

AidRating 2008: Transparenz in der EZA
Dieser Text ist ein Auszug aus der Transparenzstudie 2008 von AidRating. Die Studie
„Transparenz in der schweizerischen Entwicklungszusammenarbeit“
(ISBN 978-3-033-01838-9) kann bei AidRating (Adresse und www siehe unten) bestellt
werden. Im Rating einbezogen sind 10 der grössten Schweizer Hilfswerke.

© 2008 IDEAS AidRating. Alle Rechte vorbehalten

Die AidRating-Rangliste setzt sich aus den folgenden zwei Komponenten zusammen:

1. Zahlenmässiger Anteil der Projekte, für die Beschriebe gegeben sind, an der
Gesamtzahl der Projekte in Prozent. Diese Zahl ist ein Ausdruck dafür, über welchen
Anteil der Projekte insgesamt überhaupt inhaltlich Auskunft gegeben wird, also die
Repräsentativität der Berichterstattung.

2. Transparenz der Projektbeschriebe selber, gemessen an der erreichten inhaltlichen
Aussagekraft in Prozent.

Hier werden zunächst die beiden zugrunde liegenden Teilbewertungen und dann das
Gesamt-Rating vorgestellt.

A: Transparenz durch Anteil beschriebener Projekte an Projektanzahl
insgesamt (=Repräsentativität; Grafik a):

Nur Worldvision (101 Projekte), Terre des Hommes (Kinder; 30 Projekte), HEKS (193
Projekte) und Fastenopfer (159 Projekte) beschreiben alle ihre Projekte und erfüllen somit
dieses Kriterium zu 100%.

Grafik a: Rangliste nach Anteil beschriebener Projekte allein:

4.2

11.8
16.0 16.9

36.2

54.5

100.0 100.0 100.0 100.0

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

Brot fü
r alle

Carita
s

swissaid

Helvetas

Swisscontact
SAH

Fastenopfer
HEKS

tdh Kinderhilfe

World Vision

Ranking nach Anteil beschriebener Projekte in Prozent

%

Br
ot

 fü
r A

lle
: E

nt
w

ic
kl

un
gs

di
en

st
 o

hn
e

ei
ge

ne
 P

ro
je

kt
e

© AidRating, c/o IDEAS Independent Development Experts Association, Postfach, Archstrasse 2, CH-8401 Winterthur
Tel +41 52 203 52 50 Fax +41 52 203 52 55; e-mail: aidrating@ideas-expert.ch

www.aidrating.org

B: Transparenz der Projektbeschriebe (Grafik b):
Inhaltlich besonders interessant ist die Transparenz-Rangfolge der Hilfswerke nach den zehn
inhaltlichen Projektfragen.

Der Gesamtdurchschnitt aller 10 HW1 beträgt hier 36.57% (untere gestrichelte Linie in Grafik
b). Am wesentlichsten sind folgende Ergebnisse:

• Die Transparenzwerte sind bei allen HW tiefer als erwartet. Einzig beim
Punktesieger, World Vision, überschreiten sie die Marke von 50% (obere gestrichelte
Linie). Ausgerechnet dieses ist als einziges nicht ZEWO-zertifiziert.

• Auch zwischen den ZEWO-zertifizierten HW selber sind die Unterschiede gross. Die
absoluten Prozentzahlen reichen von 27.1% (Swissaid) bis zu 46.8%, also fast dem
doppelten Wert, bei Caritas.

• Vergleichsweise viel Transparenz (also Informationsfreudigkeit) ist mit rund 53% bei
der Beschreibung des Umfeldes und der Probleme der Zielbevölkerung zu finden.

• Besonders wenig (23.7%) erfährt man über Dauer, Wirkung, Nachhaltigkeit und
Kosten der Projekte.

Grafik b: Rangliste bei Berücksichtigung der Projekttransparenz allein:

27.1%

29.3%
30.4% 30.7%

33.6%
35.4% 36.1%

45.4%
46.8%

51.1%

20%

25%

30%

35%

40%

45%

50%

55%

60%

swissaid Fastenopfer Swiss-contact SAH Brot für alle HEKS Helvetas tdh Kinderhilfe Caritas World Vision

Top Ten Ranking Projekttransparenz alle 10 Fragen, ohne Gewichtung

+- 5%- 5-10% +5-+10% >+10%

etwa
durchschnittlichunter Durchschnitt

über
Durchschnitt

"gut"

