Meerjaren Programma Huisvesting 2005 – 2010 (MPH) zal in deze beleidsperiode worden geïmplementeerd. In het MPH wordt bijzondere aandacht besteed aan het oplossen van de vier belangrijkste knelpunten in de sector, te weten: de beschikbaarheid van financiële middelen en de toegang tot financiering, de beschikbaarheid van bouw- en woonrijpe grond, de organisatie van de sector en de verhoging van de efficiëntie en effectiviteit binnen de sector.

Het Meerjarenprogramma voor de Sector Huisvesting in Suriname 2005 - 2010 bestaat uit de volgende vier beleidssubprogramma's:

1. overbruggingsregeling
2. institutionalisering en scholing
3. grondontwikkelingsbedrijf
4. woningbouwprogramma

Het subprogramma Overbruggingsregeling bestaat uit twee programmaonderdelen namelijk:

1. de aanleg van circa 780 bouwkavels voor initiatieven voor projectontwikkeling, hoger- en middenkader;
2. zelfbouwfonds en de vrije markt, en een bijdrage aan het Zelfbouwfonds.

Bij de uitvoering van het MPH is ingeschat dat de effecten van de implementatie van dit programma pas na minimaal 2 jaren zichtbaar zullen zijn. Gezien de vigerende volkshuisvestingsproblemen met name de beschikbaarheid van bouw- en woonrijpe kavels en financiële middelen, is er een tussentijdse versnelling noodzakelijk. De overbruggingsregeling moet gezien worden als een beleidsmaatregel voor een periode van 3 jaar met als doel een aantal goede woningbouwactiviteiten te ondersteunen met bouw- en woonrijpe kavels, om zodoende een versnelling in de productie van vooral goedkope woningen te bewerkstelligen.

Het subprogramma Institutionalisering en scholing bestaat uit een aantal prioritaire beleidsmaatregelen die ervoor moeten zorgdragen dat de benodigde competenties en capaciteit van zowel de betrokken overheids- als niet-staatsactoren binnen de sector huisvesting middels trainingen en opleidingen ontwikkeld en versterkt worden.

Het gaat om training en scholing, het stimuleren van vernieuwing en innovatie in materiaalgebruik, bouwmethoden en woningconcepten. In verband hiermede zal een kwaliteitsinstituut en een bouwwinkel (voorlichtingscentrum) worden opgezet. Ook zal gewerkt worden aan het verbeteren van de leef- en woonomgeving door het opzetten van een Nationale Habitat Commissie die daartoe voorstellen zal moeten uitwerken alsmede de uitvoering daarvan zal moeten coördineren.

...De huidige woningnood vormt een belangrijk knelpunt voor de verdere nationale ontwikkeling. Een adequate huisvestingsoplossing voor elke Surinamer is een basisvoorwaarde voor het totstandbrengen van de gewenste economische en sociale ontwikkeling, en daarmee ook het reduceren van de armoede...

²⁵ Meerjarenprogramma voor de sector huisvesting in Suriname. Eindrapport: 16 maart 2006

...Binnen deze aanpak zal de woningproductie na versterking van zijn uitvoeringscapaciteit geleidelijk worden opgevoerd van 600 nieuwe woningen en 400 verbeterde in 2007 naar 1200 nieuw en 1200 verbeterde in 2010...

Het subprogramma grondontwikkelingsbedrijf omvat de kern van de uitvoeringsorganisatie voor het realiseren van de beleidsopgave van het MPH. Deze uitvoeringsorganisatie bestaat uit een grondontwikkelingsbedrijf en een “exploitatieorganisatie”.

Het grondontwikkelingsbedrijf heeft primair als taak bouwrijpe kavels voor de woningbouwopgave te ontwikkelen. Daarnaast zal het bedrijf ook kunnen functioneren als grondbank voor de herverkaveling van particuliere kavels/eigendommen en voor de krotopruijing c.q. stedelijke herstructurering. Het grondontwikkelingsbedrijf zal ook participeren in samenwerkingsverbanden met private partijen bij locatieontwikkeling.

De “exploitatieorganisatie” kan gezien worden als de initiatieven voor woningbouwontwikkeling die zich richten op de productie van koopwoningen en huurkoop- of (sociale/)huurwoningen. Het gaat hier om een private aangelegenheid, aangezien de overheid het beleid voert om in beginsel geen woningen zelf te bouwen.

Naast het ontwikkelen van bouwgrond zal er een woningbouwprogramma uitgevoerd moeten worden om het huisvestingsvraagstuk duurzaam op te lossen. Om de woningbehoefte volledig te kunnen dekken is er becijferd dat er op dit moment te weinig capaciteit aanwezig is. Het MPH voorziet in de uitvoering van een vraaggestuurd woningbouwprogramma dat beter aansluit op het proces van capaciteitsontwikkeling.

Voor de realisatie van het MPH zijn inspanningen van zowel staats- als niet-staatsactoren vereist. Het ministerie van SoZaVo als verantwoordelijke voor het beleid voor de huisvesting heeft hoofdzakelijk een regisserende, faciliterende en voorwaardescheppende rol en zal voor zo ver mogelijk en indien niet noodzakelijk geen uitvoerende rol vervullen. Met het uitvoeren van voorwaardescheppende en faciliterende beleidsmaatregelen vanwege de overheid wordt de uitvoerende rol namelijk

het realiseren van de woningbouwopgave, voornamelijk gelegd bij de niet-staatsactoren en de samenleving zelf.

Om het MPH en zijn programmadoelstellingen te realiseren wordt uitgegaan van een overwegend horizontale in plaats van een hiërarchische coördinatiestructuur voor de sturing van het programmamanagement. Programmamanagement op basis van een horizontale coördinatiebestuursfilosofie erkent de afzonderlijke bestuurlijke competenties en bestuurlijke autonomie van de bij het MPH betrokken stakeholders, projectopdrachtgevers en projectowners. De horizontale coördinatiestructuur zal de zelfsturing en ownership van het netwerk van MPH stakeholders faciliteren en ruimte geven aan meer eigen verantwoordelijkheid, competentie- en capaciteitsontwikkeling van de stakeholders.

Met de nieuwe aanpak ziet de regering een belangrijke bijdrage van de woningbouw aan de economische ontwikkeling, waaronder op de eerste plaats de directe bijdrage aan het bruto nationaal product en de relatief hoge multiplier van de constructiesector, zowel naar aanverwante sectoren als in werkgelegenheid. Op de tweede plaats wordt verwezen naar de economische baten van een verbeterde huisvestingssituatie, in de vorm van een hogere arbeidsproductiviteit en lagere kosten voor gezondheidszorg, evenals de bijdrage die verbetering van de volkshuisvestingssituatie levert in de reductie van armoede. Tenslotte, maar niet van mindere waarde, is de bijdrage van de woningsector in de vermogensvorming en de ontwikkeling van de kapitaalmarkt belangrijk.

Binnen deze aanpak zal de woningproductie na versterking van zijn uitvoeringscapaciteit geleidelijk worden opgevoerd van 600 nieuwe woningen en 400 verbeterde in 2007 naar 1200 nieuw en 1200 verbeterde in 2010.

Op de middellangetermijn ziet de regering een effectief en efficiënt functionerende sector huisvesting, die duidelijk bijdraagt aan de sociaal-economische ontwikkeling van Suriname, de reductie van armoede en vermindering van welzijnbeperkende factoren. Hierbij is over 5 jaren de woningnood met 20% afgenomen, terwijl na 20 jaar deze nagenoeg of geheel verdwenen zal zijn, waarbij de kwaliteit van de woningvoorraad verbeterd is en de jaarlijkse nieuwbouwproductie voldoende is om in de woningbehoefte te voorzien.

NGO's spelen een actieve rol in de sector huisvesting. Het belang van initiatieven vanuit het maatschappelijk middenveld, van zelfwerkzaamheid en uitvoering buiten de invloedsferen van de politiek, wordt alom onderkend. Tussen de staat en de Inter-Amerikaanse Ontwikkelingsbank (IDB) werd op 12 november 2001 een leenovereenkomst getekend, die de samenwerking tussen de publieke en de private sector tot uiting brengt in de vorm van de oprichting van de Stichting Low Income Shelter Program (LISP). De stichting biedt financiële hulp in de vorm van subsidies aan minderdraagkrachtige huishoudens die weliswaar aan een aantal programmavooraarden dienen te voldoen. De stichting is thans in 7 districten operationeel. De rol van LISP zal ook bij de verdere uitvoering van het MPH belangrijk blijven en worden uitgebouwd.

Om de particuliere woningbouw weer tegen betaalbare rente (7%) binnen het bereik te brengen van de middeninkomensgroepen, bezitsvorming te stimuleren uit eigen gedwongen besparingen en spin-off-effecten te sorteren in andere sectoren, is de 7%-regeling van de algemene banken ingesteld. Uitgaande van de omvang van de kasreserves per 31 december 2003 heeft de Centrale Bank van Suriname ten hoogste 20% vrijgegeven aan elke betrokken instelling die een aandeel heeft in het totaal bedrag van de kasreservemiddelen, voor investering in woningbouw, -renovatie of -uitbreiding. Dit plafond heeft een dynamisch karakter, in de zin dat het

meegroeit met de toename van de kasreserve. Per ultimo 2004 en daarna per ultimo elk volgend kwartaal is het plafond opnieuw vastgesteld op basis van de stand van de kasreserve op respectieve kwartaaldata.

...Uitgaande van de omvang van de kasreserves per 31 december 2003 heeft de Centrale Bank van Suriname ten hoogste 20% vrijgegeven aan elke betrokken instelling die een aandeel heeft in het totaal bedrag van de kasreservemiddelen, voor investering in woningbouw, -renovatie of -uitbreiding...

ACTIVITEITENMATRIX voor HUISVESTINGSBEVORDERING

Algemeen doel: het bereikbaar maken van adequate huisvesting voor alle huishoudens in Suriname

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Acute woningnood sociale doelgroepen wordt structureel aangepakt	1.1 Uitvoering programma's voor lage-inkomensgroepen	– Sociale woningbouw voldoende gefaciliteerd, afname woningzoekenden in achterstand-situaties met >4 % per jaar	SOZAVO
	1.2 Vergroting uitvoeringscapaciteit bouwsector	a Aantal gerenoveerde en nieuwbouwwoningen neemt toe in lage- en middenklassen b Minstens 4.300 woningen (incl. marktsector) zijn gebouwd waarvan 2.300 voor lagere- en middeninkomens en 2000 voor de vrije markt	OW/ SOZAVO/ NGO's/ AAV
	1.3 Ontwikkeling financieringsfaciliteiten ten behoeve van woningbouw	a Aantal huishoudens met woningbouwkrediet toegenomen b 500 kredieten voor woningbouw per jaar	FINANCIERINGS- INSTELLINGEN
2 Ruimtelijke ordening ten behoeve van woningbouw	2.1 Aanpassing ruimtelijke ordening ten behoeve van woningbouw	a Voldoende bouwrijpe kavels beschikbaar b Totaal minstens 8.300 woonkavels beschikbaar in periode 2006-2010	SOZAVO/ RGB/ NGO's/ OW

6. CROSS-CUTTING ISSUES

Vanwege hun aard zijn er een aantal beleidsgebieden die dwars door alle andere heen snijden, namelijk milieu, gender en jeugd. Deze zijn de zogeheten crosscutting issues beleidsgebieden. Hoewel hieronder wel hoofddoelen en strategische acties voor deze drie beleidsgebieden zijn gegeven, zullen in alle overige beleidsgebieden aspecten en activiteiten die betrekking hebben op milieu, gender en jeugd terug te vinden zijn.

