

handel

utviklingspolitikk

samfunnsansvar

institusjonsbygging

partnerskap

nettverk

fattigdomsbekjempelse

verdiskaping

globalisering

Norsk utviklingspolitikk

- hvorfor skal norsk næringsliv engasjere seg?

NHOs VISJON FOR NORSK UTVIKLINGSPOLITIKK

Det er en del av næringslivets samfunnsansvar å bidra til å redusere global fattigdom. Fattigdomsbekjempelser er avhengig av et næringsliv som skaper verdier.

Strategien for næringsutvikling i sør virkeliggjøres bare ved at næringslivet og myndighetene i fellesskap gir den et reelt innhold. Gjennom partnerskap i utviklingssamarbeidet skal norsk bistand gjøres mer målrettet og effektiv.

FORORD

Utviklingsministeren lanserte i 1999 en helhetlig strategi for norsk støtte til næringsutvikling i landene i sør. Hovedformålet med strategien er å bidra til å redusere fattigdom ved å fremme en bærekraftig økonomi, der det skal legges vekt på å utvikle privat sektor. NHO var en aktiv leverandør av innspill til utarbeidelse av strategien.

Politisk er det et ønske om å trekke med næringslivet i implementeringen av strategien. Myndigheter og næringsliv må i fellesskap skape innhold i den. NHOs oppfatning er at en rekke forhold nå synes å ligge til rette for å utvikle en ny type partnerskap mellom myndigheter og næringsliv.

Næringslivet har endret seg de senere år. Idag er det en klar forståelse for at næringslivet kan bidra med å nå de bistandspolitiske mål. Næringslivet kan argumentere for at involvering av bedrifter kan effektivisere bistanden og bidra til å redusere mottakerlandenes bistandsavhengighet. Det er viktig at næringslivet nå i stor grad lever opp til de forventninger myndigheter, frivillige organisasjoner, media og opinion har til bedriftenes adferd. Norske bedrifter fortjener respekt og anerkjennelse for at de har engasjert seg i menneskerettigheter, antikorrupsjon og tilstedeværelse i konfliktområder.

Norske bedrifter ønsker også å bidra med teknologioverføring, kompetanseoppbygging og bruk av lokale ressurser. De ønsker å se at de etterlater seg noe bærekraftig når deres engasjement opphører. NHO mener at det finnes et betydelig potensial for økt aktivitet på rent forretningsmessig grunnlag for norske bedrifter.

Et felles mål for myndigheter og næringsliv bør være å prøve å utvikle "en norsk modell" når strategien for næringsliv og utviklingspolitikk skal implementeres. Det er positive assosiasjoner knyttet til Norge og norsk utviklingspolitikk i mange utviklingsland. Dette kan gi norske bedrifter betydelig drahjelp hvis de prøver å etablere seg kommersielt.

Oslo, april 2003

Finn Bergesen jr.
Adm. dir NHO

Utvikling i handel og bruttonasjonalprodukt for hele verden

Aid is falling again

(US\$ billions and percent of GNP)

source OECD and World Bank

FDI to developing countries is resilient

(US billions)

source OECD and World Bank

“The main losers in today’s very unequal world are not those who are too much exposed to globalisation. They are those who have been left out”“Our only hope of significantly reducing poverty is to achieve sustained and broad based income growth.”

Kofi Annan, generalsekretær i FN

I Botswana anslås det at en tredjedel av befolkningen har hiv/aids. Verdensbanken anslår at BNP kan bli redusert med 20-30 prosent i land hvor 10 prosent av befolkningen er smittet med hiv.

GLOBALISERINGEN

Globaliseringen innebærer at de økonomiske grensene mellom landene på mange måter viskes ut. Verdenshandelen er gradvis blitt liberalisert. Dette har ført til en enestående vekst i samhandelen mellom landene. Veksten i handelen har vært mye sterkere enn veksten i bruttonasjonalproduktet. Dette illustreres ved at den samlede verdenshandel i 1950 ikke utgjorde stort mer enn en ukes handel i dag.

I det siste tiåret har investeringene på tvers av landene økt, fra USD 130 til 760 mrd. Av dette mottar utviklingslandene ca. USD 170 mrd. De minst utviklede landene (MUL-landene) mottar mindre enn to prosent.

Ny teknologi gjør at informasjon flyter over grensene på en helt annen måte enn før. Internett har revolusjonert informasjonsstrømmene og gjort informasjonen tilgjengelig for milliarder av mennesker. Stadig flere land har også gjennomgått demokratiseringsprosesser. Aldri før har flere mennesker levd under regimer som vi, ut fra vår vestlige standard, betegner som demokratiske.

