

Univerzita Palackého v Olomouci

Přírodovědecká fakulta

Katedra rozvojových studií

Jitka ŠÁDKOVÁ

**ROZVOJOVÉ INTERVENCE ČESKÉ REPUBLIKY
A ZEMÍ OECD V ANGOLE**

Diplomová práce

Vedoucí práce: Mgr. Zdeněk Opršal

Olomouc 2009

Prohlašuji, že jsem diplomovou práci vypracovala samostatně a veškeré použité
prameny jsem řádně citovala a uvedla v seznamu použitých zdrojů.

V Olomouci 10. května 2009

.....
Podpis

Děkuji Mgr. Zdeňku Opršalovi za cenné rady, vstřícný přístup a odborné vedení mé diplomové práce.

Vysoká škola: Univerzita Palackého

Fakulta: Přírodovědecká

Katedra: Geografie

Školní rok: 2006/07

ZADÁNÍ DIPLOMOVÉ PRÁCE

student

Jitka ŠÁDKOVÁ

obor

Mezinárodní rozvojová studia

Název práce:

Rozvojové intervence České republiky a zemí OECD v Angole

Development Intervention of the Czech Republic and OECD Countries in Angola

Zásady pro vypracování:

Cílem diplomové práce je monitoring a analýza rozvojových intervencí České republiky a zemí OECD v Angole. Bude provedena charakteristika Angoly, její historie a současné problémy. Bude sledována česká rozvojová pomoc a rozvojová pomoc zemí OECD Angole. Budou zmíněny priority, sektorové zaměření a projekty České republiky a jednotlivých zemí OECD v Angole a provedena komparace rozvojové pomoci. V rámci diplomové práce bude také věnována pozornost angolské národnostní menšině v České republice.

Struktura práce:

1. Úvod
2. Cíl práce
3. Metody zpracování
4. Charakteristika Angoly
5. Rozvojové intervence České republiky v Angole
6. Rozvojové intervence zemí OECD v Angole
7. Komparace rozvojové pomoci
8. Angolská národnostní menšina v České republice
9. Shrnutí (v angličtině)
10. Závěr

Diplomová práce bude zpracována v těchto kontrolovaných etapách:

rešerše literárních pramenů a metodika	listopad 2006 – leden 2007
kapitola č. 1 - 3	leden 2007 – březen 2007
kapitola č. 4	březen 2007 – květen 2007
kapitola č. 5	květen 2007 – srpen 2007
kapitola č. 6.	srpen 2007 – prosinec 2007
kapitola č. 7 – 10	prosinec 2007 – duben 2008

Rozsah grafických prací: text a rozšiřující přílohy: tabulky atd.

Rozsah průvodní zprávy: 25 000 slov základního textu + práce včetně všech příloh v elektronické podobě

Seznam odborné literatury:

Gardner P., Scott A., Rohan M., S. a kol. Encyklopedie zeměpis světa. 1. vyd. Praha: Columbus, 1995. 512 s. ISBN 80-7176-022-6.

Klíma, J. Stručná historie států: Angola. 1. vyd. Praha: Libri, 2003. 99 s. ISBN 80-7277-155-8.

Zwettler, O. Lexikon zemí 2003. 1. vyd. Praha: Fortuna print, 2002. 503 s. ISBN 80-7321-038-X.

Internetové zdroje:

www.cia.gov
www.oecd.org

Vedoucí diplomové práce: Mgr. Zdeněk Opršal

Datum zadání diplomové práce: 15. 11. 2006

Termín odevzdání diplomové práce: ne dříve než 17 měsíců od zadání

vedoucí katedry

vedoucí diplomové práce

SEZNAM ZKRATEK

AECI	Agencia Española de Cooperación Internacional <i>Španělská agentura pro mezinárodní spolupráci</i>
AECID	Agencia Española de Cooperación Internacional para el Desarrollo <i>Španělská agentura pro mezinárodní rozvojovou spolupráci</i>
AFD	Agence Française de Développement <i>Francouzská rozvojová agentura</i>
AFRODAD	African Forum & Network on Debt & Development
BMZ	Bundesministerium für wirtschaftliche Zusammenarbeit und Entwicklung <i>Spolkové ministerstvo pro hospodářskou spolupráci a rozvoj</i>
CIA	Central Intelligence Agency <i>Ústřední zpravodajská služba</i>
CIDA	Canadian International Development Agency <i>Kanadská agentura pro mezinárodní rozvoj</i>
CNIDAH	Inter-sectoral Commission on Demining and Humanitarian Assistance <i>Mezioborová komise pro odminovávání a humanitární pomoc</i>
CPI	Corruption Perception Index <i>Index vnímání korupce</i>
ČR	<i>Česká republika</i>
ČSSR	<i>Československá socialistická republika</i>
DAC	Development Assistance Committee <i>Výbor pro rozvojovou pomoc</i>
DCI	Development Cooperation Ireland <i>Rozvojová spolupráce Irsko</i>
DEZA	Direktion für Entwicklung und Zusammenarbeit <i>Švýcarská agentura pro rozvoj a spolupráci</i>
DfID	Department for International Development <i>Agentura pro mezinárodní rozvoj</i>
DGCS	Direzione Generale Cooperazione Sviluppo <i>Generální ředitelství pro rozvojovou spolupráci</i>
DGIC	Directorate-General of International Cooperation

	<i>Generální ředitelství pro mezinárodní spolupráci</i>
ECHO	European Commission Humanitarian Aid Office
ECP	Estratégia de Combate à Pobreza <i>Strategie boje proti chudobě</i>
EK	<i>Evropská komise</i>
E-MINE	Electronic Mine Information Network <i>Elektronická informační síť o minách</i>
EU	<i>Evropská unie</i>
FAO	Food and Agriculture Organization <i>Organizace pro výživu a zemědělství</i>
FNLA	Frente Nacional de Libertação de Angola <i>Národní fronta pro osvobození Angoly</i>
GTZ	Deutsche Gesellschaft für technische Zusammenarbeit GmbH <i>Německá společnost pro technickou spolupráci</i>
HIPC	Heavily Indebted Poor Countries <i>Vysoce zadlužené chudé země</i>
HIV/AIDS	Human Immunodeficiency Virus/ Acquired Immunodeficiency Syndrome <i>Virus lidské imunitní nedostatečnosti/syndrom získaného selhání imunity</i>
HDP	<i>Hrubý domácí produkt</i>
HNP	<i>Hrubý národní produkt</i>
IDPs	Internally displaced persons <i>Vnitřně přesídlené osoby</i>
IFAD	International Fund for Agricultural Development <i>Mezinárodní fond pro rozvoj zemědělství</i>
IMA	Instituto Médio Agrário <i>Střední zemědělská škola</i>
IPAD	Instituto Português de Apoio ao Desenvolvimento <i>Portugalský institut pro podporu rozvoje</i>
JICA	Japan International Cooperation Agency <i>Japonská agentura pro mezinárodní spolupráci</i>
KfW	KfW Entwicklungsbank <i>Úvěrová banka pro rozvoj</i>

MMF	<i>Mezinárodní měnový fond</i>
MPLA	Movimento Popular de Libertacao de Angola - Partido de Trabalho <i>Lidové hnutí za osvobození Angoly – Strana práce</i>
MSF	Medecins Sans Frontieres <i>Lékaři bez hranic</i>
NDR	<i>Německá demokratická republika</i>
NNO	<i>Nevládní nezisková organizace</i>
NORAD	Direktoratet for utviklingssamarbeid <i>Norská agentura pro rozvojovou spolupráci</i>
OCHA	Office for the Coordination of Humanitarian Affairs <i>Úřad pro koordinaci humanitární pomoci</i>
ODA	Official Development Aid <i>Oficiální rozvojová pomoc</i>
OECD	Organisation for Economic Co-operation and Development <i>Organizace pro hospodářskou spolupráci a rozvoj</i>
OSN	<i>Organizace spojených národů</i>
PRSPs	Poverty Reduction Strategy Papers <i>Strategie snižování chudoby</i>
PTB	Physikalisch-Technische Bundesanstalt <i>Fyzikálně-technický institut</i>
SIDA	Styrelsen för Internationellt Utvecklingssamarbete <i>Švédská mezinárodní rozvojová agentura</i>
UNICEF	United Nations Children's Fund <i>Dětský fond Organizace spojených národů</i>
UNITA	Uniao Nacional para Independencia Total de Angola <i>Národní svaz pro úplnou nezávislost Angoly</i>
UNDP	United Nations Development Programme <i>Rozvojový program Organizace spojených národů</i>
UNHCR	United Nations High Commissioner for Refugees <i>Úřad Vysokého komisaře OSN pro uprchlíky</i>
USA	United States of America <i>Spojené státy americké</i>
USAID	United State Agency for International Development

	<i>Americká agentura pro mezinárodní rozvoj</i>
USD	<i>Americký dolar</i>
WFP	World Food Programme <i>Světový potravinový program</i>
WHO	World Health Organisation <i>Světová zdravotnická organizace</i>
ZRS	<i>Zahraniční rozvojová spolupráce</i>
ZŠ	<i>Základní škola</i>

OBSAH

1	ÚVOD	13
2	CÍL PRÁCE	14
3	METODY ZPRACOVÁNÍ	15
4	ANGOLA	16
4.1	ZÁKLADNÍ ÚDAJE	16
4.1.1	Poloha.....	16
4.1.2	Reliéf.....	16
4.1.3	Vegetace	17
4.1.4	Klima	17
4.1.5	Obyvatelstvo	17
4.1.6	Státní zřízení.....	18
4.2	HISTORIE	19
4.2.1	Předkoloniální doba.....	19
4.2.2	Portugalské dobývání	19
4.2.2.1	Obchod s otroky	19
4.2.2.2	Šíření portugalské kultury	20
4.2.2.3	Běloši v Angole	21
4.2.2.4	Hospodářské vykořisťování.....	21
4.2.2.5	Povstání proti Portugalsku.....	22
4.2.2.6	Občanská válka.....	22
4.2.2.7	Mírové dohody	23
4.3	HOSPODÁŘSTVÍ	24
4.3.1	Zemědělství.....	24
4.3.1.1	Potravinová krize.....	25
4.3.2	Rybolov	26
4.3.3	Nerostné bohatství	28
4.3.4	Průmyslová odvětví.....	29
4.3.5	Korupce.....	29
4.3.6	Zadlužení Angoly	30
4.4	VYBRANÉ INDIKÁTORY	31
4.5	SOUČASNÉ PROBLÉMY ANGOLY	32
4.5.1	Miny	32
4.5.2	Školství.....	35
4.5.3	Zdravotnictví	36
4.5.4	Vnitřně přesídlené osoby	37
4.5.5	Urbanizace	37
4.6	STRATEGIE BOJE PROTI CHUDOBĚ	38
4.6.1	Cílová skupina Strategie boje proti chudobě	39
4.6.2	Situace chudoby a prioritní oblasti intervence.....	39
4.7	AKTÉŘI ROZVOJOVÉ SPOLUPRÁCE V ANGOLE	39
4.7.1	Organizace spojených národů	39
4.7.1.1	Světový potravinový program	40
4.7.1.2	Úřad Vysokého komisaře OSN pro uprchlíky	40
4.7.1.3	Světová zdravotnická organizace	40
4.7.1.4	Dětský fond OSN	41
4.7.1.5	Rozvojový program OSN	41

4.7.2	Nevládní organizace	41
4.7.2.1	Angolské nevládní organizace	41
4.7.2.2	Mezinárodní nevládní organizace	42
4.7.3	Čína	42
5	ROZVOJOVÉ INTERVENCE ČR V ANGOLE	44
5.1	ČESKÁ ZAHRANIČNÍ ROZVOJOVÁ SPOLUPRÁCE	44
5.2	ČESKÁ ZAHRANIČNÍ ROZVOJOVÁ SPOLUPRÁCE S ANGOLOU	44
5.2.1	Hmotná pomoc	44
5.2.2	Stipendia	44
5.2.3	Technická pomoc	45
5.3	NARUŠENÍ VZTAHŮ S ANGOLOU	45
5.4	ANGOLA JAKO PRIORITYNÍ ZEMĚ	45
5.4.1	Sektorové zaměření spolupráce	46
5.4.2	Geografické zaměření rozvojové spolupráce.....	46
5.4.2.1	Provincie Bié	47
5.4.2.2	Provincie Moxico	48
5.5	PROJEKTY REALIZOVANÉ V ANGOLE	49
5.5.1	Přehled projektů	49
5.5.1.1	Ustavení centra pro zemědělské vzdělávání v provincii Bié	49
5.5.1.2	Poradenství v oblasti chovu ryb a drůbeže	50
5.5.1.3	Obnovitelný zdroj energie pro odlehlou venkovskou komunitu v provincii Huambo	51
5.5.1.4	Zvýšení kapacit vzdělávací infrastruktury	51
5.5.1.5	Chov drůbeže a tržní uplatnění zemědělských produktů	51
5.5.1.6	Pedagogicko-sociální centrum.....	52
5.5.2	Hodnocení projektů	52
5.5.2.1	Stručná evaluace projektu Ustavení centra pro zemědělské vzdělávání v provincii Bié	53
6	ROZVOJOVÉ INTERVENCE ZEMÍ OECD V ANGOLE	53
6.1	OECD	53
6.1.1	Výbor pro rozvojovou pomoc	54
6.2	FRANCIE	54
6.3	ÍRSKO	55
6.4	ITÁLIE	56
6.5	JAPONSKO	57
6.6	KANADA	58
6.7	NĚMECKO	58
6.8	NIZOZEMÍ	59
6.9	NORSKO	59
6.10	PORTUGALSKO	60
6.11	ŘECKO	61
6.12	SPOJENÉ STÁTY AMERICKÉ	61
6.13	ŠPANĚLSKO	62
6.14	ŠVÉDSKO	63
6.15	ŠVÝCARSKO	63

6.16	VELKÁ BRITÁNIE	64
6.17	OSTATNÍ ZEMĚ OECD/DAC	65
7	KOMPARACE ROZVOJOVÉ POMOCI	65
7.1	ROZVOJOVÁ POLITIKA DONORŮ	65
7.2	ROZVOJOVÁ POMOC ANGOLE V ČÍSLECH	68
7.3	POČÁTKY ROZVOJOVÉ POMOCI ANGOLE.....	70
7.4	VŠEOBECNÉ SROVNÁNÍ ROZVOJOVÉ SPOLUPRÁCE ZEMÍ OECD/DAC v ANGOLE	71
7.4.1	Humanitární pomoc.....	72
7.4.2	Rozvojová pomoc	72
7.5	KOMPARACE ROZVOJOVÉ POMOCI ČESKÉ REPUBLIKY A USA v ANGOLE.....	75
7.5.1	Historický kontext.....	75
7.5.2	Přehled programů a cílů.....	76
7.5.3	Sektory rozvojových intervencí	77
7.5.4	Geografické zaměření rozvojových intervencí.....	77
7.5.5	Objem poskytnutých finančních prostředků Angole	78
7.5.6	Partnerství amerického veřejného a soukromého sektoru v Angole	78
7.5.7	Čeští a američtí aktéři rozvojových intervencí v Angole	79
8	ANGOLSKÁ NÁRODNOSTNÍ MENŠINA V ČESKÉ REPUBLICCE	80
9	ZÁVĚR.....	82
10	SHRNUTÍ.....	84
	SUMMARY	85
	ZDROJE	86
	PŘÍLOHY	99

1 Úvod

Ekonomicky vyspělé státy poskytují už více než 50 let pomoc rozvojovým zemím a zahraniční rozvojová spolupráce je neodmyslitelnou součástí jejich zahraniční politiky. V současné době existuje ve světě řada problémů, které svým dosahem nabývají globálních rozměrů. Jednotlivé regiony jsou dnes ve srovnání s minulostí více provázané, a stane-li se něco v jednom regionu, může to mít dopad i v ostatních částech světa. Nejhuře na tom jsou pak rozvojové země. Ty nejsou schopny bez cizí pomoci čelit globálním problémům ani řešit závažné problémy ve vlastní zemi (válečné konflikty, hladomory, pandemie HIV/AIDS, chudoba aj.).

Důvodů, proč vyspělé země poskytují rozvojovou pomoc, může být několik. Mohou to být jednak morální důvody, neboť pomáhat je lidské a správné, jednak důvody ekonomické, bezpečnostní či politické. Rozvojové intervence donorů probíhají různou formou, např. realizací konkrétních projektů v zemi, financováním různých programů atd. Bez finančních prostředků, které vyspělé státy uvolňují na rozvojovou spolupráci, by tyto intervence nebyly možné. Organizace spojených národů vyzývá všechny vyspělé státy, aby do roku 2015 navýšily rozvojovou pomoc na 0,7 % HDP.

Ve světě existuje mnoho rozvojových zemí, které stále potřebují pomoc ekonomicky vyspělých států. Jednou z nich je Angola. Téměř třicet let probíhající občanská válka negativně ovlivnila situaci v této zemi. Rozvojové intervence různých donorů (vyspělé státy, mezinárodní nevládní organizace, agentury OSN atd.) napomáhají rozvoji země a zlepšují životní situaci místních obyvatel. Ne vždy jsou však úspěšné a přínosné, neboť neexistuje důsledná koordinace mezi donory. I když se situace v této zemi pomalu lepší, bude trvat ještě dlouhá léta, než se Angola zařadí mezi ekonomicky rozvinuté země.

Angole pomáhá i Česká republika, která v roce 1995 vstoupila do OECD. Tím se přihlásila k bohatší části světa a přistoupila na organizací deklarovaný princip solidarity se zeměmi méně bohatými. Česká republika obnovila svůj program rozvojové pomoci a Angola se stala prioritní zemí její zahraniční rozvojové spolupráce.

2 Cíl práce

Cílem diplomové práce je monitoring a analýza rozvojových intervencí České republiky a zemí OECD v Angole.

Úvodní kapitola přináší nezbytné informace o Angole. Po uvedení základních údajů o tomto státě je popsána historie od předkoloniální doby přes občanskou válku až po podepsání mírových dohod. Poté je charakterizována hospodářská situace, jsou analyzovány současné problémy Angoly a jejich důsledky pro dnešní dobu. Pozornost je zaměřena na angolskou Strategii boje proti chudobě a jsou zmíněni aktéři rozvojové spolupráce.

Následující kapitola (č. 5) se věnuje rozvojovým intervencím České republiky v Angole. Jsou popsány druhy poskytované pomoci a vyjmenovány oblasti a sektory rozvojových intervencí. Je proveden monitoring a analýza českých projektů v Angole.

Další kapitola (č. 6) se zabývá rozvojovými intervencemi zemí OECD v Angole. V této kapitole je představena organizace OECD, její vznik a členové. Poté je charakterizována rozvojová spolupráce jednotlivých států OECD, členů Výboru pro rozvojovou pomoc, v Angole. Pozornost se soustřeďuje na priority, sektorové a geografické zaměření rozvojové pomoci, rozvojové projekty a výši finančních prostředků poskytovaných Angole.

Na komparaci rozvojové pomoci se zaměřuje další kapitola (č. 7). Řeší rozvojovou politiku donorů, počátky rozvojové pomoci Angole a srovnává rozvojovou pomoc donorů Angole na obecné úrovni. Autorka si pro komparaci rozvojové pomoci vybrala dva konkrétní státy – Českou republiku a Spojené státy americké.

Závěrečná kapitola (č. 8) informuje o angolské menšině v České republice a o počtu Angolanů zde žijících.

3 Metody zpracování

Při zpracování diplomové práce byly použity následující metody: sběr dat, analýza získaných dat a kompilace informací. Pro získání informací byly využívány různé zdroje.

V kapitole Angola vycházela autorka především z dostupných knižních publikací a periodik, zatímco další kapitoly byly zpracovány převážně z internetových zdrojů. Jednalo se o oficiální webové stránky rozvojových agentur a ministerstev zahraničních věcí jednotlivých států OECD, mezinárodních vládních i nevládních institucí, organizací jako např. Světová banka, Organizace pro hospodářskou spolupráci a rozvoj, Organizace spojených národů aj. V kapitole Angolská menšina žijící v České republice se autorka snažila kontaktovat Angolany, kteří zde pobývají, a udělat malý průzkum toho, proč a jak dlouho tu žijí, zda se zajímají o rozvojovou spolupráci atd.

Téměř všechny zdroje byly v cizích jazycích, převážně v anglickém a německém jazyce, ale i španělském a italském. Bylo tedy nutné články nejprve přeložit a až poté analyzovat.

Odkazy na zdroje jsou uvedeny v závorce přímo v textu. Seznam zdrojů je uveden na konci diplomové práce.

Součástí diplomové práce jsou tabulky, které byly zpracovány podle údajů z knižních či internetových zdrojů.

4 Angola

Obrázek č. 1: Mapa Angoly

Zdroj: <https://www.cia.gov/library/publications/the-world-factbook/geos/ao.html>

Angola je země v jihozápadní Africe. Leží v tropickém podnebném pásu a její střední část vyplňuje rozsáhlá náhorní plošina. Hlavními řekami jsou Cuanza, Kasaj, Cuango a Cunene. Obyvatelé patří k bantuským hovořícím černochům, úředním jazykem je portugalština. Angola je prezidentská republika skládající se z 18 provincií. Angola má bohaté zásoby ropy a diamantů.

Území dnešní Angoly bylo od 15. století kolonizováno Portugalci. Po získání nezávislosti v roce 1975 vypukla v zemi téměř třicet let trvající občanská válka, která byla ukončena podepsáním mírové dohody v roce 2002. Stabilita a mír v zemi jsou nejdůležitějším předpokladem pro rozvoj země. O rozvoj země se snaží nejen samotná angolská vláda, ale i vlády vyspělých států, mezinárodní vládní i nevládní organizace.

4.1 Základní údaje

4.1.1 Poloha

Angola je stát na jihozápadním pobřeží Afriky o rozloze 1 246 700 km². (*Lexikon země 2003, 2002:35*) Leží mezi 4° 21' a 18° 02' jižní šířky a mezi 11° 38' a 24° 03' východní délky. Hraničí na jihu s Namibií, na východě se Zambíí a na severu s Demokratickou republikou Kongo, která odděluje angolskou přímořskou enklávu Cabinda. Západní část Angoly, která je dlouhá 1650 km, je omývána Atlantským oceánem. (*Klíma, 2003:87*)

4.1.2 Reliéf

Podle encyklopedie Zeměpis světa většinu území Angoly zaujímá rozsáhlá plošina o nadmořské výšce 1 500 m. n. m., která se zvedá z úzkých pobřežních nížin. Na jihu a východě je země poměrně rovinná, ale ve střední části získává vrchovinný až

horský charakter s nejvyšším bodem Môco (2 619 m n. m.) vyčnívajícím z plošiny Bié. Na severu je náhorní plošina rozčleněna četnými přítoky řeky Kasaj, největšího přítoku Konga. Rozsáhlejší nížina na severozápadě přechází přes ústí Konga do Cabindy. Z náhorních plošin tečou převážně krátké řeky přímo do Atlantského oceánu, jihovýchodní část země je pak odvodňována přítoky Zambezi do Indického oceánu. (*Gardner, 1995:186*)

4.1.3 Vegetace

Vegetace Angoly se liší podle klimatických podmínek. Podle Lexikonu zemí jsou na severovýchodě země a v enklávě Cabinda převážně tropické deštné lesy. Ve střední části země se nachází savany, na jihu a jihovýchodě země převažuje pouštní vegetace. (*Lexikon Zemí 6, 1994:65*)

4.1.4 Klima

Jak uvádí encyklopedie Zeměpis světa podnebí v Angole je tropické. Výjimku však tvoří centrální vysočina a pobřežní oblasti jižní poloviny země. Zde jsou teplotní podmínky ovlivněny studeným Benguelským proudem. Množství dešťových srážek se velmi různí podle oblastí a ročních období. Na severu trvá období silných dešťů nejméně sedm měsíců, na západě a jihu naopak panují dlouhodobá sucha. (*Gardner, Scott, Rohan a kol., 1995:186*)

4.1.5 Obyvatelstvo

Podle Diercke Länderlexikon byli nejstarší obyvatelé Angoly (lovci a sběrači divoce rostoucích plodin) příbuzní Sanů (též známí jako Křováci). Ze země byli postupně vytlačeni bantusky hovořícími černošskými přistěhovalci, kteří si původní obyvatelé podrobili. (*Intemann, Snoussi-Zehnter, Venhof a kol., 2004:59*)

V současné době žije v Angole asi sto etnických skupin hovořících vlastními jazyky, které však až na malé výjimky patří k jazykům bantuským. Oficiálním jazykem je portugalská, z domorodých jazyků jsou nejrozšířenější umbundu, kimbundu, kikongo, chokwe, ovambo, fiote a některé další bantuské jazyky. (*Intemann, Snoussi-Zehnter, Venhof a kol., 2004:60*)

CIA odhadovala počet obyvatel k červenci 2008 na 12,5 miliónů, z nichž 43,6 % je mladší 14 let. (*CIA, 2008*) Population Reference Bureau na svých internetových stránkách uvádí, že v Angole žilo v polovině roku 2007 16,3 miliónů obyvatel. (*PRB,*

2008) Odhady se tedy různí a přesné statistiky neexistují. Vývoj počtu obyvatel jednotlivých provincií lze nalézt v příloze č. 2.

K největším etnickým skupinám patří Ovimbundu, Kimbundu a Bakongo. Tradiční náboženství vyznává 47 % obyvatel, 38 % jsou katolíci a 15 % protestanti (odhad z roku 1998). Roční přírůstek je 2,136 % (odhad z roku 2008). Asi 70 % obyvatelstva žije v chudobě (odhad z roku 2003), třetina je negramotných (odhad z roku 2001). Průměrná délka života je 37,92 let (odhad z roku 2008) (CIA, 2008). Index lidského rozvoje (Human Development Index) je 0,446 (2005) a řadí Angolu na 162. místo ze 177 sledovaných zemí. (UNDP, 2008)

4.1.6 Státní zřízení

Oficiální název státu je Republica de Angola. Angola je republikou prezidentského typu. Téměř 30 let je prezidentem Jose Eduardo dos Santos. Poslední prezidentské volby se konaly 29.–30. září 1992 a příští volba prezidenta je plánována na rok 2009. Prezidentovi je podřízen předseda vlády a 31 ministrů. Všichni ministři jsou jmenováni prezidentem. Centrální vláda spravuje zemi prostřednictvím 18 provincií, jejichž guvernéri jsou opět jmenováni a řízeni prezidentem. (Harenberg Länderlexikon, 2002:44)

Obrázek č. 2: Administrativní členění Angoly
Zdroj: <http://cs.wikipedia.org/wiki/Angola>

4.2 Historie

4.2.1 Předkoloniální doba

Mezi 7. a 9. století se na území dnešní Angoly začaly usazovat bantusky hovořící kmeny. Ve 13. století bylo na severu dnešní Angoly založeno království Kongo, které se rozprostíralo od Gabonu po řeku Kwanza. Hlavním městem bylo Mbanza Kongo. Království Kongo bylo rozděleno do 6 provincií a zahrnovalo několik nezávislých království, jedním z nich bylo i království Ndongo na jihu. (*Klíma, 2003:7–8*)

4.2.2 Portugalské dobývání

V roce 1482 přistál u ústí řeky Kongo objevitel Diego Cão a zemi začali kolonizovat Portugalci. Portugalci nazvali celou zemi Angola podle bantuského slova Ngola, jímž Ndongové titulovali své náčelníky. (*Harenberg Länderlexikon, 2002:42*) Jak uvádí Kivouvou, cílem portugalské koloniální politiky bylo soustavné využívání přírodních zdrojů a přírodního bohatství, osídlení oblasti, zvýšení etické, intelektuální a hospodářské úrovně obyvatelstva, pokračující „nacionalizace“ (=„portugalizace“) ekonomických aktivit, které musí být stejně jako kapitál integrovány do angolské ekonomiky. (*Kivouvou, 1980:100*) Jen krátce bylo portugalské dobývání Angoly přerušeno, a to v letech 1641–1648, kdy Luandu okupovali Nizozemci. V roce 1648 pak Portugalsko získalo Luandu znovu, ale definitivně zvítězilo až v roce 1671. Od roku 1885 až do roku 1975 byla Angola portugalskou kolonií. (*Drathschmidt, 1982:34–35*)

4.2.2.1 Obchod s otroky

Zpočátku se portugalské dobývání omezovalo pouze na pobřežní oblasti. Byla zakládána města, jež sloužila jako obchodní centra. Hlavním úkolem těchto osad byl obchod s otroky. V roce 1576 bylo založeno současné hlavní město Luanda. Celkový přesný počet otroků, již byli z Angoly vyvezeni, není znám; existují však doklady, že kolem 1,4 miliónů otroků bylo v 18. století exportováno přes angolské přístavy. (*Albertini, 1976:328*) Hlavním důvodem exportu otroků z Angoly byl rozvoj plantážnictví v Brazílii. Odhaduje se, že mezi lety 1570–1600 bylo do Brazílie importováno 50 000 otroků, mezi lety 1600–1650 dalších 200 000 a v letech 1650–1670 150 000. (*Marques, 2001:266*) S vítězstvím liberálů v Portugalsku se k moci dostal Marquis Sá da Bandeira, předseda vlády Portugalska, který roku 1836 dekretem oficiálně zrušil otroctví, avšak

toto rozhodnutí se definitivně prosadilo až v roce 1869. Kvůli exportu otroků, již byli převážně silní muži, ztratila Angola velké množství práce schopných lidí. (*Drathschmidt, 1982:46*)

4.2.2.2 Šíření portugalské kultury

Velký důraz byl kladen na rozšíření portugalské kultury v zemi. Portugalci chtěli, aby se Angolané sami považovali za Portugalce a chtěli z nich vychovat dobré řemeslníky a pracovníky, aby jim kolonie přinášela co největší užitek a zisk. V roce 1921 bylo dekretem zakázáno mluvit na školách africkými jazyky, používat se směly pouze v hodinách náboženství a v prvních hodinách lekcí portugalštiny. Hlavním jazykem se stala portugalština, obyvatelé Angoly se měli stát křesťany a školství mělo fungovat podle portugalských norem. (*Drathschmidt, 1982:76*) Podle sčítání lidu z roku 1950 byly ze 4 145 266 obyvatel 4 019 834 hodnoceny jako analfabeti. Z toho je patrné, že vzdělávací systém selhal, ukázalo se, že Angolané byli k přístupu ke vzdělání systematicky diskriminováni. (*Drathschmidt, 1982:81*)

V souvislosti s touto politikou došlo k svévolnému rozdělení společnosti. Obyvatelstvo bylo rozděleno na „civilizados“ (civilizovaní) a „indigenas“ (domorodí). Bílí obyvatelé patřili k civilizovaným. (*Antunes, Pepetela, Neto, 1992:30*) „Indigenas“ neměli žádná občanská práva, žádné zastoupení v zákonodárných orgánech kolonie a metropole, museli platit daně a byli podřízeni pracovnímu kodexu, tzn. že byli ze zákona nuceni pracovat. Před rokem 1935 nemohl „indigeno“ získat žádný pozemek a půdu do osobního vlastnictví a byl vyloučen ze služeb ve státní správě. Kromě toho musel u sebe stále nosit průkaz o tom, že pracuje a řádně platí daně. (*Albertini, 1976:336*)

Článek 3 a 133 ústavy z roku 1933 dal Angolanům možnost, aby se přizpůsobili Portugalcům, aby se asimilovali. Statut „assimilado“ („evropský černocho“) dovoluje využívat předností, které jsou spojeny s portugalským státním občanstvím. (*Kivouvou, 1980:125*) Aby se z černocho stal „assimilado“, musel splňovat tyto podmínky: být starší 18 let, mluvit plyně portugalsky, mít dostatečný příjem, mít rodný list a zdravotní průkaz, mít dva svědky, kteří dosvědčí jeho loajální postoj k Portugalcům a jeho dobrý charakter. (*Drathschmidt, 1982:51*) Rudolf von Albertini dodává, že bylo nutné, aby přešel na křesťanskou víru, vzdal se polygamie a tradičních zvyků. (*Albertini, 1976:336*) I přesto neměli „assimilados“ stejná práva jako „civilizados“ a míšenci. Ale oproti „indigenas“ byli osvobozeni od nucených prací. (*Drathschmidt, 1982:51*)

V Angole se vytvořila nová skupina obyvatel – míšenci. Míšenci bojovali už dlouho v angolských válkách jako portugalští vojáci a velitelé. (*Drathschmidt, 1982:34*) Podle Rudolfa von Albertiniho byli míšenci uznáni jako portugalští občané a měli tak stejná práva jako oni. (*Albertini, 1976:336*)

4.2.2.3 Běloši v Angole

Zpočátku žili v Angole trestanci z Brazílie, exulanti a lidé deportovaní z Portugalska. Berlínská konference (1884/1885) donutila Portugalsko, chtělo-li si ponechat Angolu jako svoji kolonii, aby prokázalo osídlení Angoly bělochy. Portugalská vláda začala tedy podporovat osídlení Angoly vlastními obyvateli. Mezi lety 1850–1910 žilo v Angole 12 000 Evropanů. (*Marques, 2001:457*) V letech 1940–1960 stoupl počet Evropanů z 44 000 na 172 000 a bylo zřejmé, že Angola se stává osídleneckou kolonií. V roce 1973 už to bylo 600 000. Evropané žili v Luandě a jejím okolí a v dalších větších městech. V Luandě tvořilo obyvatelstvo evropského původu až 32 % celkového počtu obyvatel města. (*Kivouvou, 1980:101*)

