


DET KONGELIGE
UTENRIKSDEPARTEMENT

Prop. 40 S

(2011–2012)

(Proposisjon til Stortinget (forslag til stortingsvedtak))

Samtykke til at Norge deltar i kapitalpåfyllingen av Det internasjonale utviklingsfondet (IDA-16)

*Tilråding fra Utenriksdepartementet 25. november 2011,
godkjent i statsråd samme dag.
(Regjeringen Stoltenberg II)*

1 Innledning

I denne proposisjonen ber Regjeringen om Stortingets samtykke til deltakelse i påfyllingen av Det internasjonale utviklingsfondet (*International Development Association - IDA*). IDA er Verdensbankens utviklingsfond for de fattigste landene, som ut i fra sin økonomiske situasjon ikke bør ta opp lån på vanlige vilkår i Verdensbanken. Fondet gir lån på "myke" vilkår og gavemidler til utviklingsfremmende og fattigdomsreducerende formål og er den viktigste enkeltkanal for bistand til de fattigste utviklingslandene. Nye ressurser tilføres hovedsakelig fra giverland som resultat av påfyllingsforhandlinger, gjennom tilbakebetalinger på tidligere lån og overføring av overskudd fra andre deler av Verdensbankgruppen. Påfyllingsforhandlingene avholdes vanligvis hvert tredje år. Den forrige påfyllingen av fondet (IDA-15) ble gjort i 2008 for perioden 1. juli 2008 – 30. juni 2011. Fondets utlånspolitikk, påfyllingens nivå og byrdefordelingen mellom giverlandene utgjør sentrale temaer i forhandlingene.

Siden IDA-9 har det vært praksis å fastsette bidragene til kapitalpåfyllingen i Special Drawing Rights (SDR¹). IDA-16 påfyllingen gjelder for perioden 1. juli 2011 – 30. juni 2014 og utgjør totalt SDR 32,8 mrd. (rundt 305 milliarder kroner). Av dette er giverlandenes bidrag SDR 17,6 milliarder (rundt 163 milliarder kroner). Dette er den

største påfylling i IDAs historie og tilsvarer en økning på rundt 20 pst. sammenliknet med IDA-15, og regnet i USD ligger økningen på 18 pst.

USA er igjen blitt største giver til fondet, samtidig som seks nye givere (Argentina, Chile, Filippinene, Iran, Kasakhstan og Peru) er kommet til. Bidragene fra de ulike land fremgår av vedlegg 1.

Norge ga tilsagn om det samme nominelle bidrag i norske kroner som ved forrige påfylling, NOK 2 337 000 000 med forbehold om at Stortinget senere gir sitt samtykke til dette. Norges relative andel blir dermed redusert fra 1,48 pst til 1,31 pst.

Forhandlingene om IDA-16 er også forhandlinger om kompensasjonen til IDA for tapte tilbakebetalinger som følge av at IDA gir omfattende gjeldslette under gjeldsletteinitiativet for de fattigste landene (*Heavily Indebted Poor Countries Initiative - HIPC*) og det internasjonale gjeldsletteinitiativet (*Multilateral Debt Relief Initiative - MDRI*) i IDA-16 perioden. Det ble oppnådd enighet om å

¹ SDR er Det internasjonale valutafondets (International Monetary Fund) og enkelte andre finansinstitusjoners valutaenhet, hvis verdi er basert på en rekke internasjonale valutaer, og som fungerer som global reservevaluta. Omregningskursen til nasjonal valuta fastsettes under forhandlingene. For IDA-15, er omregningskursen til nasjonal valuta fastsatt til å være den gjennomsnittlige vekslingskursen for perioden fra 1. april til 30. september 2010. For Norges del innebærer dette en kurs hvor 1 SDR tilsvarer NOK 9,306810.

benytte samme byrdefordeling som under IDA-14 påfyllingen. Norges bidrag til dekning av IDAs HIPC-kostnader under IDA-16 beløper seg til NOK 216 940 000 over tre år. Norske bidrag til sletting av misligholdt gjeld (restanseklareringsoperasjoner) beløper seg til NOK 62 560 000 for den samme perioden. IDA ga i utgangspunktet kun lån. Et nytt rammeverk om gjeldsbærekraft som ble innført i IDA-14 tilsa at enkelte fattige land med for høy gjeld og for lave inntekter ikke hadde råd til å ta opp flere lån fra IDA. Det ble derfor bestemt at slike land kun kan motta gaver fra IDA og at IDA skal kompenseres av givne for tapte tilbakebetalinger som følge av dette. Over de neste tre årene er Norges bidrag til dette NOK 9 380 000. Siden denne ordningen, inkludert kompensasjonen, er tiltak for å lette fattige lands gjeldsbyrde dekkes disse kostnadene over kap.172 (Gjeldslette og gjeldsrelaterte tiltak), post.70 (Gjeldssletting, betalingsbalansestøtte og kapasitetsbygging). Det gjør også bidrag til HIPC og restanseklareringer, nevnt over. Alle tre beløp kommer i tillegg til det regulære norske giverbidraget til IDA-16. Forslag til vedtak i denne Stortingsproposisjonen innebærer ikke at Norge inngår en juridisk bindende avtale om å dekke utgiftene til disse tre ordningene.