NHO mener at globaliseringen har medvirket til at flere mennesker enn noen gang tidligere opplever å ha basisbehovene dekket. En rekke land har lyktes med å arbeide seg ut av fattigdom og over mot kategorien mellominntektsland. Noen har også i løpet av de siste tiårene lyktes med å gå fra å være virkelig fattige land til velstående land. De som har lyktes, har uten unntak vært land som har satset på å åpne seg for handel og investeringer. I tillegg har disse landene hatt regimer som har lagt vekt på godt styresett og gode rammebetingelser for næringsutvikling. Ikke alle landene har vært demokratier i vår forstand. De har heller ikke vært eksponenter for ekstrem liberalisme. I en tidlig fase av sin utvikling har de kombinert ulike varianter av markedsøkonomi med beskyttelsestiltak for nystartede næringsgrener. Det store problemet i dag er ikke globaliseringen, men konsekvensene for de land som ikke har vært og er i stand til å delta i denne utviklingen.

VERDENSSAMFUNNETS UTFORDRING

Utfordringen verdenssamfunnet i dag står overfor, er at til tross for de store fremskritt som er oppnådd i de siste tiårene for verden som helhet, er det fortsatt et faktum at mer enn én milliard mennesker lever på et inntektsnivå som ligger langt under det som defineres som eksistensminimum. Selv om dette tallet er blitt redusert i løpet av 90-årene, lever fremdeles over 1,2 milliarder mennesker av en inntekt på under USD 1 per dag.

Fattigdomsproblemet gjelder en rekke land, men det som er spesielt bekymringsfullt, er at en gruppe på 50 land, MUL-landene, nærmest synes å være heftet av den velstandsutvikling de fleste land har fått ta del i. Størstedelen av de fattigste landene befinner seg i Afrika, sør for Sahara, hvor antallet fattige har økt med 58 millioner.

I mange av MUL-landene har utviklingen gått fra vondt til verre det siste tiåret, slik at befolkningen foruten å være fattig, trues av akutte matvarekriser, epidemier som hiv/aids, malaria og tuberkulose og politisk og sosial uro.

Men bildet er ikke entydig. Internasjonal bistand har bidratt til å forbedre helsetilstanden i en rekke av MUL-landene, noe som har ført til økt levealder praktisk talt over alt, inntil hiv/aids-epidemien begynte å slå ut for fullt. Det samme gjelder utdanningssektoren der det også kan vises til gode resultater.

FNs TUSENÅRSMÅL

FN har lansert sine tusenårsmaal som går ut på å halvere omfanget av fattigdommen i verden innen 2015. G-8 gruppen (de store industri-landene) har erklært at global fattigdomsbekjempelse er et overordnet mål. Under Verdenskonferansen om miljø og utvikling i Johannesburg på ettersommeren 2002, ble målene for fattigdomsbekjempelse fulgt opp og konkretisert ytterligere. Man skal innen 2015 halvere antallet mennesker på jorden som ikke har tilgang til vann og forsvarlige sanitærforhold. Antallet uten elektrisitet skal også halveres, og det skal satses på å utvikle de enkelte lands naturressurser på en bærekraftig måte.

Fattigdomsbekjempelse er en forutsetning for politisk og sosial utvikling, og dermed fred og stabilitet. Det vektlegges stadig sterkere at man ikke vil kunne nå målene uten at man får til et samarbeid (partnerskap) med næringslivet i de vestlige land, fordi de sitter på mye ressurser og kunnskap. Ikke minst understrekes betydningen av å tiltrekke seg utenlandske investeringer.

NORSK UTVIKLINGSPOLITIKK

Norsk utviklingspolitikk har gjennomgått visse endringer de senere år. Det er en større vilje til å stille spørsmålsteget om vår etter hvert meget omfattende bistand kan sies å ha vært vellykket. Norge har gjennom de siste 50 årene hatt et utviklingssamarbeid. Vi har i økende grad konsentrert den bilaterale bistanden til de fattigste landene med hovedvekt på Afrika. I år 2003 vil vår samlede bistand være oppe i 0,94 prosent av bruttonasjonalinntekten (BNI) – tilsvarende mer enn 14 milliarder kroner. Med et slikt omfang på bistanden, er vi en av verdens ledende bistandsyttere sett i forhold til BNI.