Tab. č. 1: Vývoj počtu obyvatel Angoly od roku 1900 do roku 1973

rok	celkový počet obyvatel Angoly	evropské obyvatelstvo v Angole
1900	2 716 000	9 000
1910	2 921 500	12 000
1920	3 131 200	20 700
1930	3 343 500	30 000
1940	3 738 010	44 083
1950	4 145 266	78 826
1960	4 830 449	172 529
1970	5 673 046	574 000
1973	6 000 000	600 000

Zdroj: KIVOVOU, Prosper (1980): *Angola: vom Königreich Kongo zur Volksrepublik*, s. 101

4.2.2.4 Hospodářské vykořisťování

Kolonisté si přivlastňovali nejúrodnější půdu domorodců bez náhrady, a ničili tak tradiční zemědělství. Následkem toho byl pokles finančních prostředků místních obyvatel. Zemědělcům, kteří byli vyhnáni z vlastní půdy, nezbylo nic jiného než pracovat na plantážích kolonizátorů. (*Kivouvou, 1980:102*) Většina zemědělských podniků se koncentrovala na Huila-Plateau jižně od Cuanzy, kde se na plantážích pěstoval kávovník. Káva se stala nejvýznamnějším exportním artiklem. (*Albertini, 1976:345*)

I když bylo nejvíce nerostného bohatství v Angole objeveno až po druhé světové válce, už před tím byla Angola spojována s hornictvím, neboť byla reservoárem pracovní síly pro hornictví v sousedních koloniích. Teprve během světových válek vznikl v Angole významný hutnický průmysl. V roce 1912 v distriktu Lunda, na severu země při hranicích s Kasai, byly objeveny diamanty. V roce 1917 byla založena společnost „Companhía de Diamantes de Angola“ (Diamang). Diamang byl největším zaměstnavatelem v kolonii, přičemž jako ostatní koloniální společnosti té doby zaměstnával pracovníky, jejichž platy byly velmi nízké v porovnání s vysokými zisky kapitálových vlastníků. Diamang vlastnil plantáže pro zajištění potravin zaměstnancům, provozoval vlastní školy a měl vlastní zdravotnická zařízení, která sloužila všem v distriktu Lunda. (*Albertini, 1976:343–344*)

V roce 1904 se začala stavět nejdůležitější železnice Angoly – tzv. Benguelská železnice, která byla otevřena roku 1929. Byla financována britským kapitálem. Po železnici se přepravovaly nerostné suroviny do přístavů na pobřeží Atlantského oceánu a díky železnici se rozvinul vnitřní obchod v jižní Africe. (*Antunes, Pepetela, Neto, 1992:40*)

4.2.2.5 Povstání proti Portugalsku

Odpor domorodého obyvatelstva proti kolonizátorům začal narůstat ve 30. letech 20. století. Na počátku 60. let se zformovalo několik skupin k ozbrojenému národněosvobozeneckému boji. Vytvořily se tři odlišné skupiny, které měly společný cíl, a to osvobodit zemi od kolonizátorů. V roce 1956 bylo v Luandě založeno marxisticky orientované Lidové hnutí za osvobození Angoly – Strana práce (MPLA), v roce 1962 se objevila Národní fronta pro osvobození Angoly (FNLA) a roku 1966 vznikl Národní svaz pro úplnou nezávislost Angoly (UNITA). Po mnoha letech bojů zahájilo v roce 1973 Portugalsko dekolonizaci. Nová hlava portugalského státu generál António de Spínola uznal 11. června 1974 právo zámořských portugalských území na samostatnost. 11. listopadu 1975 získala Angola nezávislost. (*Lexikon zemí 6, 1994:64*)

4.2.2.6 Občanská válka

Po vyhlášení nezávislosti propukla okamžitě občanská válka mezi UNITA, MPLA a FNLA. MPLA byla pod vedením Agostinha Neta podporována Kubou a Sovětským svazem, FNLA, pod vedením Holdena Roberta, Zairem a UNITA v čele s Jonasem Savimbim byla podporována Jihoafrickou republikou. MPLA vyhlásilo 11.

listopadu 1975 lidovou republiku s vládou jedné politické strany, FNLA a UNITA Angolskou demokratickou lidovou republiku. UNITA operovala hlavně na jihu země a svou armádu financovala z produkce diamantů, neboť kontrolovala dvě třetiny diamantových dolů. Do února 1976 se podařilo vládě MPLA za pomoci kubánských expedičních sborů získat kontrolu nad velkou částí země. Zatímco se se Zairem v roce 1978 podařilo uzavřít příměří, UNITA představovala na jihovýchodě země nadále ohrožení vlády MPLA. (*Lands and People, 1989:345*)

Výdaje na občanskou válku byly vysoké. FNLA nechala bojovat pouze UNITA a MPLA. Obě soupeřící strany se postupně vyčerpávaly a bylo třeba najít řešení. Od června 1987 jednala Angola s USA o mírovém řešení. USA měly v tomto procesu úlohu zprostředkovatele a souhlasily, aby byla do hovorů zahrnuta i Kuba. Ta se připojila k jednáním 28. ledna 1988. Jihoafrická republika se připojila 9. března 1988. Angola, Kuba a Jihoafrická republika podepsaly 22. prosince 1988 Newyorskou dohodu. Kuba přislíbila stažení vojsk z Angoly, Jihoafrická republika zaručila nezávislost Namibie. (*Astor, 2007:26*)

4.2.2.7 Mírové dohody

V květnu 1991 podepsaly mírovou smlouvu vládnoucí strana MPLA a organizace UNITA. Uzavření smlouvy dovolilo upustit od marxistické orientace vlády MPLA v čele s J. E. dos Santosem a dovolilo zavést pluralitní politický systém. (*Klíma, 2003:74*) V září 2002 proběhly první svobodné prezidentské a parlamentní volby. MPLA získala v prvním kole 49 % všech hlasů a prezidentem se stal J. Eduardo dos Santos. Oponent UNITA Savimbi odmítl výsledky uznat, a válka tak začala znovu.

Druhá mírová dohoda byla dojednána v Lusace v Zambii 20. listopadu 1994. Dohoda poskytla bývalým vzbouřencům UNITA místa ve vládě a ve vojenských silách. V roce 1995 však na některých místech opět vypukly boje. Vládní vojsko zabilo 22. února 2002 v provincii Moxico vůdce UNITA Savimbiho. Konečná dohoda o ukončení války byla mezi angolskou vládou a UNITA podepsána 30. dubna 2002 v Lueně. Vláda schválila návrh zákona o amnestii pro bojovníky UNITA. Od roku 2002 převládá v Angole politická stabilita a vláda je respektována všemi stranami. (*Lexikon zemí 2003, 2002:36*)

5. a 6. září 2008 se v Angole konaly po 16 letech volby do parlamentu. MPLA opět zvítězila a získala 191 křesel z 220. MPLA obdržela 81,64 % volebních hlasů,

zatímco opoziční strana UNITA pouze 10,39 %, tedy 16 křesel. (*Africa Monitor: Southern Africa, 2008*)

Specifická situace přetrvává v provincii Cabinda, která byla historicky samostatnou portugalskou kolonií a která se integrální součástí Angoly stala až v roce 1956. Tato provincie je velmi bohatá na ropná ložiska. V Cabindě existují separatistické skupiny (např. Frenta para a Libertacao de Enclave de Cabinda), které nepřestávají v ozbrojených výpadech proti vládním vojskům. (*Lexikon zemí 2003, 2002:36*)

4.3 Hospodářství

I přes téměř dvacet let trvající občanskou válku má Angola příznivé předpoklady pro hospodářský rozvoj. Země je bohatá na nerostné suroviny a úrodná půda dovoluje pěstovat různé druhy zemědělských plodin i chovat dobytek. Občanská válka však z velké části rozvrátila infrastrukturu a její obnova probíhá pomalým tempem. I přesto se Angola z ekonomického hlediska stává jednou z nejperspektivnějších zemí afrického kontinentu.

4.3.1 Zemědělství

Tradice zemědělské výroby je v Angole velmi silná. V sedmdesátých letech 20. století byla Angola čtvrtým největším producentem kávy na světě. Pěstovalo se obilí, bavlna, tabák, cukrová třtina. Zemědělství tvořilo v roce 1990 18 % HDP a v roce 2001 pouhých 8 %. (*Angola, 2002:66*) Angola byla dokonce závislá na dovozu potravin ze zahraničí. V roce 2006 tvořilo zemědělství méně než 9 % HDP (*Africa Monitor: Southern Africa, 2008*), v roce 2007 9,5 % HDP. (*CIA, 2008*) V důsledku občanské války jsou na území Angoly všudypřítomná minová pole a kvalitní půdu tak nelze obdělávat. Z celkové plochy Angoly je pouze 2,65 % obdělávatelné půdy (odhad z roku 2005). (*CIA, 2008*) Alberto Fischbein uvádí, že Angola má 57,4 miliónů hektarů obdělávatelné půdy, využívá se však jen 5–8 miliónu hektarů (8–14 %). Tlak na půdu je ovšem nízký (hustota zalidnění Angoly je 10,5 ob./km²) v porovnání např. se Zimbabwe (33,6 ob./km²), Keňou (55,1 ob./km²), Ugandou (124,8 ob./km²). Toto je jedna z výhod, které má Angola ve srovnání s jinými africkými státy. Podle Alberta Fischbeina dominuje zemědělské produkci v Angole samozásobitelské zemědělství. Zemědělství zaměstnává dvě třetiny pracující populace a je hlavním zdrojem obživy pro 85 % populace Angoly.

V porovnání s ostatními sektory pracuje v zemědělství nejvíce lidí. Protože zajišťuje potraviny pro obyvatelstvo, jeví se zemědělství jako klíčový faktor pro zmírnění chudoby a zajištění potravinové soběstačnosti. (Fischbein, 2005)

Tab. č. 2: Indikátory zemědělského sektoru

Indikátory	1979-1981	1989-1991	1999-2001	2002	2003	2004
populace a prac. síla v zeměděl.						
populace (mil.)	7,056	9,353	12,399	13,184	13,625	14,078
venkov./celková populace (%)	80	74	67	65	64	64
hustota zalidnění (ob./km ²)	6	8	10	11	11	-
pracovní síla v zemědělství (mil.)	2,669	3,301	4,092	4,293	4,406	4,521
prac. síla v zem./celková prac. síla (%)	76	75	72	71	71	71
hlavní produkty zem. produkce						
kasava (mil. tun)	1,150	1,613	4,319	6,523	6,892	6,650
maso z dobytka (tun)	47 000	59 000	85 000	85 000	85 000	85 000
kukuřice (tun)	303 000	228 000	417 000	547 000	619 000	577 000
zahraniční obchod - vývoz						
celkový (mil. USD)	1 625,9	3 449,0	6 492,9	7 509,6	9 237, 4	12 974,4
zemědělství (mil. USD)	156,5	8,8	2,7	1,2	2,3	1,9
zahraniční obchod - dovoz						
celkový (mil. USD)	1 380,9	1 421,0	3 109,3	3 300,0	3 406,8	3 573,2
zemědělství (mil. USD)	374,3	470,9	405,5	701,2	825,0	982,6

Zdroj: http://www.fao.org/es/ess/compendium_2006/pdf/ANG_ESS_E.pdf

4.3.1.1 Potravinová krize

Potraviny musí být opět dováženy, třetina z nich formou potravinové pomoci, jež se dostane k více než 1,4 miliónu obyvatel. Největší nedostatek potravin je ve střední části Angoly, v oblasti vysočiny, která zahrnuje provincie Huambo, Huíla a části

provincie Bié. Tyto provincie byly nejvíce postiženy válečným konfliktem. Vedle Luandy je vysočina oblastí s největším demografickým a environmentálním zatížením. Odhaduje se, že zde žije přes 40 % celkové populace Angoly a dvě třetiny venkovského obyvatelstva. Většina lidí tu žije pod hranicí chudoby. Charakteristické pro tuto oblast jsou ochuzené půdy, špatné způsoby obhospodařování půdy, vysoká hustota obyvatel. Zhoršení životních podmínek způsobily časté migrace rodin během války, nárůst počtu domácností vedených ženami, zničení zdravotnictví a vzdělávacího systému. (IFAD, 2005)

4.3.2 Rybolov

Rybolov hraje důležitou roli v rozvoji Angoly jak pro domácí, tak i pro zahraniční trhy. Rybolov prosperoval v časech koloniální nadvlády, ale od té doby dramaticky poklesl. Podle článku Angola's Depleted Fish Stocks se před občanskou válkou lovílo průměrně 600 000 tun ryb ročně, během války došlo k poklesu a lovílo se jen 35 000 tun. Po uzavření mírové dohody v Lusace v roce 1994 počet vylovených ryb opět vzrostl, a to na 122 000 tun za rok, ale stále není dosažena úroveň rybolovu z předválečné doby. (Morris, 1996) Tento stav je připisován velmi rozsáhlému rybolovu zahraničních flotil a nedostatečné schopnosti vládních představitelů zastavit ilegální rybolov a prosadit limity pro lovení ryb. (IFAD, 2005)

Tab. č. 3: Celková produkce ryb v tunách

1994	1995	1996	1997	1998	1999	2000	2001	2002
132 413	122 781	137 815	146 304	163 149	175 799	239 351	254 519	254 807

Zdroj: ftp://ftp.fao.org/FL/DOCUMENT/fcp/en/FL_CP_AO.pdf

Již během občanské války povolila marxisticky orientovaná vláda velkému počtu ruských lodí lovit ryby v jejích vodách. Jak uvádí článek Angola's Depleted Fish Stocks jsou Rusové známí svými nevhodnými technikami při lovení ryb, které často vedou k ničení rybí populace. V angolských vodách loví ryby i Japonci, Italové a Španělé. Španělé používají vlečné sítě s velikostí ok, které nejsou povoleny, a tak jsou v síti zachyceny i mladé, malé rybky, což následně ohrožuje celkovou rybí populaci. (Morris, 1996)

Rybí maso je součástí tradiční stravy angolských obyvatel a roční spotřeba se pohybuje okolo 15 kg na hlavu. (FAO, 2007) V roce 2000 to bylo 13 kg ryb a rybích

produktů na hlavu; pro srovnání v subsaharské Africe je to 8 kg na hlavu a ve světě 16 kg. (*EarthTrends, 2003*)

V roce 2005 tvořilo zemědělství a rybnářství 15,6 % celkového HDP země a v roce 2006 již 21,1 % HDP. (*FAO, 2007*) V roce 2000 bylo v rybnářském sektoru a akvakultuře¹ zaměstnáno 30 364 obyvatel. (*EarthTrends, 2003*) V roce 2005 získávalo svůj příjem z rybnářského sektoru 31 528 obyvatel Angoly. (*FAO, 2007*) Rybnářský průmysl přispívá k potravinové bezpečnosti země a pohlíží se na něj jako na ekonomický nástroj vedoucí ke zmírnění chudoby obyvatel Angoly. Pro rozvoj Angoly má velký význam i zakládání rybníků, avšak tento proces je teprve v začátcích.

V Angole existuje ministerstvo rybolovu. Angolskou vládou byla přijata strategie pro rozvoj rybnářského sektoru, jejímiž body jsou modernizace rybnářských lodí, podpora udržitelného rybolovu, rozvoj akvakultury, vytvoření infrastruktury, zlepšení distribuce ryb, stavba přístavů, budování kapacit aj. Rybnářský sektor v Angole využívá technickou pomoc Evropské unie, NORAD, FAO, UNDP, Africké rozvojové banky a IFAD. (*FAO, 2007*)

Monitorovací centrum založené ministerstvem rybolovu dohlíží za pomoci satelitů na rybnářské aktivity. Všechny lodě proto musí být vybaveny radiovými vysílači. Díky Úmluvě OSN o mořském právu má Angola přednost při získávání práv na rybolov. Angola má výsadní právo na rybolov ve svých řekách a vnitřních vodách. V říjnu 2004 přijala Angola nový zákon o vodních biologických zdrojích. Podle tohoto zákona ministerstvo rybolovu určuje celkový povolený úlovek jednotlivých druhů ryb. Legislativa umožňuje vládě omezit výlov ryb, kterým hrozí vyhynutí. (*FAO, 2007*)

Jen 5 % národní produkce ryb je exportováno na zahraniční trhy. Hlavním vývozním artiklem je garnát, který se vyváží především do Španělska. Dalšími hlavními odbytišti jsou Francie, Japonsko, Jižní Korea a Hong Kong. Sušené a uzené ryby se vyváží i do sousedních států, např. do Demokratické republiky Kongo, Zambie, Namibie. (*FAO, 2007*)

Tab. č. 4: Vývozní komodity Angoly v roce 2004

komodita	množství (v metrických tunách)	hodnota v USD
ryby	4 797*	2 528 000*
rybí olej	2 567*	1 255 000*
zelená káva	712*	600 000*

¹ Akvakultura je cílevědomé, plánované obhospodařování vodních ploch (moří, jezer, řek atd.) s cílem docílit dlouhodobě stálých výnosů vodní fauny a flory (t. j. ryb, humrů, raků, mušlí, řas a jiných vodních organismů).

palmový olej	897*	367 000*
proso	503*	310 000*
čaj	150*	221 000*
slunečnicový olej	79*	140 000*
sladkosti z cukru	77*	64 000*
masné výrobky	37*	51 000*

*odhad FAO, *odhad obchodních partnerů

Zdroj: <http://www.fao.org/es/ess/toptrade/trade.asp?lang=EN&dir=exp&country=7>

4.3.3 Nerostné bohatství

Angola je po Nigérii druhým největším producentem ropy v subsaharské Africe. Od 1. ledna 2007 je členem Organizace zemí vyvážející ropu (OPEC). (Bahgat, 2007) Produkce ropy a s ní spojené aktivity tvoří 85 % HDP celé země. Díky nárůstu produkce ropy byl zaznamenán 15% ekonomický růst. V roce 2005 se podle CIA těžilo denně 1,26 miliónu barelů ropy. (CIA, 2008) V roce 2008 už 2 milióny barelů ropy za den. Vláda investuje velké množství peněz z prodeje ropy na obnovu silnic, železnic a domů a využívá pomoci čínských, brazilských a portugalských dodavatelů. (Economist, 2008)

Tab. č. 5: Produkce ropy (v barelech) afrických států

stát	1997	2001	2003	2007
Angola	741 000	742 000	862 000	1 723 000
Čad	-	-	24 000	144 000
Egypt	873 000	758 000	749 000	710 000
Gabon	364 000	301 000	240 000	230 000
Kamerun	124 000	81 000	67 000	82 000
Lybie	1 491 000	1 427 000	1 485 000	1 848 000
Nigérie	2 316 000	2 274 000	2 263 000	2 356 000
Rovník. Guinea	60 000	177 000	242 000	363 000
Súdán	9 000	217 000	265 000	457 000

Zdroj: http://www.bp.com/liveassets/bp_internet/globalbp/globalbp_uk_english/reports_and_publications/statistical_energy_review_2008/STAGING/local_assets/downloads/pdf/statistical_review_of_world_energy_full_review_2008.pdf

Internetové stránky Ministerstva zahraničních věcí České republiky uvádí, že zásoby ropy se v Angole odhadují na 20 mld. barelů, z toho 9 mld. barelů v roce 2008 bylo již prokázaných. To představuje celosvětově 0,75. (MZV, 2008) Jediným koncesionářem ropné těžby je státní společnost Sonangol (Sociedade Nacional de Combustiveis de Angola), založená v roce 1976, která odvádí angolské vládě část

peněz získaných z prodeje ropy. Sonangol se snaží spolu s dalšími mezinárodními ropnými společnostmi, např. ChevronTexaco, ExxonMobil, Total, BP, Shell či AIP objevovat nová naleziště ropy. (Bahgat, 2007)

V roce 2004 se stala Angola největším africkým dodavatelem ropy do Číny. Čínská státní ropná společnost Sinopec začala spolupracovat s angolskou společností Sonangol, aby získala ropné bloky 17 a 18 a pojistila si tak dodávky ropy do Číny. Zato nabídla Sonangolu přes 2 mld. USD. Angola dodává Číně denně 688 000 barelů ropy. (Africa Research Bulletin, 2008) Čína se snaží zajistit si dodávky angolské ropy např. tím, že poskytuje Angole půjčky za výhodných podmínek, pomáhá budovat v Angole infrastrukturu atd. Informace o vztazích Angoly a Číny viz. Kapitola 4.7.3 Čína.

Angola má bohatá naleziště diamantů. Po Botswaně, Rusku a Jihoafrické republice je celosvětově čtvrtým největším producentem diamantů a do roku 2010 má ambice zařadit se mezi 3 největší producenty. Některé oblasti Angoly nejsou zatím prozkoumané a předpokládá se, že budou objevena ještě nová velká naleziště diamantů. (Emerging Markets Monitor, 2008) Dále se v Angole těží zemní plyn, železná a manganová ruda.

4.3.4 Průmyslová odvětví

Nejvýznamnějším průmyslovým odvětvím je ropný průmysl. Rozvíjí se i stavebnictví, které prožívá především v hlavním městě Luandě velký rozkvět. Pro domácí trh pracují potravinářské závody, textilní továrny a továrny na zpracovávání plastů. (MZV, 2008) Pro hospodářský rozvoj Angoly je důležité, aby vláda podporovala větší diverzifikaci průmyslu a obnovu zničené infrastruktury.

4.3.5 Korupce

Závažným problémem v zemi je korupce. Od roku 1995 vydává mezinárodní nevládní nezisková organizace Transparency International Index vnímání korupce (CPI – Corruption Perception Index). Tento index se zaměřuje na korupci ve veřejném sektoru a seřazuje země podle stupně vnímání existence korupce mezi úředníky veřejné správy a politiky. Je tedy založen na výzkumech veřejného mínění, které popisují pouze subjektivní dojmy, nikoli fakta. CPI může nabývat hodnot 0–10, přičemž 10 znamená, že v zemi korupce není. Blíží-li se hodnota nule, je země velmi korumpovaná. CPI Angoly se od roku 2002 pohyboval kolem hodnoty 2. (Transparency International, 2008)

Tab. č. 6: Vývoj Indexu vnímání korupce

rok	CPI	rozmezí (interval věrohodnosti)	použité průzkumy
2008	1,9	1,5–2,2	6
2007	2,2	1,8–2,4	7
2006	2,2	1,9 –2,4	5
2005	2,0	1,8–2,1	5
2004	2,0	1,7–2,1	5
2003	1,8	1,4–2,0	3
2002	1,8	1,6–2,0	3

Zdroj: http://www.transparency.org/policy_research/surveys_indices/cpi

Mnoho příjmů neprochází účty státního rozpočtu, ba naopak mizí na soukromých účtech. I když se zdá, že Angola má dostatek vlastních finančních zdrojů (především z příjmů z ropy) na obnovu válkou zničené země, kvůli špatnému hospodaření vlády stále chybí prostředky na financování důležitých oblastí, jako jsou např. školství, zdravotnictví atd. (*Economist*, 2008)

4.3.6 Zadlužení Angoly

Dluhy pochází převážně z období občanské války, kdy si Angola půjčovala peníze, aby mohla nakoupit zbraně. Angola obdržela také půjčky, za které ručila ropou. Většina půjčených finančních prostředků sloužila vládě v boji proti UNITA, a když válka skončila, byly využity k obnově infrastruktury a k nastartování ekonomiky. (*Jubilee Debt Campaigne*, 2008)

Tab. č. 7: Celkový zahraniční dluh Angoly v USD

rok	zahraniční dluh*
2003	9 900 000 000
2004	9 164 000 000
2005	10 450 00 000
2006	9 401 000 000
2007	11 240 000 000
2008	8 835 000 000

*součet veřejného a soukromého dluhu, který je dlužen těm, kteří nemají bydliště v Angole, splatný v zahraniční měně, zboží nebo službách

Zdroj: http://indexmundi.com/angola/debt_external.html

Jak uvádí AFRODAD, činil dluh v roce 1998 12 mld. USD a v roce 2000 11 mld. USD. Největšími bilaterálními věřiteli byly Španělsko, Portugalsko, Itálie, Velká Británie a Nizozemsko. Ke splacení úroků z dluhů bylo třeba pětkrát větší objem peněz,

než kolik jich bylo investováno do sektoru školství a zdravotnictví. (AFRODAD, 2008) Např. v roce 2003 vynaložila Angola 1,4 % svého HDP do zdravotnictví, ale 33,3 % HDP na splácení úroků z dluhů. Občanská společnost proto upozorňuje na to, že dluhy Angole by měly být odpuštěny. (Lawson, 2006)

Angola je Světovou bankou zařazena mezi státy s nižším středním příjmem 936–3 705 USD (k roku 2007 podle HNP na 1 obyvatele). (World Bank, 2008) Proto se nemůže přiřadit k iniciativě pro „vysoce zadlužené chudé země“, neboť ta je pro země s HNP nižším než 925 USD na 1 obyvatele ročně. I když Angola žádala o status pro HIPC, Světová banka považuje dluh Angoly za udržitelný, neboť na základě tradičních částečných oddlužení dosáhla Angola únosné úrovně dluhů. (Kaiser, 2003:19)

4.4 Vybrané indikátory

Celková populace (mil.)

1975	2005	2015
6,8	16,1	21,2

Každým rokem se počet obyvatel Angoly zvyšuje. Populační růst se během posledních třiceti let nezměnil a drží se stále kolem 2,8 %. Plodnost v Angole je velmi vysoká, jedna angolská žena porodí během svého života průměrně sedm dětí. (UNDP, 2008)

Úmrtnost do 5 let (na 1000 živě narozených)

1970	2000	2005
300	260	260

Angola má jednu z nejvyšších úmrtností dětí do 5 let věku. Důvodů je hned několik, např. nedostupná, nedostačující, nekvalitní zdravotní péče, špatné hygienické podmínky a návyky, nekvalitní strava atd. Vysoká je také kojenecká úmrtnost; v roce 1970 zemřelo 180 kojenců z 1 000 živě narozených, v roce 2005 to bylo 154. V mnoha případech děti umírají na nemoci, kterým lze zabránit očkováním. (UNDP, 2008)

Městská populace (%)

1975	2005	2015
19,1	53,3	59,7

Počet obyvatel ve městech narůstá jednak přirozeným přírůstkem, jednak migrací venkovského obyvatelstva do měst a to s sebou nese řadu problémů. Rozrůstají se

okrajové části měst, ve kterých chybí základní infrastruktura potřebná ke kvalitnímu životu lidí. (UNDP, 2008)

Obdržená ODA (v mil. USD)

2001	2002	2003	2004	2005	2006
282,72	414,03	493,37	1 144,42	423,13	170,72

Po skončení občanské války a podepsání mírové dohody v roce 2002 se oficiální rozvojová pomoc Angole navyšovala, aby došlo k obnově státu a všemu, co bylo za války zničeno. V současné době dochází k poklesu ODA Angole. (OECD, 2008)

Přehled ostatních vybraných indikátorů viz. příloha č. 3.

4.5 Současné problémy Angoly

4.5.1 Miny

Pozůstatkem války v Angole a velkým nebezpečím pro obyvatele jsou nevybuchlé miny. Jejich přesný počet není znám. Harenbergův Länderlexikon uvádí, že se v Angole nachází 6–15 mil. min (Harenberg Länderlexikon, 2002:42), Diercke Länderlexikon uvádí 9–15 mil. min (Intemann, Snoussi-Zehnter, Venhof a kol., 2004:60) a v knize Angola je uvedeno 6–7 mil. min. (Angola, 2002). Podle Harenbergova Länderlexikonu bylo v roce 2001 na světě 80 mil. min. Celosvětově přijde kvůli minám ročně 20 000 lidí o život, z toho 90 % tvoří civilisté. Ročně se podaří odstranit 100 000 min. (Harenberg Länderlexikon, 2002:44)

Tab. č. 8: Počet min v roce 2002 ve vybraných státech

stát	počet min v mil.
Angola	6–15
Afghánistán	5–7
Kambodža	4–6
Vietnam	3,5
Mozambik	1

Zdroj: Harenberg Länderlexikon (2002), s. 44

Miny byly nejčastěji umístovány do hustě osídlených oblastí ve střední části země, na komunikace a do okolí velkých měst. Podle zprávy Rady bezpečnosti OSN je nejkritičtější stav v provinciích Cuando Cubango, Benguela, Bié, Huambo, Malanje,

Huila a Moxico, kde je obyvatelstvo nejvíce ohroženo možným výbuchem min. (*United Nations Security Council, 2003*)

Angola však není producentem ani vývozcem min. Miny byly do Angoly dováženy. Podle angolské vlády bylo nalezeno či zaznamenáno 47 různých druhů min z 18 zemí. Miny pocházely např. z Rakouska, Belgie, Číny či Francie. 4. prosince 1997 podepsala Angola Smlouvu o zákazu min. Miny ale byly dále používány až do podepsání příměří s UNITA v dubnu 2002. Angola ratifikovala smlouvu 5. července 2002 a smlouva vstoupila v platnost 1. ledna 2003. (*Landmine Monitor, 2004*)

V Angole existují dvě národní instituce zabývající se problematikou min. V roce 2001 byla založena Mezioborová komise pro odminovávání a humanitární pomoc (CNIDAH). CNIDAH zodpovídá za strategické plánování, koordinaci a dohled nad odminováváním, za vzdělávání o rizicích min a za pomoc obětem min. V roce 2005 byla založena Výkonná komise pro odminovávání (CED – Executive Commission for Demining), která koordinuje a řídí tři národní organizace zabývající se odminováváním. 6. září 2006 byl přijat Národní akční minový strategický plán pro léta 2006–2011. (*Landmine Monitor, 2007*)

V roce 2006 pomáhalo Angole při odminovávání sedm mezinárodních nevládních organizací. Patří k nim the HALO Trust, DanChurchAid, INTERSOS, Mines Advisory Group, Menschen gegen Minen (MgM), Norwegian People's Aid and Santa Barbara Foundation. (*Landmine Monitor, 2007*)

Mines Advisory Group je britská nevládní organizace (NNO – nevládní nezisková organizace), které se podílí na odminovávání v Angole od roku 1994. Programy na vzdělávání o rizicích min realizuje už od roku 1992. MAG má základny v provinciích Cunene a Moxico. Je podporována EK, ECHO, USA, Německem, Nizozemskem, Velkou Británií, MSF-Belgie. V roce 2006 působila v Cunene a Lunda Sul. (*MAG, 2008*)

HALO Trust je britská NNO, je největší mezinárodní NNO zabývající se odminováváním v Angole. Kromě odstraňování min se podílí také na vzdělávání o rizicích min. Působí v Angole od roku 1994. Finančně ji podporují USA, Nizozemsko, Irsko, Švýcarsko, Francie, Belgie, Japonsko, Finsko, EK. V roce 2006 působila v provinciích Benguela, Huambo, Bié a Cuando Cubango. (*Landmine Monitor, 2007*)

Norwegian People's Aid pracuje v Angole od roku 1995. Finančně její činnosti podporují Norsko, Nizozemsko, Švédsko, USA a norská ropná společnost – Statoil. V roce 2006 působila v osmi provinciích: Huambo, Cuanza Norte, Cuanza Sul, Lunda Sul, Malanje, Moxico, Uige and Zaire. (*NPA, 2008*)

Santa Barbara Foundation a Menschen gegen Minen jsou německé NNO a působí v Angole od roku 1996. Peníze získávají z Německa. Santa Barbara Foundation řídí ruční a mechanické odstraňování min a používá psy na hledání min. (*Landmine Monitor, 2004 a 2007*)

DanChurchAid je v Angole od roku 2003 a spolupracuje s Lutheran World Federation/Angola. V roce 2006 působila v Moxicu. Je podporována Dánskem, Finskem. K jejím činnostem patří vzdělávání o rizicích spojených s minami, mapování a průzkum oblastí a odstraňování min. (*DanChurchAid, 2008*)

Na konci roku 2006 ukončila svůj program v Angole italská nevládní organizace INTERSOS. (*Landmine Monitor, 2007*)

Od roku 1999 se zabývalo vzděláváním o rizicích min až 20 různých agentur. V roce 2006 to bylo 13 místních NNO a 7 mezinárodních NNO. V roce 2006 bylo nejméně 134 obětí min (23 zabito, 111 zraněno), více než 100 z nich byli muži. (*Landmine Monitor, 2004 a 2007*) V roce 2000 bylo 963 obětí min a 403 z nich zemřely. (*Angola, 2002:13*) E-MINE na svých internetových stránkách udává, že v posledních letech v Angole bylo 300 až 400 obětí min a že více než dva milióny lidí a 400 000 domácností jsou různým způsobem vystaveny nebezpečí spojenému s minami. (*Electronic Mine Information Network, 2008*) Vzhledem k tomu, že neexistují přesné statistiky obětí, není možné uvést přesný počet obětí. Odhaduje se, že je tento počet ještě větší, protože mnoho případů není oficiálně ve statistikách zaznamenáno. Většina tělesně postižených lidí naráží na fyzické a sociální bariéry, které znemožňují jejich plnohodnotnou účast na životě ve společnosti. Programů zabývajících se psychosociální podporou je nedostatek a existují jen na úrovni obcí.

