

NORAD investerer i framtida

NORADs strategi mot år 2005

Stortinget fastsetter målene for utviklingssamarbeidet, bestemmer hvilke land og regioner som skal prioriteres og beslutter hvor mye penger som skal brukes. Verdens fattige er den viktigste målgruppen for norsk bistand, noe som gjenspeiles i valg av prioriterte land i utviklingssamarbeidet. Regjeringen fremmer forslag til retningslinjer for utviklingssamarbeidet gjennom meldinger og proposisjoner til Stortinget, og utarbeider årlige forslag til bistandsbudsjett. Utenriksdepartementet er ansvarlig for utforming av bistandspolitikken og vedtar strategier for samarbeidet med de enkelte land. NORADs rolle er å tilrettelegge og koordinere det praktiske utviklingssamarbeidet i dialog med samarbeidspartnere i utviklingsland, og forvalte penger og støtteformer etter Utenriksdepartementets retningslinjer.

Gjennom finansiering av tiltak som utviklingslandene selv prioriterer, investerer NORAD i menneskerettigheter, demokrati, miljø, økonomisk vekst, utdanning, helse, velferd og likeverd. Dette er en investering i framtida.

NORAD mot år 2005

Utviklings samarbeid dreier seg om å investere ressurser - kunnskap, tid og kapital - for å bekjempe fattigdom. Norges innsats inngår i et bredt internasjonalt fellesskap, hvor samarbeid er en forutsetning for suksess. Her spiller NORAD en nøkkelrolle.

Opgaven til NORAD er å omsette til praktisk handling de mål og prioriteringer som regjering og Storting har trukket opp for det langsiktige samarbeidet med utviklingslandene. I en omskiftelig og uforutsigbar verden stiller dette store krav til kompetanse og fleksibilitet. For å møte disse kravene må NORAD være en organisasjon i endring.

NORADs strategi for utviklings samarbeidet fram mot 2005 reflekterer dette. Den understreker de utfordringer organisasjonen står overfor, og trekker opp viktige perspektiver for arbeidet framover. Den reflekterer en utviklingspolitikk hvor menneskets rettigheter står i sentrum.

De oppgaver NORAD står overfor krever pågangsmot og handlekraft. Strategien viser at NORAD ønsker å være på offensiven. Derfor ser jeg fram til et nært samarbeid om oppfølgingen.

A handwritten signature in dark ink, appearing to read 'Hilde Frafjord Johnson'.

Hilde Frafjord Johnson
Utviklings- og menneskerettighetsminister

NORAD investerer i framtida

Investeringene skal komme
samarbeidslandene til gode

Utviklingssamarbeid dreier seg om å yte bidrag. Land utvikles innenfra. De som skal leve med resultatene av valgene, må selv bestemme hvilke veier de skal velge for egen framtid. Våre bidrag er likevel viktige. Vi kaller det investeringer i framtida, der «avkastningene» skal komme samarbeidslandene til gode. Vi investerer penger, kunnskap og vilje til samarbeid for å bidra til at samarbeidsland, folkegrupper og enkeltpersoner får muligheter til å skape seg den framtida de selv ønsker. Investeringene skal bidra til at samarbeidslandene **bekjemper fattigdommen**, styrker rettighetene for utsatte grupper og skaper bærekraftig økonomisk utvikling, uten at natur- og ressursgrunnlaget ødelegges. Dette er utfordrende og spennende.

Vi jobber innenfor et særlig **risikofyllt** arbeidsområde. Det finnes få fasitsvar - og av og til må vi ta sjanser. Vi gjør ikke jobben vår godt ellers. Andre ganger kan selv gode investeringer mislykkes, fordi rammevilkårene endres, f eks på grunn av naturkatastrofer eller kriger. Slik usikkerhet må vi også leve med. Det vi ikke kan leve med, er å miste troen på at vi virkelig kan gi verdifulle bidrag. Til det er arbeidet vårt altfor viktig.

Norsk utviklingssamarbeid bygger på overbevisningen om at alle mennesker er like mye verdt, uansett bakgrunn, kjønn, livssyn, etnisk eller kulturell tilhørighet. For NORAD betyr dette at **likeverd** og grunnleggende **respekt** for samarbeidslandenes egne valg, planer og prioriteringer, er plattformen for utviklingssamarbeidet. For å gjøre jobben vår skikkelig, må NORAD være en etat preget av tillit, respekt, likeverd og åpenhet. Både internt og overfor omverdenen.

NORADs strategi for 90-åra la økt vekt på **samarbeid**. Både på myndighetsnivå og mellom frivillige organisasjoner, private og statlige institusjoner, kulturmiljøer, bedrifter og forskningsmiljøer i Norge og utviklingsland. Aktiv deltakelse fra stadig flere norske aktører har både bidratt til viktige resultater i utviklingslandene og vært med på å sikre en bred forankring av utviklingssamarbeidet i det norske samfunnet. Norske fagmiljøer vil fortsatt spille en viktig rolle i utviklingssamarbeidet, samtidig som det ikke skal være en rettighet for norske miljøer å delta. Forankringen må være i samarbeidslandene.

Siden NORADs strategi ble vedtatt på begynnelsen av nittitallet, har det skjedd en del **endringer**, både i politiske føringer her hjemme og i rammebetingelser for arbeidet i samarbeidslandene. Endringene gjør det nødvendig å gjøre opp status og justere kursen framover. Den første delen av dokumentet presenterer mål, roller, prinsipper, utfordringer og tilnæringsmåte for arbeidet vårt. Den andre delen forteller hvordan vi arbeider i praksis og beskriver en del prioriterte satsingsområder. Dokumentet erstatter de to heftene «Strategier for bistand - NORAD i 90-åra» og «Strategier for bilateral bistand - del II».

Oslo 16.08.99

A handwritten signature in blue ink that reads "Tove Strand".