Behovene har utvilsomt vært store. Norsk innsats har sammen med andre givere medvirket til at både forventet levealder er gått opp og utdanningsnivået er bedret. Men det er samtidig et faktum at de landene vi har støttet, nesten uten unntak har forblitt og synker enda dypere inn i "klientrollen". Vår og andre lands utviklingshjelp har vært velment, men ikke bare vellykket. En viktig grunn til dette er at mange av utviklingslandene ikke har lyktes med å få sin økonomi på fote. De har ingen velfungerende privat sektor, og de har få utenlandske investeringer som medvirker til økonomisk og dermed sosial utvikling.

Innhold og innretning i utviklingssamarbeidet er nå satt på den globale politiske dagsorden. I debatten som pågår i Norge, er det enighet om at det er noen helt avgjørende faktorer som må vektlegges, dersom man skal lykkes. Fra NHOs side ser vi det som svært positivt at det i økende grad betones at **godt styresett** i mottakerlandene er en forutsetning for at utviklingssamarbeidet skal kunne virke etter hensikten. Bekjempelse av korrupsjon er også en nødvendig forutsetning for, og må være en viktig del av, godt styresett. Men vilje og gode hensikter er ikke nok. Man må også make å gjennomføre tiltakene.

Tusenårsmålene

1. Utrydde fattigdom og sult

- Halvere andelen som lever på mindre enn 1 dollar per dag innen 2015.
- Halvere andelen som lider av hungersnød innen 2015.

2. Utdanning for alle

- Innen 2015 skal alle barn, gutter og jenter, kunne avslutte en grunnskoleutdanning

3. Likestilling

- Oppnå full likestilling i grunnskoleutdanning senest år 2005 og på alle nivåer til år 2015.

4. Redusere barnedødeligheten

- Redusere barnedødeligheten med to tredjedeler for barn under 5 år innen 2015.

5. Redusere mødredødeligheten

- Redusere dødeligheten blant mødre i utviklings-landene med tre fjerdedeler frem til 2015.

6. Stanse spredningen av hiv/aids

- Stanse spredningen av hiv/aids og andre sykdommer, og dermed snu trenden slik at antallet nye tilfeller heller minsker, enn øker.

7. Sikre miljøvennlig og bærekraftig utvikling

- Halvere andelen av jordens befolkning som ikke har tilgang til rent drikkevann, innen 2015.
- Vesentlig forbedre levevilkårene for minst 100 millioner mennesker som bor i slumområder innen 2020.

8. Bygge et globalt partnerskap for utvikling

- Blant annet gjennom økt bistand, rettfærdige handelsregler og sletting av gjeld for utviklingslandene.

“Fattigdom er på mange måter fravær av frihet til å velge hvordan man vil leve sitt eget liv. At store deler av verdens befolkning er fratatt denne friheten, er en sikkerhetsrisiko også for oss som lever i den privilegerte delen av verden.”

NORADs årsrapport 2001

Bistand fra NORAD til hovedsamarbeidslandene

NOK 1000

Tanzania	354 124
Mozambik	302 587
Uganda	230 517
Zambia	225 020
Bangladesh	125 423
Malawi	112 014
Nepal	94 032
Sum	1 443 717
Total	4 671 660

“Handel og næringsutvikling er en forutsetning for økt verdiskaping, sysselsetting og økonomisk vekst i utviklingslandene og dermed for deres evne til å bekjempe fattigdom.”

*Tove Strand, direktør, NORAD
Norges Eksportråds Bistandskonferanse
30. januar 2003*

“In today’s world, the private sector is the dominant engine of growth, the principal creator of value and managerial resources. If the private sector does not deliver economic growth and economic opportunity-equitable and sustainable-around the world, then peace will remain fragile and social justice a distant dream.”

Kofi Annan, generalsekretær i FN

Dramatisk nedgang i Afrika-investeringer:
“ For Afrika er nedgangen i utenlandske direkte investeringer på nærmere 65 % i forhold til i fjor.”

Bistandsaktuelt, oktober 2002

“TRADE AND AID” og “AID FOR TRADE”

En annen svært viktig forutsetning som nå vektlegges, er **næringsutvikling**. Dette betyr at forholdene må legges til rette for at det utvikles en privat sektor som skal skape verdier. Uten en slik økonomisk verdiskaping vil ikke et land kunne finansiere den velferdsøkningen som fattigdomsbekjempelsen innebærer. Landet vil dermed for evig fortsette å være avhengig av utenlandsk bistand.