Tab. č. 9: Výsledky odminovávání v Angole v roce 2006

Organizace	Vyčištění zaminované oblasti (m²)	Počet zničených protipěchotných min	Počet zničených protitankových min	Zničení nevybuchlé munice
DanChurch Aid	52 630	14	0	422
HALO	1 603 713	7 007	957	6 312
INTERSOS	110 600	43	21	4 422
MAG	261 155	687	45	873
MgM	369 995	383	121	1 143
NPA	2 239 816	453	68	15 490
Celkově	4 637 799	8 587	1 212	28 662

Zdroj: <http://www.icbl.org/lm/2007/angola>

Tabulka č. 10: Finanční příspěvky donorů v roce 2006 na akce v oblasti odminovávání

Stát	Finanční příspěvek v USD
Austrálie	753 500
Dánsko	1 514 700
EK	15 545 033
Finsko	1 213 586
Francie	1 180 922
Německo	3 030 428
Irsko	659 558
Itálie	671 492
Japonsko	5 988 632

Stát	Finanční příspěvek v USD
Kanada	127 195
Nizozemsko	3 296 765
Norsko	3 218 280
Španělsko	577 898
Švédsko	1 085 600
Švýcarsko	534 660
Velká Británie	833 873
USA	876 000

Zdroj: <http://www.icbl.org/lm/2007/angola>

4.5.2 Školství

Jedním ze základních práv člověka je právo na vzdělání. Obecné základní vzdělání trvá v Angole osm let a je rozděleno do tří stupňů. První stupeň je povinný, žák musí absolvovat první čtyři třídy, v druhém stupni musí absolvovat další dvě třídy a ve třetím stupni zase dvě třídy. Po osmi letech může jít žák na střední školu, kde vzdělávání trvá tři roky a poté se žák může dostat na vysokou školu nebo se může přihlásit na technickou školu či školu připravující ho na jeho budoucí povolání. Studium na této škole trvá čtyři roky. Základní vzdělání slouží k získání základních dovedností. Vyšší odborné a technické vzdělání je důležité pro rozvoj specifických dovedností. (*Angola Country Report, 2003*)

Odhaduje se, že na začátku roku 2003 nenavštěvovalo základní školu 44 % dětí ve věku 6 až 11 let, což je zhruba 1,1 miliónu dětí. Existuje také nepoměr mezi dívkami a chlapci navštěvujícími základní školu. (*Elder, 2003:27*)

Ne ve všech provinciích Angoly mají děti a mladiství možnost navštěvovat školu. V provinciích, které byly válkou nejvíce postiženy (Huambo, Bié, Uige, Bengo, Luando Cubango, Malange, Moxico), navštěvovalo školy v roce 2002 méně než 40 % dětí, naopak v provinciích u pobřeží to bylo více než 60 % dětí. (*Angola Country Report, 2003*)

Školství v Angole se potýká s nedostatkem míst – nejméně 4 000 tříd byly za války zničeny, proto je průměrný počet žáků ve třídě 64 dětí. (*Elder, 2003:27*) Tím trpí celková kvalita výuky, není dostatek vyučovacích pomůcek a kvalifikovaných učitelů. V roce 2000 bylo ve školství zaměstnáno 42 310 učitelů, z nichž 41 % byly ženy. (*Angola Country Report, 2003*) Učitelé kvůli nízké mzdě ze školství odcházejí.

Problémem zůstává registrace dětí po narození, neboť jen 29 % dětí do pěti let věku získá rodný list. Jedním z důvodů je údajně vysoká cena za získání tohoto dokumentu, již si rodiče nemohou dovolit zaplatit, a tak je dětem bez patřičných dokumentů znemožněno nastoupit do základní školy. (*Angola, 2002:43*)

Dalším problémem je i negramotnost dospělých, především žen na venkově. Negramotných je 66 % venkovských žen. (*Angola, 2002:26*)

4.5.3 Zdravotnictví

Zdravotní systém v Angole je na velmi nízké úrovni a lidé nemají dostatečný přístup k základní zdravotní péči. Odhaduje se, že 60 % nemocnic bylo během války zničeno. (*Elder, 2003:19*)

Angola patří k zemím s největší úmrtností dětí do pěti let věku na světě. Z 1 000 živě narozených dětí zemře do pátého roku života 250 dětí, tj. jedno ze čtyř dětí se nedožije pěti let. Kojenecká úmrtnost je vysoká, odhaduje se, že z 1000 živě narozených dětí se prvního roku života nedožije 150 dětí. Při odhadu, že každý rok se narodí 600 000 dětí, to pak tedy znamená, že 90 000 dětí zemře před dovršením prvního roku života a 60 000 dětí se nedožije pěti let. (*MICS, 2003:35*)

Jedním z důvodů vysoké dětské úmrtnosti je malárie. Dalším problémem jsou respirační infekce, průjem a nemoci, kterým lze zabránit očkováním (dětská obrna, spalničky). V roce 2001 bylo jen 27 % jednoletých dětí očkováno, 45 % dětí ve věku do pěti let trpělo chronickou podvýživou. (*Elder, 2003:10*)

V současné době je velkou hrozbou šíření HIV/AIDS. V letech 1985–2001 se HIV/AIDS přenášel nejčastěji heterosexuálním pohlavním stykem, v 21 % nesterilizovanými nástroji, v 10 % z matky na dítě, v 8 % nakaženou krví při transfúzi. Podle OSN je třeba provádět osvětu, neboť 32 % žen starších 15 let o HIV/AIDS nikdy neslyšelo. (*Angola, 2002:31*) Podle odhadů OSN by mělo do roku 2009 osiřet 315 000 dětí v důsledku úmrtí jejich matek na HIV/AIDS. (*Angola, 2002:73*)

Mateřská úmrtnost je odhadována na 1 850 úmrtí na 100 000 živě narozených dětí. Velké množství žen rodí mimo zdravotnická zařízení. V roce 2001 rodilo pod lékařským dohledem jen 45 % žen. (*Angola, 2002:34*) Nedostatečná hygiena, nedostupnost pitné vody, podvýživa, to všechno se promítá do zdravotního stavu obyvatel.

4.5.4 Vnitřně přesídlené osoby

V důsledku 27 let trvající občanské války byli lidé donuceni opustit své domovy, a Angola se tak potýkala a stále potýká s vnitřně přesídlenými osobami (IDPs). Dokument *The Guiding Principles on Internal Displacement* definuje vnitřně přesídlené osoby jako osoby či skupiny osob, které byly donuceny opustit své domovy nebo místa svého stálého pobytu např. z důvodu vojenského konfliktu, existujícího násilí, porušování lidských práv, z důvodu přírodních katastrof či katastrof způsobených člověkem. Jsou to osoby, které nepřekročily uznávané hranice státu. (*iDMC, 2008*) Angolští IDPs se sami označují jako „deslocados,“ termín označuje osoby, které byly donuceny opustit domovy. „Staří“ IDPs jsou ti, kteří opustili domov před rokem 1998, „noví“ IDPs po roce 1998. IDPs poukazují na to, že se ztrátou domova a půdy ztrácí i kulturní identitu. Tato klasifikace staří a noví IDPs je běžně užívána i mezi NNO a vládními představiteli země. V roce 2005 bylo v Angole 4,1 miliónu IDPs a 1,36 miliónu z nich dostalo mezinárodní pomoc. V roce 2003 to byly dva milióny IDPs. IDPs žijí ve všech provinciích Angoly, ale jejich největší koncentrace je v provinciích Bié, Huila, Huambo a Cuanza Sul. Od dubna 2002 se téměř 4 milióny IDPs vrátily zpět do svých domovů. Největšími překážkami při jejich návratu domů je špatná infrastruktura a téměř neexistující základní služby. O mnoho lepší není ani situace těch, kteří zůstávají i nadále v táborech. Chybí jasný plán pro jejich integraci a zlepšení jejich životních podmínek. (*Profile of Internal Displacement: Angola, 2005*) Většina IDPs utekla do měst, kde žijí v okrajových částech města v přelidněných táborech v nehygienických podmínkách nebo se začlení do nejchudší městské komunity.

4.5.5 Urbanizace

Proces migrace lidí z venkova do měst je typický pro rozvojové země. V Angole byl však dramaticky urychlen vystěhováním venkovské populace během občanské války. V roce 1970 žilo ve městech 14 % populace. Odhaduje se, že v roce 1996 bylo ve městech už 42 % populace a v roce 2001 60 %. (*Angola, 2002:62*) Lidé, kteří odešli během války, se často nemají kam vrátit, a tak ve městě zůstávají nadále. V současné době však lidé z venkova odchází do měst za vidinou lepšího života. Pracují v neformální ekonomice, žijí v nevyhovujících podmínkách, bydlí na předměstích ve slumech. Města se tak nekontrolovatelně, neplánovitě rozrůstají, lidé žijí v chudobě. Pro chudinské čtvrti je charakteristická velká porodnost. Mladí lidé, kteří se narodili

imigrantům z venkova již ve městě, o návratu do místa původu svých rodičů neuvažují. V roce 1970 žilo v Luandě 480 613 obyvatel, v letech 1970–1983 se počet obyvatel téměř zdvojnásobil na 927 867. Od té doby se populace ztrojnásobila na 3,28 milionů. (*Angola, 2002:60–61*) Přesný počet obyvatel Luandy však není znám. Ve zprávě African Economic Outlook z roku 2008 je počet obyvatel Luandy odhadován na 4 milióny. (*African Economic Outlook, 2008*) Urbanizace probíhá neorganizovaně a je třeba vytvořit konkrétní plány pro udržitelný městský rozvoj.

Pozoruhodný je neúměrný rozdíl mezi příjmy lidí žijících v městských a venkovských oblastech. Velká chudoba je v městských oblastech, ale ve venkovských oblastech podíl středně a extrémně chudých lidí je téměř dvakrát větší (78 % chudých) ve srovnání s městskými oblastmi (40 %). (*African Economic Outlook, 2008*)

4.6 Strategie boje proti chudobě

V roce 2003 vypracovalo angolské ministerstvo plánování po konzultacích spolu s dalšími vládními institucemi na všech úrovních, s místními komunitami a občanskou společností a s vnějšími partnery (agenciemi OSN, MMF, Světovou bankou, EU) dokument nazvaný Strategie boje proti chudobě (ECP – Estratégia de Combate à Pobreza). (*PRS, 2008*). ECP je přechodným návrhem Strategie snižování chudoby (tzv. I-PRSPs – Interim Poverty Reduction Strategy Papers). ECP je střednědobý plán pro léta 2005–2009. (*African Economic Outlook, 2008*) V dokumentu je popsána stávající situace v jednotlivých prioritních oblastech, jsou definovány cíle a stanoveny výsledky, jichž by mělo být dosaženo. I-PRSPs tedy shrnují současný stav znalostí a analýz situace v oblasti chudoby v dané zemi, popisují existující strategie ke snižování chudoby a navrhují proces s cílem vytvořit komplexní PRSPs.

PRSPs se zaměřují na vnější finanční potřeby a hlavní zdroje financování, popisují makroekonomické, strukturální i sociální politiky a víceleté programy (na tři a více roků) s cílem podpořit růst a snížit chudobu. PRSPs jsou jedním z nejhmatatelnějších výstupů nového přístupu k rozvoji definovaného Všeobecným rozvojovým rámcem Světové banky. V projektu PRSPs vytvářejí země s nejnižšími příjmy své vlastní plány a postupy ke snižování chudoby. (*World Bank, 2008*)

Jak uvedla Ana Maria Carvalho (oddělení komunikace a zahraničních vztahů Světové banky) ve svém emailu z 12. 6. 2007 Angola zatím kompletní PRSPs nemá, ale pracuje na ní. Existující neúplná verze PRSPs je prozatím jen v portugalštině. Světová

banka úzce spolupracuje s Ministerstvem financí Angoly a s Národním statistickým úřadem, aby úspěšně proběhl monitoring a evaluace ECP, zvláště pak aby byl vytvořen soubor indikátorů, podle nichž může být posouzen pokrok ECP. (*World Bank, 2008*)

4.6.1 Cílová skupina Strategie boje proti chudobě

Cílovou skupinou ECP jsou jednotlivci, jejichž příjem je nižší než stanovená hranice chudoby, a proto mohou být označeni jako lidé žijící v chudobě. Chudoba však není jen hospodářský problém, ale také problém socializace jednotlivce. Existují vrstvy obyvatel, které jsou zranitelné kvůli prostředí, ve kterém se nacházejí, a potřebují pomoc a ochranu. Do této cílové skupiny patří vnitřně přesídlení lidé, uprchlíci, bývalí bojovníci, sirotci a mládež, osoby duševně či tělesně postižené, starší lidé a ženy.

4.6.2 Situace chudoby a prioritní oblasti intervence

Úvodní část Strategie boje proti chudobě pojednává o příčinách chudoby v Angole, kterými jsou dlouhá léta probíhající válečný konflikt, silný demografický tlak v důsledku vysoké porodnosti, nedostatek veřejných služeb v oblasti zdravotnictví a vzdělání atd. Následuje definice chudoby, záměry a cíle boje proti chudobě a důsledky chudoby v pěti oblastech, a to zdravotnictví a výživa, vzdělání, základní infrastruktura, rozvoj měst a pracovní trh. Podrobnější informace o chudobě v jednotlivých oblastech viz. příloha č. 4.

V Strategii boje proti chudobě definovala angolská vláda deset prioritních oblastí, na které je třeba se zaměřit, a zároveň vytýčila i cíle, které by měly být dosaženy. Podrobnější informace k prioritním oblastem a cílům viz. příloha č. 5.

4.7 Aktéři rozvojové spolupráce v Angole

4.7.1 Organizace spojených národů

Významným aktérem v oblasti rozvojové spolupráce v Angole je nepochybně Organizace spojených národů (dále OSN). Během občanské války poskytovalo OSN Angole především humanitární pomoc. Vedoucí úlohu měly Světový potravinový program (WFP), Úřad Vysokého komisaře OSN pro uprchlíky (UNHCR) a Úřad pro koordinaci humanitární činnosti (OCHA). Mnoho z agentur a programů OSN pomáhá i

v současné době v Angole zlepšit životní podmínky místnímu obyvatelstvu. V diplomové práci se však zaměříme pouze na ty nejvýznamnější z nich.

4.7.1.1 Světový potravinový program

WFP poskytoval Angole během občanské války potravinovou pomoc. V současné době se ale úloha WFP v Angole mění a WFP se orientuje na rozvoj kapacit, neboť donoři předpokládají, že angolská vláda bude sama investovat peníze z ropy a diamantů do sociálních služeb. Klíčovými oblastmi WFP jsou podpora při vytváření národního školního potravinového programu, pomoc při posuzování politiky v oblasti výživy a výroby potravin, podpora vlády při osvojování si standardů v oblasti obohacování potravin vitamíny a minerály. Angola přitom využije přítomnosti expertů a zkušeností WFP. (WFP, 2008)

4.7.1.2 Úřad Vysokého komisaře OSN pro uprchlíky

UNHCR pomáhá s repatriací uprchlíků. Těch, kteří se z Angoly vrací zpět do země svého původu (nejčastěji do Demokratické republiky Kongo), a Angolanů, kteří se vrací zpět do Angoly. Vzhledem k tomu, že se jedná o velký počet uprchlíků, převzal UNHCR i mnoho jiných aktivit v regionech, kam se uprchlíci navrací. K těmto aktivitám patří např. vytvoření tranzitních center a stanic, obnova infrastruktury, distribuce potravin, nástrojů, výstavba studní, zdravotních center a center pro ženy, školení o nebezpečí min, HIV/AIDS atd. (UNHCR, 2008)

4.7.1.3 Světová zdravotnická organizace

Od roku 1990 sídlí v Luandě úřad WHO, který má významnou roli technického poradce v oblasti zdravotnictví v jednotlivých provinciích Angoly. WHO poskytuje podporu při plánování, organizaci zdravotních služeb, vykonává dohled nad projekty a provádí jejich evaluaci. Spolupracuje s angolskou vládou a dalšími mezinárodními nevládními organizacemi např. při kampaních zaměřených na očkování aj. Prioritami jsou boj proti HIV/AIDS, tuberkulóze, malárii, za snížení mateřské a kojenecké úmrtnosti, posílení fungování zdravotního systému, bezpečnou transfúzi krve atd. (WHO, 2008)

4.7.1.4 Dětský fond OSN

UNICEF se v Angole zabývá ochranou a zlepšováním životních podmínek dětí a podporou jejich všestranného rozvoje. Programy jsou směřovány do oblastí zdravotnictví a výživy (ochrana dětí před smrtelnými nemocemi, zlepšení přístupu ke zdravotním službám a lékům), do oblastí vzdělávání (získání kvalitního základního vzdělání, podpora zápisu dívek do škol, vzdělávání dětí, které nemohou chodit do školy), do oblasti hygieny a vody (zvýšení přístupu dětí k pitné vodě a sanitárním zařízením, učení se správným hygienickým návykům), do oblasti ochrany (ochrana před minami, únosy, prostitucí, zneužíváním, násilím), HIV/AIDS (ochrana dětí, mladistvých a žen před HIV/AIDS, zajištění péče a podpory nakaženým HIV/AIDS), do oblastí komunikace a sociální mobilizace (zvýšení kvality a kvantity médií dostupných pro děti, zvýšení znalostí rodičů o správné péči o děti). (*UNICEF, 2008*)

4.7.1.5 Rozvojový program OSN

Rozvojový program OSN (UNDP) přispívá k dosažení Rozvojových cílů tisíciletí např. zvýšením národních kapacit. Klíčovými oblastmi UNDP v Angole jsou snížení chudoby, demokratické vládnutí, energie a životní prostředí, prevence krizí a nastartování ekonomiky, boj proti HIV/AIDS. (*UNDP, 2008*)

4.7.2 Nevládní organizace

4.7.2.1 Angolské nevládní organizace

V Angole působí několik angolských nevládních organizací, avšak jen málo z nich pracuje efektivně. Jedním z důvodů je to, že v Angole zatím ještě neexistuje občanská společnost, jak ji chápeme my. Za další důvod lze považovat to, že Portugalci v době koloniální éry rozvoj těchto organizací příliš nepodporovali a také vláda MPLA nebyla k těmto organizacím vstřícnější. Počet registrovaných angolských nevládních organizací roste, ale oblast jejich aktivit je všeobecně limitována. (*Human Rights Watch, 2008*)

V roce 1991 bylo založeno Fórum angolských nevládních organizací (FONGA – Forum of Angolan Nongovernmental Organizations), které se snaží být koordinátorem místních nevládních organizací, jako např. Acção Para O Desenvolvimento Rural E Ambiental² (ADRA – Action for Rural Development and Environment), Angolský výbor pro AIDS (AALSIDA – Angolan Aids Committee), Angolská akce pro rozvoj

² ADRA byla založena v roce 1990 a jejím hlavním cílem je posílení venkovské společnosti (*ADRA, 2008*)

(AAD – Angolan Action for Development) aj. Je třeba, aby tyto místní organizace získávaly podporu široké veřejnosti a mohly efektivněji působit v oblasti lidských práv, řešení konfliktů a celkového rozvoje občanské společnosti. Problémem těchto neziskových organizací je nedostatek finančních prostředků a limitovaných lidských zdrojů. (*Human Rights Watch, 2008*)

Nezanedbatelnou roli hrají v Angole církevní organizace. Nejvýznamnější a největší je katolická církev, následovaná církví metodistickou a protestantskou. Přehled některých angolských nevládních organizací viz. příloha č. 6.

4.7.2.2 Mezinárodní nevládní organizace

V Angole pracuje mnoho mezinárodních nevládních organizací a jejich výčet by byl velmi obsáhlý, proto se pokusím vyjmenovat pouze ty, které považuji za důležité, neboť jsou dle mého názoru jedněmi z nejstabilnějších a nejdéle působících organizací v Angole, dělají smysluplné projekty a spolupracují s jinými organizacemi. Těmito organizacemi jsou Africare, CARE, World Vision, Catholic Relief Services, Caritas, Save the Children a další.

V Angole působí také mnoho organizací, které se zabývají odminováním (viz. kapitola 4.5.1 Miny). Některé organizace se však vyhýbají tématům souvisejícím s mírem a usmírováním, neboť se bojí, že ztratí podporu vlády či hnutí UNITA, a to by mohlo ohrozit přístup do oblastí, ve kterých působí. Koordinátorem mezinárodních nevládních organizací je CONGA (Confederation of NGOs in Angola). Přehled některých mezinárodních a nevládních organizací působících v Angole viz. příloha č. 7.

V době humanitární krize během války pomáhaly neziskové organizace v programování a koordinaci humanitární pomoci a monitorování situace. Nevládní organizace jsou důležité při sběru dat, analýze situace a plánování akcí. Každá nevládní organizace má své projekty a donory a působí v různých sektorech (zdravotnictví, zemědělství, lidská práva atd.)

4.7.3 Čína

Čínské vztahy s Angolou jsou v současné době na dobré úrovni. Vztahy v minulosti byly však napjaté a nestabilní, neboť během války za nezávislost Angoly podporovala Čína hnutí UNITA. Po vyhlášení nezávislosti Čína následně přerušila

vazby s UNITA, ale i tak nebyly mezi Čínou a Angolou do roku 1983 navázány žádné diplomatické vztahy. Donedávna byla přítomnost Číny v Angole nepatrná. To se však během posledních let mění. Čínský vliv v Angole roste rychlým tempem a Angola je jedním z nejdůležitějších partnerů Číny na africkém kontinentu. *(Hare, 2006)*

Po podepsání míru v roce 2002 odeznívaly nespočetné apely angolského prezidenta Eduarda dos Santose na OSN a Evropskou unii, aby Angole co nejrychleji pomohly při rekonstrukci země. Angolská vláda předpokládala, že bez cizího finančního kapitálu není možné ekonomiku země v relativně krátké době obnovit. V březnu 2004 poskytla Čína Angole více než miliardový kredit. Čínská Export-Import banka (Eximbank) poskytla Angole půjčku ve výši kolem 2 miliard USD za velmi výhodných podmínek. V červnu 2006 navštívil Angolu čínský premiér Wen Jiabao a půjčka byla navýšena o další dvě miliardy USD. Nelze přesně vyčíslit, kolik peněz Čína ve formě pomoci a půjček Angole nabídla. Odhady se pohybují od dvou do devíti miliard USD. Jedná se tedy o dodavatelsky vázané půjčky, díky kterým může Angola začít s obnovou země, a to za pomoci převážně čínských podniků a čínských pracovních sil. Budoucími dodávkami ropy do Číny bude půjčka zaplacená. Navíc se jedná o půjčku s 1,5% úrokem a má být splacena v časovém období 17 let. Pro Angolu je také výhodné, že půjčka není podmíněna politickými změnami ve vládě či hospodářskými reformami. O podmínce transparentnosti nebo politických právech rovněž nemůže být řeč. *(Fandrych, 2007)* To však snižuje vliv Mezinárodního měnového fondu a ostatních aktérů, kteří by rádi podporovali ekonomické reformy a liberalizaci Angoly.

Čínské společnosti pomáhají budovat infrastrukturu jako např. výstavbu silnic, mostů, škol, nemocnic, letišť pro Luandu, nákupních středisek, úředních budov, Benguelskou železnici atd. Čína má v Angole jak geostrategické, tak ekonomické zájmy a chce si pojistit zejména dostatečné dodávky energie pro svůj vlastní hospodářský rozkvět. Angola exportuje do Číny pouze suroviny (ropu a diamanty), zatímco z Číny dováží hotové produkty a služby. I když se Angola snaží své hospodářství obnovit a rozvíjet průmysl, levným výrobkům z Číny, nemůže konkurovat. Nezaměstnanost v Angole v důsledku mnoha čínských pracovníků, kteří zde pracují za nízkou mzdu, také neklesá. Nedochozí ani k přenosu know-how, dovedností a technologií. To proto vyvolává otázku, co se stane, až Čína v Angole projekty ukončí. *(Kaplinsky, McCormick, Morris, 2006)*

5 Rozvojové intervence ČR v Angole

5.1 Česká zahraniční rozvojová spolupráce

Před rokem 1989 se Československo angažovalo v rozvojovém světě a poskytovalo rozvojovou pomoc. Největší intenzita poskytování rozvojové pomoci Československa s rozvojovými zeměmi dosáhla v 70. a 80. letech 20. století. Po roce 1989 program rozvojové pomoci zaznamenal výrazný útlum. V roce 1995 se situace vstupem České republiky do Organizace pro hospodářskou spolupráci a rozvoj změnila. Česká republika se zařadila mezi bohatší státy světa a zároveň přistoupila na organizací deklarovaný princip solidarity se zeměmi méně bohatými.

5.2 Česká zahraniční rozvojová spolupráce s Angolou

5.2.1 Hmotná pomoc

Před rokem 1989 byly politické a ekonomické vztahy mezi tehdejším Československem a Angolou velmi dobré. Do Angoly se vyváželo československé zboží jako ocel, stavební a zdravotnické výrobky, porcelán, keramika, obuv, bižuterie, léčiva, traktory atd. Československo jako komunistický stát podporovalo nejen přímo, ale také ideově politickou stranu MPLA.

5.2.2 Stipendia

Československo udělovalo do konce 80. let 20. století stipendia angolským studentům, kteří studovali převážně na Univerzitě 17. listopadu. „Počty stipendistů stanovovaly protokoly k dohodě o kulturní spolupráci, koncem 80. let byla kvóta stanovena na 20 stipendií ročně pro studium vysokoškolské, 20 pro středoškolské a 3 postgraduální. Vedle standardních vysokoškolských studií a postgraduálních kurzů si v ČSSR zvyšovali kvalifikaci a získávali specializaci angolští lékaři. Dále pobývali angolští občané v ČSSR na základě dohody o odborné přípravě na dělnická povolání ve středních odborných učilištích a o dočasném zaměstnávání spojeném s odbornou přípravou občanů Angolské lidové republiky v československých organizacích.“ (PRS, 2008)

5.2.3 Technická pomoc

Po vyhlášení nezávislosti roku 1975 se Angola stala jedním z významných států československé zahraniční politiky v Africe. Byly navázány diplomatické styky a do Angoly začali jezdit čeští experti, již zprovozňovali a obnovovali např. továrnu na zápalky, textilní továrnu, pivovar atd. Působili tu také opraváři nákladních aut a traktorů, veterinární lékaři, učitelé a další specialisté. (*Klíma 2003:82*)

5.3 Narušení vztahů s Angolou

Velký zlom v československo-angolských vztazích nastal 12. března 1983, kdy bylo bojovníky UNITA zadrženo 66 československých občanů³ ve městě Alto Catumbela, které je vzdáleno asi 130 kilometrů západně od druhého největšího angolského města Huamba. Jednalo se o občany, z nichž někteří v tomto městě pomáhali v rámci hospodářské pomoci Angole při obnově celulózky. První skupina 45 zadržovaných (zejména žen a dětí) byla propuštěna 30. června 1983, ale zbývajících 20 mužů čekalo na svobodu více než rok – do 21. června 1984. Při pochodu zemřel jeden muž. (*Strašíková, 2008*) Tato událost poznamenala do té doby dobré vztahy natolik, že byly s Angolou udržovány pouze formální kontakty, které byly roku 1989 ochromeny sametovou revolucí. Po sametové revoluci vztahy dále upadaly. Zastupitelský úřad České republiky v Luandě byl v roce 1994 uzavřen. Českou republiku v Angole zastupoval pouze chargé d'affaires. České firmy přestaly o Angolu jevit zájem. Až v roce 2001 bylo rozhodnuto zastupitelský úřad obnovit. K faktickému znovuotevření došlo však až 2. července 2002. Od té doby se znovu pomalu rozvíjí spolupráce. Do Angoly zavítalo již několik českých oficiálních delegací, obchodních misí a akademiků. (*Kopecký, 2008*)

5.4 Angola jako prioritní země

Usnesením vlády České republiky z 31. března 2004 se Angola stala jednou z osmi prioritních zemí, kam bude v letech 2006–2010 směřovat rozvojová pomoc České republiky. Angola byla vybrána jako prioritní země z důvodu vysoké potřeby rozvojové spolupráce, mimořádně silné tradice rozvojové spolupráce

³ 28 expertů, lékařka, dvě zdravotnice, 14 manželek odborníků a 21 dětí

s Československem, vysokého potenciálu vedlejších přínosů rozvojové spolupráce (rozvoj vzájemně výhodných hospodářských vztahů). (PRS, 2008)

5.4.1 Sektorové zaměření spolupráce

Rozvojová spolupráce České republiky směřuje především do sektoru školství a zemědělství, jež je důležité pro hospodářský rozvoj země a pro zmírnění chudoby.

Důležitá je zejména podpora rozvoje zemědělské výroby malých a středních zemědělců, jež může mít pozitivní dopad nejen na snižování chudoby, ale také na nezemědělský venkovský sektor, neboť umožní soběstačnost v zásobování potravinami. „Rozvoj ekonomických aktivit na angolském venkově je také nezbytným předpokladem úspěšné reintegrace demobilizovaných bývalých bojovníků a vnitřních uprchlíků po občanské válce, a tím i podmínkou harmonické postkonfliktní rekonstrukce.“ (PRS, 2008)

V sektoru školství je nezbytné zajistit a zvyšovat kvalifikaci lidských zdrojů, neboť vzdělané obyvatelstvo je důležitým předpokladem pro rozvoj a zlepšení celkové situace v zemi. Školství a zemědělství jsou prioritními sektory také angolské vlády.

Tab. č. 11: Indikativní přehled oblastí pro rozvojové intervence

sektor zemědělství a rozvoj venkova	sektor školství
podpora agrolesnictví a lesnictví	zvyšování kvality základního školství
optimalizace zpracování a uchovávání zemědělské produkce	zavádění středního školství zemědělského
podpora chovu ryb a rybníkářství v provincii Bié	
podpora veterinární služby v provincii Moxico	
posilování kapacit zemědělského a lesnického poradenství	

Zdroj: <http://www.rozvojovestredisko.cz/files/angola.pdf>

5.4.2 Geografické zaměření rozvojové spolupráce

Geograficky se spolupráce v současné době zaměřuje na provincii Bié, výhledově – po vyhodnocení zkušeností se spoluprací v provincii Bié – bude realizována spolupráce v provincii Moxico.

5.4.2.1 Provincie Bié

Provincie Bié je vnitrozemskou provincií Angoly ležící na náhorní plošině, jejíž nadmořská výška přesahuje na většině území 1 500 metrů. Na severu hraničí s provinciemi Malanje, Lunda Norte a Lunda Sul, na jihu s provinciemi Lunda, Moxico, Cuando-Cubango, na západě pak s provinciemi Huambo, Kwanza Sul a Huíla. Rozloha provincie je 70 314 km² (*Klíma, 2003:88*), pro porovnání rozloha České republiky je 78 886 km².

Pramení zde významné řeky, jako např. Kwanze, Kongo, Okavango či Cunene. Provincie Bié patří k jedněm z nejlidnatějších provincií Angoly, počet obyvatel se odhaduje na 1,5 až 2 milióny. Nachází se zde čtyři etnické skupiny bantuského původu – Kibalové (Ngaiové), pocházející z Kimbunduů v Calussinga, Songové, žijící na severu, Bailundové v Andulo a Nhareu, Bienové v Chinguaru, Cunhinze, Catabole a Camacupě. Na březích řeky Kwanza žijí kmeny Nganguela a Luimbis (Luenas). Ve městě Chitembo jsou to pak Ambuílové, východní pás provincie Bié od severu k jihu obývají Kiokové. (*Český rozhlas, 2008*) V důsledku občanské války se zde nachází i mnoho vnitřních uprchlíků. Hlavním městem provincie je město Kuito. Dalšími okresními městy jsou Andulo, Nharea, Cunhinga, Chinguar, Chitembo, Catabola, Camacupa, Cuemba. Válka měla katastrofální dopad na veškerou infrastrukturu, byly zničeny silnice, školy, nemocnice a další zařízení. V současné době jsou velkou hrozbou rozsáhlá zaminovaná pole. Socioekonomické ukazatele jsou v provincii Bié taktéž velmi podprůměrné. Důležité pro rozvoj této provincie by mohl být průmysl zaměřený na výrobu stavebních hmot a keramiky, ten zde byl již před vypuknutím občanské války, a zpracovatelský potravinářský průmysl, který by se mohl zaměřit na výrobu pečiva a konzervaci obilnin, ovoce a zeleniny. (*Velvyslanectví České republiky v Luandě, 2008*)

Z geologického hlediska není území zatím dostatečně prozkoumáno. Dosud jsou známa pouze naleziště rudy, radioaktivních minerálů a fosfátů 20 km jižně od města Andulo. Díky humidnímu teplému klimatu s ročními izotermami mezi 19–21°C je provincie Bié vhodná pro zemědělství a chov dobytka. (*Český rozhlas, 2008*) V provincii však neexistuje instituce, jež by se plánovaně zabývala přípravou zemědělských odborníků na jakékoliv úrovni. Situace v zemědělství je po dlouhotrvající válce velmi špatná. Většina hospodářství je samozásobitelská. Nejvíce se pěstuje kukuřice, jejíž pěstování půdu jednostranně zatěžuje a vyčerpává. Dalším závažným problémem je eroze půdy.