Tove Strand
Direktør i NORAD

Innhold

- 7 **Rammebetingelser for utviklingssamarbeidet**
- 9 **Mål og roller**
- 10 **Sentrale prinsipper**
- 12 **Utfordringer**
- 15 **Samarbeid på landnivå**

- 17 **Slik arbeider NORAD**
- 18 **Kvalitet og forvaltning**
- 19 **Investeringsområder for NORAD**
 - Institusjonsutvikling
 - Menneskerettigheter og demokrati
 - Fred og forebygging av konflikter
 - Likestilling og kvinners rettigheter
 - Grunnleggende sosiale tjenester
 - Næringsutvikling
 - Infrastruktur
 - Miljø og naturressurser
 - Kunnskap og kompetanse
 - Kultur
 - Gjeldslette og budsjettstøtte

Rammebetingelser for utviklingssamarbeidet

Mål og roller

Stortinget har vedtatt at det overordnede målet for utviklingssamarbeidet er å bidra til varige bedringer i økonomiske, sosiale og politiske kår for befolkningen i utviklingslandene, med særlig vekt på at hjelpen skal komme de fattigste til gode.

De seks resultatområdene* for det samlede utviklingssamarbeidet er:

- sosial utvikling
- økonomisk utvikling
- fred, demokrati og menneskerettigheter
- miljø og naturressursforvaltning
- humanitær innsats i konfliktsituasjoner og ved naturkatastrofer
- kvinner og likestilling

I uttrykket «bidra» ligger både en erkjennelse av egne begrensninger og en holdning til at hovedansvaret for utviklingen i samarbeidslandene må ligge i landene selv.

Norge gir

- multilateral bistand gjennom FN-systemet og det internasjonale banksystemet,
- bilateral bistand gjennom langsiktig samarbeid direkte med utviklingslandene og
- nødhjelp i akutte krisesituasjoner.

Utenriksdepartementet er ansvarlig for utformingen av bistandspolitikk og vedtar strategier for samarbeidet med de enkelte land. Utenriksdepartementet forvalter også Norges multilaterale bistand og den norske nødhjelpen.

Norge finansierer det langsiktige utviklingssamarbeidet med omlag ett hundre utviklingsland i fire verdensdeler. Over halvparten av støtten går til land i Afrika sør for Sahara.

NORAD forvalter det langsiktige stat til stat samarbeidet og finansierer og samordner samarbeidet med partnere i det sivile samfunn og lokalt næringsliv i nærmere tjue land i Afrika, Asia og Mellom-Amerika. I disse landene arbeider NORAD gjennom de norske ambassadene, og har gode for-

utsetninger for å føre en dialog med samarbeidspartnerne om norske prioriteringer og rammebetingelsene for samarbeidet. Norske partnere i samarbeidet er frivillige organisasjoner, bedrifter, fagforeninger, kulturmiljøer, forskningsmiljøer, stallige etater og institusjoner.

Mottakerne av bistanden er samarbeidspartnere i utviklingslandene som får et forvaltningsansvar for norske bistandspenger. Dette kan være staten, grupper i det sivile samfunn eller private aktører. Mottakerne av bistanden er altså ikke nødvendigvis det samme som målgruppene for utviklingssamarbeidet.

Hovedmålgruppen for utviklingssamarbeidet er fattige befolkningsgrupper i de fattigste landene.

I tillegg finansierer NORAD samarbeidet mellom norske fagmiljøer og samarbeidspartnere i omlag åtti andre utviklingsland i Afrika, Asia, Latin-Amerika og Europa (tidligere Jugoslavia). Støtten kanaliseres gjennom de norske samarbeidspartnerne og følges opp av NORADs hovedkontor i Oslo.

De norske fagmiljøene spiller en viktig rolle i NORADs vurderinger og resultatoppfølging. Fagmiljøene yter også verdifull assistanse som rådgivere og samarbeidspartnere for Norges samarbeidsland. Det er ikke noe mål i seg selv at norske fagmiljøer skal trekkes med i alt utviklingssamarbeid, og NORAD stimulerer i økende grad til bruk av lokal og regional fagkompetanse i utviklingslandene.

Erkjennelse av egne begrensninger

* St prp nr 1 (1998 - 99)

Sentrale prinsipper

Noen sentrale prinsipper er styrende for alt norsk finansiert utviklingssamarbeid.

Et sentralt prinsipp i norsk bistandspolitikk er at overføringene skal være ubundet.

Det vil si at det ikke skal knyttes betingelser om gjenkjøp av norske varer og tjenester. Midlene skal ikke tilbakebetales, men investeringene skal gi avkastninger for samarbeidslandene.

Alle investeringer skal bidra til å bekjempe fattigdom og skal bygge på det verdigrunnlaget menneskerettighetene gir. Mottakers ansvar for og eierskap til utviklingen i eget land skal ligge til grunn for investeringene.

Alt utviklingssamarbeid skal bidra til **bekjempelse av fattigdom**. Uansett om det er finansiering av offentlige utgifter, næringsutvikling eller utvikling av det sivile samfunnet. Utviklingssamarbeidets innflytelse på fattigdomsbekjempelse er avhengig av den politikk utviklingslandenes myndigheter fører. I land med vel fungerende institusjoner og politisk vilje til økonomisk vekst, fordeling og demokratisk medbestemmelse vil økonomisk bistand være et effektivt bidrag til å redusere fattigdommen. I tillegg kan støtte til å bygge opp kompetanse være et effektivt redskap for fattigdomsbekjempelse.

Norge har gitt tilslutning til FN-erklæringen om retten til utvikling som slår fast at alle **menneskerettighetene** er likeverdige og at utvikling er et felles internasjonalt ansvar. Utviklingssamarbeidet er et viktig redskap for å fremme menneskerettighetene, de økonomiske, sosiale og kulturelle, så vel som de politiske og sivile. Dette skjer både gjennom støtte til konkrete tiltak og ved en aktiv dialog med samarbeidspartnere i utviklingslandene om menneskerettighetsspørsmål.

Fattigdomsproblemet er sammensatt av flere forhold og krever integrerte løsninger. Utbredelsen av fattigdommen, dens årsaker og landets politikk for å redusere den, står sentralt i dialogen med samarbeidslandet. Innsatsen kan ikke bare settes direkte inn der behovene er størst. Fra norsk side må vi også vurdere hvordan investeringene bidrar til best mulig utvikling og fordeling, for å bekjempe fattigdommen på lang sikt.