6.1 Milieu

Milieubescherming en milieurehabilitatie

Milieu is een cruciale en niet weg te denken factor in de wereld en in onze samenlevingen van vandaag en noodzaakt dat landen hun economische en sociale ontwikkeling op duurzame wijze ter hand nemen teneinde een gezond milieu voor onze toekomstige generaties te waarborgen²⁶.

De hedendaagse toename van milieuproblemen zoals lucht-, water- en bodemverontreiniging brengen met zich mee dat het voortbestaan van mens en milieu gevaar loopt. Met name door de verhoogde exploitatie van de natuurlijke hulpbronnen is de druk op het milieu de afgelopen decennia toegenomen. Gezien de complexiteit en het “cross-sector” karakter van milieu is een integrale aanpak van deze sector noodzakelijk. De verplichtingen waaraan Suriname zich heeft gecommitteerd in het kader van de Millennium Development Goals met name doelstelling 7, verplicht ons land tot het formuleren van een beleidsstrategie die gericht is op een geïntegreerd duurzaam milieubeleid.

Binnen de sector milieu is er op basis van het voorgaande een onderverdeling gemaakt van de volgende aandachtsgebieden: biodiversiteit, chemicaliënbeheer, afvalbeheer, atmosfeer, waterbeheer, landbeheer en hernieuwbare energiebronnen.

Het accent zal hierbij gelegd worden op de conservering, het duurzaam gebruik en een evenredige verdeling van de voordelen van het gebruik van biodiversiteit; een veilig gebruik en adequaat beheer van chemicaliën; het wegwerken van de knelpunten met betrekking tot de afvalverwijdering en het overgaan tot adequate en duurzame afvalverwerkingsmethoden; het beschermen en duurzaam gebruik van waterbronnen; de aanpak van lucht- en bodemverontreinigingen en geluidshinder; het treffen van maatregelen om de kwetsbaarheid van ons laaggelegen kustgebied te minimaliseren tegen de negatieve gevolgen van klimaatverandering; het overgaan tot duurzaam landgebruik en het toepassen van hernieuwbare energiebronnen.

Het milieubeleid zal verder geëffectueerd worden door onder andere de synergie tussen de verschillende milieuverdragen vast te leggen en op basis daarvan een geïntegreerd actieplan voor het milieu te formuleren. Het in voorbereiding zijnde milieusectorplan zal op basis van de bovengenoemde aandachtsgebieden de prioriteiten aangeven voor de te volgen richting van het nationaal milieubeleid.

Het meerjarenprogramma voor de sector milieu is daarom gericht op het implementeren van het integrale nationaal milieubeleid. De nadruk ligt op het incorporeren van dit beleid in het sectorale en nationale ontwikkelingsbeleid en het realiseren van wetgeving, die de mogelijkheid zal bieden om de milieuvraagstukken op een efficiënte en effectieve wijze aan te pakken.

Het geïntegreerd nationaal milieubeleid zal derhalve op de volgende principes gestoeld zijn:

- het voorzorgsprincipe (precautional approach);
- het principe van milieu-effectenanalyse (MEA);
- het principe van “de vervuiler betaalt”;
- het principe van informatie, participatie en wettelijke bescherming.

...Het meerjarenprogramma voor de sector milieu is daarom gericht op het implementeren van het integrale nationaal milieubeleid...

²⁶ Regeringsverklaring 2005-2010, p.20

...Het aanpassen van milieugerelateerde wetgeving en het implementeren van de Milieu Raamwet voor het verantwoord beheer van het milieu...

Op basis van deze principes zal het beleidskader zich richten op de volgende doelstellingen: het realiseren van een efficiënte en effectieve milieubeheerstructuur; het totstandbrengen van een effectief functionerend controlemechanisme; het vergroten van de bevolkingsparticipatie en het formuleren van een adequate milieuwetgeving alsook richtlijnen voor milieuverontreiniging.

Om tot de bovengenoemde doelstellingen te geraken zal de gevolgde strategie zijn het opzetten tevens versterken van het institutioneel kader; het aangaan tevens versterken van samenwerkingsmechanismen; het identificeren van financieringsmechanismen voor milieuprojecten in zijn algemeenheid; het aanpassen van het wettelijk kader; het vergroten van het milieubewustzijn en de bevolkingsparticipatie; de multisectorale aanpak voor formulering van het nationaal milieubeleid; monitoring en het toepassen van milieuvriendelijke technologieën.

Binnen de bovengenoemde strategieën zullen de volgende maatregelen worden genomen:

- Het versterken van bestaande instituten:
 - 1) publieke instellingen op zowel nationaal als lokaal niveau en parastatale organisaties verantwoordelijk voor milieubescherming en -beheer;
 - 2) economische, wetenschappelijke, educatieve, maatschappelijke en vakorganisaties, en natuurlijke personen.
- Het oprichten van beheersautoriteiten met gedelegeerde bevoegdheden met inbegrip van het implementeren van gebruikersheffingen en kostendekkende dienstverlening, waarbij het huidige NIMOS zal worden omgevormd tot de milieuautoriteit; het delfstoffeninstituut als coördinerende beheersautoriteit voor mineralen; de Bos-

nas, waarin de Stichting Bosbeheer en Bostoezicht integraal met de Dienst 's Lands Bosbeheer, de afdeling Natuurbeheer (Min RGB) en de STINASU zullen opgaan en de Waterautoriteit.

- Initiatieven voor het heractiveren, continueren en versterken van overlegstructuren.
- Het aanpassen van milieugerelateerde wetgeving en het implementeren van de Milieu Raamwet voor het verantwoord beheer van het milieu.
- Continuering van de participatie in milieubewustwordingsprogramma's via onder andere de media.

Het Kyoto-protocol

Suriname heeft het Kyoto-protocol nog niet geratificeerd. Het is van belang met betrekking tot dit protocol de publieke opinie te bepalen en de richting voor het Surinaamse beleid. In dit kader zal er een intensieve aanpak zijn van het bewustwordingsproces van de effecten van klimaatverandering op het milieu en daarmee de ontwikkeling van Suriname. Het Kyoto-protocol is gebaseerd op 3 belangrijke principes namelijk:

- CO₂ emission trading
- Clean Development Mechanism (CDM)
- Joint implementation

Ontwikkelde landen moeten met tenminste 5% hun CO₂-emissie terugbrengen naar het niveau van 1990. Het CDM is het enige marktmechanisme waarin ontwikkelingslanden kunnen participeren en dat aan ontwikkelde landen de gelegenheid biedt om hun uitstoot (CO₂ emissie) weg te strepen van hun nationale reductiedoelen door

het afkopen van emissies in ontwikkelingslanden, die relatief weinig broeikasgasuitstoot hebben. Dit principe kan zorgen voor economische compensatie, omdat gelden verkregen uit het afkopen van de emissie-uitstoot kunnen worden ingezet voor economische ontwikkeling. De enige voorwaarde voor participatie in het CDM is dat ontwikkelingslanden dit protocol ratificeren.

Voorbeeld van de werking van het CDM: In plaats van het introduceren van dieselgeneratoren bij de energieproductie zou de keuze kunnen worden gemaakt voor het gebruik van transmissielijnen of een andere vorm van “clean energy” (wind-, zonne- of biomassa energie). De CO₂-reductie die hiermee wordt bewerkstelligd kan economisch verhandeld worden op de markt aan een geïndustrialiseerd land dat reeds een hoge CO₂ emissiegraad heeft en daarmee dan compenseert voor haar uitstoot. De hieruit verkregen gelden kunnen een wezenlijke bijdrage leveren aan het bevorderen van duurzame economische ontwikkeling van het land.

Onderzoek en verdere uitdieping van de werking van het CDM alsook het realiseren van de in het beleidsdocument Kyoto Protocol opgenomen potentiële CDM projecten zullen door de regering worden gestimuleerd. Prioriteit zal worden gegeven aan het versneld doen ratificeren van het Kyoto Protocol.

In acht genomen het belang van duurzaam milieubeheer en -behoud zal een precautionary approach worden gehanteerd ten aanzien van klimaatverandering en zullen behalve de bestudering en overweging van eventuele verhandeling van CO₂ -emissie de volgende maatregelen worden genomen:

- Identificeren van adaptatiemaatregelen ter reducering van de kwetsbaarheid van ons kustgebied en ecosystemen.
- Reduceren en/of beperken van bronnen van broeikasgassen (GHG), waar mogelijk (gericht onderzoek hiertoe).

- Beschermen en/of versterken van de carbonsinks en -voorraden (bos en andere natuurlijke systemen die carbon verwijderen uit de atmosfeer).
- Bevorderen van de ontwikkeling, het onderzoek en de toepassing van klimaatvriendelijke technologieën en clean energy sources;
- Systematisch klimaatonderzoek en informatie-uitwisseling met de regio.
- Bevordering van de public awareness met betrekking tot klimaatverandering.
- Maatregelen om de kwetsbaarheid van ons laaggelegen kustgebied te minimaliseren tegen de negatieve gevolgen van klimaatverandering.
- Instellen van beschermde gebieden.

...In acht genomen het belang van duurzaam milieubeheer en -behoud zal een precautionary approach worden gehanteerd ten aanzien van klimaatverandering en zullen behalve de bestudering en overweging van eventuele verhandeling van CO₂ -emissie de volgende maatregelen worden genomen...