Jak píše ing. Martin Lošťák (t. č. vedoucí meteorologické stanice a školní farmy v Kuitu) ve svém emailu z 8. 11. 2006, pracují v provincii tři organizace zabývající se zemědělstvím a rozvojem venkova. Jsou jimi Státní ředitelství zemědělství, rybolovu, rozvoje venkova a životního prostředí (MINADER), jež je podřízeným orgánem ministerstva zemědělství a rozvoje venkova, mezinárodní nevládní organizace CARE International a místní nevládní organizace AFRICARE, jež se zabývá rozvojem rurálních komunit s důrazem na zabezpečení potravinové soběstačnosti drobných zemědělců. Tyto organizace pracují v několika vytypovaných komunitách, ve kterých zajišťují distribuce zemědělských vstupů, základní vzdělávání, množení semen a menší projekty zaměřené na rozvoj komunit. V roce 2005 bylo díky spolupráci CARE International a MINADER otevřeno školicí centrum v Chippetě (asi 20 km od Kuita).

Vzhledem k tomu, že provincie Bié je prioritní oblastí české rozvojové spolupráce, působí v ní tři české organizace, které se zaměřují na základní školství a zemědělství. Od roku 2003 pracuje v provincii Institut tropů a subtropů při České zemědělské univerzitě v Praze, od roku 2006 zde pracuje obecně prospěšná společnost Nadace Člověk v tísní při České televizi a brněnská Masarykova univerzita. Ing. Martin Lošťák v tomtéž emailu sděluje, že v Angole je celá řada nevládních organizací z mnoha zemí, že v samotném Kuitu působí organizace Concern, Oxfam, CARE, Africare, působila zde i organizace Lékaři bez hranic, kteří svou misi v roce 2006 ukončili.

5.4.2.2 Provincie Moxico

Provincie Moxico je největší provincií Angoly. Nachází se na východě země a sousedí se Zambií a Demokratickou republikou Kongo. Rozloha provincie je 223 023 km². (*Klíma, 2003:88*) Hlavním městem provincie je město Luena, dalšími okresními městy jsou Alto Zambeze, Bundas, Camanongue, Cameia, Léua, Luau, Luacano, Luchazes. V provincii Moxico se narodil vůdce UNITA Jonas Savimbi, který v této provincii i zemřel, když zde bojoval proti vládním jednotkám. (*Lexikon zemí 2003, 2002:36*) Moxico je provincií relativně zaostalou. To je způsobeno jednak její geografickou izolovaností, jednak tím, že se na tomto území válčilo. Mezinárodní rozvojové intervence se na Moxico soustředí jen velmi málo, a tak potřebnost pomoci této provincii zůstává i nadále vysoká. (*PRS, 2008*)

5.5 Projekty realizované v Angole

5.5.1 Přehled projektů

- Ustavení centra pro zemědělské vzdělávání v provincii Bié 2003–2005, navazující projekt Střední zemědělská škola a poradenské centrum v Kuitu 2006–2009, realizátor projektu: Česká zemědělská univerzita v Praze, Institut tropického a subtropického zemědělství
- Obnovitelný zdroj energie pro odlehlou venkovskou komunitu v provincii Huambo 2005–2006, realizátor projektu: TODERO Plzeň
- Zvyšování kvality základního školství v provincii Bié 2006–2008, realizátor projektu: Nadace Člověk v tísni při České televizi
- Poradenství v oblasti chovu ryb a drůbeže 2006–2009, realizátor projektu: Česká zemědělská univerzita v Praze, Institut tropického a subtropického zemědělství
- Chov drůbeže a tržní uplatnění zemědělských výrobků 2006–2009, realizátor projektu: Nadace Člověk v tísni při České televizi
- Optimalizace zpracování a uchování zemědělské produkce 2007–2009, realizátor projektu: Nadace Člověk v tísni při České televizi
- Podpora volnočasových aktivit pro děti a mládež 2006–2010, realizátor projektu: Masarykova univerzita v Brně

Z uvedeného přehledu je zřejmé, že projekty se opravdu soustřeďují do sektoru školství a zemědělství.

5.5.1.1 Ustavení centra pro zemědělské vzdělávání v provincii Bié

Od roku 2003 působí v Angole Institut tropů a subtropů při České zemědělské univerzitě v Praze. Začal zde realizovat v gesci Ministerstva školství, mládeže a tělovýchovy ČR projekt s názvem „Ustavení centra pro zemědělské vzdělávání v provincii Bié“. Cílem projektu bylo založení funkčního zemědělského centra na úrovni naší střední školy, kde by se studenti naučili základním dovednostem a získali poznatky v zemědělském oboru. Centrum se nachází v městě Kuito a bylo otevřeno poprvé v březnu roku 2004. Centrum je první Střední zemědělskou školou (IMA) v provincii Bié. Ve dvou třídách se učilo cca 100 studentů, kteří museli mít dokončené základní vzdělání a úspěšně složit přijímací zkoušky. Od žáků je vyžadována příprava a

aktivní přístup v hodinách, na což nejsou příliš zvyklí, neboť angolský systém školství je stále založen na principu frontálního výkladu. Systém česko-angolské výuky v Centru je hodnocen pozitivně, jelikož je pro studenty zajímavý, netradiční. Výuka je orientována také na praktické dovednosti. *(Hejkrlík, 2005)*

V letech 2004–2005 byla postavena školní drůbežárna. Bylo do ní dovezeno hejno slepice hybridního typu DOMINANT CZ D 109. Jde o typ slepic vyšlechtěných pro extenzivní podmínky chovu a vhodných i do teplých klimatických oblastí. Studenti IMA vykonávají v drůbežárně praxi, jež je zaměřená na všechny činnosti spojené s chovem drůbeže. *(Hendlová, 2006)* V sousedství školy byl založen malý školní pozemek, na kterém studenti realizují praxi v rostlinné výrobě. Na konci roku 2005 působilo na IMA šest učitelů z České republiky a osm angolských pedagogů. Byly vypracovány osnovy a písemné podklady k předmětům prvního a druhého ročníku a došlo k jejich předání angolským pedagogům. Příprava zbylých dvou ročníků, třetího a čtvrtého, však vyžadovala setrvání českých expertů a projekt bylo nutné prodloužit. Po podání nového návrhu projektu byla Ministerstvem školství, mládeže a tělovýchovy ČR schválena druhá etapa na léta 2006–2009. V ní budou výuku postupně přebírat angolští učitelé. Větší důraz je kladen na iniciaci souběžných mimoškolních aktivit. Cílem je vybudovat školní a demonstrační farmu, vytvořit systém zemědělského poradenství a vzdělávání zainteresované veřejnosti jako součást praktické činnosti studentů a personálu a ustavit a předat výuku na IMA Angolanům. Na začátku projektu se však vyskytly dva problémy. MŠMT poskytlo peníze až po pěti měsících provozu a projekt musel být v prvních měsících financován z vlastních soukromých zdrojů realizátorů. Druhým vážným problémem bylo, že realizátoři pobývali v Angole bez platných pracovních víz. *(Hejkrlík, 2006)*

5.5.1.2 Poradenství v oblasti chovu ryb a drůbeže

Institut tropů a subtropů realizuje od roku 2006 projekt Poradenství v oblasti chovu ryb a drůbeže, jehož cílem je vytvoření podrobných, lokálně specifických metodik produkce ryb, drůbeže a jejich integrovaného systému a vytvoření podmínek k jejich úspěšné implementaci. Projekt by měl pomoci zvýšit zemědělskou produkci a produktivitu v provincii Bié. *(Holíková, Trefil, Kalous, 2007)*

5.5.1.3 Obnovitelný zdroj energie pro odlehlou venkovskou komunitu v provincii Huambo

Projekt firmy TODERO Plzeň Obnovitelný zdroj energie pro odlehlou venkovskou komunitu v provincii Huambo se zabýval zlepšením životních podmínek a rozvojem odlehlé venkovské komunity pomocí obnovitelného, čistého zdroje energie – malé vodní elektrárny. Konkrétním cílem byla dodávka čisté, obnovitelné energie pro služby komunitě. V prvním roce realizace proběhlo ověření energetického potenciálu lokality Quissala, výroba energetické jednotky (turbína a generátor) a vyškolení angolského technika. V roce 2006 byly hlavními výstupy projektu doprava a instalace malé vodní elektrárny v místě, zapojení elektroinstalace a ověřovací provoz. *(Realizace projektů ZRS v gesci MŽP v roce 2006)*

5.5.1.4 Zvýšení kapacit vzdělávací infrastruktury

V Angole se angažuje organizace Člověk v tísni. Zaměřuje se na oblasti vzdělávání a na zemědělství. V letech 2006–2008 byl v Angole realizován projekt Zvýšení kapacit vzdělávací infrastruktury a zvyšování kvality vzdělávání žáků a studentů v provincii Bié. Projekt byl zaměřen na stavbu základních škol, které mohly poskytovat vzdělání v plném rozsahu I.–III. stupně (odpovídá 1.–9. třídě ZŠ v ČR) a na zlepšení připravenosti učitelů po obsahové a pedagogické stránce. Realizován byl především pro ZŠ a příjemci byli žáci a učitelé ZŠ. *(Ministerstvo školství, mládeže a tělovýchovy, 2008)*

5.5.1.5 Chov drůbeže a tržní uplatnění zemědělských produktů

V oblasti zemědělství se jedná o projekt s názvem Chov drůbeže a tržní uplatnění zemědělských produktů. V rámci tohoto projektu byla postavena vzorová drůbežárna, jež slouží např. jako ukázkové zařízení reálného odchovu a chovu užitkového nosného typu slepic s produkcí konzumních vajec atd. Dál budou školeni drobní farmáři, v rámci školení proběhnou přednášky věnované především chovu drůbeže včetně praktických ukázek ve vzorové drůbežárně. Místní zemědělci budou mít možnost sloučit se ve spolky, tzv. družstva. „Spolky svým členům umožní přístup k prostředkům Agrárního centra, a to především k mikrokreditům ve formě osiv, hnojiv, tažných zvířat a nástrojů, ke zpracovatelským technologiím zemědělské produkce a k trhu s primárními zemědělskými produkty.“ *(Člověk v tísni, 2008)* Druhý projekt zaměřený na zemědělství se

snaží rozvíjet zemědělský potenciál. V roce 2007 byla provedena analýza zemědělského hospodářství v okrese Cuemba, zemědělcům byly představeny nové strategie odbytu jejich produkce a zprostředkován kontakt s novými odběrateli. V roce 2008 byla otevřena budova Agrárního kreativního centra ve městě Cuemba, jehož součástí jsou laboratoře, učebny, administrativní prostory atd. (*Člověk v úsni, 2008*)

5.5.1.6 Pedagogicko-sociální centrum

Katedra sociální pedagogiky na Pedagogické fakultě Masarykovy univerzity v Brně se od roku 2006 věnuje projektu v Angole, jehož cílem je rozvíjet pedagogickou činnost zaměřenou na volnočasové aktivity. V dubnu 2006 vyjeli do Angoly první dva dobrovolníci, kteří tři měsíce monitorovali situaci ve školství a sociální poměry v zemi. Na základě jejich práce vznikl rozsáhlejší projekt. V městě Kuito si studenti katedry pronajali budovu, v níž začali budovat pedagogicko-sociální centrum a rozvíjet pedagogickou činnost. K volnočasovým aktivitám patřily např. míčové hry, výtvarná či dramatická výchova atd. (*Povolný, 2006*)

V květnu 2008 bylo vypsáno výběrové řízení na stavbu centra v Kuitu, které bylo postaveno do konce roku 2008 a v němž volnočasové aktivity probíhají. Zázemí projektu je vytvářeno na území České republiky, zde se připravují výukové materiály a kurzy pro animátory, pedagogy volného času a asistenty pedagoga, připravuje se technické zázemí projektu a výběrové řízení na pozice realizátorů projektu v Kuitu pro rok 2009 a 2010. (*Kabinet multikulturní výchovy, 2008*)

5.5.2 Hodnocení projektů

Jak píše PhDr. Petr Jelínek (t. č. ředitel Rozvojového střediska Ústavu mezinárodních vztahů) ve svém emailu z 10. 11. 2006, existuje dokumentace k aktuálně běžícím projektům v Angole, ale jelikož se jedná o interní dokumenty, jejichž zveřejňování není obvyklé (nejen v ČR), je pro mě velmi obtížné bez podrobnějších informací tyto projekty hodnotit. Petr Jelínek dále uvedl, že byla zpracována pouze jedna evaluační zpráva, a to na projekt Ustavení centra pro zemědělské vzdělávání v provincii Bié, kterou mi pro studijní účely poskytl. Kontaktovala jsem i ing. Petru Holíkovou (vedoucí projektu Poradenství v oblasti chovu ryb a drůbeže), která se v emailu z 10. 7. 2008 vyjádřila, že projektová dokumentace a výsledky analýz mohou být poskytnuty pouze ministerstvu zemědělství, které projekt financuje, jinak by byla

porušena smlouva. Hodnotit tedy projekty a dělat obecné závěry pouze z informací, které jsou uvedené na internetu, nepovažují za relevantní.

5.5.2.1 Stručná evaluace projektu Ustavení centra pro zemědělské vzdělávání v provincii Bié

Z evaluační zprávy vyplývá, že tento projekt lze hodnotit jako vysoce relevantní vzhledem k prioritám angolské vlády, vlády provincie Bié, mezinárodním rozvojovým cílům tisíciletí i cílům rozvojové spolupráce České republiky. Projekt vycházel ze zájmu vlády provincie Bié o spolupráci v oblasti zemědělského vzdělávání. Provinční vláda přikládala projektu velký význam, což se projevilo i v její silné participaci na realizaci projektu. Realizované aktivity byly považovány za efektivní pro dosažení stanoveného dlouhodobého cíle, kterým je přispět odbornou přípravou středního zemědělského personálu k rozvoji zemědělství v provincii Bié. Jak vyplynulo z dotazníků vyplněných třemi Angolany žijícími v současné době v České republice, i ti hodnotili tento projekt jako úspěšný a užitečný.

Dosažení cílů projektu negativně ovlivnila nízká úroveň znalostí tamních studentů, a proto by maximalizaci přínosu tohoto projektu v dlouhodobé perspektivě napomohlo zvýšení kvality základního školství v provincii. Od roku 2006 se zvyšování kapacit vzdělávací infrastruktury a zvyšování kvality vzdělávání žáků a studentů v provincii Bié věnuje Člověk v tísni.

6 Rozvojové intervence zemí OECD v Angole

6.1 OECD

Organizace pro hospodářskou spolupráci a rozvoj je mezivládní organizace založená v roce 1961 se sídlem v Paříži. V současné době sdružuje 30 ekonomicky nejrozvinutějších států světa.⁴ Tyto státy přijaly princip demokracie a tržní ekonomiky.

⁴ Zakládající členové (1961): Rakousko, Belgie, Kanada, Dánsko, Francie, Německo, Řecko, Island, Irsko, Itálie, Lucembursko, Nizozemsko, Norsko, Portugalsko, Španělsko, Švédsko, Švýcarsko, Turecko, Velké Británie, Spojené státy americké
Pozdější členové (řazeno chronologicky s datem vstupu): Japonsko (1964), Finsko (1969), Austrálie (1971), Nový Zéland (1973), Mexiko (1994), Česká republika (1995), Jižní Korea (1996), Maďarsko (1996), Polsko (1996), Slovensko (2000)

Oficiálními jazyky OECD jsou angličtina a francouzština. Od 1. června 2006 je generálním tajemníkem Angel Gurría. Již více než 40 let patří OECD k jedněm z největších poskytovatelů statistik, analýz a ekonomických a společenských dat. Zkoumá společenské změny a vyvíjející se trendy v obchodu, životním prostředí, zemědělství, rozvojové pomoci atd. Pomáhá vládám porovnávat zkušenosti v oblasti politické práce, hledat odpovědi na společné problémy, určovat správné strategie, koordinovat domácí a zahraniční politiku. (OECD, 2008)

6.1.1 Výbor pro rozvojovou pomoc

V rámci OECD existují zhruba dvě desítky hlavních výborů, které spolu s různými skupinami a podskupinami vytváří síť asi dvou stovek pracovních orgánů OECD. Jedním z hlavních výborů je Výbor pro rozvojovou pomoc (DAC), jenž má na starosti politiku rozvojové spolupráce. DAC vznikl v roce 1961 a sdružuje 22 zemí.⁵ Členem DAC je i Evropská komise. DAC je fórum, kde se setkávají jednotliví dárci, aby zvýšili efektivnost a zlepšili koordinaci pomoci. DAC pomáhá změnit fungování systému rozvojové spolupráce, aby bylo dosaženo nejlepších možných výsledků, je také zdrojem statistik rozvojové pomoci jednotlivých dárců. Jednou za čtyři roky je vydáván přehled, v němž je hodnocena rozvojová politika členů DAC, tzv. peer reviews. (OECD, 2008)

Jak píše Andrea Goldstein (vedoucí ekonom Rozvojového centra OECD) ve svém emailu z 1. 2. 2007, nenevidují žádné materiály či přehledy projektů členů OECD/DAC v Angole.

Při sledování rozvojových intervencí zemí OECD v Angole bude pozornost zaměřena pouze na země OECD, které jsou členy DAC, a informace budou čerpány převážně z rozvojových agentur či ministerstev jednotlivých států.

6.2 Francie

Rozvojová spolupráce Francie je v gesci ministerstva zahraničních věcí, ministerstva hospodářství, financí a průmyslu. Pod vedením obou ministerstev funguje Francouzská rozvojová agentura (AFD), která řídí operace spojené s granty a půjčkami rozvojovým zemím. (Exnerová 2005:137) Angola patří do zóny prioritní solidarity,

⁵ Austrálie, Belgie, Dánsko, Finsko, Francie, Irsko, Itálie, Japonsko, Kanada, Lucembursko, Německo, Nizozemsko, Norsko, Nový Zéland, Portugalsko, Rakousko, Řecko, Spojené státy americké, Španělsko, Švédsko, Švýcarsko, Velká Británie

přičemž AFD zastavilo v roce 1995 své aktivity z důvodu kumulovaných nesplacených plateb Angoly. Aktivity v oblasti rozvojové spolupráce a kulturních akcí francouzského velvyslanectví zahrnují jak pomoc v nouzi (potravin, odminovávání, návrat vnitřně přesídlených lidí), tak i spolupráci v oblasti vzdělávání a zdravotnictví. V roce 2004 zajistilo francouzské velvyslanectví v Luandě 4,4 miliónů eur na rozvojové projekty. V červenci 2004 poskytla Francie Světovému potravinovému programu v Angole 1 milión eur na potravinovou pomoc. (*France Diplomatie, 2005*)

Francouzsko-angolské vztahy však byly po dlouhou dobu chladné, neboť francouzská vláda podporovala militantní separatisty v provincii Cabinda. Vliv na celou situaci měl mezinárodní skandál známý jako Mitterrand-Pasqua aféra, kdy angolský prezident Jose Eduardo dos Santos získával v 90. letech 20. století nelegálně vojenskou výzbroj od francouzských politiků a obchodní elity i přes mezinárodní zákaz prodeje zbraní Angole. Do tohoto skandálu byli zapleteni i významní francouzští politici jako Charles Pasqua (někdejší ministr vnitra) a Jean-Christophe Mitterrand (syn pozdějšího prezidenta Françoise Mitteranda). (*Africa Monitor: Southern Africa, 2008*)

V květnu 2008 se francouzský prezident Nicolas Sarkozy vydal na oficiální návštěvu do Angoly. Podle vyjádření francouzského prezidenta Sarkozyho pro noviny *Jornal de Angola* byla v Luandě znovu zahájena činnost AFD a jsou realizovány dva projekty: výuka francouzského jazyka a rozvoj zemědělské produkce. Mezi priority francouzské rozvojové spolupráce má patřit asistence Angole při diverzifikaci ekonomiky, podpora angolského regionálního rozvoje, „angolanizace“, to jest využívání angolských dodavatelů – politika zaměstnanosti, pomocí níž francouzské společnosti v Angole zaměstnávají Angolany a zakládají společné podniky, podpora výstavby regionálních železnic a dopravních koridorů. (*French Embassy in the United Kingdom, 2008*)

6.3 Irsko

Rozvojová spolupráce Irska (DCI), neformálně nazývaná Irská pomoc (Irish Aid), má na starosti rozvojový program Irska. DCI se angažuje ve více než 90 zemích, ale pouze 9 je prioritních. Angola mezi nimi není. (*Irish Aid, 2008*) Když v roce 2002 nastalo v Angole příměří, navýšilo DCI finance na rozvojovou spolupráci. V roce 2003 poskytlo DCI Angole přes 5 miliónů eur, přičemž 1 milión z této částky byl určen UNHCR. Finance byly irským nevládním organizacím poskytnuty také v rámci plánu pro víceleté programy (Multi Annual Programme Scheme), zejména na projekty trvající

déle než tři roky, neboť partnerské organizace podporují především dlouhodobé programy, které jsou upřednostňovány partnerskými nevládními organizacemi. DCI klade velký důraz na pomoc při odminovávání. Proto přispěla v roce 2003 1 miliónem eur organizaci Halo Trust na odminovávání oblastí v Angole, Afghánistánu, Eritreji, Somálsku. V roce 2004 byla částka navýšena na 1,5 miliónu eur. (*Irish Aid, 2008*)

6.4 Itálie

„Koordinaci a implementaci rozvojové politiky má na starosti Generální ředitelství pro rozvojovou spolupráci (DGCS), které je součástí ministerstva zahraničních věcí. Ředitelství je dále rozděleno na 13 úřadů, které vede centrální technické oddělení a 20 místních technických oddělení, která pracují v prioritních zemích.“ (*Exnerová 2005:141*)

Itálie se v Angole věnuje oblastem, které angolská vláda považuje za prioritní v současné fázi obnovy země. Jedná se o zdravotnictví, práva dětí a mladistvých, rozvoj zemědělství, telekomunikace, odminování a školství. Projekty byly realizovány na základě dvou- a vícestranných a kombinovaných dohod prostřednictvím agentur OSN, italských nevládních organizací či přímo jednotlivými pověřenými vykonavateli. K zajištění optimalizace čerpání prostředků byly jednotlivé projekty vypracovány v koordinaci s ostatními agenturami zabývajícími se rozvojovou spoluprací, zvláště ze zemí EU, a samozřejmě také v rámci strategie OSN a Světové banky. Itálie potvrdila svoje úsilí v Angole a přislíbila financovat 23 projektů. (*Cooperazione Italiana allo Sviluppo, 2008*)

Hlavní současné iniciativy financované Ministerstvem zahraničí Itálie jsou

1. Program rozvoje a modernizace telekomunikační sítě v provincii Kwanza Sul
Program je založen na dvoustranné dohodě podepsané v roce 2002 za účelem modernizace telefonní sítě v provincii Kwanza Sul. V rámci tohoto programu bylo zřízeno celkem 11 600 nových telefonních stanic v celé provincii Kwanza Sul s celkovou délkou 189 km telefonních linek a 14 km optického kabelu. Vedení projektu bylo svěřeno firmě Alcatel Italia.

2. Podpora dovozu

Iniciativa vedoucí k podpoře veřejného sektoru země, díky níž Angola může nakupovat výrobky italských firem. Zvýhodněné jsou zejména oblasti se zvláštním sociálně-

hospodářským významem, např. zdravotnictví, školství, zemědělství a odpadové hospodářství (sběr a zpracování odpadků).

3. Ochrana a podpora práv dětí a mladistvých prostřednictvím Soudu pro mladistvé (Julgado de Menores)

Tato iniciativa tvoří základní podnět pro angolský právní systém v procesu adopce legislativy týkající se právě práv dětí a řešení případů porušení zákona. Kromě legislativních úprav, program zahrnuje také systém ochrany a prevence, jehož součástí bude Tribunál pro mladistvé (vůbec první v Angole), propojený s Kontrolním centrem, a dále čtyři sociální centra, umístěná v různých čtvrtích na periferii hlavního města. To vše ve spolupráci se dvěma italskými nevládními organizacemi. V programu je také zahrnuto právní a sociální vzdělávání jednotlivých pracovníků – soudců a administrativních zaměstnanců, včetně sociálních poradců, psychologů a bezpečnostních složek na národní úrovni. Dále byl vydán první angolský manuál pro všechny, kteří působí v dané oblasti (výklad zákona č.9/96), a který shrnuje legislativu týkající se mladistvých. (*Cooperazione Italiana allo Sviluppo, 2008*)

6.5 Japonsko

„Hlavní roli v oblasti celkové koordinace a poskytování prostředků na rozvojovou spolupráci má ministerstvo zahraničních věcí. V rámci ministerstva funguje odbor pro ekonomickou spolupráci, který nese zodpovědnost za politické formulace ODA, vnitřní koordinaci a pomocný management pro granty. Za vedení a hodnocení projektů je zodpovědná Japonská agentura pro mezinárodní spolupráci (JICA).“ (*Exnerová 2005:143*) JICA zahájila novou iniciativu na podporu lidské bezpečnosti v Africe a Angola byla vybrána jako pilotní země. Tato iniciativita se zaměřuje na reintegraci bývalých bojovníků a je chápána jako součást odzbrojování a demobilizace. Hlavním záměrem je posílit pravomocí obcí, které by měly podpořit vnitřně přesídlené osoby, bývalé bojovníky, navrátilce a usnadnit jim jejich začlenění se do běžného života. Projekt se uskutečnil ve dvou fázích, listopad 2004 až říjen 2005, listopad 2005 až říjen 2008, v regionech Cuanza Sul, Bengo a Benguela. (*Japan International Cooperation Agency, 2008*)

V roce 2000 poskytla japonská vláda Vysokému komisaři Organizace spojených národů pro uprchlíky 550 000 USD jako krizovou pomoc pro vnitřně přesídlené osoby. (*The Ministry of Foreign Affairs of Japan, 2000*) V roce 2005 se japonská vláda a OSN rozhodly navýšit Společnému fondu pro lidskou bezpečnost (Trust Fund for Human

Security) částku na spolupráci na 1,14 miliónů USD na projekt Podpora základního vzdělání v provinciích Huambo a Cuanza Sul – School Feeding Programme zahrnující i povědomí o HIV/AIDS, jenž byl implementován Světovým potravinovým programem. (*The Ministry of Foreign Affairs of Japan, 2005*)

6.6 Kanada

O rozvojovou spolupráci Kanady se stará Kanadská agentura pro mezinárodní rozvoj (CIDA). Angola nepatří mezi partnerské země Kanady. CIDA v Angole nemá žádný významný program pomoci a nejsou plánovány ani žádné dlouhodobější projekty. I přesto může Angola profitovat z různých programů CIDA, které jsou určeny pro Afriku, jako např. program Pan-Afrika (the Pan-Africa Program), Kanadský fond pro Afriku – oficiálně ukončen 31. března 2008 (the Canada Fund for Africa) a program humanitární pomoci (the Humanitarian Assistance Program). V letech 2006–2007 činil příspěvek na projekty v Angole 1,8 miliónů USD. (*Canadian International Development Agency, 2008*)

I přes neexistenci bilaterálního rozvojového programu zvýšila Kanada příspěvky na humanitární pomoc. CIDA poskytla podporu několika postkonfliktním projektům, jako např. vzdělávání o rizicích spojených s minami (Mine Risk Education Project), občanské vzdělávání pro bývalé bojovníky (Civic Education for Ex-Combatants Project) aj. Kromě CIDA přispívalo po mnoho let na několik projektů Mezinárodní rozvojové výzkumné centrum (IDRC – International Development Research Centre). Projekty se zabývaly např. dopadem diamantového průmyslu na rozvoj Angoly, monitorováním postkonfliktních procesů atd. (*Foreign Affairs and International Trade Canada, 2007*)

6.7 Německo

Hlavní institucí v Německu zabývající se rozvojovou politikou je Spolkové ministerstvo pro hospodářskou spolupráci a rozvoj (BMZ). Ministerstvo realizuje projekty prostřednictvím přidružených nezávislých organizací, jako jsou např. Německá společnost pro technickou spolupráci (GTZ), Úvěrová banka pro rozvoj (KfW), Fyzikálně-technický institut (PTB) a mnohé další. K cílům německé rozvojové politiky v subsaharské Africe patří zlepšení tamní exekutivy, posílení demokracie a lidských

práv, předcházení krizím, posílení hospodářské produktivity a konkurenceschopnosti, boj proti HIV/AIDS, udržitelné využívání přírodních zdrojů, posílení postavení žen ve společnosti atd. (BMZ, 2008) Angola není prioritní zemí Německa ani partnerskou zemí, ale patří k zemím potenciální spolupráce. Angola splatila Německu v listopadu 2005 své staré dluhy. Více než 2 000 Angolanů studovaly v bývalé NDR či tam byly vyškoleny jako odborná pracovní síla. (Auswärtiges Amt, 2008) V současné době jsou v rámci německé rozvojové spolupráce podporovány projekty zabývající se zajištěním výživy v provincii Uíge, rehabilitací tělesně postižených, reintegrací uprchlíků a bývalých bojovníků do běžného života a místním rozvojem. Tyto projekty jsou zajišťovány několika dárci a výdaje na ně činily v posledních letech průměrně 4 milióny eur, včetně 4 miliónů eur, jež byly v letech 1998–2005 poskytnuty na pomoc v nouzi. (BMZ, 2008) Příklady konkrétních projektů viz. příloha č. 8.

6.8 Nizozemí

Rozvojovou spoluprací jako celek má na starosti Generální ředitelství pro mezinárodní spolupráci (DGIC), v jehož čele stojí zvláštní ministr pro rozvojovou spolupráci. I když Angola není partnerskou zemí, již od 90. let 20. století podporuje Nizozemí odminovávání Angoly. Nizozemí podporuje práci čtyř organizací zabývajících se odminováváním; jsou to Halo Trust, Norwegians Peoples Aid, Mines Advisory Group and Handicap International. Nizozemí má také menší programy v oblasti lidských práv a exekutivy, má fond pro takzvané malé projekty. Tyto projekty mají rozpočet maximálně do 25 000 eur a dobu trvání do jednoho roku. (Embassy of the Kingdom of the Netherlands in Luanda, 2008)

6.9 Norsko

Multilaterární a bilaterální rozvojovou pomoc spravuje ministerstvo zahraničních věcí, které má svého ministra pro rozvojovou spolupráci a pod které spadá Norská agentura pro rozvojovou spolupráci (NORAD). NORAD je poradním orgánem, prostředníkem v dialogu s cílovými zeměmi, agenturou zodpovědnou za poskytování dotací nevládním organizacím. „Od dubna 2004 byly její pravomoci rozšířeny na spravování fondů pro rozvojovou spolupráci a hodnocení kvality projektů.“ (Exnerová 2005:153) Norská rozvojová spolupráce s Angolou začala již v 80. letech 20. století a do roku 2002 spočívala především v poskytování naléhavé pomoci (emergency relief). Po

roce 2002 se spolupráce začala více orientovat na budování míru, na podporu dobrého vládnutí a na management přírodních zdrojů a vzdělání. V posledních letech dávalo Norsko na pomoc Angole ročně kolem 150 miliónů norských korun. (*Annual Report on Norwegian Bilateral Development Cooperation 2005, 2006*) Více než polovina peněz byla přidělena norským a angolským nevládním organizacím. Norsko má komparativní výhodu v oblasti těžby ropy a rybnářství. Od 80. let 20. století proto podporovalo rozvoj rybolovu, nejdříve v rámci Nansenova programu, později prostřednictvím Benguela Environment Fisheries Interaction and Training (BENEFIT), a poskytlo přímou bilaterální podporu. Když Norsko reorganizovalo bilaterální spolupráci s Angolou, podpora rybnářskému sektoru nebyla do spolupráce zahrnuta. Namísto toho byl vytvořen na léta 2005–2007 Fishery Sector Development project, jenž byl podpořen Norad fondem pro mezinárodní spolupráci (Norad fund for Institutional Collaboration) 9 milióny norských korun. Cílem projektu bylo posílit technické, manažerské a vědecké možnosti ve vybraných oblastech za účelem propagace ekologického a dlouhodobě udržitelného využití vodních zdrojů a také rozvoje rybnářského sektoru. (*Review of the Norwegian Assistance to the Fishery Sector in Angola, 2007*)

Od roku 1987 se Norsko angažuje v Angole v oblasti související s ropou a ropným průmyslem. Cílem je pomoci Angole vybudovat instituce, které budou monitorovat, řídit a regulovat těžbu ropy.