Investeringene skal bidra til å bekjempe fattigdom

Samarbeidslandene må selv foreta prioriteringene og finne løsningene for at de skal kunne ivareta ansvaret for utviklingen i eget land. Prinsippet om **mottakeransvaret** skal innebære at en del av makten som følger med givernes penger overføres til partnere i samarbeidslandene. NORAD tilstreber et likeverdig **partnerskap** som baseres på en klar rolle- og ansvarsfordeling. Dette legger forholdene til rette for en realistisk dialog om hva Norge kan bidra med, og hva samarbeidspartnerne må ta ansvar for selv. NORAD har et ansvar for at mottakerne tilbys muligheter til å ivareta sitt ansvar.

Mottakeren skal som forberedelse til samarbeidet definere behov, sørge for politiske beslutninger og prioritere og styre planleggingen av tiltak. Mottakerne skal sørge for effektiv bruk av ressursene.

Norges ansvar er å avgjøre om de politiske, bistandsfaglige og forvaltningsmessige forutsetningene for finansiering er til stede. Samtidig er det viktig ikke å stille krav som undergraver mottakers eierskap til planer og prioriteringer. NORAD stiller **økonomiske og faglige ressurser** til disposisjon for planlegging og gjennomføring, og følger opp om de brukes som forutsatt. Dette krever innsikt i hvordan tiltakene utvikler seg over tid.

Fra norsk side krever denne samarbeidsformen blant annet

- aktiv dialog med samarbeidspartnerne om ansvarsforhold og prioriteringer
- åpenhet og gjensidighet

- god innsikt i makroøkonomiske, sosiokulturelle og institusjonelle rammebetingelser
- tilpasning til mottakers planleggings-, rapporterings- og regnskapssystemer
- bidrag til utvikling av mottakers kapasitet
- bevissthet om at planleggingsprosesser tar tid og at endringer i rammebetingelser kan gjøre det nødvendig å justere kursen underveis
- plan for utfasing av samarbeidet

Prinsippet om **bærekraft** står sentralt i utviklingssamarbeidet. Det betyr at tiltak som får støtte skal kunne leve videre den dagen norsk finansiering opphører.

Utviklingen skal ikke skje på bekostning av framtidige generasjoner. Den viktigste forutsetningen for bærekraft, er støtte og prioritering i samarbeidslandet. Andre viktige forhold som vurderes er:

- miljø
- institusjonelle forhold
- økonomiske og finansielle forhold
- valg av teknologi
- sosiokulturelle forhold, inkludert likestilling

Bærekraftsanalysene gjøres under planleggingen av tiltak. Dette er samarbeidspartnerens ansvar. NORAD formidler i dialogen med samarbeidspartneren de informasjonsbehovene NORAD har for å kunne foreta en vurdering av tiltaket før vedtak om støtte fattes. NORAD tilbyr å finansiere faglig støtte til samarbeidspartnerens utredninger dersom de ikke har kapasitet til å utføre analysene selv.

Vedtak om støtte vil alltid hvile på en stor grad av skjønn. Faglige vurderinger av de ulike bærekraftselementene må vurderes opp mot det overordnede prinsippet om mottakers eierskap til løsningene.

For mange tiltak som NORAD og andre givere finner gode bistandspolitiske grunner til å støtte, vil det på kort sikt ikke kunne reises tilstrekkelig kapital i samarbeidslandet. Det er derfor nødvendig å ha et **langsiktig perspektiv** på mulighetene for finansiell og økonomisk bærekraft.

Utfordringer

Utviklingssamarbeidet er fullt av utfordringer, dilemmaer og vanskelige avveininger. Dette betyr at NORAD alltid må være på leting etter bedre måter å løse oppgavene på, og ikke stivne i fastsatte mønstre og troen på evige sannheter.

Globaliseringen fører til at informasjon, kunnskap og kapital utveksles stadig raskere. Samtidig skjerpes konkurransen mellom utviklingslandene om å tiltrekke seg privat kapital.

Informasjonsteknologiens raske utvikling, sterkere vektlegging av felles internasjonale forpliktelser og liberalisering av verdensøkonomien umuliggjør isolasjon av økonomier og samfunn.

Avhengigheten mellom land øker, og noen land og befolkningsgrupper er mer sårbare overfor svingninger i verdensøkonomien enn andre. De globale miljøproblemene gjør det nødvendig med internasjonalt samarbeid for å sikre jordas framtid. Utviklingssamarbeidet er et viktig redskap for å bøte på problemene og utnytte mulighetene globaliseringen skaper for utviklingslandene.

Mange av samarbeidslandene har bygget seg opp en ikke håndterbar **utenlandsgjeld**, og de står derfor overfor store omstillingsutfordringer. Dette fører blant annet til at tilbudet av offentlige tjenester svekkes.

Levekårene forverres av epidemier som aids og tuberkulose. Konsekvensene av HIV/aids epidemien viser seg nå med økende styrke. Den forverrer folks levekår og forsterker fattigdommen. Dette påfører fattige land store sosiale og økonomiske kostnader. I mange utviklingsland fører politiske, etniske, religiøse eller sosiale konflikter til betydelige folkevandringer og flyktningeproblemer. Konsekvensene er

ofte humanitære katastrofer som det vil ta lang tid å rette opp virkningene av.

Statens rolle er i kraftig endring i mange av samarbeidslandene. Det åpnes for nye aktører i samfunnsutviklingen både innen næringsutvikling, sosial tjenesteyting og demokratiske prosesser. Samtidig mangler **privat næringsliv** både kapital og institusjonell kapasitet til å fylle tomrommet som oppstår i produksjonslivet når staten ønsker å privatisere eller reduserer omfanget av statlige subsidier. Dette resulterer ofte i at mange mennesker blir arbeidsløse og at landet dermed får mindre skatteinntekter.

Politisk evne og vilje i samarbeidslandene betyr mer for utviklingen enn våre bidrag

Vi ser kraftig vekst i **det sivile samfunn** som en respons på at statens rolle endres. En del av veksten skyldes betydelig støtte fra giversamfunnet til frivillige organisasjoner, og er ikke nødvendigvis et tegn på bredere organisering og folkelig deltakelse. Utfordringen framover for både utviklingslandene og givere blir å bidra til et vekstfremmende **samspill** mellom offentlig sektor, privat næringsliv og det sivile samfunn.

Kvaliteten på landenes styresett har avgjørende betydning for om samarbeidet kan gi gode resultater. Uten vilje og evne hos dem som styrer landet til å føre en **utviklingsfremmende politikk**, reduseres våre muligheter til å gi positive bidrag.