Anmerkung: Mit "Durchschnitt" ist der für Projekte 2006 im Schnitt aller HW erreichte Wert (36.57%) gemeint.
Nach Ansicht Autoren wäre ein Transparenzgrad von mindestens 50% nötig, um ein brauchbares Bild von einem Projekt zu bekommen

erreichter Durchschnitt von 36.57%

1 HW = Hilfswerk

AidRating, c/o IDEAS Independent Development Experts Association, Postfach, Archstrasse 2, CH-8401 Winterthur
Tel +41 52 203 52 50 Fax +41 52 203 52 55; e-mail: aidrating@ideas-expert.ch

www.aidrating.org

2

Dies sind die Bewertungen im Überblick, bei den Einzelfragen gibt es ebenfalls
Überraschungen:

• Höchstwerte überhaupt erreichen: die Angaben zum Projektziel (56.4%), gefolgt von
der Beschreibung der Arbeitsweise (55%) und jener der Zuständigkeiten (53%).

• Zu Risiken und möglichen Nebenwirkungen von Projekten wird andererseits so gut
wie nichts gesagt (3.9%); mehrere HW liegen bei 0% (=gar nichts). Ebenfalls mager
sind die Angaben zu Nachhaltigkeit (10%) sowie der Wirkung der Projekte (18.6%).

• Enttäuschend auch die Angaben zu Beginn/Dauer: 35%, und zu Kosten: 31%. Es
müsste ein Leichtes sein, hier 100%ige Transparenz zu üben, sollten diese Daten
doch stets ohne weiteres verfügbar sein.

Zum Gesagten stellvertretend ein paar besonders informative Beispiele in Auswahl:

a) besonders aussagekräftig und damit transparenter:

Wir wollen lieber Fakten erfahren als „good news um jeden Preis“. So waren wir richtig
dankbar, als wir ein Helvetas-Projekt fanden, bei dem bei der Projektwirkung nicht nur
überhaupt etwas zu finden war, sondern auch genügend Angaben, um zum Denken
anzuregen. Es ist das Projekt Biobaumwolle Mali, das anscheinend seit 1998 besteht. Es
gibt da zur Wirkung eine Tabelle mit Zahlen 2002 bis 2007. Die Zahl der teilnehmenden
Bauern hat zwar zugenommen. Aber die Flächenerträge sind gesunken.
Ein Projekt, wo es nicht nur aufwärts geht! Hier kämpfen Menschen um ein schwieriges Ziel,
und es gelingt ihnen nicht alles. Wie im echten Leben. Das finden wir gut; es gab 4 Punkte
von 4 möglichen! (Dieses Projekt gesamt 50%).

Zu gerne wüssten wir jeweils, was denn in den Projekten eigentlich gemacht wird. Nicht
perfekt, aber vom besten, was wir kriegen können, ist da bei Worldvision zu finden: In ihren
Beschrieben haben sie stets einfache, aber konkrete Listen dessen, was in den Regionen
jeweils getan wird. Säuberlich unterteilt in die Bereiche Gesundheit/Hygiene, Schule/Bildung,
Einkommen/Landwirtschaft, soziale Entwicklungen. Da stört uns kaum, dass die Beschriebe
alle nach einem standardisierten Schema daherkommen: Jedes Projekt zeigt klar zugehörige
einleuchtende Aktivitäten auf.
3 Punkte (75%) für die Aktivitäten! (Querococha Patenschaft Peru mit gesamt 50%; andere
ähnlich)

AidRating-Skala inhaltlich:

keine Angaben vorhanden: 0 Punkte (0 %)

Nur punktuelle oder nebensächliche Angaben vorhanden: 1 Punkt

relevante Sachaussage gegeben, aber wesentliches bleibt offen: 2 Punkte

Das meiste ist konkret und klar, man weiss fast alles: 3 Punkte

Punkt perfekt beantwortet, es bleiben keine Fragen mehr: 4 Punkte (100%)

b) besonders nichtssagend und damit intransparent:

Das Kontrastbeispiel zu Worldvision kommt von Swisscontact: Unter dem Projekttitel
„Kleinkredite für KleinunternehmerInnen“ (Kenia) wird gesagt, Kleinstbetriebe hätten „dank
Swisscontact verbesserten Zugang zu Spar- und Kreditmöglichkeiten.“ (Ziel) Dann wird eine