6.10 Portugalsko

Od 1. ledna 2003 se v Portugalsku stará o koordinaci přímé i nepřímé bilaterální pomoci Institut pro portugalskou podporu rozvoje (IPAD). Portugalsko směřuje bilaterální rozvojovou spolupráci především do pěti portugalsky mluvících zemí, kterými jsou Angola, Mosambik, Kapverdy, Guinea-Bissau, Svátý Tomáš a Princip. Od roku 1999 silně podporuje i Východní Timor. Tyto země byly vybrány zejména kvůli naléhavosti pomoci, ale také kvůli historickým a kulturním vztahům, neboť se jedná o bývalé portugalské kolonie. Portugalsko má v Angole výhodnou pozici zejména díky portugalštině jako úřednímu jazyku této země, díky historickým vazbám, dobré znalosti této země, široké síti vztahů, trvalé přítomnosti Portugalců v Angole, díky podobnému právnímu a administrativnímu systému. Portugalsko se zaměřuje na oblast vzdělávání a podporu dobrého vládnutí. V letech 2005–2007 se pomoc soustředila převážně do zdravotnictví, školství, rozvoje venkova a zpřístupnění pitné vody a

sanitárních zařízení. Kromě Luandy bylo nejvíce peněz poskytnuto provinciím Benguela a Huambo. Pomoc ODA do Angoly v roce 2003 činila 17 miliónů eur, v roce 2004 – 575 miliónů eur – především odpuštění dluhu⁶, v roce 2005 a 2006 – 16 miliónů eur. (IPAD, 2008)

Strategické cíle pro spolupráci s Angolou jsou v souladu s EU Strategíí pro Afriku a jsou založeny na 3 pilířích

1. podpora míru, bezpečnosti, dobrého vládnutí jako nutného předpokladu pro udržitelný rozvoj;
2. podpora regionální integrace a obchodu vedoucímu ke zlepšení ekonomického růstu, zlepšení přístupu k základním sociálním službám;
3. ochrana životního prostředí.

Snahou je, aby bylo dosaženo rozvojových cílů tisíciletí tak rychle, jak je to jen možné. (IPAD, 2008)

6.11 Řecko

Koordinaci bilaterální spolupráce Řecka má na starosti Výbor pro dohled a řízení řeckého programu pro spolupráci a rozvoj. Řecko má s Angolou bilaterální ekonomické a obchodní vztahy. Spolupráce mezi těmito dvěma státy probíhá především na multilaterální úrovni prostřednictvím několika mezinárodních organizací, hlavně prostřednictvím agentur a programů OSN. (Ministry of Foreign Affairs, 2008)

6.12 Spojené státy americké

„V USA neexistuje žádná vládní instituce, která by měla na starosti celkové vedení rozvojové spolupráce; každé ministerstvo a jeho oddělení se zabývají určitou částí agendy.“ Organizační jednotky vlády, jež poskytují rozvojovou pomoc, plní své úkoly pod vedením ministerstva zahraničí. „Americká agentura pro mezinárodní rozvoj (USAID) přiděluje v současnosti zhruba polovinu americké ODA.“ (Exnerová 2005:169)

⁶ V roce 2004 poskytlo Portugalsko na ODA 0,63 % svého HNP, což bylo nejvíce za posledních 8 let, kdy se ODA pohybovala od 0,20 do 0,27 % HNP (OECD, 2008), neboť Angole odpustilo mimořádně dluh. (Manning, 2005)

Již v roce 1977 poskytla USAID Angole potravinovou pomoc přes Mezinárodní výbor Červeného kříže, aby pomohl uprchlíkům a obětem války v Luandě a jejím okolí. V roce 1978, opět přes Červený kříž, poskytla USAID 2,5 miliónů USD na další služby a na podporu zemědělství. Pozdější práce USAID v Angole trvala až do roku 1989, kdy USAID začalo poskytovat ve velkém měřítku humanitární pomoc. Teprve po roce 1992 zahájila USAID v Angole program rozvojové spolupráce. (USAID, 2008) Zájmy USA v Angole jsou komerční, humanitární a politické. USAID se v Angole zaměřuje na potravinovou bezpečnost, demokratické vládnutí, zlepšení zdravotního stavu matek a dětí a na ekonomické reformy. K zajištění vyšší potravinové bezpečnosti (tzn. zajistit lidem dostatek jídla) využívá USAID dvou metod – poskytuje ohroženým domácnostem základní pomoc, např. přímou potravinovou pomoc, jídlo za práci, náradí, osiva a další klíčové vstupy a materiály a zvyšuje zemědělskou produktivitu usnadněním lepšího přístupu k úvěru, k zemědělským vstupům, jako jsou osivo, průmyslové hnojivo, důležité obchodní informace, environmentálně-přátelské zemědělské praktiky.

V rámci posílení demokratického vládnutí USAID podporuje občanské společenské koalice, nezávislá média a snahy vytvářet podmínky pro svobodné a demokratické volby. Zdravotní programy USAID se zaměřují na zvýšení péče o matky a děti, na pokles šíření HIV/AIDS, malárie a dalších infekčních nemocí. Programy pro růst ekonomiky podporují soukromé podniky jako budoucí možný motor rozvoje Angoly a podporují také zvýšení obchodu a investic. Angola je pro USA důležitá kvůli těžbě ropy, neboť tato země je sedmým největším dodavatelem ropy do USA. (USAID, 2008)

6.13 Španělsko

„Odpovědnost za rozvojovou politiku nese ministerstvo zahraničí. Za vedení agendy rozvojové spolupráce je od roku 1988 zodpovědná Španělská agentura pro mezinárodní spolupráci“ (AECI, nyní AECID). (Exnerová 2005:163). Angola není prioritní zemí Španělska, ale patří k zemím přednostního zájmu. Strategie Španělska se soustřeďuje do oblastí posílení sociálních a institucionálních kapacit za účelem dobrého vládnutí a participace, posílení ekonomických kapacit, posílení svobody, zajištění základního vzdělání, zdravotní péče, potravin, pitné vody a sanitárních zařízení a prevence konfliktů a zajištění míru. Španělsko je aktivní v provinciích Huambo, Benguela, Bié, Malanje, Luanda. (Documento de Estrategia País, 2008)

6.14 Švédsko

Rozvojová politika, partnerské země a sektory pomoci jsou definovány švédskou vládou, avšak rozvojová spolupráce je řízena a koordinována Švédskou mezinárodní rozvojovou agenturou (SIDA). Švédsko patřilo po mnoho let k hlavním donorům v Angole. Hlavním cílem švédské pomoci Angole je snížit chudobu a posílit trvalý mír. V roce 1977 byl otevřen úřad SIDA v Luandě, SIDA podporovala rozvoj mnoha různých sektorů, např. rybářství, infrastrukturu, energii, telekomunikaci, lidská práva, demokracii, zdravotní péči pro matky a děti. Během války poskytovalo Švédsko hlavně humanitární pomoc. V prosinci 2007 bylo rozhodnuto, že švédská ambasáda v Angole bude na konci roku 2008 uzavřena. Hlavní činností ambasády byla převážně práce v oblasti rozvojové spolupráce a vzhledem k rapidnímu a různému ekonomickému růstu Angoly bude rozvojová spolupráce postupně ukončována. Do roku 2009 bude však nadále podporována technická pomoc a podpora občanského vzdělávání. (*Embassy of Sweden, 2008*)

6.15 Švýcarsko

Rozvojová spolupráce Švýcarska je spravována dvěma oddělenými vládními organizacemi: Švýcarskou agenturou pro rozvoj a spolupráci (DEZA), která je součástí Federálního úřadu pro zahraniční záležitosti (EDA – Eidgenössisches Departement für auswärtige Angelegenheiten), a Státním sekretariátem pro ekonomické záležitosti (SECO), který spadá pod Federální úřad pro ekonomické záležitosti (EDV). Jak píše Walter Reithebuch (DEZA Luanda) ve svém emailu z 31. 1. 2007, DEZA se v Angole angažuje od roku 1995 v poskytování humanitární pomoci. Na konci roku 2006 byl humanitární program ukončen. V současné době není Angola prioritní zemí Švýcarska. (*Annual Report Angola, 2005*) Během roku 2005 přispívalo Švýcarsko na různé projekty v Angole. Hlavním cílem švýcarské spolupráce bylo zlepšení životních podmínek nejzranitelnějších skupin obyvatel v zemi. Podle strategie na léta 2004–2006 spolufinancovala DEZA projekty v oblasti základního zdravotnictví, zajištění výživy a národního usmíření. Příspěvky byly věnovány na přechodné humanitární projekty, které byly realizovány místními nebo mezinárodními partnerskými institucemi. Většina těchto projektů, jež jsou zaměřené na obnovu a rozvoj, si však vyžádá více času. Kooperativní úřad DEZA v Luandě podporoval také projekty financované Švýcarským

federálním úřadem pro migraci a Švýcarskou politickou divizí IV, jež podporuje mír a národní usmíření. Příspěvky na projekty v oblasti základního zdravotnictví byly určeny na zdokonalení základní zdravotní péče, na snížení přenosu HIV a dopadů AIDS, podporu naléhavých operací. V roce 2005 přispělo Švýcarsko na zdravotnické projekty organizace MEDAIR v městě Luena (provincie Moxico), Lékařům bez hranic v městě Menongue (provincie Cuando Cubango) a Lubango (provincie Huíla). V provincii Huambo DEZA společně s francouzským Červeným křížem spolufinancovalo program na boj proti HIV/AIDS angolského Červeného kříže. Když vypukla v roce 2004 marburgská horečka, byli do Angoly vysláni švýcarští epidemiologové, kteří spolupracovali s mezinárodním týmem WHO a angolským ministrem zdravotnictví. DEZA posílala i lékařský materiál angolskému ministerstvu zdravotnictví, aby se zabránilo šíření epidemie marburgské horečky. V oblasti národního usmíření podporovalo Švýcarsko od roku 2002 projekty, jejichž cílem bylo zvýšit participaci znevýhodněné populace na veřejném životě tím, že jim byl umožněn přístup k informacím, projekty na ochranu práv nejméně privilegovaných aj. Příspěvky byly určeny taktéž na odminovávání venkovských oblastí. (*Annual Report Angola, 2005*)

6.16 Velká Británie

Řízení rozvojové spolupráce má na starosti Agentura pro mezinárodní rozvoj (DfID). DfID neurčuje seznam prioritních zemí, ale jsou země jako např. Indie, Uganda, Ghana, Bangladéš a Tanzánie, jež získávají vyšší objem finančních prostředků. Angola však nepatří mezi ně. Úřad DfID v Jihoafrické republice řídí projekty v Angole. DfID má i malou kancelář na britské ambasádě v Luandě. DfID spolupracuje v Angole s donory, jako jsou např. Světová banka, UNICEF, Evropská komise, s bilaterálními donory USA a Norskem, aby pomohla angolské vládě v efektivní implementaci ECP. DfID přispělo v letech 2006/2007 na rozvoj Angoly 5 milióny £, v letech 2007/2008 3 milióny £. Velká Británie podporuje upevnění míru v Angole a snahy předcházet budoucím možným konfliktům, podporuje rozvoj takového politického systému, který dovoluje všem lidem ovlivnit státní politiku, zajištění efektivního vládního systému, v němž jsou transparentně využívány zdroje a v němž jsou peníze získané z těchto zdrojů vynaloženy na snížení chudoby. (*Department for International Development, 2008*) Na léta 2008/2009 by měly být určeny 3 milióny £. Peníze budou směřovat na projekty, jež budou přispívat k zlepšení zdravotní péče, aby se zabránilo šesti hlavním příčinám

dětské úmrtnosti, k snížení městské chudoby v Luandě, ke zlepšení veřejných výdajů managementu na ministerstvu zdravotnictví a školství, k efektivnímu řízení zdrojů místní vládou, k posílení role občanů a médií při volbách. Angola bude profitovat z DfID regionálního programu pro jižní Afriku, jež zahrnuje podporu sirotků a ohrožených dětí (prostřednictvím UNICEF), Angola obdrží ročně 700 000 £, a ze Southern Africa Trust, jenž zahrnuje malé granty na projekty podporující regionální přístup ke snížení chudoby. Ostatní finance z DfID budou využity na pomoc při adminování a budou směřovat i do vládního a transparenčního fondu (Governance and Transparency Fund – BBC World Service Trust). Foreign & Commonwealth office nabízí stipendia pro budoucí „decision-makers“. V akademickém roce 2008/2009 budou na britských univerzitách studovat čtyři Angolané, jimž bude poskytnuto stipendium. (*UK in Angola, 2008*)

6.17 Ostatní země OECD/DAC

Pro zbývajících sedm zemí – Austrálie, Belgie, Dánsko, Finsko, Lucembursko, Nový Zéland a Rakousko – není Angola prioritní či partnerskou zemí. Většina rozvojové spolupráce těchto států se soustřeďuje do jiných zemí.

7 Komparace rozvojové pomoci

7.1 Rozvojová politika donorů

V 90. letech 20. století se začal klást větší důraz na partnerské vztahy mezi donory a přijímajícími zeměmi, které jsou nezbytné pro udržitelnost a pozitivní dopad rozvojové spolupráce. Pojem partnerství se objevil ve strategickém dokumentu OECD/DAC s názvem *Shaping the 21st Century*. Přijímající země formulují své rozvojové strategie a objasňují své priority a plány, zatímco donoři pomáhají a posilují jejich snahu a úsilí. (*OECD, 1996*)

V roce 2003 se sešli různí donoři a partnerské země v Římě, kde proběhlo první fórum na vysoké úrovni o harmonizaci pomoci (High-Level Forum on Harmonization). Zavázali se jednat o zlepšení managementu a efektivnosti pomoci a prozkoumat konkrétní pokroky.

V roce 2005 se mezinárodní komunita sešla v Paříži. Zde se konalo druhé fórum na vysoké úrovni za účelem zlepšení efektivnosti a koordinace pomoci. 2. března 2005 podepsalo více než 100 zemí a donorských organizací tzv. Pařížskou deklaraci o efektivnosti pomoci. Deklarace shrnuje hlavní kroky vedoucí ke zkvalitnění rozvojové pomoci jak na straně dárců, tak na straně partnerských zemí. Součástí deklarace je soubor 12 konkrétních indikátorů pokroku, které budou průběžně monitorovány. (Hyden, 2008) Pařížská deklarace je založena na pěti vzájemně se posilujících principech, které by měly sloužit ke správnému poskytování rozvojové pomoci.

1. Princip vlastnictví (ownership) – partnerské země mají rozvojové strategie a koordinují rozvojové akce.
2. Princip sladění (alignment) – donoři budou svou pomoc poskytovat na základě rozvojové politiky přijímajících zemí (nikoliv tedy na základě zájmů a cílů samotného donora).
3. Princip harmonizace (harmonization) – akce donorů jsou více sladěny, jsou transparentní a společně efektivnější.
4. Princip řízení pomoci založené na výsledcích (managing for results) – všechny země budou využívat svých zdrojů a zlepšit své rozhodovací procesy tak, aby směřovaly k dobrým výsledkům.
5. Princip vzájemné odpovědnosti (mutual accountability) – donoři i přijímající země se zaručí, že budou zodpovídat za výsledky rozvoje.

(*Paris Declaration on Aid Effectiveness, 2005*)

Jak píše Misaki Watanabe (ze sekretariátu DAC) ve svém emailu z 9. 2. 2009, Angola se k Pařížské deklaraci nepřipojila a OECD nezná důvod, proč tak ještě Angola neučinila.

Třetí fórum na vysoké úrovni o efektivnosti pomoci bylo organizováno OECD a Světovou bankou v září roku 2008 a konalo se v Akkře v Ghaně. Sešlo se zde více než 1 000 vysokých představitelů vlád rozvojových i rozvinutých zemí a společně hodnotili pokrok ve zvyšování účinnosti pomoci. Do hodnocení pomoci byly zapojeny i nevládní organizace. V Akkře byla přijata Deklarace ministrů, tzv. Accra Agenda for Action, která reviduje Pařížskou deklaraci o účinnosti pomoci z roku 2005 a definuje nové výzvy v rozvojové spolupráci včetně konkrétních závazků. Deklarace je výsledkem důkladných konzultací, kterých se zúčastnilo více než 80 rozvojových zemích, občanská společnost a všechny členské země OECD/DAC. (Accra HLF3, 2008)

Návrh deklarace vyzdvihuje tři hlavní výzvy, jak urychlit pokrok ve zvyšování účinnosti pomoci

1. zajistit aktivní účast příjemců pomoci a sdílení odpovědnosti za rozvojové programy včetně zajištění předvídatelnosti pomoci ze strany dárců;
2. rozvíjet efektivní partnerství s dalšími hráči, jako jsou země se středním příjmem, globální fondy, soukromý sektor a občanská společnost;
3. klást absolutní důraz na dosahování reálných výsledků a na transparentnost jejich měření. (*Accra HLF3, 2008*)

Patnáct z dvaadvaceti dárců sdružených v OECD/DAC je členy Evropské unie, která je největším dárce na světě a hraje v rozvojové spolupráci významnou roli. 15. května 2007 přijala Evropská rada Kodex komplementarity a dělby práce v rozvojové politice.⁷ Kodex vychází z principů Pařížské deklarace a má pomoci zefektivnit rozvojovou spolupráci EU. Donoři by se měli doplňovat na třech úrovních, a to při aktivitách v přijímajících zemích, v geografickém směřování a v sektorovém zaměření pomoci. Jak tvrdí Rada Evropské unie, dělba práce by se měla stát skutečností. Kodex musí být zaváděn aktivněji, což předpokládá jeho přijetí všemi účastníky. Naplňování Kodexu je však zatím dobrovolné. (*Council of European Union, 2008*)

Evropský parlament ve Zprávě o opatřeních následujících po Pařížské deklaraci o účinnosti pomoci z roku 2005 uvádí, že rozvojová pomoc funguje v důsledku příliš nízké koordinace dárců stále nedostatečně a že systém pomoci se stává složitějším. To se projevuje roztříštěním toků pomoci. Rozvojová pomoc je nedostatečně průhledná, je předražená a zůstává vázaná. Proto vyzývá Evropský parlament členské státy EU a Komisi, aby postupovaly při poskytování pomoci jednotně, průhledně, předvídatelně a účinně jako celek. (*Evropský parlament, 2008*)

Podle studie OSN z roku 2008 o afrických ekonomikách opouští od vázané pomoci jen Norsko, Dánsko, Nizozemsko a Velká Británie. Tyto čtyři země poskytují více než 90 % pomoci jako nevázané. 60–75 % kanadské pomoci je vázané, což je jedno z nejvyšších čísel. USA, Německo, Francie, Japonsko stále trvají na tom, že větší část jimi poskytnutých peněz by měla být použita na nákup produktů, které pochází z jejich vlastních zemí. To zajišťuje, že vynaložené peníze na pomoc se vrátí zpět do ekonomik donorských zemí. (*Deen, 2008*)

⁷ EU Code of Conduct on Complementarity and Division of Labour in Development policy

7.2 Rozvojová pomoc Angole v číslech

V roce 2007 poskytly země OECD/DAC na oficiální rozvojovou pomoc více než 100 miliard USD, aby podpořily blahobyt a odstranily chudobu v rozvojových zemích. Ve srovnání s rokem 2000 se částka určená na oficiální rozvojovou pomoc, která byla něco málo přes 50 miliard USD, tedy téměř zdvojnásobila. V roce 2005 získala Angola v rámci ODA od OECD/DAC 261,38 miliard USD.⁸ (*OECD.StatExtract, 2008*)

Tab. č. 12: ODA poskytovaná Angole všemi zeměmi OECD/DAC (v mil. USD)

rok	částka	rok	částka
1997	227	2001	179,43
1998	214,47	2002	286,40
1999	251,79	2003	372,15
2000	189,06	2004	1 015,70

Zdroj: http://stats.oecd.org/wbos/Index.aspx?DatasetCode=ODA_RECIPIENT

Tab. č. 13: Srovnání remitencí, přímých zahraničních investic a ODA od členů OECD/DAC do Angoly (v mil. USD)

	2002	2003	2004
remittance	224	230	296
přímé zahr. investice	1 701	3 529	1 484
ODA	286,40	372,15	1 015,70

Zdroj: http://www.unctad.org/sections/dite_dir/docs/wir08_fs_ao_en.pdf
<http://siteresources.worldbank.org/INTPROSPECTS/Resources/334934-1199807908806/Angola.pdf>

Pro rozvoj Angoly mají stále větší význam remittance. Tabulka č. 15 ukazuje pouze oficiálně zaznamenané remittance.⁹ Odhaduje se však, že ve skutečnosti jsou remittance mnohonásobně větší. Přehled vývoje remitencí viz. příloha č. 9. Např. v roce 1999 byly oficiálně zaznamenané remittance v Angole vyšší (263 mil. USD) než ODA od členů OECD/DAC (251,79 mil. USD). Rozvojová pomoc Angole od členů OECD/DAC v roce 2005 poklesla na 261,38 mil. USD. V roce 2006 byly výše remitencí 413 mil. USD. (*World Bank, 2008*) Celková částka remitencí spolu s přílivem přímých zahraničních investic byla vždy vyšší než poskytovaná ODA Angole. Navíc se dá předpokládat, že ODA Angole bude stagnovat či klesat, zatímco remittance stoupají. Remittance do Angoly plynou především z Jihoafrické republiky.

⁸ Částku tvoří součet grantů, kapitálové poplatky a čisté půjčky.

⁹ Součet remitencí pracovníků, kteří zůstávají v zahraničí rok nebo déle a zaměstnaneckých kompenzací čili transakcí pocházejících od osob, které zůstávají v zahraničí méně než jeden rok.

K nejštědřejším donorům Angoly ze zemí OECD/DAC (jedná-li se o absolutní hodnotu ODA) patřily od roku 1997 Japonsko, Nizozemsko, Norsko, Portugalsko, Španělsko, Švédsko a USA.

Tab. č. 14: ODA poskytovaná Angole jednotlivými členskými zeměmi OECD/DAC (v mil. USD)

	1997	1998	1999	2000	2001	2002	2003	2004	2005
Austrálie	1,49	1,29	0,80	0,90	-	-	-	-	-
Belgie	5,78	3,83	1,99	1,34	1,66	1,34	2,76	2,45	2,51
Dánsko	0,83	1,60	1,84	7,67	2,98	0,97	0,61	0,12	4,22
Finsko	0,66	1,18	3,62	1,29	2,04	3,16	3,89	5,26	2,91
Francie	5,64	7,05	8,65	7,70	5,94	9,85	14,26	21,88	23,63
Irsko	1,46	0,62	1,66	1,67	1,93	3,23	6,51	4,09	3,55
Itálie	9,18	11,04	24,98	7,23	11,89	7,07	28,07	8,41	11,55
Japonsko	11,98	17,85	21,95	21,47	20,71	27,21	33,10	25,47	26,30
Kanada	4,59	2,63	3,07	3,64	2,32	2,63	5,57	4,82	4,04
Lucembur.	0,28	-	0,01	0,48	0,44	0,70	0,11	0,23	-
Německo	15,72	11,83	18,02	11,32	9,94	16,48	13,46	12,95	12,24
Nizozem.	21,70	15,16	13,67	11,65	20,49	27,67	21,08	19,55	12,80
Norsko	24,49	23,14	19,75	16,59	17,47	22,20	24,23	24,76	20,91
Nový Zél.	-	-	-	-	-	-	0,38	-	-
Portugal.	29,36	23,93	19,78	13,35	11,87	14,44	19,49	715,48	20,93
Rakousko	1,92	1,01	1,00	0,36	0,04	0,23	0,24	0,15	1,74
Řecko	0,02	-	-	-	-	-	-	0,04	0,37
Španělsko	30,93	25,23	35,79	16,21	10,21	13,35	10,84	9,27	16,13
Švédsko	27,83	22,54	17,77	17,12	13,37	14,12	13,96	17,30	11,15
Švýcarsko	5,74	5,17	5,78	3,49	4,32	5,91	6,90	7,10	5,11
USA	22,00	28,76	48,10	37,31	33,95	105,61	152,91	121,29	67,24
V. Britán.	5,40	10,61	3,56	8,27	7,86	10,23	13,78	15,08	14,05

Zdroj: http://stats.oecd.org/wbos/Index.aspx?DatasetCode=ODA_RECIPIENT

Srovnáme-li absolutní hodnotu ODA na 1 obyvatele mezi jednotlivými státy regionu jižní Afriky, zjistíme, že Angola měla v roce 2005 tuto hodnotu druhou nejnižší po Jihoafrické republice.

Tab. č. 15: Absolutní hodnota ODA na 1 obyvatele u vybraných afrických států (v USD)

	1980	1990	1995	2000	2003	2004	2005
Angola	6,62	25,06	33,80	21,26	32,57	73,36	27,41
Botswana	105,70	107,54	56,89	18,24	16,43	26,84	38,61
Dem. rep. Kongo	15,01	21,57	4,29	3,49	98,16	32,05	31,10
Jihoafrická rep.	-	-	9,23	10,69	13,60	13,20	14,59
Mozambik	12,10	73,63	66,50	48,15	52,72	61,86	62,54
Namibie	-	84,39	114,79	80,48	73,02	79,14	60,17
Zambie	49,56	58,46	219,29	76,01	52,74	99,61	82,28

Zimbabwe	21,37	31,04	41,77	13,94	14,37	14,31	28,02
----------	-------	-------	-------	-------	-------	-------	-------

Zdroj: <http://data.un.org/Data.aspx?d=CDB&f=srID%3A13290>

Tab. č. 16: Srovnání HDI a HDP vybraných afrických států

	2000 ¹		2003 ²		2005 ³	
	HDI	HDP*	HDI	HDP*	HDI	HDP*
Angola	0,403	2 187	0,445	2 344	0,446	2 335
Botswana	0,572	7 184	0,565	8 714	0,654	12 387
Dem. rep. Kongo	0,431	765	0,385	697	0,411	714
Jihoafrická rep.	0,695	9 401	0,658	10 346	0,674	11 110
Mozambik	0,322	854	0,379	1 117	0,384	1 242
Namibie	0,610	6 431	0,627	6 180	0,650	7 586
Zambie	0,433	780	0,394	877	0,434	1 023
Zimbabwe	0,551	2 635	0,505	2 433	0,513	2 038

*HDP na 1 obyvatele podle parity kupní síly v USD

Zdroje:

¹http://hdr.undp.org/en/media/HDR_2002_EN_Indicators.pdf

²http://hdr.undp.org/en/media/HDR05_HDI1.pdf

³http://hdr.undp.org/en/media/HDR_20072008_EN_Indicator_tables.pdf

7.3 Počátky rozvojové pomoci Angole

V druhé polovině 70. let a v 80. letech 20. století získávala Angola pomoc převážně od tehdejšího Sovětského svazu, Kuby a ostatních zemí bývalého Východního bloku. V Angole nepůsobily žádné mezinárodní nevládní organizace a jen několik málo agentur OSN mělo v této době v Angole své projekty. Angola nebyla členem ani Mezinárodního měnového fondu, ani Světové banky. Situace se však změnila v 90. letech 20. století s rozpadem Sovětského svazu, kdy došlo k poklesu objemu pomoci od států bývalého Východního bloku. Angola začala navazovat bližší vztahy s ekonomicky vyspělými státy, zejména s USA. Začátek ekonomických reforem v roce 1987 byl doprovázen vyjednáváním o vstupu Angoly do MMF a Světové banky.

Během opětovného vypuknutí bojů v první polovině 90. let 20. století se Angola dostala do humanitární krize. Země potřebovala okamžitou pomoc a do Angoly přicházely mezinárodní nevládní organizace. V této době rozšířila OSN svoji roli při koordinaci humanitární pomoci. V roce 1993 založila OSN v Luandě kancelář pro koordinaci humanitární pomoci. Do roku 1994 poskytoval WFP Angole více potravinové pomoci než jakémukoli jinému státu světa. (*Angola, 2002:86*) Do roku 2000 působilo v Angole 10 agentur OSN, 80 mezinárodních nevládních organizací, 300 národních nevládních organizací. (*Lessons Learned Review, 2000–2002*) Tyto organizace

pomáhaly tam, kde vláda selhávala. Dalo by se tedy říci, že do jisté míry nahrazovaly vládu. Vláda tak nebyla pod velkým tlakem a necítila přímou zodpovědnost za řešení situace. Činnost donorů nebyla koordinována, což vedlo k neefektivní rozvojové spolupráci. Proto je třeba, aby ve státě fungovala silná vláda, která bude mít zodpovědnost za sestavování státního rozpočtu, za plánování a koordinaci rozvojové spolupráce. Jen tak může být činnost donorů účinná.

Angola zatím nevyvinula mechanismus Sector Wide Approaches to Programming (SWAPs).¹⁰ (*Angola, 2002:88–89*)

Hlavní donoři postupují při poskytování rozvojové pomoci Angole obezřetně, protože angolská vláda není jednotná v postoji k řešení ekonomického a sociálního rozvoje země. Má sice vypracovanou Strategii boje proti chudobě, avšak není zcela jasné, jakým směrem se země bude dále vyvíjet. Proto se budou donoři i nadále zaměřovat na podporu míru, demobilizaci vojáků, reintegraci a návrat uprchlíků a vnitřně přesídlených lidí a peníze na pomoc budou přidělovat programům a projektům řízeným agenturami OSN, nevládními organizacemi nebo samosprávním veřejným orgánům.

7.4 Všeobecné srovnání rozvojové spolupráce zemí

OECD/DAC v Angole

V září roku 2000 byla v New Yorku všemi zeměmi Výboru pro rozvojovou pomoc přijata Miléniová deklarace, která vytyčuje konkrétní cíle v oblasti rozvoje a odstraňování chudoby. Podpisem této deklarace se státy zavázaly ke spolupráci, aby tyto cíle byly splněny do roku 2015. Z deklarace vyplývá, že pro všechny státy OECD/DAC je nejvyšším cílem v Angole odstranění chudoby a snaha přispět k rozvoji země.

V posledních letech však nebyla vydána žádná detailní evaluační zpráva o rozvojové spolupráci všech donorů s Angolou ani o humanitární pomoci. I když je těžké

¹⁰ Sektorový přístup označuje v kontextu mezinárodního rozvoje vytváření a praktikování jednotné a jasně definované politiky pro celý sektor lidské činnosti, a to pod vedením vlády daného státu. Jde o sadu operačních principů integrujících postupy všech zainteresovaných skupin a aktérů v rámci daného sektoru tak, aby korespondovaly s programem pro tento sektor vypracovaným. SWAp se začal prosazovat v polovině 90. let 20. století oproti tradičnímu projektovému přístupu, a to především v oblasti zdravotní péče. (*Rozvojovka, 2009*)

odhadnout, jaký dopad budou aktivity donorů v Angole mít, pokusím se o všeobecnou komparaci rozvojových intervencí zemí Výboru pro rozvojovou pomoc.

7.4.1 Humanitární pomoc

Během občanské války v Angole i po jejím ukončení byla země závislá na humanitární pomoci donorů. Většina donorů se soustředovala pouze na tuto formu pomoci. Lidem žijícím v provinciích válkou nejvíce zasažených byla poskytována potravinová pomoc, oděvy, lékařská péče, voda, sanitární zařízení atd. V roce 2000 vydali donoři 166 miliónů na potravinovou pomoc, 63 % z této částky bylo poskytnuto Spojenými státy americkými. (*Angola, 2002:88*) Největšími poskytovateli humanitární pomoci byly Norsko a USA, které v současné době sledují v Angole svůj komerční zájem. Portugalsko – největší donor, poskytuje překvapivě pouze malou část svých finančních prostředků na humanitární pomoc. Dalšími významnými donory v oblasti humanitární pomoci byly Francie, Irsko, Kanada, Německo, Švédsko a Švýcarsko. Humanitární pomoc nebyla zprostředkována pouze rozvojovými agenturami či ministerstvy zahraničních věcí jednotlivých dárcovských států, ale také agenturami a organizacemi OSN a mnoha nevládními organizacemi. Angolské organizace byly informovány, jak lépe rozvíjet své odborné znalosti a možnosti, jež zásadně zlepšily jejich šanci být ještě efektivnější při humanitární práci ve vlastní zemi. Celkově lze říci, že koordinace humanitární pomoci mezi donory fungovala a že bylo dosaženo dobrých výsledků. Problémem v současné době zůstává, že se do humanitární pomoci mnohdy mísí jak komerční, tak geopolitické zájmy jednotlivých aktérů rozvojových intervencí.

7.4.2 Rozvojová pomoc

Vzhledem k tomu, že Angola disponuje značnými zásobami ropy a diamantů, má velký potenciál a výhodu ve srovnání s jinými rozvojovými zeměmi v tom, že obnovu a rozvoj státu může z části financovat ze svých vlastních zdrojů. Mnoho donorů však vidí problém v politické nevěli Angoly vyvinout strategie, priority a plány pro rozvoj a nástroje, jež by tyto „akce“ prosadily. Navíc je celkové institucionální zajištění rozvojové pomoci na velmi nízké úrovni. Mnoho donorů proto snižuje objem pomoci. Švédsko a další donoři, zejména Nizozemsko a Velká Británie, z velké části ukončili dlouhodobé plány rozvoje a spolupráci s angolskou vládou proto, že nebyly splněny základní podmínky pro úspěšné partnerství. (*Angola, 2002:92*) Některé státy (Norsko,

Irsko) ukončily poskytování humanitární pomoci a začaly se věnovat pouze rozvojové, naopak např. Kanada navýšila finanční příspěvek na humanitární pomoc. Donorská komunita v Angole nepřistoupila k rozvoji země jednotně, každý donor si sám určuje, ve které oblasti a ve které provincii bude provádět rozvojové intervence. Hlavními donory zůstávají nadále multilaterální agentury a organizace (EU, Světová banka a UNDP).