Noen ganger går utviklingen i feil retning ved at landets ledere lar eget maktbehov overkjøre hensynet til befolkning og menneskerettigheter. Da er det NORADs rolle som fagetat å melde tilbake til Utenriks-

departementet hvorvidt det er mulig å bidra til fattigdomsbekjempelse og fremme av menneskerettighetene.

Vektleggingen av mottakerlandenes prioriteringer og valg, kan føre til vanskelige avveininger når samarbeidslandenes prioriteringer ikke er forenlige med norske bistandspolitiske føringer. Det kan være stor avstand mellom utviklingssamarbeidets ulike mål og prioriteringer, og det som er realistisk å oppnå i det enkelte land.

I dialogen med mottakerne og andre givere, vil **mottakernes eierskap** til problemdefinisjon og løsninger være overordnet våre prioriteringer. Dette betyr at vi hele tiden må gjøre avveininger og respektere at utviklingslandene prioriterer og gjør tingene annerledes enn vi ville gjort. Vektlegging av bistandsfaglige krav må vurderes fra sak til sak, og målene må kunne justeres underveis i samarbeidsprosessen. Det er et helt selvfølgelig ansvar for samarbeidslandene å avgjøre om beslutninger skal settes ut i livet eller ikke. NORAD har et like selvfølgelig ansvar for å vurdere om norske penger og fagfolk bør brukes for å realisere tiltakene.

Korrupsjon er et utbredt problem innen staten, næringslivet og også i det sivile samfunn i flere av Norges samarbeidsland. Korrupsjon må angripes på bred front. Norge vil legge økt vekt på kampen mot korrupsjon, og løfte problemet opp i alle faser av utviklingssamarbeidet.

NORAD forholder seg til korrupsjon ved å være entydig i avtaleoppfølgingen og kontrollen av hvordan de norske pengene brukes. Den viktigste partneren i kampen mot korrupsjon er myndighetene i samarbeidslandene. I dialogen med myndighetene skal temaet behandles med åpenhet. Uten at myndighetene tar ansvar for å bekjempe problemet vil samarbeidet ikke lykkes. Forvaltningsreformer som tar sikte på å fjerne grunnlaget for korrupsjon og bedre myndighetenes kontroll med offentlig ressursbruk, vil få norsk støtte. Også gjennom støtte til det sivile samfunn vil NORAD kunne bidra til å forebygge og avsløre korrupsjon.

Avstanden mellom ideelle mål og realistiske løsninger kan være stor

Uansett årsak, er korrupsjon uakseptabelt. Oppdages korrupsjon og misbruk av norske bistandsmidler, krever NORAD at ansvarlige avtalepartnere følger opp og at misbrukte midler tilbakeføres.

Penger kan flyttes. At Norge prioriterer for eksempel utdanningssektoren, betyr ikke at satsingen på utdanning i samarbeidslandene nødvendigvis blir større. Skal *det* skje, må utdanning ha reell prioritet hos myndighetene i samarbeidslandet. Selv om NORAD har gode systemer som sikrer at norske penger brukes til det vi har blitt enige om, har vi mindre innflytelse på om samarbeidslandets egne penger eller andre givers bidrag kanaliseres til andre sektorer. NORAD følger budsjettutviklingen i de prioriterte samarbeidslandene nøye. Dersom sektorbudsjettene ikke viser reell økning til tross for tung norsk innsats, vil NORAD foreslå eventuelle endringer i samarbeidets innretning for Utenriksdepartementet.

For å gi positive bidrag, må vi ha forståelse for den kulturelle sammenhengen og **samspeillet** mellom staten, det sivile samfunnet og det private næringslivet. I noen land vil utvikling av fungerende offentlige institusjoner være prioritert, i andre land vil næringsutvikling eller styrking av det sivile samfunnet være det viktigste. Valg av innsatsområder og arbeidsform må bygge på solide analyser.

Med utgangspunkt i landets prioriteringer må NORAD klargjøre på hvilke områder Norge har spesielt gode forutsetninger for å bidra til positive resultater. Det er viktig å **mobilisere kvalifiserte krefter i det norske samfunnet** til utviklingssamarbeidet. Utviklingssamarbeidet dreier seg om mer enn overføring av penger. Ofte vil utveksling av **idéer og kunnskap** være viktig.

Det er også en utfordring å justere kursen ut fra egne og andres **erfaringer**. Økt faglig dialog og utveksling med mottakere, norske samarbeidspartnere og givere fra andre land, vil gi oss muligheter til å trekke veksler på andres erfaringer. Samtidig kan vi lettere dele våre erfaringer med andre. Det er også en kontinuerlig utfordring å følge med på kunnskapsfronten nasjonalt og internasjonalt og trekke forskningsbasert kunnskap inn i NORADs virksomhet.

Tilbakemelding til det norske samfunnet om effektene for utviklingslandene av Norges bilaterale investeringer vil bli enda viktigere i årene som kommer. Felles sektorprogrammer, budsjettstøtte og gjeldslette vil gjøre det vanskeligere å knytte de konkrete resultatene til norsk finansiering og bruken av norsk kompetanse alene.

De synlige effektene vil være resultater av flere givers samarbeid med samme land, og ikke minst av landets egne utviklingsbestrebelse.

Informasjonspotensialet som ligger i NORADs egen virksomhet og norske fagmiljøers omfattende samarbeid med utviklingslandene skal brukes aktivt for å skape kunnskap, aksept og engasjement for utviklingssamarbeidets mål og metoder i befolkningen.

NORAD ser det som en utfordring å bidra til en levende **bistandsdebatt** i det norske samfunnet. En bistandsdebatt som favner brede grupper og som baserer seg på kunnskap og refleksjon, kan gi viktige tilbakespill for utformingen av bistandspolitikken. For å fylle rollen som pådriver i bistandsdebatten, skal NORAD ha et bevisst forhold til hvilke virkemidler som er nødvendige for å løfte utviklingssamarbeidet høyt opp på den samfunnspolitiske dagsorden.

Samarbeid på landnivå

NORAD arbeider gjennom de norske ambassadene i nærmere tjue land i Afrika, Asia og Mellom-Amerika.

I disse landene ligger forholdene godt til rette for en dialog med samarbeidspartnerne om rammebetingelsene for fattigdomsbekjempelse og mulige samarbeidstiltak.