En del av de fremtidige tilbakebetalinger til IDA faller bort som konsekvens av det multilaterale gjeldsletteinitiativet (MDRI). Givne har gitt en garanti for å dekke vår del av disse kostnadene som gjelder til 30. juni 2020 (ref. St.prp. nr. 71 (2007-2008) om Norges deltakelse i MDRI). Av hensyn til Verdensbankens finansielle soliditet og styring ble man i IDA-16-forhandlingene enig om å forlenge denne garantien to år.

Forhandlingene skjedde i en periode preget av ettervirkningene av finanskrisen, både i utviklingsland, og også i en rekke giverland. Samtidig hadde også Verdensbanken blitt tilført ny kapital noe som la ytterligere press på giverlandenes bistandsbudsjett. Nettopp finanskrisen hadde vist hvor viktig IDA er som en effektiv kanal for fattigdomsbekjempelse. Forhandlingene skjedde også når det bare gjenstår 5 år før fristen verdenssamfunnet har satt på å nå tusenårsmålene. Mange land i Afrika og land i konflikt ligger etter på flere av disse målene. I tillegg innebærer kriser og klimautfordringer en rekke utfordringer for disse landene. Det var derfor for mange utviklingsland viktig å få til en stor påfylling av IDA. Samtidig hadde Verdensbanken vært gjennom en intern reformprosess for å gjøre institusjonen bedre rustet til å møte nye utfordringer. Dette inkluderte også en stemmerettsreform som innebærer en 3

pst overføring av stemmer til utviklingsland og mellominntektsland for å styrke deres innflytelse, som legger et visst press på at også mellominntektsland må bidra til IDA.

2 Bakgrunn

Stortinget sluttet seg i mai 1960 til at Norge ble medlem i IDA. Sammen med den ”opprinnelige” Verdensbanken (*International Bank for Reconstruction and Development - IBRD*), Det internasjonale finansieringsinstituttet (*International Finance Corporation - IFC*) og Det multilaterale garanti-instituttet (*Multilateral Investment Guarantee Agency - MIGA*) utgjør IDA det som omtales som Verdensbankgruppen.

IDA er den største enkeltyter av finansiell bistand til de fattigste utviklingslandene. Bidrag til IDA er i de fleste OECD-landene den desidert største multilaterale tilskuddsposten. IDA og FNs utviklingsprogram (UNDP) har vært de største mottakerne av norsk bistand gjennom multilaterale bistandsorganisasjoner de senere år.

Den opprinnelige kapitalen i IDA utgjorde om lag SDR 1 milliard. Fondet er tilført ytterligere omlag SDR 173 milliarder gjennom 15 kapitalpåfyllinger før denne siste. Hovedoppgaven til IDA er å gi lån og gaver til utviklingsformål i verdens fattigste land på gunstige vilkår. Lån i IDA er rentefrie (med et mindre administrasjonsgebyr), har avdragsfritak de 10 første årene og har opp til 40 års tilbakebetalingstid. Lån fra IDA utbetales vanligvis over flere år, avhengig av hvilken type prosjekt eller program det lånes til. Fra og med IDA-14 er det også gitt gavebistand til de fattigste og mest gjeldstyngede landene. IDA har siden starten i 1960 bidratt med mer enn USD 200 milliarder til de fattigste land i verden med et gjennomsnitt på USD 14 milliarder per år i de siste to år, hvorav halvparten til Afrika. Omlag var en femtedel i form av gavebistand, mens resten besto av rentefrie, langsiktige lån. IDA bidrar også til å maksimere begrensede bistandsressurser fordi de programmer og prosjekter som IDA investerer i tiltrekker seg ofte også andre midler, være seg fra andre multilaterale eller bilaterale givere, privat sektor, globale fond eller fra låntakerlandene. I gjennomsnitt følges hver krone investert av IDA av ytterligere to kroner fra andre kilder.

Grunnlaget for IDAs bistand er de finansielle bidragene som en rekke giverland stiller til disposisjon gjennom jevnlig påfyllinger av fondet. Samtlige bidrag til IDA er ubundne gavemidler. I tillegg kommer tilbakebetalinger fra låntakerne i

IDA på gamle lån og overføringer fra Verdensbankgruppens overskudd, som til sammen utgjør en betydelig og økende andel av kapitalpåfyllingene. Bistand fra IDA går til de 79 fattigste utviklingslandene med hovedvekt på Afrika sør for Sahara. Disse landene har liten eller ingen mulighet til å oppta lån på vanlige markedsbetingelser. For tiden kan land med et bruttonasjonalprodukt per innbygger på USD 1165 eller mindre få midler fra IDA. Dessuten kan enkelte mindre øystater med spesielt sårbar økonomi og manglende kredittverdighet få midler fra IDA, selv om bruttonasjonalprodukt per innbygger er over denne grensen. Norges bidrag til IDA går i sin helhet til mottakerlandene, ettersom Verdensbankens administrasjonskostnader dekkes av inntjeningen på lån til mellominntektsland.