AidRating, c/o IDEAS Independent Development Experts Association, Postfach, Archstrasse 2, CH-8401 Winterthur
Tel +41 52 203 52 50 Fax +41 52 203 52 55; e-mail: aidrating@ideas-expert.ch

www.aidrating.org

3

Tätigkeit beschrieben, die wie folgt lautet: „zusammen mit lokalen Fachpersonen wird ein
einjähriger Nachdiplomkurs in Mikrofinanz angeboten, der sich an Fachpersonen mit
Hochschulabschluss richtet. Der Kurs findet in der Freizeit statt und erlaubt dem Bankkader
eine Weiterbildung, die sie befähigt, Dienstleistungen für Mikrounternehmen anzubieten.“
(Projektaktivitäten) Wie das Anbieten eines Kurses an Bankkader (in der Freizeit) für
Kleinstbetriebe schon den Zugang zu Spar- und Kreditmöglichkeiten verbessern soll, ist uns
ein Rätsel geblieben. Es wird auch nicht weiter erklärt, wie viel Zugang zu Kleinkrediten
(Wirkung) nach über 11 Jahren Projektdauer erzielt worden ist.
Unsere Wertungen: Ziel 2 Punkte (50%). Projekttätigkeiten: 1 Punkt (wir fragen: geben da
Expats seit 11 Jahren höchstpersönlich Abendkurse?). Wirkung: 0 Punkte, da wir finden,
nach 11 Jahren müsste Swisscontact irgend etwas Konkretes hierzu sagen können, z.B. wie
viele Kleinunternehmer vom Projekt profitiert haben. Vielleicht, wie viele der ausgebildeten
Bankkader seither Dienstleistungen für Mikrounternehmen anbieten. Oder wenigstens, wie
viele derselben seither erfolgreich ausgebildet worden sind.

Bei Swissaid sind die Beschriebe sehr unterschiedlich. Es gibt solche, die ganz manierlich
erzählen (Biolandbau Sur Bolivar, Kolumbien, 22 Pt/55%). Warum dann doch
widersprüchlich erzählte Geschichten wie die von der Hirsebank in einem Saheldorf im
Niger? Da fanden wir zuerst nur die englische Version, wo von Saatgut die Rede war (seed).
In der deutschen ist es dagegen Getreide zum Konsumieren (grain).
Der Unterschied ist in einem Saheldorf erheblich. Dies und anderes machen unklar, was
Swissaid seit 8 Jahren genau tut, was eigentlich von wem in die Bank eingebracht wird, wer
die Verteilung kontrolliert, und an wen, warum es so etwas vorher nicht gegeben (?) hat,
usw.. Keine Angaben zu Kosten, Risiken, Nachhaltigkeit. Eigentlich schade, man könnte
womöglich viel lernen. Hier eher tiefe Wertungen; gesamt 8 Punkte (20%; Sakawa Moussa,
Abschied vom Hunger, Niger.)

Wenn wir die Grösse der Projekte beachten, ist die Swisscontact-Beschreibung noch weit
ungünstiger zu gewichten: Deren Projekt kostete 2006 um Fr 630'000.- , bei Swissaid liegen
die Jahreskosten um Fr 34'000.-.

AidRating, c/o IDEAS Independent Development Experts Association, Postfach, Archstrasse 2, CH-8401 Winterthur
Tel +41 52 203 52 50 Fax +41 52 203 52 55; e-mail: aidrating@ideas-expert.ch

www.aidrating.org

4

Nach der Definition unserer eigenen Studienanlage ergibt sich ohne weiteres, warum wir
einen Wert von 50% Transparenz als anzustrebenden Minimalstandard postulieren: 50%
ergeben sich aus durchschnittlich mindestens 2 von 4 möglichen Punkten. 2 Punkte sind der
Mindestwert, bei dem überhaupt von konkret nutzbaren Angaben ausgegangen wird (Siehe
Definitionen). Bei weniger kann man getrost davon ausgehen: Er/sie erfährt schlicht nicht
genug, um sich ein zur Meinungsbildung ausreichendes Bild von einem Projekt zu machen.

Mangelhaft beschriebene Projekte würden derart unkenntlich, dass sie sogar mehrfach
wiedergegeben werden könnten, einfach unter unterschiedlichen Bezeichnungen.