Dialogen med myndighetene om landets utviklingsplaner må avstemmes med rollen Norge ønsker å ha i de ulike land. Landstrategier er det viktigste verktøyet for å få til en helhetlig tilnærming til utviklingssamarbeidet med det enkelte land og dets myndigheter.

Samarbeidet med de enkelte land tar utgangspunkt i de prioriteringene samarbeidslandet har og de planene mottakerne av bistanden selv utarbeider. NORAD velger å analysere situasjonen i et samfunn ved å skille mellom aktører innen staten, privat næringsliv og det sivile samfunn.

Utviklings samarbeidet skal bidra til at **samspeillet** mellom disse tre aktørene fører til en positiv samfunnsutvikling. Ambisjonsnivået for samarbeidet vil variere fra land til land, avhengig av landets egne prioriteringer, hvordan andre givere bidrar og hvilke fortrinn Norge har.

NORAD arbeider ut fra forståelsen av at en **vel fungerende statsforvaltning** er nødvendig for å tilrettelegge for en positiv samfunnsutvikling. Staten spiller en avgjørende rolle i fordeling av ressurser, sikring av befolkningens tilgang på grunnleggende sosiale tjenester og sikring av menneskerettigheter. NORAD kanalisere støtten slik at den bidrar til å styrke kompetanse og kapasitet i offentlig sektor, både på sentralt og lokalt nivå. Det er et mål at overføringer til staten skal inngå i prioritetsdiskusjoner på lik linje med landets egne offentlige inntekter. Det legges til rette for at finansielle overføringer synliggjøres i samarbeidslandets budsjetter. Det legges vekt på

- å gjøre løpende vurderinger av samarbeidets muligheter til å gi positive bidrag til landets utvikling
- å støtte institusjonelle reformer i offentlig sektor som skal styrke makroøkonomisk styring, desentralisering, planleggings-, forvaltnings- og reguleringskapasitet, revisjon og rettsvesen

Utgangspunkt i samspeillet mellom staten, næringslivet og det sivile samfunn

- å vektlegge program- og budsjettstøtte for å sikre bedre integrering av bistanden i landets egne budsjetter
- å støtte prioriterte offentlige investeringsprosjekter

Det sivile samfunn (frivillige organisasjoner, politiske partier, kirkelige bevegelser, kunnskapsmiljøer, media, kulturmiljøer, fagforeninger etc) er et viktig supplement til offentlig sektor, både for å øke tilgangen på basisgoder i samfunnet og for å styrke og utvikle demokratiet. Frivillige organisasjoner utgjør ofte et viktig korrektiv til myndighetene. Erfaringer viser at et rikt organisasjonsliv, levende kulturmiljøer, mangfoldige medier og slagkraftige fagforeninger bidrar til at folk tar del i og forsøker å påvirke samfunnsutviklingen. Forsknings- og utdanningsinstitusjoner kan tilsvarende gi positive bidrag til kunnskapsbaserte valg av mål og virkemidler. Et levende sivilt samfunn som samspiller med staten og privat næringsliv, er en forutsetning for et godt fungerende demokrati.

I mange av samarbeidslandene er en voksende sivil sektor delvis et resultat av at giverne har ønsket å kanalisere penger gjennom frivillige organisasjoner, uten at de nødvendigvis representerer store medlemsmasser eller viktige samfunnsinteresser. Støtten til det sivile samfunn i Norges samarbeidsland skal baseres på kritiske vurderinger av den rollen aktørene spiller i samfunnsutviklingen og i arbeidet for å bekjempe fattigdommen. I tilfeller hvor det av ulike grunner er vanskelig å opprettholde et betydelig sam-

arbeid med offentlig sektor, kan det sivile samfunn bli en enda viktigere kanal for norsk bistand.

Representanter for det sivile samfunnet i Norge er viktige samarbeidspartnere for å styrke det sivile samfunn i samarbeidslandene. NORAD vil bidra til at de norske samarbeidspartnere tar utgangspunkt i uttalte behov i samarbeidslandene. I støtten til det sivile samfunn vil NORAD derfor legge vekt på

- å vurdere hvordan man i de enkelte land kan bidra til å sikre et konstruktivt samspill mellom staten, privat sektor og det sivile samfunn
- å føre dialog med representanter for det sivile samfunnet i Norge for å sikre forankring i samarbeidslandets behov og lokale institusjoner
- å støtte aktører i det sivile samfunn i samarbeidslandet som representerer brede medlemsmasser, ivaretar viktige samfunnsinteresser og/eller svake gruppers rettigheter

Styresmaktene i et flertall av utviklingslandene har de senere årene fått en mye klarere forståelse for at et dynamisk **privat næringsliv** er viktig for den økonomiske utviklingen. Statens rolle og engasjement i forhold til næringsutvikling endrer seg fra å være en aktiv deltaker i økonomisk virksomhet til å konsentrere seg mer om å etablere gunstige rammebetingelser for næringsutvikling og med økt fokus på utvikling av den private sektor.

For å støtte utviklingen av privat næringsliv benyttes et bredt spekter av virkemidler. Utgangspunktet tas i en analyse av de utfordringer og muligheter hvert enkelt samarbeidsland står overfor. Med utgangspunkt i klart definerte behov i utviklingslandene trekkes den norske kompetansebasen, inkludert norsk næringsliv, med i dette arbeidet.

Effektivisering gjennom samordning og konsentrasjon

Mangfoldet av givere og deres egeninteresser kan undergrave samarbeidslandenes muligheter til å samle seg om en egen strategi for utvikling. Nyten av samarbeidet avhenger av at innsatsen skjer på samarbeidslandets premisser. Det betyr at mottaker må få tid til å foreta de nødvendige beslutninger og oppfylle sine forpliktelser. Bredere internasjonal oppslutning om prinsippet om nasjonalt eierskap og verdien av ubundet bistand er viktig for en **effektiv, konsentrert og samordnet innsats**.

En mer helhetlig tilnærming, der flere givere går sammen om finansieringen, vil kreve økt oppmerksomhet på politiske, økonomiske, institusjonelle, kulturelle og miljømessige rammebetingelser for utviklingen i landet. Samordning med andre givere og vilje og evne til å bli koordinert av mottakerne, vil kreve **fleksibilitet** overfor egne forvaltningskrav, mål og prioritinger.