Velká většina donorů finančně přispívá organizacím, které se zabývají adminisrováním Angoly. I když těchto organizací pracuje v Angole již deset, je to stále nedostačující vzhledem k tomu, jak velké území Angoly zůstává ještě zaminované.

Rozvojové intervence probíhají ve všech provinciích. Nejvíce projektů je v provinciích Huíla, Huambo, Benguela, Luanda, Cuanza Sul, Moxico, Bié.

Obrázek č. 3: Provincie Angoly
Zdroj: <http://www.dholmes.com/master-list/angola.gif>

Na reintegraci bývalých bojovníků se zaměřuje Německo a Japonsko, na diverzifikaci a podporu ekonomického růstu především USA, Norsko, Francie a Španělsko, na sektor školství Norsko, Francie, Portugalsko, Španělsko a Česká republika, v sektoru zdravotnictví probíhají rozvojové intervence téměř všech donorů.

Tab. č. 17: Rozvojové intervence členů OECD/DAC

sektor pomoci	členové OECD/DAC
školení	Japonsko, Francie, Norsko, Portugalsko, Španělsko, Itálie
zdravotnictví	Japonsko, Francie, Portugalsko, USA, Španělsko, Švédsko, Švýcarsko, Velká Británie, Itálie
adminisrování	Nizozemsko, Irsko, Švýcarsko, Velká Británie, Německo, Francie, Norsko, Dánsko, Itálie
lidská práva a demokracie	Velká Británie, Norsko, Portugalsko, USA, Španělsko, Itálie, Nizozemsko, Švédsko
reintegrace bojovníků a rehabilitace postižených	Japonsko, Německo, Francie

rozvoj venkova a zemědělství	Německo, Francie, Itálie, Portugalsko, USA
infrastruktura	Německo, Švédsko, Francie, Itálie, Portugalsko
ekonomika	Norsko, USA, Španělsko
humanitární pomoc	Francie, Irsko, Kanada, USA, Švédsko, Švýcarsko, Norsko

Jak vyplývá z tabulky, angažují se jednotlivé státy v několika různých sektorech podle vlastního zájmu a uvážení. Devět donorů se angažuje v sektoru zdravotnictví a vzdělávání. Koordinace rozvojové spolupráce je nedostatečná a velmi problematická, proto se snižuje celková efektivita poskytované pomoci.

Harmonizace spolupráce mezi donory v Angole je ve srovnání s jinými africkými státy, kde jsou společné programy pro rozpočtovou podporu a podporu v různých sektorech, teprve v začátcích. Nedostatek koordinačních mechanismů, které by mohly být plně integrovány v rámci spolupráce, je evidentní. Pořádané koordinační schůzky končí neformální výměnou informací bez ustanovení metodiky pro monitorování a evaluaci výsledků. (*Portugal: Angola [2007–2010], 2008:11*)

Evropská komise vytvořila v úzké spolupráci s angolským ministerstvem pro plánování koordinační mechanismus mezi členskými státy EU a angolskou vládou. Evropská komise formulovala „plán cesty“ (roadmap) pro implementaci akčního plánu pro zlepšení koordinace a harmonizace mezi členy EU angažujícími se v Angole. Tento „plán cesty“ by měl být implementován v několika příštích letech. (*Portugal: Angola [2007–2010], 2008:60*)

Tab. č. 18: Návrhy v rámci „plánu cesty“

sdílení informací	vytvoření databáze a webových stránek, prezentace nových projektů donorům
sektorová koordinace	vytvoření tematické pracovní skupiny, která by se scházela nejméně každý půlrok a řešila by problémy a otázky ve třech hlavních oblastech – vzdělávání a zdravotnictví, vládnutí a lidská práva, ekonomický růst a investice
spolupráce s donory	společné modely pro zprávy, studie, evaluace a revizi „plánu cesty“
zahrnutí angolské vlády do všech procesů	účast angolské vlády při schůzkách pracovní skupiny, účast při donorských misích atd.

Zdroj: http://www.ipad.mne.gov.pt/images/stories/Publicacoes/picangola0710_ingles.pdf

7.5 Komparace rozvojové pomoci České republiky a USA v Angole

Jelikož komparace rozvojové pomoci členů OECD/DAC v Angole zůstává na obecné úrovni bez konkrétních informací a detailů, rozhodla jsem se srovnat rozvojovou pomoc dvou států, a to konkrétně České republiky a USA, neboť k rozvojové pomoci USA v Angole bylo nejvíce dostupných informací, byť pouze z internetových stránek. I když jsem se informovala u USAID v Angole a chtěla více informací, než je uvedeno na internetových stránkách, odpověděla mi Alison Bird (rozvojové oddělení a styk s veřejností) v emailu z 2. 1. 2009, že není možné poskytnout mi jiné informace než ty, které jsou uvedeny na internetových stránkách USAID. U ostatních členů OECD/DAC nebyly k dispozici ani podrobnější informace na internetových stránkách, kterých bych mohla pro komparaci využít. Českou republiku jsem si vybrala, protože ve srovnání s USA vynakládá pouze malé množství finančních prostředků. ČR poskytla v roce 2007 na ODA 178,88 miliónů USD, USA stovacetkrát více, tedy 21 786,90 miliónů USD. (OECD, 2008) USA poskytují rozvojovou pomoc více než 100 rozvojovým zemím, Česká republika vymezila 8 prioritních zemí, které vybírala zejména podle geografického a historického hlediska. Naproti tomu USA upřednostňují při výběru zemí spíše své politické a ekonomické zájmy.

7.5.1 Historický kontext

Zahraniční rozvojová pomoc USA vznikla na konci 2. světové války, a to vytvořením Marshallova plánu, jehož cílem bylo stabilizovat Evropu. Marshallův plán skončil v roce 1951. Kongres však vytvořil nový program zahraniční pomoci, který spojil vojenské a ekonomické programy s technickou pomocí. Poté prošla zahraniční pomoc USA několika fázemi a až v roce 1961 ustavil prezident John F. Kennedy USAID. (USAID, 2008) Projekty USA směřují do čtyř regionů (subsaharská Afrika, Asie a Blízký východ, Latinská Amerika a Karibik, Evropa), kde má USA ekonomické nebo politické zájmy. Nejvíce finančních prostředků v rámci americké rozvojové pomoci obdrželi v letech 2006–2007 Irák, Afgánistán, Súdán, Kolumbie a Egypt. (OECD, 2009) USA začaly Angole poskytovat potravinovou pomoc již v roce 1977. V dalších letech se soustřeďovaly především na humanitární pomoc.

Poskytování rozvojové pomoci před rokem 1989 bylo ovlivněno logikou studené války. Československo v té době patřilo mezi socialistické státy. Rozvojová spolupráce Československa směřovala do „mimoevropských socialistických zemí“ (Kuba, Mongolsko, Severní Korea atd.) a do „zemí přednostního zájmu“ (Ghana, Guinea, Mali, Etiopie atd.). Od 80. let 20. století byla k „zemím přednostního zájmu“ zařazena i Angola. Československo se v té době věnovalo hlavně technické pomoci (vysílání odborníků, přijímání stážistů atd.), hmotné pomoci (dodávky léků, potravin atd.) a poskytování stipendií. (Exnerová, 2005:115) V letech 1983–2001 neposkytovalo Československo Angole žádnou pomoc. Ta byla obnovena až v roce 2004, kdy se Angola stala prioritní zemí České republiky. Pomoc USA Angole však kontinuálně pokračovala a od roku 1992 se USA zaměřily na rozvojovou spolupráci.

7.5.2 Přehled programů a cílů

Program USAID pro Angolu na léta 2006–2009 vychází z U. S. Department of State a USAID Strategického plánu na léta 2004–2009. Program má pozitivní dopad na bezpečnost a mír v zemi a zároveň podporuje udržitelný rozvoj a globální zájmy. Program USAID pro Angolu přispívá k cíli, jímž je zvládat krize a podporovat stabilitu, nastartovat ekonomiku a podpořit demokratické reformy. Tento cíl je ustanoven v USAID Strategickém rámci pro Afriku.

Aby tento cíl mohl být naplněn, je nutné zavést moderní vládní reformy (zvýšit participaci, transparentnost a zodpovědnost, efektivnější vertikální vazby na různých úrovních státní správy), obnovit základní ekonomické příležitosti (podpořit aktivity vedoucí ke zlepšení makro- a mikroekonomického prostředí, usnadnit registraci půdy atd.) a zvýšit poskytování základních služeb lokálními a národními institucemi (rozšířit přístup ke zdravotní péči a elektřině). (USAID Angola Strategy Statement, 2005)

Program rozvojové spolupráce mezi Českou republikou a Angolou na období 2006–2010 vychází ze Zásad zahraniční rozvojové spolupráce České republiky schválené usnesením vlády ČR ze dne 31. března 2004. Rámcovým cílem je přispět k omezení chudoby cestou ekonomicko-sociálního udržitelného rozvoje. Zahraniční rozvojová spolupráce ČR vychází z principů partnerství, efektivnosti a transparentnosti.¹¹ (PRS, 2008)

¹¹ ZRS musí být vedena poptávkou po pomoci ze strany příjemce, nikoliv nabídkou poskytovatele.

7.5.3 Sektory rozvojových intervencí

Česká republika směřuje rozvojovou pomoc do dvou sektorů – zemědělství a školství. USA má v současné době tři prioritní sektory, v nichž se angažuje. Patří mezi ně podpora demokracie a dobrého vládnutí (programy v oblasti vládnutí – rozvoj obcí, posílení občanské společnosti, elektrifikace, podpora voleb), ekonomický sektor (programy podporující ekonomický růst – rozvoj zemědělství, finanční program, reformy pozemků, fiskální program) a zdravotnictví (programy v oblasti zdravotnictví – President's Malaria Initiative, dobrovolné testování na HIV/AIDS, základní zdravotní služby atd.). (USAID, 2008) Jak je vidět, sektory ČR a USA jsou odlišné. Patří však do deseti prioritních rozvojových oblastí, které angolská vláda definovala ve Strategii boje proti chudobě. V letech 2002–2005 se USAID věnoval zemědělské produkci a marketingu, potravinové bezpečnosti. USAID působil i v sektoru zemědělství stejně jako ČR v současné době. Oba státy mají např. společná průřezová témata, jako rovnoprávnost mužů a žen, podpora občanské společnosti. Česká republika klade v rámci průřezových témat důraz na udržitelnost životního prostředí, odminování a posilování kapacit státní správy. (PRS, 2008) USA se zaměřuje na problémy spojené s vysokou mírou urbanizace, na pomoc mladistvým a na boj proti HIV/AIDS.

USAID zastává názor, že je lepší finanční prostředky alokovat do vybraných sektorů a pomoc v těchto sektorech prohlubovat a zkvalitňovat než působit ve všech sektorech na úkor efektivity pomoci. USA si proto v oblasti sociálních sektorů vybraly pouze sektor zdravotnictví, neboť mají v tomto sektoru zkušenosti, Česká republika si naproti tomu zvolila sektor školství. USA podporují demokracii a dobré vládnutí, neboť zde vidí možnost, jak propojit vládní aktivity přímo s aktivitami podporující ekonomické příležitosti a zajištění základních služeb.

Česká republika má omezené finanční prostředky, proto si vybrala dva prioritní sektory (školství a zemědělství), do kterých svou pomoc směřuje. Tyto sektory považuje Česká republika za klíčové a navíc jsou to tradiční sektory, v kterých má mnohaleté zkušenosti.

7.5.4 Geografické zaměření rozvojových intervencí

Rozvojová spolupráce České republiky se zaměřuje na provincii Bié, výhledově pak na provincii Moxico.

USA zvolilo tři oblasti, ve kterých je pomoc nejpotřebnější, jsou nimi hustě osídlené oblasti (Luanda) a oblast plošiny (planalto), oblasti, kde stále probíhá sociální reintegrace, hlavně oblast plošiny a oblast podél hranic s Namibií (Cuando Cubango), oblasti, ve kterých je častěji hlášeno zneužívání lidských práv (Cabinda, Lunda Norte). (USAID Angola Strategy Statement, 2005)

Jak je tedy zřejmé, rozvojové intervence USA zasahují do více provincií než rozvojové intervence České republiky. Navíc provincie nejsou přesně vymezeny podle geografického hlediska, ale jsou definovány všeobecně na základě největší potřeby pomoci. Dalo by se říci, že rozvojová pomoc USA zasahuje do všech provincií Angoly.

7.5.5 Objem poskytnutých finančních prostředků Angole

USA patří k největším bilaterálním donorům Angoly. V letech 2005 a 2006 poskytly Angole v rámci ODA nejvíce prostředků ze všech států OECD/DAC. Česká republika poskytuje ODA Angole znovu od roku 2002. I když jsou částky poskytnuté ČR ve srovnání s USA nízké (viz. tabulka č. 19), dochází k nárůstu poskytované ODA.

Tab. č. 19: ODA poskytovaná Angole Českou republikou a USA (v mil USD)

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
ČR						0,02	0,33	0,26	0,33	0,79
USA	22,00	28,76	48,10	37,31	33,95	105,61	152,91	121,29	67,24	32,85

Zdroj: http://stats.oecd.org/wbos/Index.aspx?DatasetCode=ODA_RECIPIENT

7.5.6 Partnerství amerického veřejného a soukromého sektoru v Angole

V 70. letech 20. století bylo 70 % zdrojů poskytovaných USA rozvojovým zemím v rámci oficiální rozvojové spolupráce a 30 % bylo soukromých. V dnešní době je 85 % zdrojů soukromých a 15 % veřejných. Nejen tradiční vlády a multilaterální rozvojové banky jsou donory, ale rozrostla se skupina nových dárců, k nimž patří společnosti, korporace, jednotlivci atd. USAID se snaží propojit vlastní programy s programy těchto nových dárců, aby tak posílila efektivitu svého úsilí v Angole. Jde tedy o spolupráci veřejného a soukromého sektoru. USAID vybudovala v Angole několik důležitých partnerství s mezinárodními korporacemi. Díky těmto partnerstvím mohly být realizovány některé programy USAID. (USAID Public-Private Partnership, 2008)

Partnerství mezi USAID a Chevron začalo v roce 2002. Společně vedou zemědělský rozvojový a finanční program, rozvojový program na úrovni měst. Partnerství vedlo k posílení institucionálních kapacit angolských zemědělských institucí a usnadnilo vznik banky Novo Banco. Tato banka poskytla půjčky malým podnikatelům. V roce 2003 bylo 40 % finančních prostředků alokováno na podporu zemědělství v oblasti plošiny (planalto). Zemědělské projekty v této oblasti pomohly 660 000 lidem. Ti obdrželi potravinovou pomoc nebo se zúčastnili některého ze seminářů o metodách využívaných v zemědělství. V roce 2003 poskytl Chevron na tyto projekty 25 milionů USD. (*ChevronTexaco, 2008*)

ExxonMobil a USAID společně s dalšími partnery (UNICEF, WHO, Global Fund for AIDS, Tuberculosis and Malaria, angolské ministerstvo zdravotnictví) pomáhají eliminovat riziko šíření malárie a zavádějí opatření např. rozdávání moskytierových sítí, sprejování domů proti komárům atd. V roce 2007 daroval ExxonMobil 1 milion USD USAID na podporu prevence malárie. (*ExxonMobil, 2008*)

Společnost Coca-Cola a USAID pracují společně na budování vodovodů pro domácnosti na předměstí Luandy. Další společnosti spolupracující s USAID jsou Alcatel-Lucent Technologies, Lazare Kaplan International, Odebrecht. (*USAID Public-Private Partnership, 2008*)

Partnerství veřejného a soukromého sektoru přináší výhody pro obě strany a tato forma spolupráce v Angole funguje velmi dobře.

7.5.7 Čeští a američtí aktéři rozvojových intervencí v Angole

Počet českých aktérů v Angole ve srovnání s americkými je nízký, v současné době jsou to tři aktéři, kteří vedou v Angole projekty – Člověk v tísni, Česká zemědělská univerzita v Praze a Masarykova univerzita v Brně.

USAID podporoval v Angole několik organizací. Jednou z nich byla Nadace amerických válečných veteránů z Vietnamu (VVAFA – Vietnam Veterans of America Foundation). VVAFA realizovala projekt, jehož cílem bylo zlepšit životy lidí, kteří utrpěli zranění omezující jejich pohyblivost, prostřednictvím rehabilitace a ekonomické reintegrace. Vybuodovali plně funkční ortopedickou dílnu. Křesťanský dětský fond (CCF – Christian Children's Fund) posiloval kapacity zaměstnanců vybraných organizací a institucí, které pracují s dětmi a mladistvými. (*USAID, 2008*) Dalšími organizacemi, které USAID podporoval při Rozvojovém pomocném programu 2003–2005 (Development

Relief Program) byli Africare, CARE, Catholic Relief Services, Save the Children USA a World Vision. (USAID, 2008)

Vzhledem k vyšším finančním prostředkům USA na rozvojovou spolupráci s Angolou si USAID může dovolit přispívat více organizacím, které jsou v Angole aktivní, než Česká republika. USAID realizuje i vlastní projekty. Např. založila mládežnická centra v pěti provinciích. Snahou je změnit chování mládeže spojené s prevencí HIV/AIDS, ale vyučuje se zde také šití, vaření, anglický jazyk a informační a výpočetní technika.

8 Angolská národnostní menšina v České republice

K 31. 5. 2008 evidovalo Ředitelství služby cizinecké a pohraniční policie MV ČR v České republice 410 094 cizinců¹², z toho 165 165 cizinců s trvalým pobytem, 244 929 cizinců s některým z typů dlouhodobých pobytů nad 90 dnů. K 31. 5. 2008 byli v ČR nejčastěji zastoupeni občané Ukrajiny a Slovenska, dále pak Vietnamu, Ruska a Polska.

K 31. 5. 2008 pobývalo na území České republiky 165 Angolanů, z nichž 130 mělo trvalý pobyt (109 mužů, 21 žen) a 35 mělo ostatní typy pobytu (26 mužů, 9 žen). Celkově lze od roku 1994 zaznamenat pokles počtu Angolanů v České republice.

Tab. č. 20: Angolané v České republice 1994–2007 (31. 12.)

Rok	Celkový počet Angolanů v ČR	z nich dlouhodobý pobyt	Rok	Celkový počet Angolanů v ČR	z nich vízum nad 90 dnů*
1994	301	238	2000	170	59
1995	354	278	2001	158	38
1996	300	206	2002	153	34
1997	282	159	2003	151	35
1998	243	120	2004	171	35
1999	211	91	2005	172	35
			2006	169	32
			2007	167	37

Zdroj: http://www.czso.cz/csu/cizinci.nsf/tabulky/ciz_pocet_cizincu-001

* Vízum tohoto typu nelze prodloužit. Maximální platnost tohoto víza je jeden rok; navazuje na něj povolení k dlouhodobému pobytu

¹² Dle ustanovení zákona o pobytu cizinců: cizincem se rozumí fyzická osoba, která není státním občanem České republiky, včetně občana Evropské unie. (§1, zák. č. 326/1999 Sb., o pobytu cizinců na území ČR). Cizinec smí na území ČR pobývat přechodně nebo trvale.

V roce 2002 získal občanství ČR jeden angolský občan, taktéž v roce 2005, v roce 2006 získalo občanství ČR 18 Angolanů. K 31. 12. 2006 žádalo o azyl v České republice osm Angolanů, z nichž sedm pobývalo v azylových zařízeních a jeden na soukromé adrese. Státní občanství ČR bylo v roce 2000 uděleno sedmi azylantům z Angoly, během let 2001–2006 nezískal občanství ČR žádný azylant z Angoly. K 31. 3. 2004 bylo v České republice 117 občanů Angoly s trvalým pobytem. Důvody povolení k pobytu byly různé – humanitární důvody (12), povolení k pobytu po 10 letech § 67 (1), sloučení rodiny s občanem ČR (73), sloučení rodiny s cizincem (27), ostatní důvody (4). (*Český statistický úřad, 2008*)

Při psaní své diplomové práce jsem se snažila kontaktovat co nejvíce Angolanů žijících v České republice, ale podařilo se mi oslovit pouze tři z nich. Těm jsem poslala dotazník, který mi vyplnili. Vyplněné dotazníky lze najít v příloze č. 10. Všichni tři dotazovaní jsou muži a do České republiky přijeli za účelem studia, jeden z nich se tu natrvalo usadil. I když v současné době žijí v České republice, stále se zajímají o dění v Angole a vývoj situace ve své zemi hodnotí pozitivně. Vědí o rozvojové spolupráci ČR a Angoly v oblasti školství, znají projekt České zemědělské univerzity.

9 Závěr

Angola je Organizací spojených národů řazena k nejméně rozvinutým zemím světa. Důsledky dlouhotrvající občanské války v této jihoafrické zemi mají stále negativní dopad na běžný život Angolanů. Poškozené budovy nemocnic, škol a jiných veřejných zařízení, zničené silnice, železnice, zaminovaná půda, v okrajových částech měst neexistující kanalizace, problémy s dodávkou pitné vody a elektřiny, to jsou jen některé problémy, s kterými se v současné době Angolané potýkají. Analýzy provedené autorkou diplomové práce svědčí o tom, že Angola se v rámci svých možností snaží problémy řešit. V roce 2003 byla vypracována Strategie boje proti chudobě. V tomto dokumentu jsou definovány cíle a stanoveny výsledky, jichž by mělo být v boji proti chudobě dosaženo. Pokud se těchto cílů podaří dosáhnout, mohla by se chudoba v Angole snížit.

Politický a ekonomický vývoj země se ubírá správným směrem. V Angole se po 17 letech konaly svobodné parlamentní volby, země začíná s ekonomickými reformami. To vše je pro rozvoj Angoly pozitivní.

To, co vývoj Angoly ovlivňuje negativně, je korupce a splácení půjček. Významným poskytovatelem půjček Angole je Čína. Ta nabývá na významu jako donor a realizátor projektů. Stejně jako Čína, tak i např. USA se snaží uplatňovat v Angole své zájmy. Spoluprací s Angolou se tyto státy snaží zajistit si dodávky angolské ropy. I přesto jsou spolu s ostatními donory důležitými aktéry rozvojové spolupráce.

Sehnat objektivní informace o rozvojové spolupráci zemí OECD/DAC bylo velmi obtížné, ale rešerše dostupných zdrojů potvrdily, že donoři jsou v Angole zatím nepostradatelní. Ať už jde o státy, neziskové organizace či agentury OSN a jiné. Jejich projekty a programy jsou směřovány do různých sektorů v různých provinciích Angoly.

Angola by však neměla spoléhat jen na rozvojovou pomoc donorů a stát se na ní závislou, ale měla by především sama investovat do rozvoje země a zlepšovat životní podmínky svých obyvatel. HDP Angoly díky produkci ropy roste, a tak si Angola může z části financovat obnovu země ze svých vlastních zdrojů. Objem finančních prostředků jednotlivých donorů na rozvojovou pomoc není stabilní, mění se každým rokem. Angola si tedy nemůže být jista, kolik finančních prostředků poskytnou donoři v rámci ODA Angole.

Do jaké míry je pomoc donorů efektivní, nelze však z použitých zdrojů přesně vystihnout. Zkoumat efektivitu pomoci nebylo ani hlavním cílem této práce. Cíl práce –

monitoring a analýza rozvojových intervencí České republiky a zemí OECD ukázala, že Angola má dosti donorů, kteří jsou v této zemi činní, je však třeba tyto intervence lépe koordinovat. Aby byla pomoc donorů Angole účinnější, bylo by třeba, aby Angola vyvinula mechanismus SWAPs.

Významnou roli při koordinování rozvojové pomoci musí hrát i samotná angolská vláda. Ta musí jasně definovat priority pro rozvojovou pomoc a stanovit cíle, kterých má být dosaženo, a zlepšit koordinační mechanismy spolupráce mezi donory. Navíc je nutné, aby monitorovala intervence donorů v zemi. O koordinaci rozvojové pomoci mezi Angolou a donory se stará ministerstvo plánování. To v současné době spolupracuje s Evropskou komisí, která vytvořila akční plán pro zlepšení koordinace a harmonizace mezi členy Evropské unie angažujícími se v Angole. Pokud se tento plán podaří v několika příštích letech implementovat, mohla by se rozvojová spolupráce Evropské unie a Angoly ubírat správným směrem.

Má-li být rozvojová pomoc Angole efektivní, je nutné, aby angolské ministerstvo plánování spolupracovalo se všemi donory. Účinnost a koordinace rozvojové pomoci z velké části závisí na tom, jak bude angolská vláda silná a stabilní a jak bude ochotná rozvojovou spolupráci řídit. Také donoři by však měli spolu komunikovat a vytvořit plán či strategii, kdo, v jakém sektoru a kde bude v Angole intervenovat.

10 Shrnutí

Diplomová práce se zabývá rozvojovými intervencemi České republiky a zemí OECD v Angole. Hlavním cílem práce je monitorovat a analyzovat tyto intervence v Angole.

Angola je země nacházející se v jižní části Afriky. V roce 1975 získala nezávislost na Portugalsku a poté v ní vypukla občanská válka. Válka měla negativní dopad na celou zemi. Zhoršily se jak životní podmínky obyvatel, tak ekonomická situace. V důsledku toho se Angola v dnešní době potýká s mnoha problémy (chudoba, miny, vnitřně přesídlené osoby atd.).

Je zde mnoho organizací a států, které se snaží situaci v Angole zlepšit. Česká republika je jedním z nich. Angola patří k osmi prioritním zemím české zahraniční rozvojové spolupráce z důvodu silné tradice rozvojové spolupráce mezi těmito zeměmi a vysoké potřebnosti rozvojové spolupráce. Česká rozvojová spolupráce se zaměřuje na zemědělství a školství v provincii Bié a Moxico.

V Angole je činných 15 států OECD/DAC. Dělají své projekty a programy v různých provinciích a sektorech. Nejštědřejšími dárci v Angole jsou Norsko, USA, Portugalsko, Švédsko a Španělsko. K hlavním donorům stále patří multilaterální organizace.

Donoři se většinou soustředovali na humanitární pomoc, která byla vcelku koordinovaná a probíhala úspěšně. Na druhé straně rozvojová spolupráce není stále koordinovaná a každý donor se rozhoduje sám, které projekty a v kterých sektorech a provinciích podpoří. Koordinace rozvojové spolupráce je na samém počátku, je stále nedostatečná a docela problematická. Je zde ale malý pokrok. Vzhledem k vnitřní koordinaci EU byl vytvořen „plán cesty“ (roadmap), který implementuje akční plán pro zlepšení koordinace a harmonizace mezi členy EU v Angole. Měl by být realizován v několika příštích letech. Stanovuje jasná měřítka související se sdílením informací, sektorovou koordinací a společnou prací, která by měla být rozvinuta donory, atd.

Klíčová slova: Angola, chudoba, rozvojová spolupráce, OECD, donor, Česká republika

Summary

This diploma thesis deals with development interventions of the Czech Republic and OECD countries in Angola. The main aim of this thesis is to monitor and analyse these interventions in Angola.

Angola is a country in southern part of Africa. In 1975 it gained independence from Portugal, and as a result civil war broke out. The war had a negative impact on the whole country. The living conditions of the people and also the economy situation worsened. As a result, Angola has to deal with a lot of problems today (poverty, mines, internally displaced persons etc).

There are many organizations and countries which try to improve the situation in Angola. The Czech Republic is one of them. Angola belongs to eight priority countries of the Czech foreign development cooperation because of a strong tradition of development cooperation between these countries and because of a high need of development cooperation. The Czech development cooperation focuses on agricultural and educational systems in the provinces Bie and Moxico.

There are 15 OECD/DAC countries active in Angola. They organize their projects and programmes in different provinces and sectors. The most generous donors in Angola are Norway, the United States of America, Portugal, Sweden and Spain. But the main donors are still the multilateral agencies.

The donors mostly concentrated on humanitarian aid, which was quite coordinated and proceeded successfully. On the other hand the development cooperation is not yet coordinated and each donor decides alone which type of projects they want to support, in which sectors and in which provinces. The coordination of the development cooperation is still very incipient, insufficient and quite problematic. Still, there is a small progress. With regard to intra-EU coordination, a Roadmap was elaborated to implement an Action Plan to improve coordination and harmonization among EU members in Angola. It should be implemented in the next few years. It stipulates firm measures related to sharing information, sector coordination and joint work to be developed by the donors etc.

Keywords: Angola, poverty, development cooperation, OECD, donor, the Czech republic

Zdroje

Knižní publikace

ALBERTINI, Rudolf von: *Europäische Kolonialherrschaft, 1880–1940*. Freiburg: Atlantis, 1976. 528 s. ISBN 3-7611-0495-2.

ANTUNES G., PEPETELA, NETO A.: *Angola. Ich spreche von einem Land, das wir suchen*. München: Marino Verlag, 1992. 90 s. ISBN 3-927527-48-3.

ASTOR E. a kol.: *Das große Reader's Digest Länderlexikon*. Mannheim: Bibliographisches Institut & F.A. Brockhaus AG, 2007. 767 s. ISBN 978-3-89915-429-0.

DRATHSCHMIDT, Ursula: *Portugiesisches Katurimperialismus in Angola: ein halbes Jahrtausend "christlichen Imperiums."* Saarbrücken: Breitenbach, 1982. 120 s. ISBN 3-88156-213-3.

ELDER, J. *Angola*. South Africa, 2003. 43 str.

EXNEROVÁ, Věra. *Globální problémy a rozvojová spolupráce. Témata, o která se lidé zajímají*. Praha: Člověk v tísni, společnost při ČT, o. p. s., 2005. 255 s. ISBN 80-86961-00-1.

GARDNER P., SCOTT A., ROHAN M., S. a kol. *Encyklopedie Zeměpis světa*. Praha: Columbus, 1995. 512 s. ISBN 80-7176-022-6.

INTEMANN G., SNOUSSI-ZEHNTER A., VENHOFF M. *Diercke Länderlexikon*. Braunschweig: Georg Westermann Verlag GmbH, 2004. 936 s. ISBN 3-07-509420-X.

KAISER, Jürgen: *Spektakuläre Zahlungseinstellung* in Kampagnen-Kurier Nr. 25, erlessjahr.de Entwicklung braucht Entschuldung, Januar 2003, 28 s.

KIVOUVOU, Prosper: *Angola: vom Königreich Kongo zur Volksrepublik*. Köln: Pahl-Rugenstein, 1980. 272 s. ISBN 3-7609-0527-7.

KLÍMA, Jan. *Angola, Stručná historie států*. Praha: Libri, 2003. 100 s. ISBN 80-7277-155-8.

MARQUES, A.H. de Oliveira: *Geschichte Portugals und des portugiesischen Weltreichs*. Stuttgart: Alfred Kröner Verlag, 2001. 713 s. ISBN 3-520-38501-5.

Angola Country Report. Global Survey on Education in Emergencies. New York: Women's Commission for Refugee Women and Children, 2005. 32 s. ISBN 1-58030-C27-8.

Angola. The post-war challenge, Common Country Assessment 2002. Luanda: United Nations System in Angola, 2002. 111 s.

Annual Report Angola, Direktion für Entwicklung und Zusammenarbeit DEZA, Swiss Cooperation Office Luanda and the SDC-Office Huambo, 2005. 9 s.

Harenberg Länderlexikon. Dortmund: Harenberg Lexikon Verlag, 2002. 1248 s. ISBN 3-611-01061-8.

Lexikon země 2003. Praha: Fortuna Print, 2002. 503 s. ISBN 80-7321-038-X.

Lexikon Zemí 6. Afrika na jih od Sahary, Madagaskar. Praha: GeoCenter International, 1994. 95 s. ISBN 3-575-11789-6.

MICS. Multiple Indicators Cluster Survey. Luanda: The United Nations Children's Fund, 2003. 148 s.

Portugal: Angola [2007–2010], Indicative Cooperation Programme. Portuguese Institute for Development Assistance, 2008. 128 s. ISBN 978-972-8975-11-1.

Internetové zdroje

Accra High Level Forum [online] 2008, 3rd High Level Forum on Aid Effectiveness, September 2–4, 2008 Accra Ghana [citace 26. 9. 2008].

URL:<<http://www.accrahlf.net/WBSITE/EXTERNAL/ACCRAEXT/0,,contentMDK:21690826~menuPK:64861649~pagePK:64861884~piPK:64860737~theSitePK:4700791,00.html>>

ADRA [online] 2008, [citace 29. 9. 2008].

URL:<<http://www.adra-angola.org/cms/>>

Africa Monitor: Southern Africa, MPLA Win Is Good News for Investors. Nov2008, Vol. 13 Issue 11, p 6, article ISSN 1472-1805, Accession Number: 34706758, Database Business Source Complete [online] 2008 [citace 14. 12. 2008].

URL:<<http://web.ebscohost.com/bsi/pdf?vid=14&hid=14&sid=8ab59612-0246-4d80-8f2a-083c833653a3%40SRCSM2>>

Africa Monitor: Southern Africa, Economic Risk, Agriculture Under Cultivation.

Nov2008, Vol. 13 Issue 11, p 6, article ISSN 1472-1805, Accession Number: 34706758, Database Business Source Complete [online] 2008 [citace 14. 12. 2008].