Ganz wichtig ist die in unserer Studienanlage getroffene Unterscheidung zwischen unserer
Bewertung des Informationsgrades über eine Tätigkeit, gegenüber der Bewertung der
Tätigkeit selber. Dies wurde von mehreren der angesprochenen Hilfswerke nicht oder nur
teilweise verstanden; entsprechend wurde vieles als Angriff auf ihre Projekttätigkeit selber
missverstanden. Theoretisch kann es in der Tat vorkommen, dass ein HW mit sehr
wirksamen Projekten hier eine niedrige Bewertung erhält, weil nur wenige oder keine dieser
Projekte beschrieben oder weil die Beschreibungen zu oberflächlich sind.
Die geplante Periodizität der Bewertungen (wir denken an wenigstens jährliche
Wiederholungen) sollte dazu ermutigen, beim nächsten Mal deutlicher zu werden.

Die Hintergründe von Grafik a und b geben interessante Hinweise darauf, wer im jeweiligen
Bereich transparenter ist, wer weniger. Für das Erstellen der Gesamtrangliste wurden diese
zwei kombiniert.

AidRating, c/o IDEAS Independent Development Experts Association, Postfach, Archstrasse 2, CH-8401 Winterthur
Tel +41 52 203 52 50 Fax +41 52 203 52 55; e-mail: aidrating@ideas-expert.ch

www.aidrating.org

5

AidRating, c/o IDEAS Independent Development Experts Association, Postfach, Archstrasse 2, CH-8401 Winterthur
Tel +41 52 203 52 50 Fax +41 52 203 52 55; e-mail: aidrating@ideas-expert.ch

www.aidrating.org

6

Gesamtschau Transparenz
Die Gesamttransparenz-Rangliste beruht auf einer doppelten Gewichtung. Es werden
demnach verbunden:

1. Zahlenmässiger Anteil der Projekte, für die Beschriebe gegeben sind, an der
Gesamtzahl der Projekte in Prozent. Diese Zahl ist ein Ausdruck dafür, über welchen
Anteil der Projekte insgesamt überhaupt inhaltlich Auskunft gegeben wird, also die
Repräsentativität der Berichterstattung.

2. Transparenz der Projektbeschriebe selber, gemessen an der erreichten inhaltlichen
Aussagekraft in Prozent.

Die Verbindung dieser beiden Kriterien erlaubt wesentlich erhöhte Trennschärfe gegenüber
der Einzelsicht. Zum einen wird sie jenen HW vermehrt gerecht, die jedes ihrer Projekte auch
dann beschreiben (und so dem Blick von aussen überhaupt zugänglich machen), wenn es
deren viele sind.
Zum anderen wird das Risiko geringer, dass durch Auswahl der besonders attraktiven
Projekte und Weglassen der weniger vorteilhaften ein besserer Eindruck entsteht, als dies
die Realität rechtfertigt.

Der Vergleich in dieser Form ist interessant für alle jene, die nicht reine
Werbeaussagen, sondern einen Massstab für Transparenz in der Leistungserbringung
suchen. Er kann auch jenen als Einstieg dienen, die ein tieferes Verständnis für EZA-
Tätigkeiten anstreben.

Die entstehende Rangfolge, ansteigend von links (geringste Transparenz) nach rechts (beste
Transparenz) ist in der folgenden Grafik dargestellt. Wir betrachten diese Rangfolge als
Innovation. Der Durchschnitt aller 10 HW bei dieser Gesamtwertung betrug 20.62%.

In der Tabelle zur Grafik auf den folgenden Seiten werden die jeweils ermittelten Werte kurz
begründet. Die Herleitungen sind in Methodik und Studie eingehend besprochen.

Die „Projektgrösse“ in SFr/J entstammt unserer standardisierten Vergleichsberechnung,
erstellt aus „Ausgaben Süd“ ÷ Anzahl Projekte. Sie dient hier als Schätzwert für die
durchschnittliche Grössenordnung der Projekte.

Wir erinnern daran: Unser Transparenzrating gibt nicht eine Meinung über HW und
Projekte insgesamt wieder, sondern einzig über Qualität und Menge der Öffentlichkeit
abgegebener Information über dieselben.

AidRating, c/o IDEAS Independent Development Experts Association, Postfach, Archstrasse 2, CH-8401 Winterthur

Transparenz-Gesamtrangliste 2008: Kombination der Kriterien Informationsgehalt und Repräsentativität aus Teilen a und b

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

Transparenz-Rangliste von EZA-Hilfswerken und ihren Projekten

Gesamtwertung 1.4% 4.3% 5.6% 6.1% 10.9% 20.6% 29.3% 35.4% 45.4% 51.1%

Ausgangslage und Projektziel 2.7% 6.7% 7.1% 8.9% 15.4% 34.3% 40.5% 50.0% 60.7% 66.7%