Siden 1960 har det funnet sted en gradvis økning i Norges andel i kapitalpåfyllingene til IDA, først fra 0,89 pst i de første kapitalpåfyllingene til 1,42 pst i IDA-9 til og til 1,68 pst for IDA-14. For første gang på flere år ble den norske andelen redusert i IDA-15 til 1,48 pst og den ble redusert ytterligere til 1,31 pst i IDA-16.

Verdensbanken har lenge hatt fattigdomsreduksjon som sin overordnede målsetting og legger FNs tusenårsmål til grunn for sin virksomhet. Det legges sterk vekt på at bistanden skal ytes i tråd med mottakerlandenes egne utviklingsstrategier og i styrket partnerskap med andre institusjoner og bilaterale givere. I tråd med dette er Verdensbanken aktivt med i det forsterkede internasjonale arbeidet for økt bistandseffektivitet gjennom bla harmonisering og koordinering innenfor giversamfunnet.

Reform av offentlig administrasjon (godt styresett), institusjonsbygging, infrastruktur, utdanning og helse, samt landbruk er de formål som mottar mest bistand fra IDA. IDA står for tjue prosent av all utviklingshjelp. Ved hjelp av IDA har 27 land – hjemlandet til 2,1 milliarder mennesker – kommet ut av den verste fattigdommen. Gjennom det siste ti-året har bistand fra IDA bidratt til å redde minst 13 millioner menneskeliv. IDA har finansiert vaksineringsen av 310 millioner barn; gitt mer enn 177 millioner mennesker tilgang til vann- og sanitærtjenester, bidratt til at over 47 millioner mennesker har fått tilgang til helsetjenester, gitt ernæringstilskudd til 98 millioner barn og brakt bedre utdanning til over 100 millioner barn hvert år. Det er over flere år lagt stor vekt på å integrere miljø- og likestillingsspørsmål sterkere i IDAs virksomhet. IDA er en sentral aktør i de to store gjeldsletteinitiativene HIPC og MDRI som har gitt gjeldslette til 36 land. Ytterligere fire land

omfattes av initiativet og vil få sin gjeld behandlet når de kvalifiserer for det under initiativene.

I forbindelse med finanskrisen tredoblet Verdensbanken sine utlån og det var økende etterspørsel etter bankens lån, analyse- og forskningskapasitet. Samtidig ble det iverksatt en rekke viktige interne reformer for å gjøre banken mer effektiv, fleksibel og bedre tilpasset nye utfordringer. Det har blitt større fokus på resultater og gjennomføring og overvåking av lån, samtidig som banken også har blitt mer desentralisert. Reformene ble støttet ved økt vekt på innsyn gjennom at alle dokumenter ble gjort offentlige med noen få unntak. I tillegg ble det iverksatt en rekke tiltak for å forebygge korrupsjon, både intern i banken og i mottakerlandene. En ny strategi der fattigdomsbekjempelse er i fokus ble vedtatt og der det samtidig legges til rette for økonomiske vekst. Som et klart svar på den økende tillit til banken vedtok medlemslandene å gjennomføre en kapitaløkning som økte grunnkapitalen til Verdensbanken med rundt 45 pst.

Hovedutfordringen for banken nå er å gjennomføre disse reformene blant annet for å bidra til å oppnå tusenårsmålene i 2015. Uten en økning i ressursene ville en ikke kunne bidra til å oppnå Tusenårsmålene i 2015. Norsk støtte til IDA er derfor uttrykk for et ønske om å bidra til å styrke den viktigste institusjonen for fattigdomsbekjempelse og som har vist seg som en effektiv kanal og sentral premissleverandør for å løse utfordringer som klima, helse og andre utfordringer som krever globale løsninger. Økt tilstedeværelse i låntakerlandene har også bidratt til å gi Verdensbanken bedre innblikk i låntakerlandenes behov, slik at støtten kan skreddersys og samarbeidet bli så effektivt som mulig. IDA og Verdensbanken (IBRD) har felles administrasjon og stab. Institusjonene har i praksis felles styre, selv om IDA formelt har eget styre siden medlemskapet i de to institusjonene er noe forskjellig. Fordelingen av stemmer i de to institusjonenes styre er ulik, ettersom medlemslandene har ulik andel av kapitalgrunnlaget i institusjonene. Etter den siste stemmerettsreformen har nå utviklingsland og mellominntektsland 47,19 pst av stemmene i IBRD. Dette har imidlertid liten praktisk betydning siden beslutninger søkes fattet ved konsensus etter forhandlinger. De nordiske og baltiske land har felles styrerepresentasjon i IDA og Verdensbanken. I forhandlingene om kapitalpåfyllingene i IDA deltar imidlertid landene hver for seg, og de baltiske land kom for første gang med under IDA-15. De nordiske land deltar aktivt i utformingen av retningslinjene for IDAs virksom-

het. Gjennomføringen følges så opp i det løpende styrearbeidet gjennom det felles nordisk-baltiske styrekontoret. Vervet som leder av styrekontoret og landenes felles styrerepresentant innehas av Sverige i perioden 2009-2013.