I det internasjonale bistandsmiljøet erkjennes det at det ikke vil være mulig å nå tusenårsmålene uten at man i større grad får næringslivet i de vestlige land til å engasjere seg sterkere overfor MUL-landene. For å oppnå dette vil **partnerskap mellom offentlig og privat sektor** være av avgjørende betydning. Og det synes som om det er til stede en større ydmykhet fra begge sider. Man ser at offentlig bistand kanskje i større grad burde brukes til å legge til rette for partnerskap mellom offentlig og privat sektor, med det siktemål å nå definerte bistandspolitiske mål i de minst utviklede land.

Det bør også legges til rette for at utenlandske investorer skal oppleve at det er mulig og interessant å investere i landet. Et hovedproblem i dag er at av de ca. USD 200 mrd. i private investeringer som årlig tilflyter den store kategorien utviklingsland, går bare to prosent til MUL-landene. Grunnen er at forholdene anses som uforutsigbare, både politisk og økonomisk. Ved at MUL-landene i så liten grad klarer å tiltrekke seg utenlandsk kapital, går de også glipp av den teknologi- og kunnskapsoverføring som er så viktig for økonomisk utvikling.

Faktum er at i dag overføres globalt fem ganger så mye kapital til den store gruppen utviklingsland i form av private investeringer som det som bevilges i form av offentlig bistand. Offentlig bistand fra de rike land har stagnert i omfang og ligger i gjennomsnitt på under 0,3 prosent av bruttonasjonalinntekten. Private investeringer, har som nevnt økt kraftig det siste tiåret, men midlene går ikke til MUL-landene.

HANDEL

Det er mye større politisk vilje i de vestlige land i dag til å støtte utviklingslandene i deres bestrebelser på å få en rimeligere og mer rettferdig andel av verdens handel. Utviklingslandene må få støtte til å utvikle både kompetanse og kapasitet til å utvikle sin handel. WTO må bidra på dette feltet. De må få markedsadgang til de rike land for produkter som de i dag har forutsetninger for å eksportere. Det er også økende vilje i de vestlige land til å gjøre noe med den omfattende subsidieringen av egen landbruksproduksjon, særlig eksportsubsidieringen, som i praksis ofte gjør det umulig for utviklingslandene å få en anstendig pris for sine landbruksprodukter.

Stortinget besluttet fra 1. juli 2002 å åpne for toll- og kvotefri innførsel av varer fra MUL-landene. Men toll- og kvotefrihet er ikke i seg selv nok for å øke handelen. Industrilandene må også bistå MUL-landene i å bygge opp landbruks-, næringslivs- og eksportkompetanse, slik at produktene deres har en reell sjanse til å nå de ulike markedene.

I Verdens Handelsorganisasjon (WTO) har det i løpet av de siste årene skjedd en betydelig og viktig policy-endring som i dag betyr at kritikken mot WTO for å være u-landsfiendtlig, er uriktig og urimelig.

Handel er også viktig som en forløper for investeringer. De færreste er villige til å investere i et nytt land, og slett ikke i et utviklingsland, uten på forhånd å bli kjent med landet. Og da er ofte handel et slikt første skritt.

SATS PÅ NÆRINGSUTVIKLING

Næringsutvikling har etter NHOs mening inntil nå ikke vært et tilstrekkelig klart definert satsingsområde i norsk utviklingspolitikk. NHOs engasjement var foranlediget av at de etablerte ordninger som man hadde på 90-tallet for å stimulere norsk næringsliv til å engasjere seg i utviklingspolitiske prosjekter, gradvis ble avvirket. Norske myndigheter har vært en pådriver i avviklingen av de "bundne" næringslivsordningene. Dette var ulike typer finansieringsordninger som var "bundet", i den forstand at de skulle sikre at man tok i bruk giverlandets næringsliv i arbeidet.

Et hundretalls norske bedrifter har vært aktive medspillere for norske myndigheter i utviklingsprosjekter, fortrinnsvis som leverandører av varer og tjenester, og kanskje aller mest som prosjektleverandører. NHOs syn var og er at visse stimuleringsordninger vil være nødvendig, dersom man skal kunne opprettholde engasjementet fra norsk næringsliv i utviklingsprosjekter i land der både politisk og økonomisk risiko er så stor at bedrifter vanskelig kan etablere seg utelukkende på kommersiell basis. NHO har derfor engasjert seg for å få til en dreining av innretningen på norsk utviklingspolitikk, slik at næringsutvikling i større grad skal kunne bli et satsingsområde. Vårt argument er at norsk næringsliv burde være den naturlige partneren for myndighetene.