Arbeitsweise vor Ort 1.8% 5.1% 5.0% 6.9% 8.1% 31.9% 33.3% 35.7% 36.9% 41.7%

Dauer, Kosten, Wirkung 0.2% 2.0% 4.9% 3.5% 9.6% 1.8% 17.9% 24.1% 40.2% 46.4%

Brot für alle swissaid Caritas Helvetas swiss-
contact SAH Fastenopfer HEKS

terre des
hommes

Kinderhilfe

World
Vision

Gewichtung:

Die Angaben zu
Projektinhalten und
der Anteil der
Projekte, zu denen
Angaben überhaupt
zur Verfügung
gestellt werden,
sind zusammen-
gerechnet.

Beide Angaben sind
in Prozent.

Rechenbeispiel
Swisscontact:
Transparenzgrad
Projektbeschriebe
30.4%; und 36%
aller Projekte
beschrieben:
Gewichtete
Transparenz 30.4%
x 36% = 10.9%.

Br
ot

 fü
r a

lle
 h

at
 e

in
ge

w
en

de
t,

es
 s

ei
 k

ei
n

H
ilf

sw
er

k,
 s

on
de

rn
 e

in
 "E

nt
w

ic
kl

un
gs

di
en

st
".

Tel +41 52 203 52 50 Fax +41 52 203 52 55; e-mail: aidrating@ideas-expert.ch
www.aidrating.org

7

AidRating, c/o IDEAS Independent Development Experts Association, Postfach, Archstrasse 2, CH-8401 Winterthur
Tel +41 52 203 52 50 Fax +41 52 203 52 55; e-mail: aidrating@ideas-expert.ch

www.aidrating.org

8

Gesamtrangliste 2008, Uebersicht Ergebnisdiskussion

HILFSWERK RANG ANZ.
PROJ. INFORMATIONSGEHALT PROJEKTBESCHRIEBE REPRÄSENTATIVITÄT (ANTEIL

BESCHRIEBENE PROJEKTE) FAZIT

World Vision 1 101 Beschriebe insgesamt überdurchschnittlich mit
51.1%

Alle vorhandenen 101 Projekte werden
beschrieben (=100%)

Informativste und vollständigste
Berichterstattung von allen

Terre des
Hommes (Kinder) 2 30

Beschriebe überdurchschnittlich, besonders dank
Ausgangslage und Dauer, Wirkung, Kosten

(gesamt 45.4%)

Alle vorhandenen 30 Projekte werden
beschrieben

Nicht viele, aber grosse Projekte.
Verdienter Platz

HEKS 3 193 Beschriebe durchschnittlich. Angabe Kosten
besser als die meisten, Wirkung mager (35.4%)

Alle vorhandenen 193 Projekte werden
beschrieben

Projekte mittelgross
(Standard ca. Fr 190'000.-/J)

Fastenopfer 4 159 Beschriebe insgesamt unterdurchschnittlich
(29.3%)

Alle vorhandenen 159 Projekte werden
beschrieben

Kleinere Projekte und kleineres HW. Im
Vergleich beachtliches Ergebnis

SAH 5 73
(52?)

Beschriebe überdurchschnittlich bei Arbeitsweise,
unterdurchschnittlich bei Dauer, Kosten, Wirkung

(30.7%)

42 Proj. beschrieben. Je nach Lesart
zwischen 54% (gezählt) und 81%

(Stellungnahme SAH) wiedergegeben.
Angerechnet mit 67%

Verbesserungsfähig, besonders bei
Angaben zu Dauer, Wirkung, Kosten, und

bei verdeutlichter Projektanzahl

Swisscontact 6 58
Unterdurchschnittliche Beschriebe v.a. bei

Arbeitsweise, etwas kompensiert durch Angaben
Dauer und Kosten (30.4%)

Mit 21 Proj. nur 36% beschrieben; grosse
Projekte (Standard ca. Fr. 665'000.-/J)

Wenig inhaltliche Transparenz, trotz
Grösse und teils langer Projektdauer

Helvetas 7 160 Beschriebe lägen im Durchschnitt, sind bei Zielen
sogar klar beste (36.1%)

Nur 27 Projekte (17%) beschrieben, obwohl
eher grosse Projekte

Rangverlust v.a. wegen geringer Zahl
beschriebener Projekte

Caritas 8 500 Zweitbeste Beschriebe von allen (46.8%) Nur 59 Proj. beschrieben (11.8%) Erheblicher Rangverlust wegen geringer
Zahl beschriebener Projekte