3 Forhandlingene om IDA-16

Forhandlingene om den 16. kapitalpåfyllingen av IDA for perioden 1. juli 2011 til 30. juni 2013 ble formelt innledet 3. mars 2010 og ble etter fire forhandlingsmøter avsluttet 15. desember 2010. I forhandlingene deltok representanter fra 51 giveland. Som under IDA-15 deltok også representanter for mottakerlandene i forhandlingene. Dette bidro positivt til diskusjonene ved at forhandlingstemaene også ble belyst direkte fra mottakerlandenes perspektiv. De operasjonelle føringene fastlegges gradvis gjennom forhandlingsmøtene og nedfelles i en rapport som oppsummerer forhandlingsresultatet.

Det var enighet om at man i IDA-16 forhandlingene skulle ha resultatfokus som et overordnet tema. IDA skulle med dens finansielle volum og som en effektiv kanal, være ledende i å drive resultatagendaen framover for å kunne nå tusenårsmålene i 2015. IDAs sentrale rolle i å bidra til resultater skal være tydelig på landnivå og globalt. Resultatfokus innebærer også utarbeidelse av et robust resultatrammeverk, og dette stod sentralt under forhandlingene. Det var enighet om at IDA, med sitt fokus på landnivå, kan spille en konstruktiv plattform for annen type bistand på landnivå. Dette fordi banken er en av de viktigste finansielle bidragsytere på landnivå og fordi dens virksomhet så sterkt er knyttet til nasjonale utviklingsstrategier. Den gir også en mulighet til å kople de nye globale aktører, f.eks. på helsesiden, til mottakernes egne prioriteringer.

Samtidig skulle en spesielt fokusere på på følgende utvalgte temaer som utgjør særlige utfordringer for IDAs bidrag til å oppnå FNs tusenårs-mål:

- IDAs rolle og bidrag til å fremme likestilling
- IDAs rolle og bidrag til å gjøre landene mer robuste i å møte klimaforandringene
- IDAs rolle i og bidrag til sårbare stater. Dette er stater som er i konflikt eller som nylig har kommet ut av konflikt, så vel land der grunnleggende institusjoner og markeder av andre grunner ikke eksisterer eller fungerer. IDAs respons til kriser er også en del av dette temaet.

Med utgangspunkt i behovet for ekstern finansiering av FNs tusenårs-mål og de overnevnte prioriteringer, ble det fra Verdensbankens side lagt opp til et påfyllingsnivå som ville sikre at IDAs andel av total bistand ble opprettholdt. Dette er viktig, gitt de bistandsøkninger som giversamfunnet har forpliktet seg til etter den FN-ledede konferansen om finansiering for utvikling i Mexico i 2002. I tillegg hadde giverne i 2005, i forbindelse med det internasjonale gjeldletteinitiativet MDRI, forpliktet seg til å opprettholde realnivået på IDA og kompensere IDA for de tap som fondet påføres ettersom fremtidige tilbakebetalinger faller bort.

Verdensbanken tok på dette grunnlaget til orde for en økning i påfyllingen på 15 pst. sammenlignet med IDA-15. Dette fikk aksept av giverne fordi man innså at man måtte mobilisere giverbidrag til å dekke IDAs gjeldslettekostnader under HIPC- og MDRI-initiativene. Helt siden HIPC-initiativet ble iverksatt i 1996, og MDRI i 2005, har det vært en forutsetning at gjeldsletten skal komme i tillegg til annen bistand og i tillegg til regulære bidrag til IDA. Fra norsk side påpekte man derfor at dekning av IDAs HIPC- og MDRI-kostnader ikke burde inkluderes når man beregnet IDAs andel av total bistand. Selv om det var generell oppslutning om at IDAs andel av total bistand burde opprettholdes, viste forhandlingene at det også var ulik vilje og evne til å bidra til at dette målet lot seg oppfylle.

Norge tok også opp andre tema under forhandlingene. Dette gjaldt ikke minst spørsmålet om i hvilken grad banken etterlever sine egne prinsipper for kondisjonalitet, behov for å gi land rom til å finne egne politiske løsninger, respekt for mottakerlandenes egne prioriteringer, behovet for å se på allokeringen av ressurser til sårbare stater, samt hvordan Verdensbanken kan bidra bedre til giverkoordinering på landnivå og styrking av samarbeidet med FN.