ACTIVITEITENMATRIX voor MILIEUMANAGEMENT

Algemeen doel: de instandhouding en het duurzaam gebruik van het milieu alsook de kwaliteit daarvan.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Realiseren van een efficiënte en effectieve milieu-beheerstructuur, richtlijnen voor milieubeheer en een effectief controlemechanisme	1.1 Opzetten en versterken van het institutioneel kader/uitvoering van het National Capacity Need Self Assessment (NCSA)	- Geherstructureerde instanties (instituten) met milieudeeltaken tegen 2008	ATM ATM
	1.2 Aanpassing wettelijk kader/ opzet van Milieu-autoriteit formulering van richtlijnen voor milieustandaarden en normen	a Milieu-autoriteit operationeel tegen 2007 b Richtlijnen voor milieu-standaarden en -normen treden in werking tegen 2006	
2 Formuleren van een integraal nationaal milieubeleid en realisering van adequate milieuwetgeving	2.1 Opzetten en versterken samenwerkingsmechanisme/instelling interministeriële commissie milieu	- Periodiek overleg binnen interministeriële commissie milieu (IMC) tegen 2007	ATM EN ANDERE MINISTERIES
	2.2 Vergroten bewustzijn en bevolkingsparticipatie/ voorlichting en educatie participatie in samenwerkingsmechanismen zoals. werkgroepen, commissies etcetera.; aangaan van partnerschappen	- Participatie bevolking in lokale milieu-initiatieven en in het nationaal milieugebeuren tegen 2006	
	2.3 Aanpassing wettelijk kader/evaluatie van milieugerelateerde wetgeving	- Toepassing aangepaste milieugerelateerde wetgeving tegen 2007	
	2.4 Goedkeuren van de Milieuraamwet	- Inwerkingtreden van de Milieuraamwet tegen 2007	
3 Conserveren, duurzaam gebruiken en evenredig verdelen van de voordelen van het gebruik van biodiversiteit	3.1 Evaluatie en herziening van bestaande wetgeving	- Wet- en regelgeving in het kader van de natuurbescherming geëvalueerd en herzien tegen 2009	ATM/ RGB
	3.2 Promoten van onderzoek en inventarisatie programma's ter vergroting van de kennis van de diversiteit aan soorten	- Onderzoek- en monitorings-programma's opgestart tegen 2007	ATM/ RGB/ MINOV
	3.3 Versterking institutionele capaciteit ter vergroting van het duurzaam beheer en de monitoring van biodiversiteit	a Instituties versterkt tegen 2008 b Training ontwikkeld tegen 2008 c Datacollecties opgezet en beheerd tegen 2010	
	3.4 Vergroting en uitbreiding van samenwerkingsverbanden met nationale, regionale en internationale organisaties (ACTO, SIDS en CARICOM)	- Meer intensieve samenwerkings-verbanden 2007	ATM/ RGB/ BUZA

ACTIVITEITENMATRIX voor MILIEUMANAGEMENT

Algemeen doel: de instandhouding en het duurzaam gebruik van het milieu alsook de kwaliteit daarvan.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
	3.5 Uitbreiding van beschermde gebieden en ontwikkeling van nieuwe waarin alle typen in Suriname voorkomende ecosystemen zijn vertegenwoordigd	- Beschermde gebieden beheerd en uitgebreid tegen 2009	RGB/ ATM
4 Duurzaam gebruik van biologische bronnen	4.1 Optimale benutting van duurzame landbouwmethoden, effectieve land use planning, een duurzaam gebruik en beheer van marinebronnen en van bosbronnen	a Verminderd gebruik van pesticiden en organische landbouw bevordert b Grond- en waterconservering plannen en in de praktijk zijn gebracht tegen 2009 c Effectieve monitoring en handhaving van regels voor visserijconservering en beheersprogramma's versterkt tegen 2009 d Rehabilitatieprogramma's voor gedegradeerde bossen uitgebreid en verbeterd en een effectief systeem voor her-bebossing opgezet en geïmplementeerd voor 2011	ATM/ LVV/ RGB
5 Onderzoek en educatie voor veilige overdracht, behandeling en gebruik van biotechnologie, toegang tot genetische bronnen en daarbij geassocieerde traditionele kennis met regulering en monitoring van de evenredige verdeling van de voordelen daarvan	5.1 Opzetten van een onderzoeks- en trainingsinstituut voor het doen van risico-analyses en het beheren van biotechnologie	a Wetgeving en beleid voor gebruik, technologie transfer en handel in genetisch gemodificeerde organismen geformuleerd en geïmplementeerd in 2009 b Onderzoek- en trainingsinstituut opgezet en bemenst voor 2011	ATM/ HI/ LVV/ VGZ
	5.2 Formulering van wetgeving ter bescherming van traditionele kennis, gebruiken en innovaties, en van een nationale strategie waarin opgenomen de voordelen van het gebruik van traditionele kennis	a Wetgeving ter bescherming van traditionele kennis, gebruiken en innovaties geformuleerd en toegepast tegen 2009 b Nationale strategie ontwikkeld tegen 2009	ATM/ NIMOS RO/ RGB

ACTIVITEITENMATRIX voor MILIEUMANAGEMENT

Algemeen doel: de instandhouding en het duurzaam gebruik van het milieu alsook de kwaliteit daarvan.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
6 Het ontwikkelen van een strategie en richtlijnen voor het duurzaam beheer van chemicaliën		a Uitvoering Regionaal Caribisch Project voor chemicaliën b Persistent Organic Pollutants Project/ Nationaal implementatieplan tegen 2009	ATM/ LVV
7 Een structurele en duurzame methode voor afvalbeheer	7.1 Updaten van een nationaal profiel voor chemisch afval- en afvalmanagement, aanpassing vergunningensysteem en Besluit Negatieve Lijst, en regelgeving met betrekking tot pesticiden en chemicaliën en het ontwikkelen van richtlijnen	a Import en gebruikte voorraden van pesticiden en chemicaliën geïnventariseerd 2008 b Richtlijnen voor import, opslag, gebruik en transport van (gevaarlijke) pesticiden en chemicaliën ontwikkeld/ aangepast 2010 c Kennis van gebruik, opslag en transport van pesticiden en chemicaliën vergroot tegen 2008; Gebruik van milieuvriendelijke pesticiden en chemicaliën gestimuleerd 2008	ATM/ HI/ LVV/ VGZ/ OW/ TCT
	7.2 Formuleren van wet- en regelgeving voor afvalbeheer en –verwerking en een actieplan voor aanpak van het petflessenprobleem	a Import en productie van petflessen en ander verpakkingsmateriaal geïnventariseerd 2006 b Actieplan geformuleerd 2006 c Afvalstoffenwet na goedkeuring Milieuraamwet	ATM/ OW/ BIZA
	7.3 Inventariseren van voorraden gevaarlijk afval en het aangaan van regionale en internationale samenwerkingsverbanden voor het afvoeren van gevaarlijk en ander afval	a Locaties grof afval geselecteerd 2006 b Voorraden gevaarlijk afval geïnventariseerd 2007 c Samenwerkingsverbanden aangegaan en gevaarlijk afval afgevoerd tegen 2007	
8 Het komen tot een adequaat beleid voor duurzaam landbeheer	8.1 Het formuleren van een nationaal actieplan voor het tegengaan van landdegradatie en aanpassingen van het wettelijk kader voor duurzaam landbeheer (SLMP)	a Nationaal actieplan geformuleerd in 2006 b Wettelijk kader voor duurzaam landbeheer aangepast 2008 c Integraal beheer van de Coastal Zone, Management Coastal Zone bewerkstelligd in 2010 d Duurzaam landbeheer geïntegreerd in sector- en nationale beleidsprogramma's in 2010 e Programma verzameling data zeespiegelstijging en data duurzame kustontwikkeling	RGB/ NH/ ATM/ RO/ OW

ACTIVITEITENMATRIX voor MILIEUMANAGEMENT

Algemeen doel: de instandhouding en het duurzaam gebruik van het milieu alsook de kwaliteit daarvan.

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
	8.2 Het beperken en voorkomen van bodemverontreiniging	a Standaarden en normen voor bodemkwaliteit ontwikkeld in 2010 b Regelmatig bodemonderzoek c Toepassing milieuvriendelijke technologieën en gebruiken in verschillende economische sectoren	ATM/ NH/ OW
9 Het komen tot een duurzaam beheer van waterbronnen	9.1 Beheer en bescherming van onze waterbronnen	a Waterbeheersplan ontwikkeld in 2010 b Waterbeheersautoriteit opgericht in 2010 c Amazon basinproject uitgevoerd in 2009 d ICZM-project uitgevoerd 2010	NH/ ATM
	9.2 Het bevorderen van efficiënt en veilig watergebruik	a Waterschappen ingesteld 2010 b Toegang tot veilig drinkwater bevorderd met 30% c Standaarden en normen met betrekking tot waterkwaliteit ontwikkeld in 2009 d Regelmatig onderzoek met betrekking tot waterkwaliteit	NH/ LVV/ OW/ ATM
10 Het treffen van maatregelen om de kwetsbaarheid van ons laaggelegen kustgebied te minimaliseren tegen de negatieve effecten van klimaatverandering	10.1 Uitvoeren van het Nederlands Klimaatassistentieprogramma fase 2 (studies, onderzoek, adaptatiemaatregelen, bewustzijnsvergroting)	a Adaptatiemaatregelen geïdentificeerd en uitgevoerd tegen 2008 b Klimaatvraagstukken geïncorporeerd in nationaal beleid tegen 2009 c Bewustzijn vergroot tegen 2008	ATM/ NIMOS/ ADEKUS
	10.2 Formulering actieplan	- Actieplan geformuleerd tegen 2007	
11 Het terugdringen van de concentratie van broeikasgasen in de atmosfeer door het stimuleren van schone energie	11.1 Ratificeren van het Kyoto-protocol	- Kyoto-protocol geratificeerd tegen 2007	ATM/ NIMOS/ ADEKUS/ NH/ PLOS
	11.2 Initiëren van CDM-projecten	- CDM-projecten geïnitieerd tegen 2009	
	11.3 Stimuleren van het gebruik van hernieuwbare energiebronnen	- Gebruik van hernieuwbare energiebronnen gestimuleerd tegen 2009	
	11.4 Capaciteitsvergroting voor CDM	- Capaciteit over CDM vergroot tegen 2009	

...De regering zal zich inzetten om in samenwerking met de civil society genderevenwicht te brengen in de onderwijssector zowel in de verhouding tussen leerlingen als in die tussen docenten door een in elk opzicht gendergevoelig onderwijsbeleid uit te voeren. Het sectorprogramma Onderwijs zal op deze indicator worden aangescherpt...

6.2 Gender

Een ontwikkelingsprogramma dat geen aandacht besteedt aan verschillen in de maatschappij tussen mannen en vrouwen voor wat hun toegang tot middelen, diensten en inkomen, hun activiteiten en de beperkingen waarmee zij geconfronteerd worden betreft, zal falen in het creëren van een rechtvaardige samenleving. Gender is een analytisch instrument dat de relaties tussen mannen en vrouwen onderzoekt, de verantwoordelijkheden en taken die zij op basis van hun sekse en ten opzichte van elkaar krijgen toegeschoven, en verschillen blootlegt in hun toegang tot welvaart, welzijn en rechtsbeleving.