URL:<<http://web.ebscohost.com/bsi/pdf?vid=14&hid=14&sid=8ab59612-0246-4d80-8f2a-083c833653a3%40SRCSM2>>

Africa Monitor: Southern Africa, „Angolagate“ Trial to Harm French Relations,

Dec2008, Vol. 13 Issue 12, p2-11, article ISSN 1472-1805, Accession Number: 35128483, Database Business Source Complete [online] 2008 [citace 14. 12. 2008].

URL:<<http://web.ebscohost.com/bsi/pdf?vid=6&hid=14&sid=8ab59612-0246-4d80-8f2a-083c833653a3%40SRCSM2>>

Africa Research Bulletin: Economic, Financial & Technical Series, Angola-China,

April2008, Vol. 45 Issue 4, p17804-17804, article ISSN 0001-9852, Accession Number: 32844894 Database Business Source Complete [online] 2008 [citace 12. 12. 2008].

URL:<<http://web.ebscohost.com/bsi/detail?vid=1&hid=2&sid=9d37f31b-4bf6-46c5-8d41371367b71331%40sessionmgr7&bdata=JnNpdGU9YnNpLWxpdmU%3d#db=bth&AN=32844894>>

African Economic Outlook [online] 2008, AfDB/OECD 2008 [citace 12. 12. 2008].
URL:<<http://www.oecd.org/dataoecd/3/49/40568599.pdf>>

AFRODAD [online] 2008, Angola [citace 31. 12. 2008].
URL:<http://www.afrodad.org/index.php?option=com_content&task=view&id=22&Itemid=60>

Annual Report on Norwegian Bilateral Development Cooperation 2005 [online] 2008, Published by Norad on behalf of the Norwegian Ministry of Foreign Affairs, September 2006, ISBN 82-7548-175-9 [citace 9. 8. 2008].
URL:<<http://www.norad.no/items/5705/38/0442604762/Annual%20Report%20on%20Norwegian%20Bilateral%20Development%20Cooperation%202005.pdf>>

Auswärtiges Amt [online] 2008, Angola – Beziehung zu Deutschland [citace 4. 8. 2008].
URL:<<http://www.auswaertigesamt.de/diplo/de/Laenderinformationen/Angola/Bilateral.html>>

BP-beyond petroleum [online] 2008, BP Statistical Review of World Energy June 2008 [citace 4. 12. 2008].
URL:<http://www.bp.com/liveassets/bp_internet/globalbp/globalbp_uk_english/reports_and_publications/statistical_energy_review_2008/STAGING/local_assets/downloads/pdf/statistical_review_of_world_energy_full_review_2008.pdf>

Bundesministerium für Wirtschaftliche Zusammenarbeit und Entwicklung [online] 2008, Medienhandbuch, Entwicklungspolitik 2006/2007 [citace 4. 8. 2008].
URL:<http://www.bmz.de/de/service/infothek/fach/handbuecher/Medienhandbuch2006_2007.pdf>

BusinessInfo.cz, Oficiální portál pro podnikání a export [online] 2008, Angola: Základní informace o teritoriu [citace 27. 8. 2008].
URL:<<http://www.businessinfo.cz/cz/sti/angola-zakladni-informace-o-teritoriu/1/1000768/>>

CIA The World Factbook [online] 2008, Last Updated: 21 August 2008, [citace 24. 8. 2008].
URL:<<https://www.cia.gov/library/publications/the-world-factbook/geos/ao.html>>

Canadian International Development Agency [online] 2008, Angola, Last Updated: 2008-08-06 [citace 24. 8. 2008].
URL:<<http://www.acdi-cida.gc.ca/angola-e>>

Cooperazione Italiana allo Sviluppo [online], 2008 [citace 14. 10. 2008].
URL:<<http://www.cooperazioneallosviluppo.esteri.it/pgcs/italiano/iniziative/Paese.asp?id=48>>

URL:<http://www.cooperazioneallosviluppo.esteri.it/pdgcs/italiano/iniziative/SchedaIniziativa.asp?id_paese=48&id_temi=7>

URL:<http://www.cooperazioneallosviluppo.esteri.it/pdgcs/italiano/iniziative/SchedaIniziativa.asp?id_paese=48&id_temi=9>

URL:<http://www.cooperazioneallosviluppo.esteri.it/pdgcs/italiano/iniziative/SchedaIniziativa.asp?id_paese=48&id_temi=15>

Council of the European Union [online] 2008, EU Code of Conduct on Complementarity and Division of Labour in Development Policy, Brussels, 15 May 2007, 9558/07 [citace 14. 12. 2008].

URL:<<http://register.consilium.europa.eu/pdf/en/07/st09/st09558.en07.pdf>>

Člověk v tísní [online] 2008, Chov drůbeže a tržní uplatnění zemědělských produktů [citace 28. 7. 2008].

URL:<<http://clovekvtisni.cz/index2.php?parent=270&sid=114&id=762>>

Člověk v tísní [online] 2008, Rozvoj zemědělského potenciálu [citace 28. 7. 2008].

URL:<<http://clovekvtisni.cz/index2.php?parent=270&sid=114&id=763>>

Český rozhlas [online] 2008, Projekt Angola, Lokalizace projektu [citace 21. 7. 2008].

URL:<http://www.rozhlas.cz/angola/provincie_bie>

Český statistický úřad [online] 2008, [citace 26. 9. 2008].

URL:<<http://www.czso.cz>>

DanChurchAid [online] 2008, Angola [citace 26. 11. 2008].

URL:<http://www.danchurchaid.org/sider_paa_hjemmesiden/where_we_work/africa/angola/what_we_do>

Department for International Development [online] 2008, Country Profiles: Africa, Angola, Last updated: 1 March 2006 [citace 4. 8. 2008].

URL:<<http://www.dfid.gov.uk/countries/africa/angola.asp>>

Documento de Estrategia País 2005–2008 [online] 2008, Cooperación Española, Angola [citace 29. 9. 2008].

URL:<http://www.aecid.es/03coop/2coop_paises/dep/03coop_africa_asia/ftp/DEP_Angola_2005_2008.pdf>

Economist [online] 2008, Marching towards riches and democracy. 8/30/2008, Vol. 387, Issue 8595, p 45-46, article ISSN 0013-0613 [citace 14. 9. 2008].

URL:<<http://web.ebscohost.com/ehost/detail?vid=6&hid=15&sid=e89ada3f-7551-4d31-b436>

20e05d8acf0a%40sessionmgr2&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ%3d%3d#db=a9h&AN=34138822>

Embassy of the Kingdom of the Netherlands in Luanda [online] 2008, [citace 1. 10. 2008].

URL:<http://angola.nlembassy.org/humanitarian_aid>

URL:<http://angola.nlembassy.org/small_projects>

Electronic Mine Information Network [online] 2008, Angola [citace 1. 12. 2008].
URL:<<http://www.mineaction.org/country.asp?c=2>>

Direktion für Entwicklung und Zusammenarbeit DEZA [online] 2008, Schwerpunktländer und Haupteinsatzgebiete der DEZA (Stand Januar 2008) [citace 14. 9. 2008].
URL:<http://www.deza.admin.ch/ressources/resource_de_162471.pdf>

EarthTrends Environmental Information [online] 2008, Coastal and Marine Ecosystems – Angola, 2003. World Resources Institute. [citace 7. 12. 2008].
URL:<http://earthtrends.wri.org/pdf_library/country_profiles/coa_cou_024.pdf>

Encyklopedie Wikipedia [online] 2008, Bié [citace 7. 7. 2008].
URL:<<http://cs.wikipedia.org/wiki/Bi%C3%A9>>

Embassy of Sweden, Luanda [online] 2008, Swedish Development Co-operation with Angola [citace 7. 7. 2008].
URL:<http://www.swedenabroad.com/Page_____33955.aspx>

Emerging Markets Monitor [online] 2008, Angola: Diamond Potential And Pitfalls, 8/4/2008, Vol. 14, Issue 18, p 20-22, article ISSN 1359-0006 [citace 14. 9. 2008].
URL:<<http://web.ebscohost.com/ehost/pdf?vid=4&hid=15&sid=e89ada3f-7551-4d31-b436-20e05d8acf0a%40sessionmgr2>>

Evropský parlament [online] 2008, Zpráva o opatřeních následujících po Pařížské deklaraci o účinnosti pomoci z roku 2005 (2008/0000(INI)), A6-0171/2008, 7. 5. 2008, Výbor pro rozvoj, Zpravodaj: Johan Van Hecke [citace 7. 12. 2008].
URL:<<http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+REPORT+A6-2008-0171+0+DOC+XML+V0//CS>>

ExxonMobil [online] 2008, ExxonMobil Foundation Announces \$1 Million Grant to Support Angola's National Malaria Control Program, February 02, 2007 [citace 2. 1. 2009].
URL:<http://www.businesswire.com/portal/site/exxonmobil/index.jsp?ndmViewId=news_view&ndmConfigId=1001106&newsId=20070202005070&newsLang=en>

FAO, Economic and Social Department [online] 2008, Key Statistics of Food and Agriculture External Trade, Exports: Angola 2004. [citace 14. 12. 2008].
URL:<<http://www.fao.org/es/ess/toptrade/trade.asp?lang=EN&dir=exp&country=7>>

FAO, Fisheries and Aquaculture Department [online] 2008, Fishery Country Profile: the Republic of Angola, December 2007 [citace 14. 11. 2008].
URL:<ftp://ftp.fao.org/FI/DOCUMENT/fcp/en/FI_CP_AO.pdf>

FAO, the Statistics Division [online] 2008, Food and Agriculture Indicators, Country: Angola [citace 14. 12. 2008].
URL:<http://www.fao.org/es/ess/compendium_2006/pdf/ANG_ESS_E.pdf>

FAO, Corporate Document Repository [online] 2008, Country Report – Angola, Distribution of population by province (projection) [citace 14. 12. 2008].

URL:<<http://www.fao.org/docrep/003/X6772E/X6772E07.htm#3872>>

Foreign Affairs and International Trade Canada [online] 2008, Canada-Angola Relations, Last Updated: 2007-06-27 [citace 29. 8. 2008].

URL:<<http://geo.international.gc.ca/cip-pic/geo/angola-bb-en.aspx>>

France Diplomatie [online] 2008, Frankreich und Angola, Kulturelle, wissenschaftliche und technische Zusammenarbeit, Stand: 30. 10 2005 [citace 24. 8. 2008].

URL:<http://www.diplomatie.gouv.fr/de/landerinformationen_1/angola_70/frankreich-und-angola_782/kulturelle-wissenschaftliche-und-technische-zusammenarbeit_1105.html>

Freedom House [online] 2008, Country Report Angola, Map of Freedom 2008 [citace 29. 11. 2008].

URL:<<http://www.freedomhouse.org/template.cfm?page=22&year=2008&country=7340>>

French Embassy in the United Kingdom [online] 2008, Official visit to Angola – Interview given by M. Nicolas Sarkozy, President of the Republic, to the “Jornal de Angola” newspaper (excerpts), Paris, 23 May 2008 [citace 29. 8. 2008].

URL:<<http://www.ambafrance-uk.org/President-Sarkozy-gives-interview,10724.html>>

GTZ [online] 2008, Rehabilitation von Körperbehinderten [citace 7. 8. 2008].

URL:<<http://www.gtz.de/de/weltweit/afrika/20468.htm>>

GTZ [online] 2008, Lokale Entwicklung und Reintegration [citace 7. 8. 2008].

URL:<<http://www.gtz.de/de/weltweit/afrika/20472.htm>>

GTZ [online] 2008, Ernährungssicherung, Wiederaufbau und Konsolidierung des Friedens in der Provinz Uíge [citace 7. 8. 2008].

URL:<<http://www.gtz.de/de/weltweit/afrika/20474.htm>>

Human Rights Watch [online] 2008, Angola Unravels, The Rise and Fall of the Lusaka Peace Process, XI. Angolan Civil Society and Human Rights [citace 27. 9. 2008].

URL:<<http://www.hrw.org/reports/1999/angola/Angl998-11.htm>>

ChevronTexaco [online] 2008, 2003 CR Report, Angola Partnership Initiative Update [citace 27. 12. 2008].

URL:<http://www.chevron.com/GlobalIssues/CorporateResponsibility/2003/angola_partnership.asp>

iDMC [online] 2008, The definition of an internally displaced person (IDP) [citace 4. 9. 2008].

URL:<[http://www.internal-displacement.org/8025708F004D404D/\(httpPages\)/CC32D8C34EF93C88802570F800517610?OpenDocument](http://www.internal-displacement.org/8025708F004D404D/(httpPages)/CC32D8C34EF93C88802570F800517610?OpenDocument)>

IFAD [online] 2008, Country Strategic Opportunities Paper, Republic of Angola, 20 July 2005 [citace 2. 9. 2008].

URL:<<http://www.ifad.org/gbdocs/eb/85/e/EB-2005-85-R-12.pdf>>

Ministerstvo školství, mládeže a tělovýchovy [online] 2008, Rozvojové projekty v gesci MŠMT [citace 10. 7. 2008].

URL:<<http://www.msmt.cz/mezinarodni-vztahy/rozvojove-projekty-v-gesci-msmt>>

Ministerstvo zahraničních věcí České republiky [online] 2008, Encyklopedie států a území světa, Afrika: Angola [citace 30. 8. 2008].

URL:<<http://www.mzv.cz/wwwo/mzv/stat.asp?StaID={C473B225-0FF9-4FCC-82CA-3A5CC2010845}#4.5.>>

Ministry of Foreign Affairs, Greece in the World [online] 2008, Angola [citace 30. 8. 2008].

URL:<<http://www.mfa.gr/www.mfa.gr/en-US/Policy/Geographic+Regions/Sub-Saharan+Africa/Bilateral+Relation/Angola/>>

NationMaster.com [online] 2008, Labor Statistics, Workers' remittances and compensation of employees, Angola (historical data) [citace 30. 12. 2008].

URL:<http://www.nationmaster.com/time.php?stat=lab_wor_rem_and_com_of_emp_pai_us-remittances-compensation-employees-paid-us&country=ao-angola>

Norwegian People's Aid [online] 2008, NPA in Angola [citace 30. 11. 2008].

URL:<<http://www.npaid.org/IPS?id=392&module=Articles&action=ArticleFolder.publicOpenFolder>>

OECD [online] 2008, About the OECD [citace 3. 8. 2008].

URL:<http://www.oecd.org/pages/0,3417,en_36734052_36734103_1_1_1_1_1,00.html>

OECD [online] 2009, DCD-DAC, Aid Statistics, Donor Aid Charts, USA [citace 6. 4. 2009].

URL:<<http://www.oecd.org/dataoecd/42/30/41732048.jpg>>

OECD [online] 2008, Where governments come together to make aid work [citace 3. 8. 2008].

URL:<<http://www.oecd.org/dataoecd/39/58/39218438.pdf>>

OECD [online] 2008, DAC – Shaping the 21st Century: The Contribution of Development Co-operation, Paris, May 1996 [citace 3. 12. 2008].

URL:<<http://www.oecd.org/dataoecd/23/35/2508761.pdf>>

OECD.StatExtract [online] 2008, ODA by Donor [citace 24. 9. 2008].

URL:<http://stats.oecd.org/wbos/Index.aspx?DatasetCode=ODA_DONOR>

OECD.StatExtract [online] 2008, ODA by Recipient by country [citace 24. 9. 2008].

URL:<http://stats.oecd.org/wbos/Index.aspx?DatasetCode=ODA_RECIPIENT>

OECD.StatExtract [online] 2008, Country statistical profiles 2008: Czech Republic, USA [citace 30. 12. 2008].

URL:<<http://stats.oecd.org/WBOS/Index.aspx?DatasetCode=CSP2008>>

OECD.StatExtract [online] 2008, ODA by Donor: Portugal [citace 31. 12. 2008].
URL:<<http://stats.oecd.org/WBOS/index.aspx>>

Paris Declaration on Aid Effectiveness [online] 2008, High-Level Forum Paris, February 28–March 2, 2005 [citace 25. 9. 2008].
URL:<<http://www.oecd.org/dataoecd/11/41/34428351.pdf>>

Population Reference Bureau [online] 2008, Angola Statistics [citace 25. 12. 2008].
URL:<<http://www.prb.org/Countries/Angola.aspx>>

Profile of Internal Displacement: Angola [online] 2008, Compilation of the information available in the Global IDP Database of the Norwegian Refugee Council (as of 4 October, 2005) [citace 4. 9. 2008].
URL:<[http://www.internal-displacement.org/8025708F004BE3B1/\(httpInfoFiles\)/B64985825A8351CA802570B9006AD0D3/\\$file/Angola%20-October%202005.pdf](http://www.internal-displacement.org/8025708F004BE3B1/(httpInfoFiles)/B64985825A8351CA802570B9006AD0D3/$file/Angola%20-October%202005.pdf)>

Program rozvojové spolupráce mezi Českou republikou a Angolou na období 2006–2010 [online] 2008 [citace 7. 7. 2008].
URL:<<http://www.rozvojovestredisko.cz/files/angola.pdf>>

Programm zur Armutsbekämpfung [online] 2008, Republik Angola, Planungsministerium, Direktion für Studien und Planung, genehmigt von der Regierung am 11. Februar 2004 [citace 7. 7. 2008].
URL:<<http://www.botschaftangola.de/news/themen/armutsbekaempfung/armutsbekaempfung.pdf>>

Realizace projektů ZRS v gesci MŽP v roce 2006, [online] 2008 [citace 22. 7. 2008].
URL:<[http://www.env.cz/AIS/webpub.nsf/\\$pid/MZPDLFIMSZ7W/\\$FILE/Realizace%20projekt%C5%AF%20zahrani%C4%8Dn%C3%AD%20rozvojov%C3%A9%20spolupr%C3%A1ce%20v%20roce%202006.pdf](http://www.env.cz/AIS/webpub.nsf/$pid/MZPDLFIMSZ7W/$FILE/Realizace%20projekt%C5%AF%20zahrani%C4%8Dn%C3%AD%20rozvojov%C3%A9%20spolupr%C3%A1ce%20v%20roce%202006.pdf)>

Review of the Norwegian Assistance to the Fishery Sector in Angola [online] 2008, Norad Collected Reviews 32/2007, October 2007, Inge Albriksen, Anneli Anderson, Staffan Larsson, Maria de Lourdes Sardinha [citace 10. 8. 2008].
URL:<<http://www.norad.no/items/11439/38/1949225641/Review%20of%20the%20Norwegian%20Assistance%20to%20the%20Fishery%20Sector%20in%20Angola%20-%20fin.pdf>>

Rozvojovka [online] 2008, Zdroje informací, Rozvoj od A do Z [citace 2. 2. 2009].
URL:<<http://www.rozvojovka.cz/index.php?id=206>>

Strategy to Combat Poverty [online] 2008, Social Reinsertion, Rehabilitation and Reconstruction and Economics Stabilization, Luanda, 11th September 2003 Government of Angola [citace 26. 9. 2008].
URL:<http://www.sarpn.org.za/documents/d0001037/PRSP%20Angola_CombatPoverty_Sept03.pdf>

The Ministry of Foreign Affairs of Japan [online] 2008, Emergency Assistance for Internally Displaced Persons in Angola, December 26, 2000 [citace 1. 9. 2008].

URL:<<http://www.mofa.go.jp/announce/announce/2000/12/1226.html>>

The Ministry of Foreign Affairs of Japan [online] 2008, Support to School Feeding Programme in Angola, May 18, 2005 [citace 1. 9. 2008].

URL:<<http://www.mofa.go.jp/announce/announce/2005/5/0518.html>>

Transparency International [online] 2008, Corruption Perception Index [citace 1. 12. 2008].

URL:<http://www.transparency.org/policy_research/surveys_indices/cpi>

UNdata [online] 2008, A world of information, ODA received, per capita, US\$ (OECD/SYB51), Last update in UNdata: 22 May 2008 [citace 26. 12. 2008].

URL:<<http://data.un.org/Data.aspx?d=CDB&f=srID%3A13290>>

U.N. Department of Humanitarian Affairs [online] 2008, United Nations Consolidated Inter-Agency Appeal for Angola, January–December 1996, Document provided by ReliefWeb [citace 26. 12. 2008].

URL:<http://www.reliefweb.int/ocha_ol/pub/appeals/96appeals/angola/ago_atx8.html>

UNDP, Human Development Reports [online] 2008, Angola [citace 26. 12. 2008].

URL:<http://hdrstats.undp.org/countries/data_sheets/cty_ds_AGO.html>

URL:<http://hdr.undp.org/reports/global/2005/pdf/HDR05_HDI.pdf>

UNDP [online] 2008, Welcome to UNDP Angola [citace 29. 9. 2008].

URL:<<http://www.ao.undp.org/>>

UNHCR [online] 2008, UNHCR Global Report 2007 – Angola [citace 27. 9. 2008].

URL:<<http://www.unhcr.org/home/PUBL/484903252.pdf>>

UNICEF [online] 2008, Angola, activities [citace 27. 9. 2008].

URL:<<http://www.unicef.org/angola/activities.html>>

UNDP [online] 2008, Human Development Reports [citace 27. 12. 2008].

URL:<http://hdr.undp.org/en/media/HDR_2002_EN_Indicators.pdf>

URL:<http://hdr.undp.org/en/media/HDR05_HDI1.pdf>

URL:<http://hdr.undp.org/en/media/HDR_20072008_EN_Indicator_tables.pdf>

United Nations Security Council: Report of the Secretary-General on the United Nations Mission in Angola, 7 February 2003 [online] 2008, [citace 3. 12. 2008].

URL:<<http://www.mineaction.org/downloads/S%202003%20158.pdf>>

UK in Angola, Foreign & Commonwealth Office [online] 2008, British Government support for Angola [citace 3. 8. 2008].

URL:<<http://ukinangola.fco.gov.uk/en/working-with-angola/development/british-government-support>>

UNCTAD [online] 2008, World Investment Report 2008, Country Fact Sheet: Angola [citace 30. 12. 2008].

URL:<http://www.unctad.org/sections/dite_dir/docs/wir08_fs_ao_en.pdf>

USAID [online] 2008, Angola: History [citace 9. 8. 2008].
URL:<http://www.usaid.gov/ao/usaid_in_angola.html>

USAID [online] 2008, Angola: Public-Private Partnership [citace 23. 10. 2008].
URL:<<http://www.usaid.gov/ao/partnerships.html>>

USAID [online] 2008, Angola: Strategy Statement, August 2005 [citace 21. 10. 2008].
URL:<http://www.usaid.gov/ao/strategic_statement.pdf>

USAID from the American people [online] 2008, Sub-Saharan Africa, Angola [citace 9. 8. 2008].
URL:<http://www.usaid.gov/locations/sub-saharan_africa/countries/angola/index.html>

USAID from the American people [online] 2008, Development Relief Program, March 2003 to December 2005, Result Report, CDRA [citace 30. 10. 2008].
URL:<<http://www.usaid.gov/ao/cdra.pdf>>

USAID [online] 2008, About USAID, USAID History [citace 30. 12. 2008].
URL:<http://www.usaid.gov/about_usaid/usaidhist.html>

USAID [online] 2008, Angola – Programme Profile [citace 30. 10. 2008].
URL:<<http://www.usaid.gov/ao/profile.html>>

USAID [online] 2008, Humanitarian Assistance – Angola [citace 30. 12. 2008].
URL:<http://www.usaid.gov/our_work/humanitarian_assistance/the_funds/dcof/angola.html>
URL:<http://www.usaid.gov/our_work/humanitarian_assistance/the_funds/lwvf/angola.html>

USAID [online] 2008, Angola Mission, Development Relief Program, March 2003 to December 2005, Results Report, Consortium for Development Relief in Angola [citace 30. 12. 2008].
URL:<<http://www.usaid.gov/ao/cdra.pdf>>

Velvyslanectví České republiky v Luandě [online] 2008, Služební cesta vedoucího zastupitelského úřadu do provincie Bié, 26. února 2003 [citace 7. 7. 2008].
URL:<<http://www.mzv.cz/wwwo/default.asp?id=17402&ido=10339&idj=1&amb=143&ParentIDO>>

WFP [online] 2008, Where we work – Angola [citace 27. 9. 2008].
URL:<http://www.wfp.org/country_brief/indexcountry.asp?country=024>

WHO [online] 2008, WHO Country Cooperation Strategy Angola 2002–2005 [citace 27. 9. 2008].
URL:<http://www.who.int/countryfocus/cooperation_strategy/ccs_ago_en.pdf>

World Bank [online] 2008, Poverty Reduction Strategy Papers [citace 1. 12. 2008].
URL:<<http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/AFRICAEXT/ANGOLAEXTN/0,,contentMDK:20199059~pagePK:1497618~piPK:217854~theSitePK:322490,00.html>>

World Bank [online] 2008, Migration and Remittances Factbook 2008, Angola [citace 27. 12. 2008].

URL:<<http://siteresources.worldbank.org/INTPROSPECTS/Resources/334934-1199807908806/Angola.pdf>>

World Bank [online] 2008, Data & Statistics, Country Classification [citace 27. 12. 2008].

URL:<http://web.worldbank.org/WBSITE/EXTERNAL/DATASTATISTICS/0,,contentMDK:20421402~pagePK:64133150~piPK:64133175~theSitePK:239419,00.html#Lower_middle_income>

BAHGAT, Gawdat: *Africa´s oil: potential and implications*, in OPEC Review: Energy Economics & Related Issues; Jun 2007, Vol. 31 Issue 2, p91-104.

Article ISSN:0277-0180, DOI: 10.1111/j.1468-0076.2007.00178.x, Accession Number: 25427160, Database: Business Source Complete. [online] 2008 [citace 10. 12. 2008].

URL:<<http://web.ebscohost.com/bsi/pdf?vid=9&hid=22&sid=b6f0b3ca-d9ea-44db-ae9e-0b59d49260df%40sessionmgr7>>

DEEN, Thalif: *Development: Tied Aid Strangling Nations, Says U. N.* in Inter Press Service, Jul 6 2008 [citace 10. 12. 2008].

URL:<<http://ipsnews.net/interna.asp?idnews=24509>>

FANDRYCH, Sabine: *China in Angola: nachhaltiger Wiederaufbau, kalkulierte Wahlkampfhilfe oder globale Interessenpolitik?* in Internationale Politik und Gesellschaft, 2007, ISSN 0945-2419, Digitale Bibliothek der Friedrich-Ebert Stiftung, Electronic ed.: Bonn, IPG-Redaktion, 2007 [online] 2008 [citace 29. 9. 2008].

URL:<<http://library.fes.de/pdf-files/iez/04136.pdf>>

FISCHBEIN, Alberto: *Agriculture in Angola*, MITC Presentation in Business Symposium in Angola, May 4-5 2005 [online] 2008 [citace 29. 12. 2008].

URL:<http://www.us-angola.org/2005business_sym1.htm>

HARE, Paul: *China in Angola: an Emerging Energy Partnership*, The Jamestown Foundation, Volume 6, Issue 22, November 08, 2006 [online] 2008 [citace 29. 9. 2008].

URL:<http://www.jamestown.org/publications_details.php?volume_id=415&issue_id=3918&article_id=2371629>

HEJKRLÍK, Jiří: *Rozvojová pomoc: Češi se rozhodli pomáhat Angole*, vloženo: 13. 1. 2005, ECONNECT zpravodajství [online] 2008 [citace 21. 7. 2008].

URL:<<http://zpravodajstvi.ecn.cz/?apc=zzvxl-587340&x=218025>>

HEJKRLÍK, Jiří: *Novinky z Kuita*, vloženo: 15. 8. 2006

Český rozhlas, Projekt Angola [online] 2008 [citace 22. 7. 2008].

URL:<http://www.rozhlas.cz/angola/clanky/_zprava/267905>

HENDLOVÁ, Klára: *Školní demonstrační chov drůbeže*, vloženo: 26. 9. 2006

Český rozhlas, Projekt Angola [online] 2008 [citace 22. 7. 2008].

URL:<http://www.rozhlas.cz/angola/clanky/_zprava/278615>

HOLÍKOVÁ P., TREFIL P., KALOUS L., Editors, 2007: *Poradenství v oblasti chovu ryb a drůbeže* [online] 2008, O projektu [citace 22. 7. 2008].
URL:<<http://angola.czu.cz/?id=1&lang=cz>>

HYDEN, Goran: *After the Paris Declaration: Taking on the Issue of Power*, Development Policy Review; May 2008, Vol. 26 Issue 3, p259-274 Article ISSN:09506764 [online] 2008 [citace 28. 9. 2008].
URL:<<http://web.ebscohost.com/ehost/pdf?vid=4&hid=5&sid=ff6b650c-e1fe-4c83-8668-e5d31f523331%40sessionmgr2>>

KAPLINSKY R., McCORMICK D., MORRIS M.: *The impact of China in Sub Saharan Africa*, February 2007 [online] 2008 [citace 28. 12. 2008].
URL:<http://asiandrivers.open.ac.uk/documents/china_and_ssa_dfid_agenda_paper_v3_%20feb_%202007.pdf>

KOPECKÝ, Robert: *Poválečná Angola – priority do budoucna*, vloženo: 07.01.2004 12:21, Český rozhlas, Projekt Angola [online] 2008 [citace 9. 7. 2008].
URL:<http://www.rozhlas.cz/angola/komentare/_zprava/100118>

LAWSON, Roxanne: *Fuel Reserves Oil the Wheel of Corruption and War: A Case For Angola's Debt Cancellation*, February 2006, for Live over Debt, American Friends Service Committee [online] 2008 [citace 9. 12. 2008].
URL:<<http://www.tamejavi.com/africa-debt/learn-about-debt/Angola-06.pdf>>

MANNING, Richard: *Development Commitee Meeting, 25 September 2005*, Washington DC [online] 2008 [citace 9. 11. 2008].
URL:<<http://siteresources.worldbank.org/DEVCOMMINT/Documentation/20660020/D/CS2005-0064-OECD-DAC.pdf>>

MORRIS, Sean: *Angola's Depleted Fish Stocks Case Issue*, 1996. American University Washington, D. C., Trade & Environment Database [online] 2008 [citace 9. 11. 2008].
URL:<<http://www.american.edu/ted/angfish.htm>>

POVOLNÝ, David: *Sociální pedagogové pomáhají Angole*, vloženo: 4. 12. 2006, @muni.cz, online verze měsíčníku Masarykovi univerzity [online] 2008 [citace 22. 7. 2008].
URL:<http://info.muni.cz/index.php?option=com_content&task=view&id=579&Itemid=89>

STRAŠÍKOVÁ, Lucie: *UNITA propustila posledních 20 československých rukojmí po více než roce*, vloženo: 12. 3. 2008 12:38, Česká televize [online] 2008 [citace 9. 7. 2008].
URL:<<http://www.ct24.cz/o-cem-se-mluvi/8551-unita-propustila-poslednich-20-ceskoslovenskych-rukojmi-po-vice-nez-roce/>>

PŘÍLOHY

SEZNAM PŘÍLOH

Příloha č. 1: Základní fakta o Angole

Příloha č. 2: Počet obyvatel jednotlivých provincií

Příloha č. 3: Indikátory rozvoje

Příloha č. 4: Situace chudoby v Angole v jednotlivých oblastech

Příloha č. 5: Prioritní oblasti intervence Strategie boje proti chudobě

Příloha č. 6: Angolské nevládní organizace

Příloha č. 7: Mezinárodní organizace a nevládní organizace působící v Angole

Příloha č. 8: Příklady projektů německé rozvojové spolupráce

Příloha č. 9: Vývoje remitencí

Příloha č. 10: Dotazníky pro Angolany žijící v České republice

Příloha č. 1: Základní fakta o Angole

Geografie

Rozloha: 1 246 700 km²
Klima: tropické, horké, sever – období dešťů až 7 měsíců, západ a jih – dlouhodobá sucha
Terén: rozsáhlá plošina zvedající se z úzkých pobřežních nížin
Výškové rozdíly: nejnižší bod – Atlantický oceán 0 m, nejvyšší bod – Morro de Moco 2 620 m
Přírodní zdroje: ropa, diamanty, fosfáty, meď, zlato, bauxit

Využití půdy: orná půda 2,65 %, úrodná půda 0,23 %, ostatní 97,12 % (2005)
Přírodní rizika: lokální silné deště způsobují periodické záplavy na plošině
Životní prostředí: současné problémy – spásání, desertifikace, odlesňování trop. Deštného pralesa, půdní eroze, nedostatek pitné vody

Obyvatelstvo

Populace: 12 531 357 (červenec 2008)
Věková struktura: 0-14 let: 43,6 %
15-64 let: 53,6 %
65 a více: 2,7 %
(2008)
Populační růst: 2,136 % (2008)
Porodnost: 44,09/1000 (2008)
Úmrtnost: 24,44/1000 (2008)
Kojenecká úmrtnost: 182,31/1000 (2008)
Naděje na dožití: 37,92 (2008)
Plodnost: 6,2 narozených dětí na 1 ženu (2008)
HIV/AIDS: dospělí – 3,9 % (2003)
Lidé žijící s HIV/AIDS: 240 000 (2003)
HIV/AIDS: úmrtí: 21 000 (2003)
Etnické skupiny: Ovimbundu 37 %, Kimbundu 25 %, Bakongo 13 %, míšenci Evropanů a Afričanů 2 %, Evropané 1 %, ostatní 22 %
Náboženství: domorodé 47 %,

Ekonomika

Založena na těžbě a vývozu ropy
70 % obyvatelstva žije pod hranicí chudoby (2003)
HDP (PPP): 91,29 mld. USD (2007)
HDP (PPP)/ob.: 5 600 USD (2007)
HDP podle sektorů: zemědělství 9,5 %
průmysl 65,8 %
služby 24,6 % (2007)
Pracovní síla: 6,64 mil. (2007)
Pracovní síla: zemědělství 85 %
průmysl a služby 15 %
(2003)
Nezaměstnanost: nezaměstnanost se týká více než poloviny obyvatelstva
Rozpočet: příjmy 17,29 mld. USD, výdaje 15,78 mld. USD (2007)
Zemědělské produkty: banány, cukr. Třtina, káva, sisál, kukuřice, bavlna, maniok, rybolov
Průmysl: petrochemický, potravinářský, textilní
Produkce elektřiny: 2,58 mld. kWh (2005)
Produkce elektřiny: fosilní paliva 36,4 %
hydroelektrárny 63,6 %
Spotřeba elektřiny: 2,2 mld. kWh (2005)
Vývoz: 26,8 mld. USD (2005)
Vývozní komodity: surová nafta, diamanty, rafinované ropné produkty, zemní plyn, káva, ryby
Vývoz – partneři: USA 34,8 %, Čína 32 %, Francie 6,4 %, Taiwan 6,1 % (2006)
Dovoz: 12,29 mld. USD (2007)
Dovozní komodity: stroje, eposit. Zařízení,
dopravní prostředky, léky, jídlo, textil
Dovoz – partneři: Portugalsko 17,9 %, USA 9,9 %, Jižní Korea 9,9 %, Brazílie 8,1 % (2006)
Zahraniční dluh: 8,234 mld. USD (2007)
Ekonom. Pomoc – příjemce: 441,8 mil. USD (2005)

Komunikace

Používání pevných linek: 98 200 (2006)
Mobilní telefony: 3 307 000 (2007)

římskokatolické 38 %, protestanti 15 %
(1998)

Gramotnost: 67,4 % (2001)

Vláda

Administrativní členění: 18 provincií

Nezávislost: 11. listopadu 1975

Právní systém: založen na portugalském občanském právním systému a zvykovém právu

Doprava

Železnice: 2 761 km (2006)

Silnice: 51 429 km (2001)

Přístavy: Cabinda, Luanda, Soyo

Zdroj: <https://www.cia.gov/library/publications/the-world-factbook/geos/ao.html>

Radiové vysílací stanice: AM 21, FM 6,
krátké vlny 7

Televizní vysílací stanice: 6 (2000)

Uživatelé internetu: 85 000 (2005)

Armáda

Výdaje na armádu: 2 mld. USD (2005)

Výdaje na armádu v % HDP: 5,7 % (2006)

Mezinárodní téma

Vnitřně přesídlení lidé (IDPs): 61 700 lidí
(27letá válka skončila v roce 2002, 4 mil.