NORAD prøver på en ansvarlig måte å delta aktivt i prosessene underveis for å sikre en **god rolle- og ansvarsdeling** mellom mottakerne og giverne, og motvirke at giverne tar over områder som klart er mottakers ansvar. I arbeidet for økt samordning vektlegges

- dialog med mottakere og andre givere om felles plattform og mål for samarbeidet
- samfinansiering med andre givere for å lette belastningen på mottakers administrative apparat
- avstemming av norske anliggender mot andre givers anliggender, slik at de samlede vurderingskriteriene blir realistiske

Slik arbeider NORAD

Kvalitet og forvaltning

NORAD legger vekt på å være forretningsmessige i alle faser av utviklingssamarbeidet.

Utviklingssamarbeidet reguleres gjennom gjensidig forpliktende avtaler. Gode systemer for oppfølging av avtaler og vurdering av resultat er en forutsetning for at NORAD skal kunne forvalte norske skattebetalers penger på en betryggende måte.

En forutsetning for norsk støtte er at tiltaket planlegges og gjennomføres av mottaker. **I forberedelsesfasen** er NORADs ansvar å vurdere forslaget. Det gjøres på et tidlig tidspunkt klart for mottaker hvilken informasjon NORAD trenger for å kunne vurdere om tiltaket er verdt å bli støttet. Informasjon som gjør det mulig å vurdere tiltakets bærekraft må inkluderes. Mål og forventede resultater må være definert slik at det er klart hvordan resultatene skal måles og hva som skal rapporteres. Så langt mulig skal mottakers egne dokumentformat og rapporteringsopplegg brukes.

Risikovurderinger skal inngå som en del av totalvurderingen. Risikofaktorer som ligger både innenfor og utenfor tiltakets ramme må identifiseres slik at eventuelle oppfølgingstiltak kan settes i verk.

Det er ikke et mål å unngå enhver høyrisikosituasjon. Utviklingssamarbeid vil alltid være usikkert. En analyse og vurdering av risikofaktorene får innvirkning på valg av tilnærming, oppfølging og kontrollrutiner. På grunnlag av NORADs tiltaksvurdering vil man i dialog med samarbeidspartneren bli enige om et prosjektdokument som skal ligge til grunn for gjennomføringen av tiltaket.

I samfinansieringstiltak, for eksempel store sektorprogrammer hvor mange givere deltar, utviser NORAD fleksibilitet med hensyn til de faglige og forvaltningsmessige krav som stilles for å støtte tiltaket, slik at givene og mottaker blir enige om en felles standard.

Utviklingssamarbeid reguleres gjennom skriftlige **avtaler**, som skal være entydige verktøy for styring og oppfølging av samarbeidet. For å sikre at de avtalte forpliktelsene er realistiske, skal de utformes i samarbeid med den som har ansvar for gjennomføring. Avtalene skal angi klare mål, økonomiske rammer og tidsplaner samt fordeling av roller og ansvar, plikter og rettigheter. De skal sikre en hensiktsmessig rapportering og gi adgang til gjensidig innsyn og kontroll. Avtalene beskriver også hvordan man skal forholde seg dersom forpliktelser ikke overholdes. Mottakers eget system for oppfølging og rapportering skal så langt mulig legges til grunn for rapporteringen til NORAD. Også på dette området samordner NORAD sine krav med andre givere i samfinansierte tiltak.

I gjennomføringsfasen er det NORADs ansvar å kontrollere at avtalebetingelsene følges opp. NORAD skal opprettholde en dialog med partneren om framdrift og resultater, basert på avtalt rapportering. Det er i hovedsak de norske ambassadene som ivaretar oppfølgingen. Dette gjøres fortrinnsvis gjennom prosjektbesøk, gjennomganger og i fastlagte møter der sentrale problemstillinger drøftes, årlige arbeidsplaner og budsjetter godkjennes og eventuelle justeringer av mål og strategier foretas.

Normalt foretas det gjennomganger av prosjektene, som regel midtveis i avtaleperioden og når prosjektet er avsluttet. NORAD har anledning til å foreta en gjennomgang eller kreve revisjon av prosjektet når vi mener det er fornuftig.

Å lære av erfaringer - både egne og andres – er viktig for at NORAD skal forvalte bistandspengene på en effektiv måte. NORAD arbeider fortløpende med å forbedre systemene for kunnskapsforvaltning slik at erfaringer kan samles inn, bearbejdes, lagres og formidles på en systematisk måte. I tillegg til lærdom som trekkes av NORADs egne erfaringer, er eksterne evalueringer, forskningsrapporter og andre givers erfaringer viktige kilder i NORADs kunnskapsforvaltning. Kravene til omstilling og justering av arbeidsmåter på grunn av stadige endringer i rammebetingelser, gjør det nødvendig å ha en felles verdibasis for arbeidet.

Investeringsområder for NORAD

NORAD ser på overføring av penger og kompetanse fra Norge til utviklingslandene som investeringer i en felles framtid. Avkastningene på investeringene skal komme fattige land og befolkningsgrupper til gode i form av redusert fattigdom, bedre levestandard, bedre rettigheter, sikring av naturressursene og ivaretagelse av egen kultur. Blant de prioriterte målgruppene for utviklings-samarbeidet er kvinner, barn, funksjonshemmede og urbefolkningsgrupper.

Institusjonsutvikling

Landets evne til å ta ansvar for landets egen utvikling er avhengig av institusjoners kapasitet og kompetanse. Støtte til institusjonsutvikling er derfor sentralt i utviklingssamarbeidet, og må vanligvis ha et langsiktig perspektiv.

NORAD investerer i institusjonsutvikling gjennom:

- å støtte reformer for å fremme effektivitet og kvalitet i offentlig forvaltning
- å støtte økt åpenhet, medbestemmelse, lokal deltakelse og tilrettelegging for et rikt organisasjons- og næringsliv
- å støtte institusjoner på nasjonalt eller sektornivå, enkeltorganisasjoner og -bedrifter, blant annet gjennom støtte til organisasjons-, forvaltnings og personalutvikling.
- å samarbeide med andre givere, spesielt når det gjelder tilbud om faglig bistand. NORAD vil arbeide for at relevante FN-organisasjoner blir benyttet til kompetanseutvikling
- å engasjere norske aktører i næringsliv, sivil og offentlig sektor i ulike former for institusjonelt samarbeid med sikte på å styrke kapasitet og kompetanse i samarbeidslandenes institusjoner

Menneskerettigheter og demokrati

De fleste land har undertegnet de sentrale konvensjonene som er utarbeidet for å garantere individenes rettigheter.