Det erkjennes i næringslivet at bistandsmidler er til for å skape utvikling i utviklingslandene. Tiltakene som iverksettes må derfor ha dette som siktemål og vurderes ut fra det. Bistandsmidler skal ikke være "skjulte" måter å subsidiere norsk næringsliv på. Men bedriftene vil av hensyn til sine krav til økonomisk avkastning, ikke kunne satse i MUL-land uten at det finnes en viss risikoavlastning som i det minste gir norske bedrifter likeverdige betingelser med andre OECD-lands bedrifter. Uten at det finnes ordninger som kompenserer for den høyere risiko som bedriftene opplever i MUL-landene, vil de naturlig nok heller satse på vekstkraftige nye økonomier i Asia, Øst-Europa eller Russland.

STRATEGI FOR NÆRINGSUTVIKLING I SØR

Regjeringen la frem sin nye strategi for næringsutvikling i sør (NIS) i 1999. Denne er basert på erkjennelsen av at produktiv næringsutvikling er nødvendig for å skape de økonomiske verdiene som kreves for å gjøre et samfunn i stand til selv å redusere fattigdommen. Det understrekes at næringsutvikling i sør skal være et viktig innsatsområde for norsk utviklingspolitikk – og det fremheves at norsk næringsliv er en ønsket og nødvendig partner for å sikre måloppnåelse. Et viktig element vil være å få flere norske investeringer i utviklingslandene. Det legges i denne sammenheng vekt på at det skal etableres incentivordninger som kan muliggjøre dette.

Proteksjonisme i rike land koster utviklingslandene mellom 100-150 mrd. USD per år, minst det dobbelte av det de får gjennom utviklingssamarbeid.

U-land er vanskelige markeder

	Uganda	Mozambik	Norge
Korrupsjonsindeks	10. mest korruperte (2,2)	-	9. minst (8,7)
BNP per capita	330	140	36.100
U-hjelp per capita (USD)	49,7	66,5	(0,8)
U-hjelps andel av BNP	60%	51%	(0,86)
INflasjon per år, snitt 1985-96			
Human Development Bank (total 174 land)	150	140	2

Stortinget krever involvering av norsk næringsliv

Utenrikskomiteen uttaler:

- Flertallet mener at en vesentlig del av det videre arbeidet med strategien er å utrede næringslivet som aktør i en helhetlig utviklingsstrategi.
- Komiteens flertall vil understreke at eksisterende ordninger ikke bør bygges ned uten at det er lagt til rette for bedre ordninger...
- Avbinding av norsk bistand må ses i nær sammenheng med andre OECD-lands avbinding ... og at ... norsk avbindingspolitikk må gjennomføres i nær dialog med berørte parter i nærings- og arbeidsliv.

Innstilling til Stortinget nr. 28 1999-2000

“Denne Regjeringen og jeg, som
Utviklingsminister, ser norsk næringsliv
som en helt vesentlig aktør og
samarbeidspartner ...”

*Utviklingsminister Hilde Frafjord Johnson
på Eksportrådets Bistandskonferanse
16. januar 2002*

NHOs Bistandssekretariat 4 innsatsområder

- Institusjonssamarbeid med NHOs søsterorganisasjoner i sør.
- Næringsutvikling i sør - oppfølging av strategien
- Partnerskap - samarbeid mellom næringsliv og sivilt samfunn.
- Oppdrag fra UD/NORAD - næringslivsrepresentanter som faglige rådgivere

Gjennom det åttende og siste tusen-
årsåret forplikter det internasjonale
samfunn seg til å følge opp globalt
partnerskap for utvikling, som
representerer en ny tilnærming til
samarbeid mellom
nord og sør.

Problemet med strategien er at den hittil har vært vag med hensyn til hvordan den skal settes ut i livet. Dermed har det tatt tid å gi strategien innhold. Det har vært en periode uten konkrete tiltak, noe som har ført til at de bedriftene som forutsetningsvis skulle være ”spydspisser” i gjennomføringen, har begynt å orientere seg mot andre markeder.

Regjeringen Bondevik, som tiltrådte i oktober 2001, tilkjennega imidlertid umiddelbart etter tiltredelsen at den ønsket å forsere arbeidet med strategien for næringsutvikling. Regjeringen ønsket at NHO skulle være en partner i arbeidet med å skape innhold i strategien.