Det er blitt større åpenhet rundt forhandlingsprosessen. Dette ga mulighet for innspill fra det sivile samfunn. Utkast til det endelige forhandlingsresultatet ble lagt ut på Internett, med adgang for alle interesserte til å komme med innspill og kommentarer før sluttforhandlingene. Bare få organisasjoner benyttet seg av denne muligheten. Forhandlingene var preget av en positiv dynamikk fordi landene er samstemte i vurderingene av IDA som en effektiv og resultatorientert kanal for fattigdomsbekjempelse. De var preget av at de foregikk i en periode hvor spørsmålet om hvordan FNs tusenårs-mål skal kunne nås, ikke minst i Afrika, sto høyt på den internasjonale dagsorden. Det ble i den sammenheng

fokusert både på utviklingspolitiske prioriteringer for IDA og på det store behovet for finansiell bistand - herunder fra IDA - i bestrebelsene på å nå tusenårsmålene.

4 Sluttresultatet av forhandlingene

Forhandlingene ga som resultat en samlet påfylling på om lag SDR 32,8 milliarder (305 milliarder kroner). Av dette utgjorde giverlandenes bidrag rundt SDR 17,6 milliarder (163 milliarder kroner), mens det overskytende kommer fra tilbakebetalinger av gamle lån og overføringer fra Verdensbankens ordinære drift og privatsektordelen IFCs overskudd. En mindre del av påfyllingen skal kompensere for deler av IDAs gavebistand under IDA-16 og dekke IDAs gjeldslettekostnader i IDA-16 perioden. Samlet sett innebærer dette at IDAs bistandskapasitet økes med om lag 20 pst.

Selv om en økning i påfyllingen på 20 pst. i seg selv er betydelig, var det samtidig flere store giverland som ikke opprettholdt sin andel, og giverbidragene økte bare med 6 pst. Det var først og fremst bankens egne ressurser som sto for den totale økningen ved at den andelen økte med 75 pst. Land som Kina vil forsere tilbakebetalingen av sine lån til IDA. Både Storbritannia, Italia, Frankrike, Nederland og Tyskland reduserte sine andeler, mens USA gikk noe opp og er nå igjen største giver, Også Japan økte sin andel, mens Danmark, Sverige og Finland opprettholdt sine andeler. Norge reduserte sin andel.

Bidragene fra de enkelte land går frem av den vedlagte tabellen (Vedlegg 1).

I likhet med de siste påfyllingene, skal IDAs bistand baseres på overordnede prioriteringer som fattigdomsreduksjon, god økonomisk politikk og bærekraftig utvikling. Det var bred enighet om at det overordnede eksisterende rammeverket for IDAs bistand, som er blitt gradvis utviklet gjennom en rekke påfyllingsforhandlinger og løpende diskusjoner i Verdensbankens styre, fortsatt skal utgjøre grunnlaget for IDAs virksomhet. I tillegg skal IDA arbeide med sentrale tverrgående tema som godt styresett, likestilling og miljøhensyn med særlig vekt på klima. Prinsippet om at IDAs bistand skal forankres i de fattige landenes egne fattigdomsrettede utviklingsstrategier vil bli ytterligere styrket under IDA-16 perioden.

Det var enighet om at utviklingen i Afrika fremdeles er en utfordring i lys av at mange land i regionen fortsatt har store problemer knyttet til dårlig styresett, væpnede konflikter, og hiv /aids-epidemien til tross for den økonomiske vekst

mange land i Afrika har i dag. For mange av landene vil det ikke være mulig å nå de fleste av Tusenårsmålene. Målet fra tidligere påfyllinger om at rundt halvparten av IDAs finansielle bistand skal gå til Afrika ble på dette grunnlag videreført.

Det er fortsatt låntakerlandenes reforminnsats og resultatoppnåelse som i stor grad vil være bestemmende for fordelingen av IDAs finansiering mellom land. Dette skal bidra til å sikre at knappe IDA-ressurser blir brukt på en måte som har størst mulig utviklingseffekt. Dette er et prinsipp som støttes av Norge, samtidig som en fra norsk side ønsker en bedre balanse mellom allokeringer basert på resultater og behov. Det var enighet om at en skal se på dette systemet under IDA-16 perioden, ikke minst i forhold til sårbare stater.