Swissaid 9 311 Beschriebe wenig informativ, beso. Zielgruppen,
Ziel, Dauer, Kosten. Mit Ausnahmen. (27.1%)

50 Proj. (16%) beschrieben. Viele kleinere
Projekte, um ca. Fr 34'500.-/J

Wenig informativ, wenige Beschriebe.
Verbesserungen vermutlich möglich

Brot für alle 10 335 Brauchbar bei Ausgangslage und Arbeitsweise,
schwach bei Dauer, Kosten, Wirkung (33.6%)

Nur 14 Proj (4.2%) beschrieben (viele
kleinere Projekte, ca. Fr 33'000.-/J)

BFA hat keine eigenen Projekte. Ganz
wenige, informationsschwache

Beschriebe.

AidRating, c/o IDEAS Independent Development Experts Association, Postfach, Archstrasse 2, CH-8401 Winterthur

In eigener Sache

IDEAS strebt an, sich in der Entwicklungsbranche als Stimme zu etablieren, die
sachlich kompetent und unabhängig von bestehenden Institutionen agiert.

Dies sehen wir als Beitrag zur einer funktionierenden Gewaltenteilung.

AidRating ist ein IDEAS-Projekt. Die Arbeit ist einzig durch die Mitglieder und durch Spenden
getragen. Wir haben keine externen Auftraggeber und sind nicht mit anderen Organisationen
verflochten. Die meiste Arbeit erfolgt bisher auf Freiwilligenbasis.

Konto: PostFinance 90-18333-7 IBAN CH75 0900 0000 9001 8333 7

Auszug aus den Statuten vom 22. Juli 1994/ 5. Dez. 1998:

Zweck

Der Verein IDEAS bezweckt die Förderung der Qualität, Transparenz und allgemeinen Akzeptanz der
Entwicklungszusammenarbeit. Dies geschieht auf der Grundlage der IDEAS-Charta durch

1. Planen, Durchführen und Auswerten von Kooperationstätigkeiten in Anwendung eigener und neuer
Konzepte

2. Planen, Durchführen, und Auswerten einer unabhängigen Überprüfung ("Audit") von Tätigkeiten mit
entwicklungspolitischer Zielsetzung, insbesondere der Entwicklungszusammenarbeit

3. Führen einer geeigneten Erörterung der Audit-Ergebnisse mit betroffenen Institutionen und
übergeordneten Organen

4. Information von Mitgliedern und Öffentlichkeit über seine Tätigkeiten

5. Geeignete Dokumentation von Befunden und Erfahrungen

6. Weitere Projekte, deren Durchführung der IDEAS-Charta förderlich sind

IDEAS ist politisch, konfessionell und wirtschaftlich unabhängig.

Mittel

Zur Verfolgung des Vereinszweckes verfügt IDEAS über die Beiträge der Mitglieder, allfällige Abgaben von
Experten, die über IDEAS bei Dritten eingesetzt werden, über die Zahlungen von Organisationen der Entwick-
lungszusammenarbeit (EZA-Organisationen) und verwandter Bereiche, mit denen eine entsprechende Vereinba-
rung besteht, sowie allfällige Einnahmen, die aus sonstigen Tätigkeiten gemäss Abs. 2. entstehen. Die Mitglieder-
beiträge werden vom Vorstand, sonstige Zahlungen von Vorstand und Partnerorganisation festgelegt. IDEAS
kann ausserdem Zuwendungen aller Art entgegennehmen, solange dadurch die Unabhängigkeit nicht gefährdet
wird.

Mitgliedschaft

Jede natürliche und juristische Person kann Mitglied von IDEAS werden, sofern sie sich mit Statuten und Charta
einverstanden erklärt.

Mitgliederbeitrag: Einzelpersonen Fr 40.-/Kalenderjahr
(Stand Nov 2008) Institutionen: Fr 200.-/Kalenderjahr

Anmeldung durch Einzahlung Mitgliederbeitrag und Adressangabe, oder an untenstehende
Adresse.

Tel +41 52 203 52 50 Fax +41 52 203 52 55; e-mail: aidrating@ideas-expert.ch
www.aidrating.org

	AidRating 2008: Transparenz in der EZA
	A: Transparenz durch Anteil beschriebener Projekte an Projek
	B: Transparenz der Projektbeschriebe (Grafik b):

	Gesamtschau Transparenz

	in eigener Sache.pdf
	In eigener Sache
	Zweck
	Mittel
	Mitgliedschaft