NHOs SEKRETARIAT FOR BISTAND OG NÆRINGSUTVIKLING

Denne forseringen var også foranledningen til at NORAD i år 2002 besluttet å gi finansiell støtte til opprettelse av et NHO-basert sekretariat for bistand og næringsutvikling i sør. Formålet er å medvirke til større engasjement fra næringslivet. Dette ser NHO som en viktig tillitserklæring og anerkjennelse for det arbeidet NHO har gjort, både på dette området og når det gjelder bedriftenes samfunnsansvar, hvor NHO over lengre tid har arbeidet systematisk for å styrke bedriftenes kunnskaper og engasjement.

Sekretariatet som kom på plass i NHO i juni 2002 er bemannet med to personer. Det har følgende hovedoppgaver:

- Videreføre og videreutvikle de institusjonsbyggings-prosjekter NHO er engasjert i. NHO har i mer enn 20 år hatt et samarbeid med søsterorganisasjoner i utviklingsland. Dette er et ledd i arbeidet med å styrke arbeidslivets organisasjoner for derigjennom å styrke styresettet. I dag har NHO samarbeidsprosjekter i Uganda, Sør-Afrika og Kina. Dette er et viktig ledd i arbeidet med å bygge langsiktige relasjoner med land som over tid kan utvikle seg til å bli viktige partnere for norsk næringsliv. Norske bistandsmyndigheter anser dette samarbeidet som så vellykket at NHO har gjennomført studieturer til tre nye land; Indonesia, Sri Lanka og Nigeria for å se om det er grunnlag for samarbeid også med disse landene. Dette skjedde høsten 2002 etter oppfordring fra NORAD.

- Koordinator mellom næringslivet og myndighetene for å gjøre tilgjengelig den spisskompetanse som finnes i næringslivet for å utvikle privat sektor i utviklingslandene. Sekretariatet har etablert en egen ressurspool av engasjerte næringslivsfolk som ønsker å påta seg kortere eller lengre oppdrag, på vilkår som fastsettes av bistandsmyndigheter og NHOs bistandssekretariat.

- Utvikling av et tettere samarbeid mellom frivillige organisasjoner og norsk næringsliv innenfor utviklingssamarbeidet. De frivillige organisasjonene i Norge er etter hvert blitt svært viktige kanaler for norsk bistand og mottar hvert år et par milliarder NOK. Mange av aktivitetene har endret karakter fra å være ren nødhjelp til å bli utviklingsprosjekter der satsing på bl.a. næringsutvikling er prioriterte aktiviteter.

Dette åpner for nye samarbeidsmuligheter. I tillegg erkjenner næringslivet at de frivillige organisasjonene på en rekke områder kan besitte kompetanse som bedriftene trenger når de skal etablere virksomhet i utviklingsland.

- NHOs kontaktpunkt hva gjelder arbeidet med å skape innhold i strategien for næringsutvikling i sør. Dette er den mest krevende oppgaven. Det betyr at sekretariatet skal komme med innspill til strategien når det gjelder tiltak, og ikke minst hva som skal til i form av incentivstruktur. Høsten 2002 har NHO koordinert gjennomføringen av NIS landgjennomgang fase 2 til Uganda og Sri Lanka. I gjennomgangene deltok næringslivsrepresentanter for å se på muligheter og forutsetninger for næringsutvikling.

NORFUND

Norfund, den norske stats investeringsfond for utviklingsland, kan investere ved hjelp av lån og egenkapital i alle land som, i henhold til internasjonale kriterier, kvalifiserer til offentlig utviklingshjelp. Den opprinnelige idéen var at Norfund skulle investere sammen med norske bedrifter i utviklingsland for å avlaste risiko. Ved å investere i lønnsomme prosjekter i utviklingsland skulle en bidra til fattigdomsreduksjon. Norfunds tilgjengelige kapital, som blir bevilget over bistandsbudsjettet, er betydelig. Men det har vist seg vanskelig å finne et tilstrekkelig antall gode prosjekter. Omtrent halvparten av den investerte kapitalen er derfor plassert i lokale investeringsfond i utviklingsland.

Norfund skal investere i lønnsomme prosjekter. Likevel er det viktig at fondet ikke opptrer som et hvilket som helst annet investeringsfond. Risikoprofilen bør være annerledes. Norfunds investeringsprosjekter bør i større grad enn i dag kobles opp mot strategien for næringsutvikling og NORADs relevante støtteordninger; som opplæringsstøtte, forundersøkellesstøtte, støtte til infrastruktur herunder NORADs sektorprogrammer.