IDPs se již vrátili) (2007)

Příloha č. 2: Počet obyvatel jednotlivých provincií (v tis.)

	1990	1995	2000	2005	2010
Bengo & Luanda	1 545	2 002	2 276	2 644	3 072
Benguela	628	702	808	939	1 091
Bié	1 093	1 246	1 441	1 674	1 944
Cabinda	156	185	224	260	302
Cunene	230	245	287	333	387
Huambo	1 484	1 687	1 948	2 262	2 628
Huíla	860	948	1 074	1 248	1 449
Kuando Kubango	128	137	156	182	211
Kwanza Norte	370	412	495	575	668
Kwanza Sul	642	688	799	928	1 079
Lunda Norte	287	311	360	418	486
Lunda Sul	154	160	186	216	251
Malange	872	975	1 148	1 334	1 549
Moxico	308	349	405	471	547
Namibe	110	135	173	201	234
Uíge	812	948	1 109	1 288	1 496
Zaire	179	247	295	343	398
Celkově	10 020	11 558	13 400	15 566	18 082

Zdroj: <http://www.fao.org/docrep/003/X6772E/X6772E07.htm#3872>

Příloha č. 3: Indikátory rozvoje

1. Populace

Populační růst (%)	1975 – 2003	2003 – 2015	
	2,9	2,8	

Populační růst se během posledních 30 let výrazně neměnil, držel se při hranici 2,8%.

Populace pod 15 let (%)	2003	2005	2015
	46,7	46,4	45,3

Téměř polovina populace Angoly je věku do 15 let, do roku 2015 by se toto číslo mělo jen nepatrně snížit.

Naděje na dožití	1970 – 1975	2000 – 2005	2005
	37,9	41,7	41,7

I když se naděje na dožití zvýšila, pořád je to velmi málo, jen necelých 42 let.

Populace užívající nezávadný vodní zdroj (%)	1990	2002	
	36	53	

I když se situace lidí užívající pitnou vodu od roku 1990 zlepšila, stále má přístup k pitné vodě jen každý druhý obyvatel Angoly.

2. Zdravotnictví a výživa

Populace s přístupem ke zdrav. Zařízení (%)	1990	2002	
	30	30	

Necelá třetina obyvatel má přístup k zdrav. Zařízení.

Kojenecká úmrtnost (na 1000 živě narozen.)	1970	2003	2005
	180	154	154

Angola má jednu z nejvyšších kojeneckých úmrtností na světě. Ta je dána špatnými hygienickými podmínkami, nekvalitní zdravotní péčí, atd.

Podvýživná populace (%)	1990 – 1992	2000 – 2002	2002-2004
	58	40	35

Podvýživa je jedním z hlavních příčin vysoké dětské úmrtnosti, třetina obyvatel nemá možnost vlastní obživy a je závislá na humanitární pomoci.

3. Školství

Počet žáků navštěvující základní školu (%)	1990 – 1991	2002 – 2003	
	58	61	

Necelé dvě třetiny dětí navštěvovalo školu v roce 2002.

Gramotnost dospělých (%)	2003	2005	
	66,8	67,4	

4. Výdaje státu

Veřejné výdaje na vzdělání (% z HDP)	1990	2000 – 2002	2002-2005
	3,9	2,8	2,6

Veřejné výdaje na vzdělání se snížily, pro rozvoj Angoly by byl třeba tyto výdaje naopak zvýšit.

Veřejné výdaje na zdravotnictví (% z HDP)	1990	2000 – 2002	2004
	2,1	2,1	1,5

Veřejné výdaje na armádu (% z HDP)	1990	2000 – 2002	2005
	2,7	4,7	5,7

Do armády se stále investuje více než do jiných sektorů.

5. Životní prostředí

Emise CO2 na osobu (metrické tuny)	1990	2002	2004
	0,5	0,5	0,7

Emise CO2 jsou velmi nízké.

Spotřeba elektřiny na osobu (kWh)	1980	2002	2004
	214	135	220

6. Ekonomika a rozvojová pomoc

HDP (PKS USD)/os.	2003	2005	
	2 344	2 335	

HDP (PKS USD) mld.	2003	2005	
	31,7	37,2	

HDP postupně narůstá, hlavně díky exportu ropy.

HDI	2003	2005	
	0,445	0,446	

Dovoz zboží a služeb (% z HDP)	1990	2003	2005
	21	67	48

Značné navýšení dovozu zboží a služeb, Angola byla a je závislá na zahraniční pomoci.

Vývoz zboží a služeb (% z HDP)	1990	2003	2005
	39	71	74

Angola začala ve velkém množství vyvážet ropu a diamanty.

ODA (% HDP)	1990	2003	
	2,6	3,8	

Obdržená ODA (USD/os.)	2003	2005	
	36,9	27,7	

7. Lidská práva

Politická práva 6 (ze 7)

Občanská svoboda 5 (ze 7)

Lidská práva jsou v Angole potlačována. 1 – demokracie, svoboda 7 – totalita, diktatura

Zdroj: http://hdr.undp.org/reports/global/2005/pdf/HDR05_HDI.pdf

http://hdrstats.undp.org/countries/data_sheets/cty_ds_AGO.html

<http://www.freedomhouse.org/template.cfm?page=22&year=2008&country=7340>

Příloha č. 4: Situace chudoby v Angole v jednotlivých oblastech

Zdravotnictví a výživa

Zdravotnictví je na velmi nízké úrovni. Během války bylo zničeno 60 % nemocnic a odhaduje se, že 35 % obyvatel nemá přístup k základní zdravotní péči. Jen 27 % dětí mezi 12. a 23. měsícem je očkováno proti dětským nemocem, 45 % žen rodí za asistence lékaře, 87 % žen patřících mezi nejchudší pětinu obyvatelstva neví, jak se chránit před HIV/AIDS, 71 % žen neví o přenosu HIV z matky na dítě. V Angole je jedna z nejvyšších kojeneckých úmrtností na světě a více než polovina obyvatel trpí podvýživou.

Vzdělání

Nedostatek škol, kvalifikovaných pedagogů, učebního materiálu znemožňuje zvyšování vzdělanosti obyvatelstva. Základní školu nenavštěvovalo nikdy 34 % dětí mladších 11 let. Ze 100 zapsaných dětí do první třídy dokončí 30 z nich čtvrtou třídu a jen 15 šestou třídu, přes 30 % žáků musí první třídu opakovat. Číst ani psát neumí 50 % žen. Nad hranicí chudoby žije 72 % obyvatel s vyšším ukončeným vzděláním.

Základní infrastruktura

Základní infrastruktura byla z velké části zničena za války (především komunikace), 80 % silniční sítě je zničeno, železniční doprava je zcela nefunkční. Dlouhodobé výpadky elektrické energie jsou běžnou praxí. K vaření se stále používá dřevo, ke svícení dřevo a olej. Domy se staví z tradičních přírodních materiálů. 62 % obyvatel nemá přímý přístup k nezávadné pitné vodě, 42 % obyvatel musí chodit více než 30 minut ke zdroji pitné vody a jen 15 % obyvatel má přímý přístup k veřejnému vodovodu. 41 % obyvatel nemá přístup k hygienickému zařízení. Přístup k elektřině má 25 % extrémně chudého obyvatelstva.

Rozvoj měst

V minulých letech se nestavělo mnoho domů, a tak jsou rozdíly v bydlení ve velkých městech značné. Nekontrolovatelně se rozšiřují zejména okrajové části měst, kde jsou problémy s kanalizací, s dodávkami pitné vody a elektřiny, s likvidací odpadu z domácností atd. Pouze 28 % obyvatel v Luandě a 19 % v ostatních městech má přístup ke kanalizaci. Problém je s vlastnictvím bytů či pozemků, protože velká část obyvatel nemá platný doklad o vlastnictví tohoto majetku. V roce 2001 využívalo 22 % chudých rodin svůj obytný prostor zároveň jako pracoviště.

Pracovní trh

Lidé v Angole se potýkají s nedostatkem pracovních míst jak v soukromém, tak ve veřejném sektoru. V Angole je velice málo specializovaných řemeslníků, o které je ale velký zájem. To je způsobeno především nedostatkem technicky kvalifikovaných odborníků, souvisí to s nízkou vzdělaností obyvatelstva. Problémem je i dětská práce. Nezaměstnanost v městských oblastech činí 46 %, v Luandě 48 %. V malých rodinných podnicích pracuje 42 % dětí z nejchudší pětiny obyvatel. (*Programm zur Armutsbekämpfung, 2004*)

Příloha č. 5: Prioritní oblasti intervence Strategie boje proti chudobě

<p>Sociální reintegrace V oblasti sociální reintegrace se angolská vláda zaměřuje na pomoc uprchlíkům a bývalým vojákům při jejich návratu domů.</p>	<p>Pomoci uprchlíkům (vnitřním i vnějším), demobilizovaným vojákům a jejich rodinám při návratu do oblasti jejich původu. Nastartovat produktivní aktivity a poskytovat základní sociální služby aj.</p>
<p>Bezpečnost a ochrana Pro bezpečnost a ochranu obyvatelstva je nezbytné řešit problémy související s minami a dalšími nástražnými výbušnými systémy, které se nachází na celém území Angoly. Odminovávání zajistí volný pohyb a bezpečnost osob a zboží především ve venkovských oblastech, které byly válkou zasaženy nejvíce.</p>	<p>Podporovat kampaně, v nichž by bylo obyvatelstvo informováno o nebezpečí min. Vytvořit kapacity pro realizaci odminovacích operací. Zajistit kontrolu kvality odminování atd.</p>
<p>Potravinové zabezpečení a rozvoj venkova Je nutné posílit výrobní kapacity v oblasti produkce plodin určených k výživě a v oblasti sladkovodního rybolovu, zajistit udržitelné využívání přírodních zdrojů a reorganizovat příslušné veřejné instituce.</p>	<p>Zajistit výživu domácího obyvatelstva a nastartovat zemědělskou výrobu a rozvoj venkova.</p>
<p>Zdravotnictví Nezbytnou podmínkou pro společenský a ekonomický rozvoj je dobrý zdravotní stav celé populace. Obecným cílem definovaným v Strategii boje proti chudobě je zajištění vhodné, kvalitní základní zdravotní péče pro celou populaci. Cílovou skupinou jsou děti a ženy.</p>	<p>Zlepšit zdravotní stav veškerého angolského obyvatelstva. Zajistit přístup k základní zdravotní péči. Zlepšit kvalitu zdravotnických služeb posílením vzdělávání personálu a dohledu. Zajistit přístup k základním lékům atd.</p>
<p>Vzdělání Vzdělávání je klíčovým prvkem lidského rozvoje a je nezbytné pro ekonomický růst, protože zvyšuje kvalitu a kvantitu lidských zdrojů.</p>	<p>Přístup ke kvalitnímu základnímu vzdělání (1. - 6. třída) pro všechny. Vymýtit analfabetismus dospělých. Snížit nerovnost v přístupu ke vzdělání mezi chlapci a děvčaty a mezi různými geografickými oblastmi. Posílit kapacity administrace, managementu a inspekce vzdělávacího systému atd.</p>

<p>HIV/AIDS Boj proti HIV/AIDS je nezbytný pro celkový rozvoj země.</p>	<p>Posílit kapacity na boj proti HIV/AIDS, posílit prevenci proti šíření HIV a zmírnit socioekonomický dopad HIV/AIDS na jednotlivce, rodiny a komunity.</p>
<p>Základní infrastruktura Za války byla zničena většina infrastruktury, a proto se musí začít s její obnovou. Ať již jde o stavbu pozemních komunikací nezbytných pro dopravu, nebo o rozvod elektřiny, výstavbu domů, kanalizace a zajištění dodávek pitné vody pro obyvatele.</p>	<p>Rekonstruovat základní infrastrukturu, která byla zničena za války, a budovat novou. Obnovit pohyb obyvatelstva a zboží v Angole. Zajistit přístup k pitné vodě a ke kanalizaci. Zajistit poskytování elektrické energie v hlavních městech provincií atd.</p>
<p>Vládnutí V oblasti vládnutí je nezbytná intervence v sektoru veřejné správy, soudnictví, v oblasti dekoncentrace a decentralizace a v oblasti managementu veřejných financí a plánování.</p>	<p>Rozšířit výkon spravedlnosti na celé území státu a podporovat obranné mechanismy občanské společnosti. Decentralizovat veřejnou správu tak, aby se řízení a implementace služeb co nejvíce přiblížily příjemcům a aby tak došlo k posílení efektivnosti a transparentnosti při poskytování služeb atd.</p>
<p>Zaměstnanost a příprava na povolání</p>	<p>Využít národní pracovní sílu, podpořit přístup k zaměstnání a vytvářet podmínky pro snižování chudoby a udržitelný hospodářský a sociální rozvoj.</p>
<p>Makroekonomický management</p>	<p>Dosáhnout makroekonomické stability, hlavně pak zpomalit inflaci a vytvořit podmínky pro soukromé investice, zvýšit produkci a tvorbu pracovních míst.</p>

Zdroj: http://www.sarpn.org.za/documents/d0001037/PRSP%20Angola_CombatPoverty_Sept03.pdf

Příloha č. 6: Angolské nevládní organizace

Zkratka organizace	Název organizace
AAAI	Angolan Association of Friends for Children
AABA	Association of Friends for Good Action
AAD	Angolan Development Action
AALSIDA	Angolan Association Against Aids
ABA	Angolan Charity Association
ABCD	Beneficiary Association for Homeless Children
ABS	Good Samaritan Association
ACAA	Agricultural Cooperative Association of Angola
ACDRA	Christian Action for Rural Development in Angola
ACJ	Christian Youth Organisation
ACM	National Council of YMCA and YWCA of Angola
ACORSDR	Alliance of Cooperation for Rural Development
ADCHA	Association for the Development of Children and Seniors
ADRA-A	Action for Rural and Environment Development
ADEMA	Association for the development of Women and Children
AEA	Angolan Evangelical Association
AEDS	Evangelical Association for Social Development
AHALW	Angolan Humanitarian Association LWEI
AHCI.	Humanitarian Agency with International Cooperation
AJA	Angolan Youth Association
AJAH	Angolan Youth Association for Housing
AJANGOLA	Angolan Association for Humanitarian Assistance
AJUDA	Youth Association for Development in Angola
AJUDECA	Angolan Youth Association for Community Development
AKM	Kassulos do Maculusso Association
AMMIGA	Association of Wounded Soldiers
ANARPA	National Association Supporting the Reeducation of Angolan Prisoners
ANDE	National Association for Development and Evangelism
APDR	Association for Progress and Rural Development
APPDA	Association for Environmental Progress and Development
APS	Action for Social Promotion
APV	Action for Life
ASB-Coles	Humanitarian Association Samuel Brace-Coles
ASDC	Social Action for Development
ASDU	Association of Solidarity for the Development of Uige Province
ASSACA	Association of Friends of Cazenga
CAFFE	Christian Congregation of Afro-European Friendship
CAPC	Angolan Convention for Support for People in Need
CARITAS	Caritas International
CBA	Angolan Baptist Convention
CI	City of Children
CICA	Council of the Angolan Christian Churches
COFDES	Fraternal Group for the Development of Society

CVA	Angolan Red Cross
DAACO	Angolan Organisation for Assistance to Homeless Children
FBA	Snowball Foundation
FAD	Aid and Development Foundation
FONGA	Federation of Angolan NGOs
GAC	Children's Support Group
GAASIDA	Activists Against Aids
HODER	Horizon for Rural Development
IAD	African Institute of Development
ICUES	Christian Union Church of the Holy Spirit
IEA	Evangelical Church of Angola
IECA	Evangelical Congregational Church of Angola
IERA	Reformed Evangelical Church of Angola
IEUA	United Evangelical Church of Angola
IEU-CAA	IEU Anglican Communion in Angola
IKA	Kimbanguist Church of Angola
IMIEA	Independent Methodist Episcopal African Church
IMU	United Methodist Church
INFAJUDEME	Infajudeme
JUVANGOLA	Young Angola
LAASP	Angolan League of Friendship and Solidarity with Other Peoples
LICOFOM	League Against Hunger and Misery
LACTU	Angolan League Against Tuberculosis
LVAD	Voluntary League in Support of the Homeless
MAAN	Agrarian Action for Needy People
MEESA	Angolan Evangelical Mission of the Holy Spirit
MNVLA	National Movement of Free Life in Angola
MUNDO DO AMOR	Mundo do Amor / World of Love
OHACD	Humanitarian Organisation to Assist Children and the Handicapped
OISC	Obra de Inserção Social da Criança São Francisco de Assis
ONAM	National Organisation for Multifaceted Assistance
PAC	Assistance for Children Programme
PHCO	Humanitarian Programme for Orphan Children
PIACI	International Child Aid Programme
PHK	Phlor de Tekila
SCAM	Christian Solidarity of Mutual Aid
SODAR	Angolan Democratic Help
TRINDADE	Ninho da Infância
USODEC	Social Christian Union for Community Development

Zdroj: http://www.reliefweb.int/ocha_ol/pub/appeals/96appeals/angola/ago_atx8.html#responsibilities

Příloha č. 7: Mezinárodní organizace a nevládní organizace působící v Angole

Zkratka organizace	Název organizace
AAA	German Agro Action
ACORD	Agency for Development, Cooperation and Research
ACR	African Christian Relief
ADPP (DAPP)	Development Aid from People to People
ADRA-I	Adventist Development and Relief Agency
AHA	African Humanitarian Action
AFRICARE	Africare
AICF	Action Internationale Contre la Faim
AMA	African Muslim Agency
AMDA	Association of Medical Doctors of Asia
AMI	International Medical Assistance
ASF	Aviation sans Frontieres
CreaAngola	Creative Associates International
CARE	Cooperative Assistance and Relief Everywhere
CCF	Christian Children's Fund
CESTAS	Centro Educazione Sanitaria e Technologie Appropriate Sanitarie
CIC	Association for Cooperation, Interchange and Culture
CICS	International Centre for Cooperation and Development
CIES	Centre for Information and Education for Development
CONCERN	Concern
CPAR	Canadian Physicians for Aid and Relief
CRS	Catholic Relief Services
DRC	Danish Refugee Council
DW	Development Worksho
EMF	Eduardo Mondlane Foundation
FOS-Belgica	Belgium Fund for Development Cooperation
GOAL	Goal
HALO	The Halo Trust
HI	Handicap International
ICRC	International Committee of the Red Cross
IED	Instituto de Estudos para o Desenvolvimento
IFRC	International Federation of the Red Cross and Red Crescent Societies-(Swedish Red Cross)
IMC	International Medical Corps
IPMP	Portuguese Institute for Preventive Medicine
JOCUM	Youth With a Mission
JUH	Johanniter Unfall Hilfe e.v.
KCM	Komite Cap-Anamur
LWF	Lutheran World Federation
Life Aid	Life Aid
MAF	Mission Aviation Fellowship of Canada
MAG	Mines Advisory Group
MDM-S	Medicos del Mundo - Spain
MDM-F	Médecins du Monde - France
MI	Medico International
MM	Medicos Mundi

MOLISV	Movimento Liberazione e Sviluppo
MSF-B	Médecins Sans Frontières - Belgium
MSF-F	Médecins Sans Frontières - France
MSF-H	Médecins Sans Frontières - Holland
MSF-S	Médecins Sans Frontières - Spain
NOVA FRONTEIRA	New Frontiers
NPA	Norwegian Peoples Aid
NRC	Norwegian Refugee Council
OIKOS	Oikos, Cooperation and Development
OMAS	Obra Missionária de Acção Social
ORA	Associação de Beneficência Luso
OXFAM	Oxfam UK
SCF-UK	Save the Children Foundation-UK
SCF-US	Save the Children-USA
SRC	Swedish Red Cross
TROCAIRE	The Catholic Agency for World Development
WV	World Vision

Zdroj: http://www.reliefweb.int/ocha_ol/pub/appeals/96appeals/angola/ago_atx8.html#responsibilities

Příloha č. 8: Příklady projektů německé rozvojové spolupráce

Projekt: Rehabilitace tělesně postižených

Investor: Spolkové ministerstvo pro hospodářskou spolupráci a rozvoj

Doba realizace: září 1995–srpen 2008

Cíl: Kvalitativní a kvantitativní zlepšení rehabilitačních služeb pro tělesně postižené ve městech Viana (provincie Luanda) a Gabela (provincie Cuanza Sul)

Projekt podporuje péči o tělesně postižené a realizuje opatření k jejich společenské reintegraci. Ve městě Viana byla obnovena ortopedická dílna, v níž byla zavedena nová polypropylenová technologie. Ke zvýšení výroby protéz přispělo také otevření ortopedické dílny v městě Gabela v roce 2005. Od roku 2000 do konce roku 2006 bylo v ortopedické dílně v městě Viana vyrobeno 3 888 nových protéz a 338 ortéz. 3 214 protéz bylo opraveno. Byla vybudována dílna vyrábějící invalidní vozíky a ortopedická obuvnická dílna. (GTZ, 2008)

Projekt: Místní rozvoj a reintegrace

Investor: Spolkové ministerstvo pro hospodářskou spolupráci a rozvoj

Doba realizace: říjen 2003–červen 2009

Cíl: Socioekonomická reintegrace venkovského obyvatelstva v provinciích Huila a Huambo na základě předpokládané úspěšné místní rozvojové koncepce

Projekt zahrnuje tři komponenty:

1. Posílení odborných kapacit místních správních orgánů za účelem zlepšení nabídky služeb
2. Komunálně rozvojové na chudobu orientované plánování
3. Intenzivní zemědělská výroba drobných zemědělců

Byly obnoveny zavlažovací systémy a pozemní komunikace, zlepšil se přístup k zemědělským vkladům. Díky školicím programům bylo dosaženo prvních úspěchů v oblasti obecních správ. (GTZ, 2008)

Projekt: Zajištění výživy, obnova a konsolidace míru v provincii Uíge

Investor: Spolkové ministerstvo pro hospodářskou spolupráci a rozvoj

Doba realizace: červenec 2005–prosinec 2007

Cíl: Zlepšení hospodářských, sociálních a základních životních potřeb chudých lidí a lidí postižených občanskou válkou ve vybraných obcích provincie Uíge

V rámci projektu byly opraveny silnice a mosty, zvýšila se produkce základních potravin (zhruba 3 900 rolníků dostalo osivo k výrobě základních potravin), důraz byl kladen na zlepšení zdravotního stavu obyvatel (bylo naočkováno 14 000 dětí a žen, byly rozdány moskytiéry), byly vyškoleny tradiční autority vesnice a vytvořeny metodické analýzy, díky nimž mohou vesničané lépe ujišťovat potřeby vesnice a plánovat opatření vedoucí k rozvoji vesnice. Byla uspořádána diskuzní fóra v obcích a očekává se, že se analýzy a diskuzní fóra etablují do plánovacího a rozpočtového systému obecní správy. (GTZ, 2008)

Příloha č. 9: Vývoj remitencí

Rok	Hodnota remitencí (v USD)	Rok	Hodnota remitencí (v USD)
2005	215 000 000	1995	210 000 000
2004	296 000 000	1994	149 000 000
2003	230 000 000	1993	133 000 000
2002	224 000 000	1992	122 000 000
2001	216 000 000	1991	125 000 000
2000	266 000 000	1990	150 000 000
1999	263 000 000	1989	104 000 000
1998	202 000 000	1988	71 000 000
1997	180 000 000	1987	77 000 000
1996	174 000 000	1986	89 000 000

Zdroj: http://www.nationmaster.com/time.php?stat=lab_wor_rem_and_com_of_emp_pai_us-remittances-compensation-employees-paid-us&country=ao-angola

Příloha č. 10: Dotazníky pro Angolany žijící v České republice

1. Jak dlouho žijete v ČR (ČSFR)? *5 roku*
2. Jaký byl důvod odejít do ČR? *studium*
3. Čím se v ČR zabýváte? (práce, studium) *studium*
4. Sledujete stále dění v Angole? *Ano*
5. Jak hodnotíte současnou situaci v Angole? (ekonomickou, politickou, sociální.)
Ekonomie: Angola je aktualne zeme na svete, která nejrychle roste ekonomiku, jsou možnosti ke studium, práce, apod. Válka škodila téměř všechno ale Angolane během 5letí mir, dokáže, že je možný zlepšit to co válka zničila.
Politika: Je stabilizována. Zadní Africký stát v dějinách neměl takové demokratické volby jako se stalo v 5. září 2008 v Angole. Transparentní, plný klid, žádný nepokoj. Takže, sliby jsou, projekty (sociální, apod.) a měříme k prospěchu a uvidíme jako to se vyvíjí.
Jen abych dodal: Angola je předseda OPEC a je prioritní stát v konferenci G-8.
6. Zajímáte se o rozvojovou spolupráci rozvinutých zemí s Angolou?
Každopádně, jsem na Univerzitě, která podporuje jedna ze Střední školy v Angole, takže... do toho projektu patřím.
7. Znáte příklady rozvojových projektů v Angole, jež jsou poskytovány vládami různých zemí, nevládními organizacemi, agenturami Organizace spojených národů atd. – pokud ano, prosím vyjmenujte.
Ano – Střední Agrární Škola v provincii Bie, podporována českým státem, přes CZU – Česká zemědělská univerzita (Institut tropický a subtropický zemědělství)
8. Jsou podle Vás tyto projekty efektivní při rozvoji Angoly? (v čem ano, v čem ne)
Podle mého názoru ANO, ten projekt v nějakém způsobu přitahuje mladenci do školy, dává jim možnost chodit do školy a něco na vic znát, Bie byla jedna z provincií, která byla moc zničena a každou rozvojovou spolupráci je vítán.
9. Věděli jste, že Angola je prioritní zemí rozvojové spolupráce ČR? *Ano*
10. Co by podle Vás napomohlo lepšímu rozvoji Angoly. Máte nějaké řešení?
O tom je velká diskuze...

Pohlaví: muž

Věk do 20 let, 20 – 30, **30 – 40**, 50 – 60, 60 a více

Bydliště (stačí napsat město), ve kterém v ČR žijete: Praha

1. Jak dlouho žijete v ČR (ČSFR)? *2 rok a půl*
2. Jaký byl důvod odejít do ČR? *studium*
3. Čím se v ČR zabýváte? (práce, studium) *Studuju geologii*
4. Sledujete stále dění v Angole? *Ano*
5. Jak hodnotíte současnou situaci v Angole? (ekonomickou, politickou, sociální.)
Ekonomickou myslím že začíná se zlepšit pomalu.
Nejsem politik a proto k tomu nic neřeknu
Opravdu bych řekl že jak měli jsme válku, ještě není jak v české republice
6. Zajímáte se o rozvojovou spolupráci rozvinutých zemí s Angolou? *ano*
7. Znáte příklady rozvojových projektů v Angole, jež jsou poskytovány vládami různých zemí, nevládními organizacemi, agenturami Organizace spojených národů atd. – pokud ano, prosím vyjmenujte.
Ano
ČR spolupracuje s Angolou na zemědělském projektu
8. Jsou podle Vás tyto projekty efektivní při rozvoji Angoly? (v čem ano, v čem ne)
ano

9. Věděli jste, že Angola je prioritní zemí rozvojové spolupráce ČR? Ano – ne
nevím

10. Co by podle Vás napomohlo lepšímu rozvoji Angoly. Máte nějaké řešení?
U nas v Angole se říká:že žádná země se nerozvyjí bez patřičného vzdělání a k tomu jsou potřebné finance.

Dal je potřeba,aby např. v podniku pracovali kvalifikovani pracovníci,kteří např dané problematice rozumí.

Pohlaví: muž

Věk do 20 let, **20 – 30**, 30 – 40, 50 – 60, 60 a více

Bydliště (stačí napsat město), ve kterém v ČR žijete: Ostrava

1. Jak dlouho žijete v ČR (ČSFR)? *20 roků*

2. Jaký byl důvod odejít do ČR? *Studium*

3. Čím se v ČR zabýváte? (práce, studium) *Pracuji jako duchovní, učitel, tlumočnick*

4. Sledujete stále dění v Angole? *Ano*

5. Jak hodnotíte současnou situaci v Angole? (ekonomickou, politickou, sociální.)

Dle mě ekonomická situace v Angole je v současnosti nejlepší od nezávislosti a věřím, že bude ještě lepší. Politická situace je také nejlepší od nezávislosti, ale v posledních volbách (5. 9. 08) vládní strana vyhrála velkým rozdílem (82%), který ohrožuje politickou rovnováhu. Sociální situaci moc neznám. Obecně si myslím, že u nás panuje sociální nespravedlnost. Bohatství země je v rukou určité elity. Prostí lidé z toho moc nemají, i když se jejich situace trochu zlepšila.

6. Zajímáte se o rozvojovou spolupráci rozvinutých zemí s Angolou?

Tuto spolupráci sleduji příležitostně.

7. Znáte příklady rozvojových projektů v Angole, jež jsou poskytovány vládami různých zemí, nevládními organizacemi, agenturami Organizace spojených národů atd. – pokud ano, prosím vyjmenujte.

Znám jen některé projekty z ČR. Stavba školy (školy?) a drůbežárny.

8. Jsou podle Vás tyto projekty efektivní při rozvoji Angoly? (v čem ano, v čem ne)

Nemám dost informací k tomu, abych mohl tyto projekty hodnotit. Každopádně stavba školy je velmi vítanou pomocí. Každý životaschopný projekt, i když je malý, je vždycky přínosem.

9. Věděli jste, že Angola je prioritní zemí rozvojové spolupráce ČR? Ano (*měl jsem příležitost mluvit s lidmi, kteří se v tom angažují*).

10. Co by podle Vás napomohlo lepšímu rozvoji Angoly. Máte nějaké řešení?

Aby vláda zlepšila právní systém a lákala více investorů nejen do Luandy, ale i do jiných provincií. Aby Angole byl odpuštěn zahraniční dluh. A aby zahraniční pomoc byla adresná (aby se dostávala přímo k potřebným lidem a to tak, aby ti lidé se něčeho chytli a nebyli závislí na pomoci druhých).

Pohlaví: muž

Věk do 20 let, 20 – 30, **30 – 40**, 50 – 60, 60 a více

Bydliště (stačí napsat město), ve kterém v ČR žijete: Třebíč