Zo is het bekend dat armoede meer vrouwen treft dan mannen (Situation Analysis of Women in Suriname, 2000), vanwege aanhoudende genderongelijkheid in gezinnen en in de maatschappij. Vrouwen zijn, vanwege een gebrek aan passende arbeid die rekening houdt met hun rol als gezinsverzorger, vaker gedwongen hun toevlucht te zoeken in de informele sector, waar bescherming van werknemers niet bestaat en de lonen veelal instabiel, niet frequent of laag zijn. Ook is het bewezen dat vrouwen in de samenleving soms groter risico lopen dan mannen: vrouwen zijn bijvoorbeeld in groeiende mate blootgesteld aan huiselijk en andersoortig geweld; zij zijn de snelst groeiende risicogroep voor hiv-besmetting; en vanwege hun biologisch reproductieve taak lopen vrouwen een verhoogd gezondheidsrisico.

Genderanalyses brengen ook andere problemen aan het licht, bijvoorbeeld de oorzaken voor het feit dat er meer vrouwen dan mannen in het onderwijssysteem zijn. Hoewel er nagenoeg gelijke inschrijvingscijfers zijn voor jongens en meisjes op de basisscholen, verlaten jongens vaker de school voortijdig, mede vanwege de veranderende sociaal-economische situatie en het hardnekkig vasthouden aan bestaande genderstereotypen. Jongens/mannen willen namelijk sneller en lucratiever

emplooi vinden dan in de schoolbanken te blijven. Zij belanden hierdoor vaak in het illegale en informele circuit. Steeds meer vrouwen dan mannen ronden dus middelbare en hogere opleidingen af. Maar zij zijn toch nog steeds minder vertegenwoordigd dan mannen in besluitvormingsposities in de politiek en in andere maatschappelijke arena's en sectoren, zoals bij het bedrijfsleven en de overheid. Er bestaat grote bezorgdheid bij de regering over de ondervertegenwoordiging van jongemannen in het onderwijs. Deze ondervertegenwoordiging hetgeen wordt ingezet vanaf het mulo-/lbgo-onderwijsniveau en is het hoogst in het tertiair onderwijs.

Voor het bereiken van een rechtvaardige samenleving is het daarom noodzakelijk dat alle ontwikkelingsactoren doordrongen zijn van de noodzaak van genderanalyses van alle beleidsprogramma's, projecten en plannen, en dat er maatregelen worden genomen die op een gerichte manier, onmiddellijk de ongelijkheid tussen mannen en vrouwen kunnen aanvechten. Een systematische analyse van institutionele maatschappelijke mechanismen die genderongelijkheid voortbrengen en in stand houden, zal resulteren in een breed gedragen genderbeleidsprogramma.

De regering zal zich inzetten om in samenwerking met de civil society genderevenwicht te brengen in de onderwijssector zowel in de verhouding tussen leerlingen als in die tussen docenten door een in elk opzicht gendergevoelig onderwijsbeleid uit te voeren. Het sectorprogramma Onderwijs zal op deze indicator worden aangescherpt.

Het specifieke genderbeleidsplan zal op een later tijdstip gepresenteerd worden. Hoofddoel is wel om een gelijke en gelijkwaardige plaats voor vrouwen en mannen in de samenleving te bewerkstelligen.

Beleidsprioriteiten gender	
Strategie	Actie
Versterken capaciteit voor genderanalyse, -planning en –monitoring	Dataverzamelingscapaciteit versterken
	Seksespecifieke dataverzameling stimuleren bij relevante instanties/instituten/organisaties
	Capaciteitsversterking relevante actoren
Versterken implementatie genderbeleid	Opzetten systeem voor gendermanagement
	Verzelfstandiging en versterking Nationaal Bureau Genderbeleid
	Gendergevoelige PSR
	Het institutionaliseren van een “genderoverleg” tussen de verschillende actoren zoals de overheid, NGO’s, internationale organisaties en donoren
	Gezamenlijke implementatie Integraal Gender Actie plan met maatschappelijke actoren
	Gendermainstreaming van alle beleidsprogramma’s
Vergroten maatschappelijk bewustzijn (belang genderrechtvaardigheid voor de totale gemeenschap en voor de ontwikkeling van ons land)	Ontwikkeling wettelijk kader
	Opzetten van brede bewustwordingscampagnes voor alle lagen van de samenleving; introductie van gendergevoelig onderwijs, en gender in het curriculum

6.3 Jeugd

De groep van jeugdigen en jongeren maakt ongeveer de helft van de Surinaamse samenleving uit. Op grond hiervan verdient zij als doelgroep de meeste zorg en aandacht van de overheid. Om alle jeugdigen en jongeren gelijke ontwikkelingskansen te geven zal de overheid er vooral op moeten toezien dat het onderwijs in stad, district en binnenland gelijke tred houdt en dat alle kinderen toegang hebben tot goed onderwijs. Arbeid door kinderen verricht mag slechts toegestaan zijn indien zij daardoor niet onttrokken worden aan hun ontplooiings- en ontwikkelingskansen. Alle vormen van kinderarbeid moeten daarom streng gecontroleerd worden en sancties zullen, indien nodig, getroffen worden. De jeugdpolitie dient te worden versterkt en overal in het land

op alle bureaus vertegenwoordigd te zijn. Er dient ook meer voorlichting toegespitst op jeugdigen en jongeren te worden gegeven, vooral met betrekking tot kinderarbeid, seksueel misbruik, drugsgebruik en kinderrechten.

De participatie van jongeren in het ontwikkelingsproces is van essentieel belang. De jeugd en jongeren zullen via het Jeugdparlement en andere organisaties nauw betrokken moeten worden bij het ontwikkelen van het beleid met betrekking tot de eigen groep. Zij zullen ook steeds moeten worden geraadpleegd bij de behandeling van belangrijke ontwikkelingsvraagstukken, zoals onderwijs, hiv/aids, de criminaliteitsaanpak, het milieu en regionalisatie/globalisatie.

...Het doel is de jeugd toe te rusten met kennis en vaardigheden, die hen in staat stellen verantwoorde keuzen te maken. Jeugdigen in achterstandssituaties, en in het bijzonder jonge vrouwen, krijgen ruime aandacht, met als doel het reduceren van criminaliteit, zwangerschap, drop-out en hiv-/aidsbesmettingen...

De rode lijn in de programma's voor de jeugd is gedragsverandering en het maken van verantwoorde keuzen in het leven. Dergelijke programma's zullen zich vooral moeten richten op de volgende onderwerpen:

- seksueel gedrag;
- ontwikkeling van maatschappelijk inzicht;
- beroepskeuzen;
- discipline, normen en waarden;
- zelfverzekerdheid, zelfrespect en assertiviteit;
- sociale omgangsvormen en -vaardigheden (waarden en normen, discriminatie, stigma, respect voor ouderen);
- bevorderen van recreatiemogelijkheden voor jongeren.

Het doel van de programma's is het terugdringen van criminaliteit, zelfdoding en hiv/aids onder jongeren en bij hen een kritische visie bevorderen op het leven en hun toekomst binnen de Surinaamse maatschappij.

Het programma voor Early Childhood Development (ECD) richt zich specifiek op kinderen in de leeftijdsgroep 0-8 jaar, de levensfase die voor de verdere vorming en ontwikkeling van het kind van essentieel belang is. Om de bescherming en ontwikkeling van het kind beter te kunnen garanderen, zal de bestaande wetgeving herzien moeten worden en waar nodig zullen nieuwe wetten moeten worden gemaakt. Voorts zal de gezondheidszorg afgestemd moeten worden op deze leeftijdsgroep en zal voorlichting aan en begeleiding van verzorgers, ouders en anderen die met jonge kinderen te maken hebben, een wezenlijk onderdeel van het programma dienen te zijn. ECD heeft verder baat bij een gemeenschapsbenadering voor de gezondheidszorg, kinderopvang en peuterscholen. Deze holistische aanpak zal in de komende jaren worden ingevoerd.

Binnen het jeugdbeleid zal aan het buurtwerk met zijn preventieve, begeleidende en resocialiserende functie prioriteit worden gegeven. Ter realisatie van het jeugdbeleid zullen programma's worden uitgevoerd die gestoeld zijn op de volgende strategieën:

1. Verbeteren van de effectiviteit van jeugdvormingsprogramma's

Het doel is de jeugd toe te rusten met kennis en vaardigheden, die hen in staat stellen verantwoorde keuzen te maken. Jeugdigen in achterstandssituaties, en in het bijzonder jonge vrouwen, krijgen ruime aandacht, met als doel het reduceren van criminaliteit, zwangerschap, drop-out en hiv-/aidsbesmettingen. Na- en buitenschoolse activiteiten zullen ook verder worden uitgebouwd. Programma's zullen worden uitgevoerd om jeugdigen bewust te maken van een zinvolle vrijetijdsbesteding. Faciliteiten voor vrijetijdsbesteding zullen landelijk worden verspreid en multifunctionele ontmoetingscentra worden hersteld en aangepast. Educatieve dagtochten worden georganiseerd voor leerlingen van scholen voor speciaal onderwijs, pupillen van kindertehuizen en jeugdigen uit sociaallyke buurten. Ook wordt bemiddeld bij het zoeken naar parttimebanen bij bedrijven, instellingen en privéhuishoudens. Coöperatieve projecten worden uitgevoerd om ondernemerschap te stimuleren. Verder wordt samenwerking met en tussen instellingen/organisaties die werken voor en met de jeugd geïntensiveerd en gestimuleerd. Om het jeugdwerk adequaat te kunnen uitvoeren zijn dataverzameling en onderzoek van belang. Onder andere zal onderzoek worden verricht naar opvang en begeleiding van tienermoeders en drop-outs.

2. Bevorderen van buurtwerk

Bij de vorming van jeugdigen wordt het buurtwerk als instrument gebruikt, voornamelijk in kansarme buurten in Paramaribo, de districten en het binnenland. Centraal staan de ontwikkeling van het individu en de verbetering van de leef- en woonomstandigheden van de buurt. In het kader van bevolkingsparticipatie en armoedebestrijding zal de effectiviteit van het buurtwerk worden verbeterd. Buurt- en jongerenorganisaties zullen versterkt worden op het gebied van opvang en begeleiding van jeugdigen bij onder andere studie- en huiswerkbegeleiding en creatieve en culturele vorming.

3. Het bevorderen van jeugdparticipatie

Een van de voorwaarden voor een optimale ontplooiing is het recht op participatie. Dit betekent dat het kind onder andere moet kunnen participeren in het gemeenschapsleven, maar ook openlijk zijn/haar mening moet kunnen uiten. Belangrijk is dat jongeren nauw betrokken worden bij aangelegenheden die hen betreffen. Via het Nationaal Jeugd Instituut wordt de jeugd geconsulteerd bij het formuleren van het beleid. In het verlengde van de bescherming van het kind en mede vanwege de ophanden zijnde committering aan fundamentele ILO-conventies aangaande kinderarbeid zal de wetgeving met betrekking tot het monitoringsmechanisme de Nationale Commissie tegen Kinderarbeid worden geformaliseerd, waarna de commissie kan worden geïnstalleerd.