Konvensjonene slår fast at menneskerettighetene er universelle. Det understrekes også at ansvaret for overholdelsen hviler på den respektive stat. Det er i stigende grad anerkjent at menneskerettigheter ikke utelukkende er et internt anliggende,

men at også det internasjonale samfunn har et ansvar for den globale rettighetsoppnåelsen. På denne bakgrunn utgjør konvensjonene en felles plattform for dialogen mellom Norge og samarbeidslandene. Målet er å øke samarbeidslandets kapasitet til å overholde egne forpliktelser. I tillegg til at stadig flere tiltak har som målsetting å fremme utvalgte menneskerettigheter, innebærer rettighetsdimensjonen at det i utviklingssamarbeidet legges vekt på å fremme en menneskerettighetskultur.

Demokrati innebærer rettferdig fordeling av makt, rett til politisk opposisjon og frie og rettferdige valg. Dette danner selve grunnlaget for myndighetenes legitimitet.

NORAD investerer i menneskerettigheter og demokrati gjennom:

- tiltak for fremme av sivile og politiske rettigheter blant annet ved støtte til rettsstaten, differensierte medier, valg, reformer i folkevalgte organer, medbestemmelse og godt styresett
- tiltak for å fremme økonomiske og sosiale rettigheter blant annet ved støtte til grunnutdanning, helsevesen og næringsvirksomhet
- tiltak for å fremme kulturelle rettigheter blant annet ved støtte til flerspråklig utdanning og kulturelt mangfold

Fred og forebygging av konflikter

Langsiktig bilateralt utviklingssamarbeid kan være ett av virkemidlene for å legge forholdene til rette for fred og forsoning i

konfliktområder. NORAD investerer i fred gjennom:

- støtte til tiltak som legger forholdene til rette for dialog mellom konfliktparter
- støtte til tilbakeføring av flykninger og internt fordrevne
- støtte til gjenoppbygging etter konflikt, blant annet ved støtte til infrastruktur, demobilisering av soldater, minerydding og bygging av skoler, sykehus og boliger

Likestilling og kvinners rettigheter

De fleste samarbeidsland har godkjent FNs konvensjon om å avskaffe alle former for

**Funksjons-
hemmede, kvin-
ner, barn og urbefolk-
ninger er prioriterte
grupper**

diskriminering mot kvinner. I mange samfunn blir kvinner likevel utsatt for systematisk diskriminering og overgrep, og diskrimineringen opprettholdes. NORAD

vurderer virkningen foreslåtte utviklings-tiltak har på forholdet mellom kvinner og menn før vedtak om støtte.

NORAD investerer i likestilling og kvinners rettigheter gjennom:

- å medvirke til at utviklingstiltak ikke diskriminerer kvinner, men bidrar til å øke både kvinners og menns rettigheter
- støtte utviklingstiltak som styrker kvinnes stilling i samfunnet

Grunnleggende sosiale tjenester

Det offentlige kan ikke bære ansvaret for et grunnleggende tjenestetilbud alene. Mange land legger forholdene til rette for å la frivillige organisasjoner og privat sektor delta i utbygging og drift av sosiale

tjenester. Det betyr samarbeid med nærmiljøet slik at brukernes arbeidsinnsats og eventuelle egenandeler er med på å sikre kvalitet og bruk av tjenestene.

I mange land vil det ta lang tid før landet selv kan finansiere utvikling og drift av grunnskoler og et helsevesen som når fram til alle. Valg av strategier og virkemidler må gjøres av landets egne myndigheter innenfor en langsiktig ramme. Norsk støtte må derfor også ha et langsiktig perspektiv. En forutsetning er at myndighetene i landet gradvis overtar hele den offentlige andelen av driftskostnadene.

NORAD investerer i utvikling av sosial sektor gjennom:

- å støtte offentlig sektor, både til institusjonsutvikling, utbygging og drift. NORAD vil bidra til å bedre kvaliteten på tjenestene og øke tilgjengeligheten for fattige og marginaliserte grupper
- å støtte aktører i det sivile samfunnet i samsvar med myndighetenes planer
- å støtte familieplanlegging og befolkningspolitiske tiltak
- å arbeide for at myndighetene og aktører i det sivile samfunnet arbeider sammen for å bedre tilbudene
- å støtte myndighetenes egne planer for helhetlig sektorutvikling og arbeide for felles giverfinansiering, uten at givernes bidrag øremerkes

Næringsutvikling

Støtte til næringsutvikling omfatter støtte til tiltak som direkte bidrar til å øke produktiviteten innen primærnæringer, industriktoren og tjenesteytende næringer. Landbruket har en sentral rolle som

arbeidsplass, inntektsgrunnlag og leverandør av råstoff til industrien.

NORAD vil bidra til bedre rammebetingelser for investeringer, bedriftsutvikling og befolkningens deltakelse i næringsvirksomhet, med vekt på privat næringslivs hovedrolle i produksjonen av varer og tjenester.

NORAD investerer i næringsutvikling gjennom:

- å styrke institusjoner som er ansvarlige for rammebetingelser for næringsutvikling samt støtte til utbygging av nødvendig infrastruktur
- å styrke tilgang til mer produktiv og tilpasset teknologi og kunnskap gjennom støtte til forskning, opplæring og veiledning
- å støtte spare- og kredittordninger for både kvinner og menn i fattige befolkningsgrupper, også i uformell sektor
- å støtte etablering av bedrifter og produksjonseenheter gjennom tilskudd og lån
- å støtte eksportører i samarbeidsland og -regioner for å fremme eksport av produkter, med spesiell vekt på kvalitetsfremmende tiltak og produktutvikling

Infrastruktur

Utbygging av infrastruktur er en nødvendig del av samfunnsutviklingen. Det bør være et offentlig ansvar å planlegge, legge til rette for og regulere utviklingen av nødvendig infrastruktur.