Fordelingen av IDAs bistand på lån og gavemidler til det enkelte land vil i all hovedsak bestemmes på grunnlag av landets gjeldssituasjon. Utgangspunktet vil være Verdensbankens og IMF's rammeverk for hvordan man skal bistå land med vedvarende gjeldsproblemer (Debt Sustainability Framework). To hovedpunkter i denne tilnærmingen er at man må skreddersy bistanden til situasjonen i det enkelte land og at bistanden må gis på vilkår som ikke fører til en for stor gjeldsbyrde. Landene med de største gjeldsproblemene - de fleste i Afrika - vil få all støtte fra IDA i form av gavemidler, mens de med en mindre kritisk gjeldssituasjon vil fortsette å kunne motta lån på myke vilkår. En slik tilnærming er i tråd med norsk utviklings- og gjeldslettepolitikk

IDA's rammeverk for måling av resultater av bistand har blitt stadig bedre gjennom de siste forhandlingene. Men det er først ved IDA-16 at dette ble konsolidert og gjort robust. Man er nå blitt enige om et rammeverk som ikke bare sier noe om resultater i landene, men også IDAs bidrag til dette, hvor effektiv IDA er og ikke minst hvor effektiv banken er som institusjon. Gjennom resultatrammeverket her en også klart å inkorporere flere av reformene som Verdensbanken som institusjon er i ferd med å gjennomføre. Mange la vekt på at IDA må intensivere støtten til nasjonal kapasitetsbygging på statistikk, for å gjøre mottakerlandene selv i bedre stand til å måle resultater. Indikatorene må være sentrale i forhold til FNs Tusenårsmål.

IDA-16 fokuserte mer enn tidligere på rollen til IDA i sårbare stater. Det var enighet om at disse landene trenger flere ressurser, mer fleksible prosedyrer for IDAs operasjoner, mer effektiv bruk av ulike typer finansiering og større tilstedevæ-

relse fra IDA i felt gjennom desentralisering av arbeidsoppgaver og ansatte.

Det ble opprettet et permanent vindu for kriserespons for å muliggjøre rask innsats fra IDA når situasjonene krever det, som etter en naturkatastrofe eller i forbindelse med en større økonomisk krise. Her inngår også en spesiell støtte til Haiti på USD 500 millioner til gjenoppbyggingsarbeidet etter jordskjelvet. Ressursene til en slikt vindu skal ikke overstige 5 pst av totalt IDA-16 nivå og det er i første rekke avsatt USD 2 milliarder til dette.

Likeledes har IDA spesielt en viktig rolle i forhold til klimaendringer ikke minst i forhold til å få tilpasning til klimaendringer integrert i landenes egne strategier. IDA skal i større grad bistå landene til å bli mer robuste for klimaendringer og legge vekt på lav karbon vekst.

Likestillingsarbeidet fikk et løft gjennom IDA-16. IDA skal intensivere arbeidet med å integrere likestillingsperspektivet i sine operasjoner og i landstrategier. Videre ble det enighet om en rekke kjønnsensitive indikatorer i resultatrammeverket og større innsats for å få ned mødredeligheten.

Verdensbanken har endret seg betydelig de siste 10-15 årene, bort fra for ensidig fokus på økonomisk vekst og med større vekt på menneskelige ressurser og bærekraftig utvikling. Det at fokus i IDA-16 var på resultater, klima, likestilling, og sårbare stater viser at banken også tar nye utfordringer inn over seg.

Det er positivt at Verdensbanken klarer enn tidligere knytter forbindelse mellom politisk stabilitet, demokratisering og fattigdomsreduserende vekt. Enigheten om IDA-16s økte innsats i sårbare stater må også sees i denne sammenheng, i tillegg til at 1/3 av verdens ekstremt fattige holder til i disse landene. Dette er land som normalt vil få en lav tildeling av IDAs midler grunnet en fordelingsmekanisme som premierer resultatoppnåelse og godt styresett, områder der for eksempel postkonflikt land nesten alltid vil score lavt. Viktigheten av samarbeidet med FN i denne type land ble også understreket, og det gis en eksplisitt anerkjennelse av FNs ledende rolle for å konsolidere fred og stabilitet.

For å starte ordinær gjeldssletting under HIPC-initiativet er det en forutsetning å ikke ha misligholdt gjeld til de internasjonale finansinstitusjonene. De siste årene har det vært eksempler på land som ellers har oppfylt alle krav til slik sletting under initiativet. På grunn av utestående misligholdt gjeld har de likevel ikke kunne starte den ordinære slettingen. Under IDA-16 forhandlin-

gene ble man enig om å videreføre rammeverket for sletting av misligholdt gjeld (restanser) til de internasjonale finansinstitusjonene

Sluttresultatet av forhandlingene reflekterer hvor viktig det er at giversamfunnet gjennom IDA tilpasser seg - og bidrar til å styrke mottakerlandenes egne utviklingsstrategier, samt at givne vektlegger bistandseffektivitet og koordinering. Det var allmenn enighet om at dette arbeidet måtte intensiveres og at økt desentralisering kunne være et virkemiddel for å bidra til bistandseffektivitet og tilpasning til mottakerlandenes systemer. Det ble spesielt vektlagt at flere analyser må utføres i fellesskap med andre aktører og at man må redusere dupliserende strukturer for prosjektgjennomføring. I den forbindelse ble det vektlagt behovet for å styrke det arbeidet som bla. Norge i sin tid initierte på at banken må bedre analysere de sosiale og økonomiske konsekvenser av politikk-endringer på landnivå. Den økte vektlegging av denne type analyser gjenspeiler at institusjonen i dag har en mye større åpenhet enn tidligere i forhold til alternative politikkvalg og at man innser at nødvendige reformer må tilpasses forholdene i det enkelte land. Gjennomgangen av Verdensbankens lånebetingelser (kondisjonalitet) bidro til å sette enda større fokus på spørsmål knyttet til nasjonalt eierskap og giverharmonisering. Selv om det er gjort framskritt her, mener en fra norsk side at det fortsatt er viktig å holde presset oppe slik at banken etterlever sine prinsipper. På mange måter er Verdensbanken blitt en mer åpen og lydhør bank i de senere årene.