...Belangrijk is dat jongeren nauw betrokken worden bij aangelegenheden die hen betreffen...

ACTIVITEITENMATRIX voor de JEUGD

Algemeen doel: maximale ontplooiing en verbetering van de maatschappelijke positie van de jeugd

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
1 Het bevorderen van het maatschappelijk functioneren van de jeugd	1.1 Vermindering van het aantal drop-outs, tienerzwangerschappen en jeugdcriminaliteit	a In 5 jaar aantal drop-outs met 20% gereduceerd b Aantal tienerzwangerschappen gereduceerd met 20% c Jeugdcriminaliteit gereduceerd met 10% d Onderzoek van opvang en begeleiding van tiener-moeders afgerond in 2007 e Onderzoek van opvang en begeleiding drop-outs afgerond in 2007 f Aangepast grondbeleid gericht op ontwikkelings-mogelijkheden van jongeren	MINOV/ J&P/ RGB/ SOZAVO
2 Het bevorderen van de participatie van jongeren in	2.1 Versterken van het Jeugdparlement	a Wettelijke organen in verlengde Jeugdparlement ingesteld in 2008 b Jeugdcongres eenmaal per jaar georganiseerd c Minimaal 1 bewustwordingsproject uitgevoerd per jaar; Minimaal 2 informatieprogramma's uitgevoerd per jaar d Nieuw Jeugd Parlement gekozen in 2007 en in 2010	MINOV/ NJP
	2.2 Studie van financiële condities jongerenparticipatie en aanpassing begroting NJP	a Studie afgerond medio 2007 b Follow-up van de studie-resultaten > 2007	NJP/ MINOV FIN/ DNA

ACTIVITEITENMATRIX voor de JEUGD

Algemeen doel: maximale ontplooiing en verbetering van de maatschappelijke positie van de jeugd

Subdoel	Maatregelen	Indicatoren	Ministerie/ Instantie
<p>3 Het bevorderen van de betrokkenheid van jongeren in hun leefgemeenschappen</p>	<p>3.1 Bevordering buurtwerk en daadwerkelijke betrokkenheid van jongeren daarin</p>	<p>a Aantal buurtorganisaties en buurtwerkers stijgt jaarlijks met 10%</p> <p>b Studie- en huiswerk-begeleiding gestart in 2006 met 36 locaties, jaarlijkse uitbreiding van 25%</p> <p>c Creatieve en culturele vorming gestart op 20 locaties in 2006, jaarlijkse uitbreiding van 25%</p> <p>d Om de 2 jaar Jongerenbeurs georganiseerd</p>	<p>MIINOV/ J&P/ NJP</p>
<p>4 Het organiseren van meer educatieve, informatieve en trainingsprogramma's voor jongeren</p>	<p>4.1 Meer voorlichting aan jongeren en meer trainingsmogelijkheden voor werkloze jongeren</p>	<p>a Aantal jeugdprogramma's verdubbeld in 5 jaar</p> <p>b Aantal jongeren bij activiteiten verdubbeld in 5 jaar</p> <p>c Jaarlijks trainingen verzorgd aan jeugd- en buurtorganisaties</p> <p>d Deelname aantal jongeren bij activiteiten groeit jaarlijks met 10%</p> <p>e Educatieve dagtochten op alle scholen binnen 5 jaar</p> <p>f Jaarlijks trainingen in ondernemerschap</p> <p>g Aantal jongeren voorzien van een baan stijgt jaarlijks met 10%</p>	<p>MINOV/ ATM/ RO/ NJP/ SOZAVO</p>

7. PARTICIPATIE EN MONITORING

...De regering van Suriname is medeondertekenaar van de Cotonou-overeenkomst, waarin de participatie van alle non-state actors, inclusief de vakbeweging, als pijler van duurzame ontwikkeling wordt aangemerkt...

Een eigentijds ontwikkelingsbeleid kan in een mondialiserende wereld niet meer uitsluitend gestoeld zijn op beleidskeuzen en -vaststelling door een centrale overheid. Bij de vaststelling van een ontwikkelingsvisie en -beleid zal terdege rekening gehouden moeten worden met realistische voorstellen vanuit de particuliere sector en het maatschappelijk middenveld. Vanuit het principe dat participatie een recht is, zal bij het opstellen, uitvoeren en monitoren van het ontwikkelingsbeleid (strategie) veel meer dan voorheen aandacht worden besteed aan partnerschappen met non-state actors, zoals de publieke sector en de niet-gouvernementele organisaties. Het principe van participatie als een recht vereist dat mensen in staat zijn deel te nemen aan processen en een leidinggevende rol kunnen vervullen daarin, hetgeen invloed op hun leven en leefomstandigheden heeft.

7.1 Partnerschappen

De regering van Suriname is medeondertekenaar van de Cotonou-overeenkomst, waarin de participatie van alle non-state actors, inclusief de vakbeweging, als pijler van duurzame ontwikkeling wordt aangemerkt. Door de institutionalisering van het samenwerkingsverband tussen de overheid, het bedrijfsleven, de vakbeweging en het maatschappelijk middenveld kan een bedrijfsmilieu worden gecreëerd dat appelleert aan alle economische en sociale actoren. Het SBF (Suriname Business Forum) en de Sociaal Economische Raad moeten dan ook verder worden geformaliseerd en inhoudelijk verdiept.

Overheid en bedrijfsleven

De rol van de private sector is een onmisbare factor in de ontwikkelingsstrategie. Haar rol zal de komende jaren steeds groter worden in het licht van de hervorming van de overheid, waarbij het creëren van alter-

natieve werkgelegenheid een beslissende factor zal zijn. De beleidsprioriteiten concentreren zich rond de volgende punten:

- Vergroten productiviteit en concurrentiekracht. De sleutel tot permanente reële economische groei en exportvergroting is vergroting van de productiviteit en daarmee versterking van de concurrentiekracht van Surinaamse bedrijven, zowel voor het klein-, middel als grootbedrijf. Met het oog op het verhogen van het concurrentievermogen van Surinaamse bedrijven zal worden gewerkt aan de opzet van een productiviteitscentrum. Het op te zetten centrum zal primair worden belast met het ontwikkelen van strategieën voor productiviteitsverhoging en het ontwikkelen van methoden voor het meten van productiviteit.
- Verbetering van het investeringsklimaat (aantrekken van FDI's) in het algemeen en in regionaal en mondiaal perspectief, ter verbetering van het ondernemersklimaat, met name voor lokale bedrijven.
- Ondersteuning en stimulering van lokaal ondernemerschap. Het gaat om twee soorten overheidsmaatregelen, namelijk die welke indirect van invloed zijn op het investerings- en ondernemersklimaat in Suriname, en maatregelen die een gerichte/directe stimulan en/of verbetering van het ondernemingsklimaat vormen voor het midden-/kleinbedrijf en voor de micro-entrepreneurs, vanwege hun werkgelegenheidscheppende en armoedebestrijdende effecten in de economie.

Overheid en burgersamenleving

Binnen de ontwikkelingsstrategie is een centraal doel van de staat het erkennen, uitbreiden en strategisch inzetten van het partnerschap met deze sector van de burgersamenleving (civil society) bij het ontwerpen,

uitvoeren en monitoren van haar ontwikkelingsstrategie, om zodoende de uitvoeringscapaciteit, het draagvlak, en de effectiviteit van de ontwikkelings-inspanning te vergroten. Niet-Gouvernementele Organisaties (NGO's) spelen een steeds groter wordende rol in de ontwikkeling van Suriname. Hun agenda van duurzame menselijke ontwikkeling, waarbij rechtvaardigheid en beleving van mensenrechten centraal staan, maakt deze sector tot een logische partner in het nieuwe ontwikkelingsdenken.

De beleidsprioriteiten concentreren zich rond de volgende punten:

- Afstemming ontwikkelingspartners: middelen (financieel en menselijk) efficiënter en effectiever inzetten; dus een betere afstemming tussen de verschillende instanties die zich bezighouden met financiering en uitvoering van sociale ontwikkelingsprogramma's, alsook met de financiële sector voor microkredieten.
- Structureren partnerschappen: gestructureerde partnerschappen bevorderen tussen overheid, NGO's en andere sociale actoren ter uitvoering van ontwikkelings-programma's, waaronder de sector-programma's.
- NGO- vertegenwoordiging: opname van NGO-vertegenwoordigers in nationale raden of commissies en nationale delegaties om samenwerking tussen overheid en NGO's te bevorderen.
- Ontwikkeling en versterking NGO-netwerkoverleg: verdergaande ontwikkeling en versterking van het netwerkoverleg van NGO's is een eerste stap naar verbeterde onderlinge samenwerking en samenwerking met andere maatschappelijke partners.

Overheid en vakbeweging

De vakbeweging in Suriname heeft posities in formele overlegstructuren met de overheid verworven en is daardoor beter in staat om het sociaal-

economisch beleid te beïnvloeden. Door de vakbeweging te erkennen als partner in ontwikkeling wordt de weg geopend om ook andere dan specifiek inkomensgerelateerde ongelijkheden en ontwikkelingsproblemen te bespreken en op te lossen zoals kinderarbeid, genderongelijkheid en milieu en evaluatie van de inkomensstructuur.

De voortschrijdende globalisatie en de toetreding van Suriname tot onder andere de CSME brengen nieuwe uitdagingen met zich mee voor de rol en de positie van de Surinaamse werknemers, een rol waar zij zich terdege op moeten voorbereiden. Capaciteitsversterking van vakbondsbestuurders is dan ook een van de grootste prioriteiten. Daarnaast zullen werkgevers en werknemersorganisaties in een bipartiet orgaan, zoals de Stichting van de Arbeid, op gestructureerde wijze overleg dienen te voeren om te komen tot sociale akkoorden.

Via het arbeidsadviescollege en de SER zal de vakbeweging blijvend haar bijdrage kunnen leveren aan het ontwikkelen van gezonde arbeidsverhoudingen en een evenwichtige inkomensverdeling.

7.2 Participatieproces

Een participatieproces is geen lineair proces, waarbij men van boven naar beneden alle stappen worden afgewerkt. Het is een proces van constante interactie tussen verschillende niveaus en met allerlei verschillende actoren. Vaak wordt men bij het uitvoeren van een participatieproces geconfronteerd met de volgende uitdagingen:

- de diepte en omvang van het proces;
- het kader waarbinnen het proces uitgevoerd wordt;
- de keuze van participanten in het proces;
- verandering in attitudes of gedrag van de eigen organisatie;
- de verzekering dat het totale proces participatief is, dat wil zeggen inceptie, planning, implementatie, monitoring en evaluatie en aanpassing;

...Structureren partnerschappen: gestructureerde partnerschappen bevorderen tussen overheid, NGO's en andere sociale actoren ter uitvoering van ontwikkelings-programma's, waaronder de sector-programma's...