Det offentlige kan ikke finansiere all infrastrukturbygging og drift alene. Medvirkning fra det sivile samfunnet i mindre infrastrukturtiltak kan bidra til å

sikre både kvalitet og bruk. Større utbyggingprosjekter bør inngå i nasjonale utviklingsplaner for f eks energiforsyning, veiutbygging, bosetting, sjøtransport og vannforsyning. Myndighetene

Utdanning er en forutsetning for økonomisk og sosial vekst

må avklare ønskede utbyggingsalternativer, finansieringsformer og rollene til offentlig og privat sektor.

NORAD investerer i infrastrukturutvikling gjennom:

- støtte til utvikling av institusjoner i offentlig sektor og etablering av lover og regler for utskilling og eventuell privatisering av egne selskaper for utbygging, drift og vedlikehold
- støtte til utbygging av infrastrukturtiltak som retter seg mot marginale grupper og områder
- støtte til større infrastrukturutbygginger, med utgangspunkt i nasjonale planer. Norsk støtte bør bidra til å stimulere investeringer fra privat sektor og/eller utviklingsbanker
- bidrag til reformer i det offentlige slik at det kan bli lettere å tiltrekke private kapital, innen rammen av nasjonale interesser og internasjonale forpliktelser

Miljø og naturressurser

Det er forhandlet fram flere internasjonale miljøkonvensjoner som både Norge og samarbeidslandene har forpliktet seg på. Den utviklingen Norge investerer i skal skje innen rammene av en forsvarlig forvaltning av jordens miljø og biologiske mangfold.

Norsk utviklingssamarbeid skal bidra til at naturressursene forvaltes forsvarlig, og at konsekvenser av utnyttelsen blir best

mulig kjent. Lokal deltakelse og medbestemmelse kan bidra til at bevaring av naturområder kan gi økonomisk utbytte.

NORAD investerer i miljø og naturressursforvaltning gjennom:

- å støtte nasjonale systemer for overvåking av miljøkonsekvenser av utviklings tiltak og håndheving av internasjonale miljøkonvensjoner
- å foreta miljøvurderinger før bevilgnings saker behandles og se til at kritiske forhold eller planer for avbøtende tiltak blir fulgt opp
- å støtte kompetanse-, kapasitetsbygging og forskning på miljøområdet
- å støtte frivillige organisasjoner som arbeider for å påvirke utviklingen i mer miljøvennlig retning
- å støtte utvikling av bærekraftige produksjonssystemer, vern og bærekraftig bruk av biologisk mangfold, redusert forurensning og kulturminnevern

Kunnskap og kompetanse

Det er nødvendig å styrke undervisnings- og forskningskapasiteten ved universiteter og høyskoler for å møte utfordringene innen viktige sektorer som f eks helse og utdanning.

NORAD investerer i kunnskapsutvikling gjennom:

- å støtte utviklingen av kunnskapsforvaltning, planlegging basert på forskningsbasert kunnskap og utvikling av kapasitet for anvendt forskning
- å støtte kunnskapsmiljøers internasjonale engasjement og stimulere økt sør-sør samarbeid
- å bidra til kapasitetsbygging og institusjonell utvikling ved universiteter og

høyskoler i samarbeidsland i samarbeid med norske universiteter og forskningsmiljøer

- å støtte utvikling av bærekraftige finansieringsystemer for forskning og høyere utdanning
- å støtte regionalt samarbeid innen forskning og utdanning

Kultur

Kultursamarbeidets viktigste mål er å bidra til å styrke bevisstheten om egen kultur. Kultursamarbeidet skal bidra til gjensidig forståelse og engasjement mellom ulike miljøer i utviklingsland og Norge, gjennom:

- støtte til lokale organisasjoner og institusjoner som arbeider med å bevare og videreutvikle fortidens kultur og kulturuttrykk.
- støtte til institusjoner og organisasjoner som arbeider for utvikling og formidling av samtidig kunst og kultur.
- støtte til samarbeid mellom institusjoner og organisasjoner i samarbeidsland og Norge for gjensidig kompetanseheving, institusjonsutvikling og frembringelse av nye kunstneriske uttrykk.

NORADs samarbeidspartnere er dels statlige institusjoner, dels operatører i de økonomiske markedene og dels er det organisasjoner og institusjoner innen det sivile samfunn.

Gjeldslette og budsjettstøtte

Gjennom oppfølging av regjeringens gjeldsplan bidrar Norge aktivt til å bedre gjeldssituasjonen, med vekt på de fattigste og mest gjeldstyngede landene. I tillegg

bidrar NORAD med budsjettstøtte til statsbudsjettet generelt, eller øremerket støtte til enkeltsektorer. Forutsetningen er at landet fører en forsvarlig økonomisk politikk som bidrar til vekst og fordeling og har tilfredsstillende systemer for finansforvaltning.

Flere av de fattigste og mest gjeldstyngede landene har opprettet egne nasjonale gjeldsfond for å betjene gjeld til internasjonale finansieringsinstitusjoner. NORAD kan bidra til slike nasjonale gjeldsfond. Forutsetningen er at landet har en ikke håndterbar gjeldssituasjon og fører en forsvarlig linje overfor opptak av nye lån.

Mange av samarbeidslandene mangler oversikt over og styring med offentlige budsjetter, fordi mange givere øremerker støtten til spesielle formål uten å la utbetalingene skje gjennom myndighetene. I mange land utarbeides det nasjonale sektorplaner og systemer for helhetlig rapportering og finansforvaltning. NORAD ønsker å bidra til felles giverfinansiering av slike planer, uten øremerking av pengene. Forutsetningen er at det etableres tilfredsstillende systemer for forvaltning, rapportering og resultatvurdering.

Retten til egen kultur og egne kulturelle uttrykk er en menneskerett

NORAD støtter nasjonale statsbudsjetter gjennom:

- støtte til nasjonale gjeldsfond
- budsjettstøtte
- støtte til reformer for å forbedre budsjettstyring, regnskap og revisjon

Gjennom finansiering av tiltak som utviklingslandene selv prioriterer, investerer

NORAD i menneskerettigheter, demokrati, miljø, økonomisk vekst, utdanning, helse, velferd og likeverd. Dette er en investering i framtida.

Ruseløkkvn. 26
P.B. 8034 Dep.
0030 Oslo

Tlf.: +47 22 24 20 30
Faks: +47 22 24 20 31
www.norad.no

NORADs informasjonssenter:
Tlf.: +47 22 24 20 60
informasjonssenteret@norad.no