For øvrig er IDA16 perioden fokus på resultater inkludert Afrika, likestilling, klima og sårbare stater med kriserespons i tråd med norske satsingsområder og prioriteringer.

I tiden framover vil det også være viktig å sette fokus på nært samarbeid, basert på den enkelte institusjons kompetanse og mandat, snarere enn oppdeling og monopolisering av ansvar i forholdet mellom Verdensbanken og FN. Ikke minst i konfliktberørte land vil slikt samarbeid være påkrevd. Videre må man arbeide for ytterligere forbedring i samarbeidet mellom Verdensbanken og Det internasjonale pengefondet (IMF).

5 Norges bidrag til påfyllingen

I forhandlingsresultatet legges det til grunn at det norske regulære bidraget til IDA-15 er på 2 337 000 000 kroner, innbetalt over tre år. Det er samme beløp i kroner som ved forrige påfylling. De årlige innbetalingene blir stående på konto i

Norge og Verdensbanken trekker normalt hver innbetaling over en 9-års periode. Ved denne påfyllingen har Norge og flere andre land sagt at Verdensbanken kan trekke innbetalingene over tre år, jamfør romertallsvedtak XIII i Prop. 1 S (2010-2011). Norge sitt bidrag innebærer en lavere andel av IDA-16 enn for IDA-15, men Norge er fortsatt den 15. største giveren.

Tilskuddet fra hvert land til fondspåfyllingen blir fastsatt i SDR. Det norske tilskuddet til påfyllingen er beregnet til å være på SDR 200 millioner. Omregningskursen mellom valutaen i giverlandet og SDR er bestemt ut i fra et gjennomsnitt av dagskurser over en 6-måneders periode som blir fastsatt som en del av forhandlingene. For IDA-16 er omregningskursen for Norge i SDR lik 9,306810

Bevilgningsbehovet knyttet til IDA-16 er 779 mill. kroner i 2011. For 2011 ble bevilgningsbehovet vedtatt av Stortinget i saldert budsjett, jf Prop. 1 S (2010-2011) for Utenriksdepartementet og i tråd med romertallsvedtak XII og XIII i saldert budsjett 2011. For 2012 er bevilgningsbehovet lagt inn i Regjeringens forslag til statsbudsjett (gul bok 2012). Det tilrås at de budsjettmessige konsekvensene for 2013 blir dekket innenfor den bistandsrammen som gjelder til en hver tid, og i tråd med gjeldende romertallsvedtak XIII.

I tillegg kommer Norges bidrag til dekning av IDAs gjeldslettekostnader under HIPC i IDA-16-perioden som beløper seg til 216 940 000 kroner over tre år og innbetales separat fra de regulære

bidragene, bidrag for å klarere gjeldsrestanser som beløper seg til 62 560 000 kroner, samt bidrag til Grant Compensation på NOK 9 380 000. Disse bidragene dekkes over kap. 172 (Gjeldslette og gjeldsrelaterte tiltak) post. 70 (Gjeldslette, betalingsbalansesøtte og kapasitetsbygging) de neste tre årene.

Foruten samtykke til den budsjettmessig bevilgning bes det om samtykke til å utvide den perioden Norge garanterer kompensasjon til IDA for tapte tilbakebetalinger – som følge av MDRI – fra 2020 til 2022. Dette vil bli gjort gjennom utstedelse av et såkalt "Unqualified Instrument of Commitment" – tilsvarende det som er gjort for 2017-2020.

Basert på foreløpige beregninger vil Norges årlige MDRI-bidrag i perioden 2020-2022 bli som vist i tabellen nedenunder:

01.07.2020 – 30.06.2021	156 820 000
01.07.2021 – 30.06.2022	148 950 000

Utenriksdepartementet

tilrår:

At Deres Majestet godkjenner og skriver under et framlagt forslag til proposisjon til Stortinget om samtykke til at Norge deltar i kapitalpåfyllingen av Det internasjonale utviklingsfondet (IDA-16).

Vi HARALD, Norges Konge,

stadfester:

Stortinget blir bedt om å gjøre vedtak om samtykke til at Norge deltar i kapitalpåfyllingen av Det internasjonale utviklingsfondet (IDA-16), i samsvar med et vedlagt forslag.