...Het Ministerie van PLOS is verantwoordelijk voor de algehele coördinatie van het participatieproces. Voor een effectieve en efficiënte coördinatie is het echter nodig een netwerk te vormen dat een belangrijke rol vervult bij de implementatie, monitoring en bijstelling van activiteiten, en die bij de planning van het volgende ontwikkelingsplan nauw betrokken is...

- het ontwikkelen van een monitoring- en evaluatiesysteem dat duidelijk is voor mensen van verschillend niveau;
- in multiculturele samenlevingen: het gebruiken van participatieve methoden die relevant zijn voor de verschillende culturen en contexten;
- de capaciteit ontwikkelen om te verzekeren dat het proces dat wordt opgestart inderdaad overal participatief wordt uitgevoerd.

Bij het implementeren van plannen en activiteiten die voortkomen uit dit Meerjarenontwikkelingsplan, zal een geleidelijk uitbouwend participatieproces worden gehanteerd. De intentie is om zoveel mogelijk mensen op verschillende niveaus te betrekken en zoveel mogelijk input te krijgen voor de uitvoering, monitoring, evaluatie en bijstelling van het MOP 2006 – 2011. Hierdoor zal het proces om te komen tot het volgende MOP volledig participatief kunnen zijn. Hierbij wordt rekening gehouden met het opzetten van een duurzaam proces dat participatie in de ontwikkeling van Suriname bevordert.

Organisatiestructuur

(i) Het Ministerie van PLOS is verantwoordelijk voor de algehele coördinatie van het participatieproces. Voor een effectieve en efficiënte coördinatie is het echter nodig een netwerk te vormen dat een belangrijke rol vervult bij de implementatie, monitoring en bijstelling van activiteiten, en die bij de planning van het volgende ontwikkelingsplan nauw betrokken is. De focal points die hieronder worden genoemd zijn personen die op zodanig niveau binnen de structuren functioneren, dat zij zelfstandig kunnen werken en de nodige beslissingen snel met de verantwoordelijken kunnen afstemmen. Zij moeten ervoor zorgen dat de voor monitoring en evaluatie benodigde informatie en data uiteindelijk bij de verantwoordelijken van PLOS/Planbureau terechtkomen. Bij het

toepassen van dit netwerksysteem is het gemakkelijk het netwerk uit te bouwen en/of aan te passen. Van belang is het volgende:

- Een focal point per ministerie, dat zich constant op de hoogte houdt van de uitvoering van ontwikkelingsprojecten en -activiteiten binnen het ministerie en met de betreffende minister en directeur afstemt.
- Een focal point per district²⁷ om implementatie en integratie van districtsplannen te garanderen en ervoor te zorgen dat de implementatie van nationale ontwikkelingsactiviteiten ook op districts- en gemeenschapsniveau plaatsvindt, wordt herkend en bijgestuurd. Deze focal points houden ook contact met de respectieve DR/RR.
- Een focal point op het Ministerie van Planning/het Planbureau om contact te onderhouden met de NGO's en op de hoogte te blijven van ontwikkelingsprojecten en – activiteiten die worden uitgevoerd.
- Een focal point op het Ministerie van Planning/het Planbureau om contact te onderhouden met het bedrijfsleven en de vakbonden om op de hoogte te blijven van ontwikkelingsprojecten en -activiteiten die worden uitgevoerd.
- Een focal point op het Ministerie van Planning/ het Planbureau om de contacten te onderhouden met de focal points van de verschillende ministeries.
- Een focal point op het Ministerie van Planning/ het Planbureau om de contacten te onderhouden met de focal points van de verschillende districten.

²⁷ In het decentralisatieproces is dit een functionaris van het districtscommissariaat. Bij districten die nog niet zijn opgenomen in het decentralisatieproces, moet bepaald worden hoe invulling hieraan wordt gegeven.

Monitoring van het MOP

Monitoring vindt plaats op basis van de concepten die gangbaar zijn in planningsmodellen, onder andere de logical framework; namelijk: input, output, outcome en impact.

Input: investeringen, bestedingen, faciliteiten enzovoorts

Output: de diensten en goederen die ter beschikking komen vanwege de input

Outcome: in hoeverre resulteren input + output in het bereiken van de MDG-targets

Impact: in hoeverre is de levensstandaard en kwaliteit van leven verbeterd.

Monitoring is ook een constant participatieproces:

1. De focal points per ministerie en per district zijn verantwoordelijk voor het verkrijgen van feedback van het eigen ministerie of district en de organisaties waarmee er wordt samengewerkt.
2. De focal point(s) van PLOS/Planbureau zijn verantwoordelijk voor algehele coördinatie van het verzamelen van de informatie. Ontbrekende informatie wordt hier geïdentificeerd.
3. Het Planbureau is verantwoordelijk voor de organisatie van de algemene jaarlijkse evaluatie en de bijstelling van het ontwikkelingsplan, samen met het netwerk van focal points.

4. Jaarlijkse evaluatievergaderingen vinden plaats met focal points en vertegenwoordigers van het maatschappelijk middenveld, bedrijfsleven, vakbonden en gemeenschappen om feedback te ontvangen over implementatie en met elkaar van gedachten te wisselen over de geformuleerde ontwikkelingsvisie en over voortgang in het veld. Het verdient aanbeveling de jaarlijkse evaluatievergaderingen door een ervaren facilitator te laten leiden.
5. Bijstelling van het ontwikkelingsplan vindt plaats na de jaarlijkse evaluatie met de focal points en de jaarlijkse evaluatievergaderingen met vertegenwoordigers van overheid, maatschappelijk middenveld, bedrijfsleven, vakbonden en gemeenschappen.

Voor de opbouw en uitvoering van het participatieproces zal een netwerk van focal points worden opgebouwd. Via dit netwerk zal op continue basis feedback verkregen worden voor de monitoring en bijstelling van het ontwikkelingsplan. Jaarlijks worden door PLOS/Planbureau evaluatievergaderingen gehouden met focal points, en met vertegenwoordigers van het maatschappelijk middenveld, bedrijfsleven, de vakbonden, en gemeenschappen, om feedback te ontvangen over implementatie en met elkaar van gedachten te wisselen over de geformuleerde ontwikkelingsvisie en over voortgang in het veld. In deze vergaderingen zullen ook de resultaten van studies met betrekking tot beleidsevaluaties en data met betrekking tot de in het MOP geformuleerde indicatoren worden meegenomen. Bijstelling van het ontwikkelingsplan vindt plaats na de jaarlijkse evaluatievergaderingen.

...Bijstelling van het ontwikkelingsplan vindt plaats na de jaarlijkse evaluatie met de focal points en de jaarlijkse evaluatievergaderingen met vertegenwoordigers van overheid, maatschappelijk middenveld, bedrijfsleven, vakbonden en gemeenschappen...

Schema van het participatieproces

Structuur van het monitoringsproces

8. FINANCIERINGSSTRATEGIE

“Bij een terugtrekkende overheid hoort een nieuwe aanpak van het ontwikkelingsbeleid”

8.1 Inleiding

Het onderhavige Meerjarenontwikkelingsplan 2006 – 2011 is mede afgestemd op de meerjarenbeleidsbegroting 2006 – 2010 (zie Tabel 1). Evenwel omvat het MOP een ruimer beleidskader, omdat het een overzicht geeft van de verwachte ontwikkelingen in de totale economie inclusief de overheidssector. De meerjarenuitgavenkaders van de Meerjaren-beleidsbegroting zijn verdisconteerd in de meerjarenuitgavenkaders van het onderhavige Meerjarenontwikkelingsplan. Dit impliceert dat niet slechts uitgegaan wordt van de investeringsuitgaven van de overheid (inclusief donoruitgaven), maar eveneens rekening gehouden wordt met de verwachte investeringen van de particuliere sector (zowel binnen- als buitenlandse investeringen).

Ministerie	Departementen	2006	2007	2008	2009	2010
VG	Volksgezondheid	42,507.40	72,242.80	61,828.70	49,253.60	51,716.30
TCT	Transport Communicatie en Toerisme	15,531.00	14,430.00	12,781.00	12,781.00	5,250.00
SoZaVo	Sociale Zaken en Volkshuisvestiging	185,096.50	185,923.59	181,067.89	163,436.84	163,436.84
RO	Regionale Ontwikkeling	23,846.00	23,858.00	23,858.00	23,858.00	23,858.00
	Agrarische Ontwikkeling Binnenland	6,000.00	6,750.00	6,750.00	6,750.00	6,750.00
OW	Bouwkundige Werken	16,378.30	42,060.00	25,650.00	40,57,00	35,810.00
	Civieltechnische Werken	156,496.00	299,657.00	245,618.00	161,005.00	155,000.00
NH	Natuurlijke Hulpbronnen	77,000.00	637,094.00	844,290.00	568,675.00	314,666.00
ATM	Arbeid	4,127.60	9,039.30	8,659.60	7,945.60	7,945.60
LVV	Landbouw Veeteelt en Visserij	6,425.00	65,700.50	61,985.90	68,300.40	24,214.60
HI	Handel en Industrie	9,654.80	11,727.10	11,727.10	11,727.10	11,727.10
BiZa	Algemene Zaken	-	700.00	-	-	-
	Binnenlandse Zaken	18,219.00	24,722.10	27,601.10	28,141.60	37,697.70
	Milieubeheer	1,588.00	3,816.00	4,195.00	4,615.00	5,075.00
DEF	Defensie	4,686.00	11,800.00	14,600.00	12,000.00	15,000.00
ROGB	Ruimtelijke Ontwikkeling en Grondbeheer	18,438.00	17,200.00	15,200.00	14,200.00	13,000.00
JP	Justitie en Politie	12,052.40	53,956.00	58,836.50	33,354.00	30,822.00
PLOS	Planning en Ontwikkelingsamenwerking	4,920.80	10,391.80	7,925.66	7,698.93	7,791.30
MINOV	Onderwijs	81,838.20	96,980.70	96,980.70	96,980.70	96,980.70
	Cultuur	525.40	814.40	814.40	814.40	814.40
	Sport en Jeugdzaken	1,750.00	1,855.00	1,855.00	1,855.00	1,855.00
FIN	Financien	244,230.20	246,773.40	244,133.40	244,133.40	244,133.40
	Belastingen	442.20	-	-	-	-
BuZa	Buitenlandse Zaken	12,225.40	5,843.40	5,843.40	5,843.40	5,843.40
Totaal (SRD X 1000)		939,292.20	1,843,335.09	196,201.35	1,474,115.37	1,259,387.34
Donormiddelen (SRD X 1000)		253,648.70	253,648.70	120,873.90	96,099.20	39,979.00
Eigen Begroting (SRD X 1000)		685,643.50	1,589,686.390	1,841,327.45	1,378,016.17	1,219,408.34

Tabel 1. Overzicht van de Beleidsprogramma's per directoraat / Ministerie; 2006 is afkomstig van de Financiële Nota 2006 (Ministerie van Financien) en MJBB. Reële ramingen 2007 – 2010 afkomstig van de financiële afdelingen van de Ministeries.