UTFORDRINGER

Næringslivets rolle i norsk utviklingspolitikk - hvor står vi i 2003?

Det er sterk interesse fra politisk side for å få norsk næringsliv med i utviklingssamarbeidet. Dette er tydeliggjort bl.a. ved at NHO har fått seg tildelt en særskilt rolle for å koordinere næringslivets synspunkter inn mot myndighetene. NHO har tatt denne utfordringen, fordi vi ser det som en del av NHOs samfunnsansvar å medvirke til å bekjempe den globale fattigdommen. Vi mener også at det i norsk næringsliv finnes helt spesielle nisjer av kompetanse som vil være av stor betydning dersom man skal nå tusenårsmålene. Det gjelder bl.a. innen olje og gass, vannforsyning, alle aspekter av energiforsyning og utnyttelse av naturressurser som fisk og skog.

“Privat sektor er drivkraft for utvikling”

*Tidl. Utoiklingsminister
Anne-Kristin Sydnes, kronikk i DN i jan 2001*

“Lønnsomme investeringer skaper utvikling”

Norfund

”Vi vil ta initiativ internasjonalt når det gjelder utforming av anbud. Dette vil gjelde med multilaterale givere, andre bilaterale givere og våre egne samarbeidsland. Fra norsk side ønsker vi at anbudsdokumentene skal stille krav til miljøstandarder, sosiale forhold og arbeidernes rettigheter. Dette kommer jeg til å engasjere meg sterkt i.”

*Utviklingsminister Hilde Frafjord Johnson,
Norges Eksportråds Bistandskonferanse
16. januar 2002.*

I norsk næringsliv finnes det også et stort personlig engasjement hos en rekke bedriftsledere og medarbeidere, som gjør dem egnet til å være “partnere” i utviklings samarbeid. Vi har mange eksempler på at norske bedriftsrepresentanter, når de arbeider i utviklingsland, viser stort engasjement, bidrar og tar ansvar som går langt ut over det som kan forventes dersom utelukkende kommersielle hensyn skulle råde. Det gjelder bruk av lokale ressurser, de driver opplæring og engasjerer seg i skole- og helsetiltak osv. Norske bedriftsledere er også i økende grad klar over at de har et ansvar i forhold til grunnleggende menneskerettigheter og korrupsjonsbekjempelse.

Det finnes fortsatt store utfordringer. Det må være grunnleggende for norske bedrifters engasjement at de skal kunne ha en rimelig forventning om at engasjementet skal gi et fornuftig økonomisk resultat i det minste etter hvert. For en bedrift må det være grunnleggende at hensynet til “bunnlinjen” ivaretas. Man kan ikke involvere seg i luftige, velmente prosjekter som innebærer for stor økonomisk eller politisk risiko. Bedriftenes viktigste samfunnsmessige ansvar er at de klarer å etablere bærekraftige, økonomisk levedyktige virksomheter, som skaper arbeidsplasser og inntekter for eiere og ansatte og etter hvert et skattegrunnlag for myndighetene i landet de opererer i.

I debatten i Norge er ikke alltid denne grunnleggende forståelsen til stede. Det kan virke som om man tror at bedriftene kan gå inn i utviklingsland uten å ha sikret nødvendig økonomisk risikoavlastning. I MUL-landene mangler som nevnt ofte de helt grunnleggende forutsetninger. Det er derfor diskusjonen om incentivordninger blir så viktig. Skal man få norske bedrifter til å engasjere seg i større målestokk - for å nå utviklingspolitiske mål - må man også være klar over at virkemidler må stilles til rådighet i et større omfang enn hva vi hittil har sett. Myndighetenes holdning som går på at all bistand i prinsippet skal være ubundet, bidrar ikke til å legge til rette for et norsk næringslivsengasjement.

Etterlyser nyanser i avbindingsdebatten

Norske leveranser av varer og tjenester kan ofte fortone seg som dyre, fordi Norge har et høyt kostnadsnivå. Når det gjelder enkle vareleveranser, vil det utvilsomt være mye å spare på det åpne, internasjonale marked. Så enkelt er det ikke når det dreier seg om prosjektutvikling og mer kompliserte vareleveranser, som ofte kan være koblet med betydelige leveranser av tjenester og behov for oppbygging av kompetanse og teknologioverføring. Det er i den sammenheng interessant å se på hva vi gjorde i Norge da vi for tretti år siden bygget opp vår oljevirsomhet. Vi stilte en rekke krav til leverandørene, ikke minst hva gjaldt kompetanse -og teknologioverføring. Vi gikk ikke for billigste bud men for “best buy” som innebar at vi i ordets rette forstand skaffet oss “partnere”. Det er dette vi tar til orde for i NHO. Vi ønsker nyanser inn i debatten om avbinding. Vi mener det må være av stor betydning om anbudsinnbydelsene kunne formuleres slik at norske bedrifter hadde en sjanse også i et avbundet marked.