Forslag

til vedtak om samtykke til at Norge deltar i kapitalpåfyllingen av Det internasjonale utviklingsfondet (IDA-16)

I

Stortinget samtykker i at:

1. Norge deltar i kapitalpåfyllingen av Det internasjonale utviklingsfondet (IDA-16) med 2 337 000 000 kroner for perioden 1. juli 2011 til 30. juni 2014, innbetalt i tre like årlige bidrag.
 2. Norge utsteder et ukvalifisert "Instrument of Commitment" til Det internasjonale utviklingsfondet (IDA) som bindende forpliktelse for Norges bidrag til Det internasjonale gjeldssletteinitiativet (MDRI) i perioden 1. juli 2020 til 30. juni 2022.
-

Vedlegg 1

Tilskudd til påfyllingen av Det internasjonale utviklingsfondet (IDA-16)

LAND	Byrdefordeling Ordinære bidrag	SDR beløp i millioner Ordinære bidrag	Bidrag til gjeldsslette ¹	Totalt påfyllingsnivå ² i millioner SDR
Argentina	0,20%	41,30	3,7	45,00
Australia	1.80%	370,67	29,75	459,86
Bahamas	0,01%	2,37	0,22	2,58
Barbados	0,002%	0,41	0,04	0,45
Belgia	1,55 %	319,51	31,60	351,10
Brasil	0,26%	54,19	12,38	66,56
Canada	3,98 %	820,42	76,48	908,90
Chile	0,10%	21,08	1,89	22,96
Danmark	1,08%	222,63	22,36	244,98
Egypt	0,007%	1,37	0,19	1,56
Estland	0,01%	2,67	0,19	2,85
Finland	0,94 %	193,44	12,20	218,43
Filippinene	0,03%	6,90	0,61	7,52
Frankrike	4,88 %	1 006,11	122,31	1 128,42
Hellas	0,00%	0,00	0,00	0,00
Iran	0,05%	11,24	1,01	12,25
Irland	0,00%	00,00	0,00	0,00
Island	0,03%	6,18	0,56	6,74
Israel	0,07%	14,43	2,04	16,46
Italia	2,23%	458,81	70,20	529,02
Japan	10,41%	2 146,41	295,62	2442,02
Kasakhstan	0,01%	1,83	0,17	2,00
Kina	0,15%	31,43	1,85	107,20
Kuwait	0,24%	49,01	2,76	51,78
Kypros	0,02%	4,12	0,37	4,49
Latvia	0,01%	2,06	0,19	2,25
Litauen	0,01%	1,88	0,18	2,05

Samtykke til at Norge deltar i kapitalpåfyllingen av Det internasjonale utviklingsfondet (IDA-16)

LAND	Byrdefordeling Ordinære bidrag	SDR beløp i millioner Ordinære bidrag	Bidrag til gjeldsslette ¹	Totalt påfyllingsnivå ² i millioner SDR
Luxemburg	0,19%	38,17	3,59	41,76
Mexico	0,32%	65,03	1,11	66,14
Nederland	3,00%	618,41	53,02	671,43
New Zealand	0,12%	24,74	2,40	27,14
Norge	1,31%	269,38	31,04	300,42
Peru	0,05%	9,47	0,85	10,32
Polen	0,03%	6,18	0,56	6,74
Portugal	0,08%	15,56	4,06	19,62
Russland	0,35%	72,15	6,47	115,50
Saudi-Arabia	0,22%	45,35	7,95	73,58
Singapore	0,15%	31,14	1,48	32,62
Slovakia	0,01%	2,06	0,19	2,25
Slovenia	0,03%	5,42	0,56	5,97
Spania	3,17%	652,58	36,76	689,34
Storbritannia	12,08%	2 489,34	206,74	2696,08
Sveits	2,10%	432,88	38,80	471,68
Sverige	2,96%	610,16	53,39	663,56
Sør-Afrika	0,09%	18,55	1,66	23,14
Sør-Korea	1,00%	206,14	18,47	224,61
Tsjekkia	0,05%	10,31	1,11	12,15
Tyrkia	0,06%	13,07	-	13,07
Tyskland	6,01%	1 238,61	209,43	1 448,04
Ungarn	0,06%	12,37	1,11	13,48
USA	11,36%	2 341,05	371,73	2 712,79
Østerrike	1,56%	321,58	15,89	348,44
Sammenlagt	74,42%	15 340,17	1757,18	17 327,12
Renteinntekter	1,14%	233,99		233,99
Strukturelt finansieringsgap	24,45%	5 039,41	90,40	4 900,03
Totalt	100,00 %	20 613,00	1847,58	22 461,14

¹ Norges bidrag til dekning av IDAs HIPC-kostnader og Norges bidrag til sletting av misligholdt gjeld (restanseklareringsoperasjoner) under IDA-16.

² Inkludert kompensering for IDAs manglende inntekter som en følge av økte gaveelement under IDA-13.


Trykk: AS O. Fredt Arnesen. November 2011

241491