8.2 Financiële raming van het MOP 2006 - 2011

Met de uitvoering van het MOP 2006 – 2011 wordt een jaarlijkse BBP groei van gemiddeld 6% beoogd. Dit cijfer is realistisch vanwege de onderbenutting van het natuurlijk en menselijk potentieel van Suriname (zie Hoofdstuk 4). Deze groei zal resulteren in een verdubbeling van het per capita inkomen in 2020. Om deze groei te realiseren is een investeringsvolume nodig van jaarlijks gemiddeld 30%²⁸ van het Bruto Binnenlands Product. Dit is voor de komende planperiode een totaal geraamd bedrag van SRD 12,625.1 miljoen (USD 4,557.8 miljoen). Dat is SRD 2,104.2 miljoen (USD x759.6 miljoen) gemiddeld per jaar.

De benodigde investeringen per jaar zullen moeten voortkomen uit de volgende bronnen:

- Besparingen van de Overheid en Bijdrage Donoren (Overheidsinvesteringen).
- Investerings afkomstig van de Domestic Private Sector.
- Investerings afkomstig van Foreign Direct Investment (FDI).

Jaar	2006	2007	2008	2009	2010	2011	Gemiddeld bedrag	Aandeel
Overheidsinvesteringen (leningen en schenkingen) ²⁹ (SRD miljoen)	221.6	265.9	319.1	382.9	459.5	551.4	366.7	17.40%
Investerings Domestic Private Sector (SRD miljoen) ³⁰	625.8	898.2	1089.6	764.8	523.7	475.2	729.5	34.70%
Benodigde Investerings Foreign Direct Investment (SRD miljoen)	962.6	754.4	625	1,008.00	1,301.90	1,395.50	1,007.90	47.90%
Benodigd Bedrag (SRD miljoen)	1,810.0³¹	1,918.60	2,033.70	2,155.70	2,285.00	2,422.10	2,104.20	100%

Tabel 2. Onderliggende ramingen van de financiering van het Meerjaren Ontwikkelingsplan.

²⁸ Positieve groeicijfers uit de Surinaamse historie tonen aan dat bij een investeringsvolume van 20% - 30% van het BBP de Surinaamse economie groeit met circa 6% per jaar.

²⁹ Uitgaande realisatiecijfers 2005 (Bron: Financiële Nota 2006 Realisatiecijfers Tabel 1.1.2) van investeringen gemaakt vanuit de centrale overheid. De beoogde forse toename van particuliere investeringen brengen een verhoogde inzet van ondersteunende infrastructurele voorzieningen van de overheid met zich mee: hiermede gaat gepaard een beoogde realisatiegroei van 20%.

³⁰ Inclusief investeringen gemaakt voor Jai Tapanahoni.

³¹ Bij nominale basis voor het jaar 2005 is het BBP SRD 5,773,402,000 (bron: ABS). Groei 2005 – 2006 was 4.5% (Bron: IMF).

³² Zie o.a. Hoofdstuk 7 Participatie en Monitoring en Hoofdstuk 3, paragraaf 3.2 Hervorming Publieke Sector en Planningsraamwerk paragraaf 3.8).

³³ Zie Hoofdstuk 2, paragraaf 2.4.

8.3 Benodigde maatregelen ter financiering van het MOP 2006 - 2011

Gegeven de ramingen in tabel 2 worden de volgende maatregelen voorgesteld:

8.3.1 Overheidsinvesteringen

Voor de realisering van haar bijdrage tot MOP financiering zal de overheid haar uitvoeringcapaciteit substantieel moeten verhogen om een 17.4% gemiddelde investeringsvolume te realiseren³².

Met betrekking tot de te volgen financieringsstrategie zijn in het onderhavige document enkele voorstellen genoemd die een verbreding van de overheidsbesparingen met zich zullen meebrengen:

Hierbij zal er een heroriëntatie moeten plaatsvinden van het huidige fiscaal regime als belangrijk instrument voor de financiering van het beleid. De fiscaliteit zal beleidsmatig effectiever worden ingezet. Een knelpuntenanalyse³³ en een analyse van de tax-gap zijn twee maatregelen die direct hieruit voortvloeien.

Ten aanzien van het gewenste staatsaandeel in de mijnbouwopbrengsten zijn er een aantal instrumenten die ons land ter dienste staan met name:

1. belastingmiddelen.
2. niet-belastingmiddelen:
 - staatsdeelname in particuliere investeringen
 - staatsexploitatie
 - vaste vergoedingen en bonussen

Bovengenoemde instrumenten zullen optimaal ingezet worden bij de onderhandelingen ten behoeve van de versterking van de positie van ons land in de delfstoffenproductie.

Voorts zal met de instelling van een Ontwikkelingsinvesteringsfonds uit de verkregen meeropbrengsten van de mineraalsector de mogelijkheden tot financiering van infrastructurele werken en investeringen in productieve sectoren worden vergroot.

Naast de eerder genoemde fiscale inkomsten zal de financieringsruimte bij de Overheid eveneens vergroot worden door besparingen, onder meer door het verzelfstandigen van in aanmerking komende parastatale

bedrijven, het uitbesteden van taken daar waar mogelijk en rationalisaties door voortzetting van de ingezette strenge begrotingsdiscipline en invoering van een adequaat systeem van cash management. Het voorgaande zal middels een succesvolle uitvoering van het Public Sector Reformprogramma worden ondersteund.

Voor de financiering van de sociaal- economische ontwikkeling heeft de regering meerdere bronnen in beeld. Naast de eerder genoemde fiscale inkomsten zal de financieringsruimte bij de Overheid eveneens vergroot worden door besparingen, onder meer door het verzelfstandigen van in aanmerking komende parastatale bedrijven, het uitbesteden van taken daar waar mogelijk en rationalisaties door voortzetting van de ingezette

...Voor de financiering van de sociaal- economische ontwikkeling heeft de regering meerdere bronnen in beeld...

Figuur 1. Financiering van het Meerjaren Ontwikkelingsplan zal voor het overgroot deel moeten komen van Foreign Direct Investments.

	2006 nw. projectie	2007 projectie	2008 projectie	2009 projectie	2010 projectie	2011 projectie
Ontvangsten en Schenkingen						
Directe belastingen	642,354,334	689,174,120	723,632,826	769,611,232	810,225,490	895,544,393
Indirecte belastingen	601,988,447	637,283,336	675,520,336	716,051,556	751,854,134	789,446,841
Niet-belasting middelen	288,000,000	296,640,000	305,539,200	314,705,376	324,146,537	333,870,933
Schenkingen	102,198,826	134,818,100	102,873,900	96,099,200	39,979,000	-
Totaal ontvangsten en schenkingen	1,634,541,607	1,757,915,556	1,807,566,262	1,896,467,364	1,926,205,161	2,018,862,167
Uitgaven						
Personeelskosten	598,800,020	616,764,021	635,266,941	654,324,949	673,954,698	694,173,339
Overige apparaatskosten	314,629,399	333,507,163	346,847,449	360,721,347	375,150,201	390,156,209
Totaal	913,429,419	950,271,184	982,114,390	1,015,046,296	1,049,104,899	1,084,329,548
Beleidsmaatregelen						
Financierder Suriname	754,057,100	836,811,186	860,769,945	944,538,918	991,116,437	988,877,302
Donorgerelateerde projecten (Y)	102,198,826	134,818,100	102,873,900	96,099,200	39,979,000	-
Totale uitgaven	1,769,685,345	1,921,900,470	1,945,758,235	2,055,684,414	2,080,200,336	2,073,206,850
Totaal begrotingstekort	-135,143,738	-163,984,914	-138,191,973	-159,217,050	-153,995,175	-54,344,683
BBP (X SRD 1000)	5,369,248	5,837,403	6,289,368	6,826,543	6,836,204	6,836,204
Tekort in % van het BBP	- 2.50%	- 2.80%	-2.20%	-2.30%	-2.30%	-0.80%

Tabel 3. Overzicht van de projecties van de overheidsontvangsten en -uitgaven in de periode 2006-2011 (in SRD). (Bron: Ministerie van Financiën; afdeling inspectie)

strengere begrotingsdiscipline en invoering van een adequaat systeem van cash management. Het voorgaande zal middels een succesvolle uitvoering van het Public Sector Reformprogramma worden ondersteund.

Door modernisering van de financiële sector zullen mogelijkheden worden gecreëerd om nationaal meer kapitaal te mobiliseren voor financiering van onze ontwikkeling.

(Zie voor verdere uitwerking paragraaf 8.4 Beschikbare Investeringsmiddelen Overheidssector periode 2006-2011 ten aanzien van donorgelden / leningen).

De bovenstaande tabel toont een overzicht van de projecties van de overheidsontvangsten en -uitgaven in de periode 2006-2011 (in SRD).

De projecties zijn gemaakt op basis van de eerste kwartaalcijfers van 2006. De volgende uitgangspunten gelden:

1. Bij de directe belastingen (ontvangsten) is er een verwacht stijging van de inkomstenbelasting als gevolg van de ontwikkelingen op de wereldmarkt in 2007. Voor 2008-2010 is het percentage van de groei van het BBP gebruikt (bron: Planbureau, mei 2006).
2. Bij de indirecte belastingen wordt een marginale stijging verwacht in de verschillende categorieën in 2007. Voor 2008-2010 is ook het percentage van de groei van het BBP gebruikt (laatste update van Planbureau mei 2006).
3. Bij de niet-belastingmiddelen is aangenomen dat deze gemiddeld met 3% groeien.
4. Op basis van de eerste kwartaalcijfers van 2006, is er een nieuwe projectie gemaakt van de personeelskosten. Voor de periode 2007-2010 is er voor elk jaar 3% verhoging gegeven (jaarlijks periodiek).
5. Alle subsidies aan instellingen moeten uiteraard ook met 3% worden verhoogd. Voor de berekening is er daarom van uitgegaan dat 25% van de uitgaven van de beleidsprogramma's loongevoelig is.
6. 75% van de uitgaven van de beleidsprogramma's is inflatiegevoelig (uitgaan van de verwachte inflatie laatste update van Planbureau mei 2006).
7. Donorgerelateerde projecten: vanaf 2007 is het bedrag opgenomen in het MOP 2006-2011.
8. Voor 2011 is gebruik gemaakt van de projecties van 2010 voor wat betreft BBP en inflatie.

Aangezien nog niet exact duidelijk is wat het beleid is ten aanzien van privatisering en hervorming van de publieke sector, wordt aangenomen dat het beleid ongewijzigd blijft.