På dette grunnlag må det stilles klare krav til leverandørene om at de skal ivareta en rekke hensyn: bruk av lokale leverandører og lokal arbeidskraft, opplæring- og kompetanseutvikling, teknologioverføring, ivareta grunnleggende menneskerettigheter, og klar antikorrupsjonsholdning. På disse områdene har norske bedrifter vist at de er i stand til å levere.

Internasjonalt er det prinsipiell enighet om at bistanden i større grad bør avbindes. De fleste land velger en pragmatisk måte, der de fortsetter å tilgodese eget næringsliv ved leveranser av varer og tjenester. Vi behøver ikke å gå lengre enn til Danmark for å finne nettopp denne pragmatiske holdningen når det gjelder å tilgodese eget næringsliv. Det er grunn til å anta at dersom det nå blir slik at de rike land øker bistandsbevilgningene for å oppnå FNs tusenårsmål, vil trolig land som USA, Japan og EU-landene sikre at de får en betydelig andel til eget næringsliv.

Næringsutvikling har to hovedelementer; utvikling av rammevilkår og utvikling av de enkelte bedrifter. Næringsutvikling i sør bør bli et program som kombinerer de to forannevnte typer tiltak. I begge tilfeller bør man trekke på hele den relevante norske ressursbasen. Det betyr at norsk næringsliv i større grad enn i dag bør tas i bruk, i tilknytning til relevante institusjonsbyggingsprosjekter og som rådgivere for utforming av regelverk og lovgivning. Ved å bringe inn næringslivet i arbeidet med institusjonsbygging i sør i sterkere grad enn i dag, vil det opparbeides betydelig kunnskap, innsikt og kontakter som så i neste omgang vil kunne brukes til å videreføre samarbeidet, ofte på forretningsmessig basis.

Konkretisering av NIS

Strategien som foreligger må konkretiseres ytterligere. Næringslivet stiller gjerne opp som partner i både utviklingen og gjennomføringen.

NHO vil foreslå at norske myndigheter arbeider sammen med næringslivet om følgende konkrete oppgaver:

- **Operasjonaliseringen av infrastrukturprosjektet**
- **Innholdet i partnerskapsbegrep**
- **Anbudsspesifikasjoner**
- **Oppfølgingen av NIS fase 2**

“NORAD holder døra åpen for samarbeid med næringslivet, og døra åpnes på vid gap for gode ideer.”

*Tove Strand, direktør, NORAD
Norges Eksportråds Bistandskonferanse
30. januar 2003*

Publikasjoner om forhold som berører næringslivets etableringer i andre land:

"Bedriftenes samfunnsansvar" (Januar 2003)

Engelsk utgave: "Corporate Social Responsibility" (Februar 2003)

"Menneskerettigheter og internasjonalisering" (Oktober 1996)

"Bedriftens forhold til menneskerettigheter" – sjekklister for bedrifter som satser internasjonalt (Desember 1997)

Engelsk utgave: "Human Rights - from the perspective of business and industry" – a checklist (Oktober 1998)

"Internasjonal satsing og menneskerettigheter". Bruk av de frivillige organisasjonene som kunnskapsbase (Desember 1997)

"Standpunkt Korrupsjon" (2000)

Engelsk utgave: "Standpoint Corruption" (2001)

"En verden av muligheter"

Utgitt i forbindelse med NHOs årskonferanse (2002)

Globale regler. En støtte til globalisering, frihandel og globale institusjoner.

Utgitt i forbindelse med NHOs årskonferanse (2002)

Engelsk utgave: "Global Governance" (2002)

Bedrifter i konfliktområder: Ansvarlig engasjement (2002)

Engelsk utgave "Corporate Actors in Zones of Conflict:

Responsible engagement" (2002)

Globalisation – views of the Nordic Business Community (2002)

Dokument om partnerskap næringsliv- og frivillige organisasjoner (April 2003)

For løpende oppdatering:

www.nho.no/samfunnsansvar

www.nho.no/miljo

www.nho.no/internasjonalt