8.3.2 Domestic Private Sector en Foreign Direct Investment

Voor de realisering van haar bijdrage tot MOP is geraamd dat het aandeel van de Domestic Private Sector in de totale investeringen 34.7% zal bijdragen. Het aandeel van de buitenlandse investeringen (FDI) dat aangetrokken zal worden bedraagt gemiddeld 47.9%. Dit komt neer op een totale bijdrage van 82.6% voor de private sector. Ten aanzien hiervan kan vermeld worden dat de kerninvesteringen die gedurende de planperiode zullen worden geïnitieerd voornamelijk liggen in de mijnbouwsector, visserijsector, watersector en toerisme.

Om dit percentage te realiseren zullen er een aantal substantiële voorwaarden en faciliterende maatregelen worden getroffen ter verbetering van het investerings- en ondernemersklimaat. Door modernisering van de financiële sector zullen mogelijkheden worden gecreëerd om nationaal meer kapitaal te mobiliseren voor financiering van onze ontwikkeling. Ten aanzien van de FDI zijn fiscale incentieven niet de meest belangrijke beweegredenen om investeringen aan te trekken. Studies^{34 35} hebben aangetoond dat in volgorde van belangrijkheid regeringen het geld (vanuit besparingen, donoren en/of leningen) moeten investeren in:

1. de lokale infrastructuur (i.e. energievoorziening, telecommunicatie en transport);
2. de kwaliteit van de beroepsbevolking middels het onderwijs;
3. het wetgevend kader om ter bescherming van het (intellectueel) eigendom;
4. de bereikbaarheid via water- en luchttransport;
5. Fiscale incentieven.

Voorts vormt de continuering van het macro-economisch stabilisatiebeleid een essentiële randvoorwaarde in de context van een 'enabling investment climate'. Hiertoe zal de oprichting van een ontwikkelings-

...De groei van lokale industrieën daarentegenover is een langzamer proces. Maar het vormt tegelijkertijd de kans om de Surinaamse economie verder te ontwikkelen in sectoren waarbij in eerste instantie goederen en diensten kunnen worden voortgebracht typisch aan het cultureel erfgoed van het Surinaamse volk - in plaats van slechts leverancier te zijn van inputfactoren...

³⁴ The truth about foreign direct investments in emerging economies; McKinsey 2004

³⁵ IMF Country Report 2003 No. 03/356 Consultation. Blz 15

...De belangrijke voorwaarde voor het bereiken van de ontwikkelingsdoelen blijft de beschikbaarheid van financiële middelen om de gewenste ontwikkelingen te ondersteunen...

investeringsfonds bestudeerd worden om prijsschommelingen in mineeraalprijsen op te vangen ten laste van het fonds³⁶. Dit zal erin resulteren dat de kwetsbaarheid van de economie voor externe prijsschommelingen wordt gemitigeerd.

In de betreffende activiteiten matrices in het onderhavige Meerjaren Ontwikkelingsplan 2006 – 2011 zijn ter financiering van dit plan de concrete voorstellen van de te nemen maatregelen uitgewerkt. De regering zal zich dientengevolge voornamelijk richten op deze activiteiten bij de vaststelling van de meerjaren beleidsbegrotingen.

8.3.3 Karakteristieken Foreign Direct Investment

Alhoewel FDI een belangrijke bijdrage zal vormen aan de Surinaamse economische ontwikkeling, mag het niet de enige motor zijn om concurrerende industrieën te helpen opbouwen. Overwegend plaatsen Multinationals (MNC's) namelijk bepaalde activiteiten in het buitenland voornamelijk vanwege factoroverwegingen (toegang tot grondstoffen, goedkope arbeid enz). Zelden ligt het in het belang van de MNC om in een ontwikkelingsland een groot productiecentrum op te bouwen waar geavanceerde producten gemaakt worden of onderzoek en ontwikkeling uitgevoerd wordt. Deze activiteiten vinden voornamelijk plaats op het thuisfront van de MNC of in grote lokale afzetmarkten. Als Suriname teveel van dergelijke MNC's afhankelijk wordt, zal het nooit de thuisbasis kunnen vormen van industrieën die eindproducten produceren. Het resultaat is dat er zo een plafond geplaatst wordt op de economische ontwikkeling van Suriname.

De groei van lokale industrieën daarentegenover is een langzamer proces. Maar het vormt tegelijkertijd de kans om de Surinaamse economie verder te ontwikkelen in sectoren waarbij in eerste instantie goederen en diensten kunnen worden voortgebracht typisch aan het cultureel

erfgoed van het Surinaamse volk - in plaats van slechts leverancier te zijn van inputfactoren. Derhalve zal de Overheid zich richten op het aantrekken van FDI's vanuit MNC's die sterke verbindingen kunnen aangaan met de Surinaamse economie en dienst zullen doen als afnemers van Surinaamse industrieën (ICT dienstverleners, engineers, producenten van halffabrikaten enz). Deze MNC's moeten Surinaamse industrieën kunnen aanmoedigen om ondersteunende diensten en producten aan hen te leveren. Meerdere MNC's zullen aangetrokken worden in dezelfde industrieën om lokale concurrentie aan te moedigen en zo positieve spin-off effecten voor de Surinaamse economie te bewerkstelligen. De Overheid zal hierbij de vorming en opwaardering van Surinaamse ondersteunende en gerelateerde bedrijven waarin de MNC's opereren dan ook sterk stimuleren zodat Surinaamse bedrijven later ook internationaal zelfstandig kunnen concurreren.

8.4 Beschikbare Investeringsmiddelen Overheidssector

8.4.1 Inleiding

De belangrijke voorwaarde voor het bereiken van de ontwikkelingsdoelen blijft de beschikbaarheid van financiële middelen om de gewenste ontwikkelingen te ondersteunen. De financiële middelen zijn in de eerste plaats de verantwoordelijkheid van het eigen volk. Hoewel Millennium Development Goal 8 er vanuit gaat dat ontwikkelde landen bijdragen aan financiering van ontwikkeling, waaraan zij zich in 2000 hebben gecommitteerd, is in de laatste jaren wereldwijd een sterke daling van de officiële ontwikkelingshulp (Official Development Aid) vastgesteld.

Internationale actieplannen vormen thans veelal de basis voor participatie van Ontwikkelingsorganisaties, bilaterale en multilaterale donororganisaties in nationale ontwikkelingsprogramma's en de beschikbaarstelling van hun financiële middelen wordt vaak verbonden aan eisen

³⁶ Zie Hoofdstuk 4, paragraaf 4.2.1 Pre-condities Delfstoffenproductie

van naleving van mensenrechtenverdragen en de bevordering van good governance. Donorrelaties zullen behouden blijven als mede financiers van ontwikkeling. Voor een aantal sectoren zijn sectorplannen voorbereid en is voorzien in de financiering.

Schenken van bilaterale ontwikkelingspartners en van internationale financieringsinstellingen (IDB, EIB, EC enz), vertoonden in de jaren 2001-2005 ernstige onderrealisatie van geraamde uitgaven en wel van de investeringsuitgaven. Dit is het gevolg van zaken als de administratieve infrastructuur (projectuitwerkingen en monitoring) en fysieke absorptiecapaciteit van de ministeries en van de totale economie.

Een andere belangrijke vertragingfactor houdt verband met het feit dat in de Surinaamse praktijk het traject van sectorale beleidsovereenstemming, financiële committeringsbesluiten, bestedingsgoedkeuringen en beschikbaarstelling van fondsen zeer traag en moeizaam blijkt te verlopen; e.e.a. mede in verband met de steeds wisselende internationale eisen van donoren en van internationale financieringsinstututen.

De uitvoeringscapaciteit binnen de ontwikkelingssamenwerking zal vergroot worden middels institutionele versterking van relevante overheidsinstanties in het kader van Public Sector Reform en een pro-actief beleid in onderhandelingen met de ontwikkelingspartners.

Het verhogen van de realisatiepercentages is ook van belang met het oog op de economische begrotingsevaluaties die worden gepleegd door internationale financierings- en ratingorganisaties alsmede door potentiële buitenlandse investeerders; dit ter voorkoming van inboeting aan de (inter-)nationale geloofwaardigheid in de investerings- en ontwikkelingsprogramma's van de Surinaamse Overheid.

8.4.2 Overzicht Beschikbare Middelen ter Financiering van MOP 2006 t/m 2011

Onderstaand wordt een overzicht gegeven van de (reeds) beschikbare financieringsmiddelen ter dekking van het investeringsprogramma van de overheidssector gedurende de planperiode welke een totaal bedrag omvat van USD 787,4 miljoen.

Sectoren	Euro	Euro
	gecommitteerd	gerealiseerd
Gezondheidszorg	38,975,444	9,120,400
Onderwijs	31,480,325	6,974,383
Bestuur	64,487,840	21,758,037
Milieu	33,544,951	14,267,204
Huisvesting	28,839,170	2,286,266
Agrarisch	48,706,829	8,666,565
Drinkwater	21,100,000	9,638,960
Infrastructuur	135,819,794	35,886,592
Private Sector Development	14,003,609	127,963
Toerisme	909,388	200,000
Gemeenschapsontwikkeling	18,950,886	7,304,684
Energie	10,835,740	0
Overig	25,233,755	2,923,418
Totaal (Euro)	472,887,729	119,154,472
SubTotaal (USD)	571,342,955	143,962,433
Beschikbaar	427,380,522	

Tabel 4. Totaal financieringsmatrix beschikbare investeringsmiddelen uit externe relaties. Bron: Ministerie PLOS (april 2006)

Nog te committeren	USD
Pariteitsmiddelen	160,000,000
Obligaties³⁷	200,000,000
SubTotaal (USD)	360,000,000

Tabel 5. Totaal nog te committeren investeringsmiddelen.

³⁷ of andere lening op de internationale kapitaalmarkt voor de financiering van productieve overheidsinvesteringen

Totaal Beschikbare Investeringsmiddelen	2006 - 2010	Gemiddeld op jaarbasis
Bedrag in USD	787,380,522	157,476,104
Bedrag in SRD	2,181,044,046	436,208,809

Tabel 6. Totaal Beschikbare Investeringsmiddelen.

Op jaarbasis is er dan een bedrag ad. circa SRD 436,2 miljoen beschikbaar voor financiering van activiteiten in de verschillende sectoren casu quo op de verschillende beleidsgebieden van de sectorministeries voor de periode 2006 – 2010 met een uitloop naar 2011.

Uit deze grafiek kan worden geconcludeerd dat de beschikbare en beschikbaar komende financieringsmiddelen voldoende zijn om de noodzakelijke overheidsinvesteringen / beleidsprogramma's van de 17 Ministeries die verbonden zijn met het Meerjaren Ontwikkelingsplan te financieren. Echter, in deze context moet worden benadrukt dat een versnelde uitvoeringsgraad van de sector ministeries een belangrijke voorwaarde blijven.

Figuur 2. Overzicht financiering van het Meerjaren Ontwikkelingsplan inclusief gemiddeld beschikbare investeringsmiddelen (gouden lijn) en gemiddelde Overheidsinvesteringen (zwarte stippellijn).

