

GLOBALISERING

– FREMSKRIDT I FÆLLESSKAB

Regeringens plan for de udviklingspolitiske
prioriteter 2006-2010

RESUMÉ

Globalisering – fremskridt i fællesskab

Globalisering kræver handling. Regeringen vil gennem udviklingspolitikken arbejde for, at de fattigste udviklingslande sættes i stand til at håndtere globaliseringens udfordringer – i en mere fri og retfærdig verden. Regeringen vil med sine udviklingspolitiske prioriteter for 2006-2010 lægge afgørende vægt på, at der søges sammenhængende løsninger på de globale udfordringer. Regeringens mål er, at EU skal være en dynamisk kraft i bestræbelserne på at skabe udvikling og bekæmpe nød og fattigdom i verden. Danmark vil positivt præge det europæiske samarbejde til fordel for de fattigste lande.

Fremme af FN's 2015 Mål – et styrket partnerskab

Regeringen vil ved FN's topmøde i New York i september 2005 presse på for øgede globale bistandstilsagn. FN's 2015 Mål skal ved topmødet gives et skub i den rigtige retning med et særligt fokus på Afrika. Regeringen vil konkret iværksætte analyser, der skal føre til udpegelsen af et nyt programsamarbejdsland i Afrika. Den danske bistand vil blive fastholdt på et niveau, som ikke kommer under 0,8 pct. af BNI i de kommende år. Regeringen vil arbejde for et styrket partnerskab for 2015 Målene, der skal pålægge både rige og fattige lande et fælles ansvar. Som opfølgning på Copenhagen Consensus vil bistanden til kampen mod hiv/aids blive øget. Regeringen vil også arbejde for en styrket sammenhæng mellem 2015 Målene og reproduktiv sundhed samt mellem 2015 Målet om miljømæssig bæredygtighed og de øvrige 2015 Mål.

Økonomisk vækst – en vej ud af fattigdom

Regeringen vil styrke sit fokus på at fremme økonomisk vækst i udviklingslandene. Uden økonomisk vækst vil der ikke være nogen vej ud af fattigdom. Regeringen vil gennemføre en bred vifte af tiltag, som kan styrke erhvervsklimaet i de danske programsamarbejdslande – og som kan øge udviklingslandenes fordele ved globaliseringen. Der vil blive oprettet et nyt erhvervssektorprogram i Afrika, og bistanden til mikrofinansiering og erhvervsuddannelser vil blive givet særlig opmærksomhed. For at fremme investeringer i udviklingslandene vil regeringen søge at indgå i et offentligt privat partnerskab med en række institutionelle investorer. Bistanden til handel og udvikling vil blive styrket, så udviklingslandene bliver bedre i stand til at anvende markedsåbninger.

Bedre bistand – fokusering og effektivisering

Regeringen vil fortsætte arbejdet med at opnå mest muligt for hver bistandskrone til gavn for fattige mennesker i udviklingslandene. Den bilaterale danske bistand vil blive yderligere fokuseret. Indsatsen i de enkelte samarbejdslande fokuseres på færre områder, hvilket vil øge kravet til samarbejde og koordinering med andre donorer. Regeringen vil lægge større vægt på et noget-for-noget princip, hvor der indgås forpligtende partnerskaber mellem modtagerlande og den samlede donorkreds. De danske bidrag til multilaterale bistandsorganisationer vil blive justeret i lyset af det kritiske eftersyn af den multilaterale bistand, som regeringen har gennemført.

Sikkerhed og udvikling – den danske stemme

Regeringen vil støtte oprettelsen af en Freds- og Genopbygningskommission under FN. Det danske medlemskab af Sikkerhedsrådet i 2005-2006 vil blive brugt som platform til at fremme sammenhængen mellem sikkerhed og udvikling. Det danske civil-militære samarbejde vil blive styrket, herunder i Irak og ved forberedelse af en dansk indsats i Sudan. Danmark bidrager militært og økonomisk til en fredsbevarende indsats i Sudan. På grundlag af evalueringen af indsatsen under flodbølgekatastrofen vil regeringen tage skridt til at styrke Danmarks og EU's kriseberedskab for humanitær katastrofehjælp.

Styrket miljøindsats – en forudsætning for bæredygtig udvikling

Styrkelse af Danmarks miljøindsats i udviklingsbistanden og i det internationale miljøsamarbejde forbliver et prioriteret indsatsområde. Fattigdom og et udpint og forurenede miljø hænger tæt sammen. Samtidig er ressourcerne til at modvirke miljøproblemerne ofte begrænsede i de fattige lande. Den globale fattigdom kan ikke bekæmpes, uden at der samtidig bliver taget hånd om miljøproblemerne.

Klima – en global udfordring

Regeringen vil som en del af sin samlede klimapolitik gennemføre en klimavenlig udviklingsindsats i udviklingslandene. Udgangspunkt er, at globale klimaproblemer kræver globale løsninger. Der vil blive afsat flere udviklingsmidler til forberedelse af projekter, som kan nedbringe udslippet af drivhusgasser og dermed også skabe yderligere CDM-kreditter. Brugen af blandede kreditter til klimaprojekter vil blive øget. Regeringen vil med udviklingsbistanden bidrage til at styrke det globale klima på en omkostningseffektiv måde for Danmark og for udviklingslandene.

Menneskerettigheder og demokrati – en fri og retfærdig verden

Regeringen vil intensivere Danmarks internationale indsats for at fremme frihed, demokrati og menneskerettigheder. En grundpille i den danske indsats for demokrati og menneskerettigheder vil være en videreudvikling af Det Arabiske Initiativ. Regeringen vil øge bistanden til bilaterale demokrati- og menneskerettighedsprojekter til 200 mio. kr. i 2006. Hertil vil regeringen afsætte 30 mio. kr. i 2006 til den langsigtede indsats mod terrorisme og ekstrem fundamentalisme – med fokus særligt på Afrika.

Nærområder – sammenhæng ude og hjemme

Regeringen vil styrke den danske udviklingsindsats i nærområderne. Politikken vil sigte mod at forbedre levevilkårene for både fordrevne og lokalbefolkninger. Et vigtigt mål vil være, at flygtninge og internt fordrevne hurtigst muligt får mulighed for at vende tilbage og etablere sig, hvor de kommer fra, eller tæt på deres hjemegn. Regeringen vil øge den samlede bistand til nærområdeindsatser til 300 mio. kr. i 2006 og vil samtidig arbejde for etableringen af en global repatrieringsfacilitet.

I. GLOBALISERING

– FREMSKRIDT I FÆLLESSKAB

Globaliseringen har bragt verden hidtil uset velfærd, både økonomisk, socialt og kulturelt. Men samtidig har udfordringerne for en fredelig verden i vækst og udvikling aldrig været større.

Fattigdommen i verden er enorm – mere end en milliard mennesker lever for under seks kroner om dagen. Kun ved at få globaliseringens fordele ud til alle mennesker kan fattigdommen for alvor bekæmpes.

Globaliseringen har et stort potentiale for udviklingslandene, men der er behov for handling, hvis fattigdommen i udviklingslandene skal bekæmpes.

Regeringen vil med sine udviklingspolitiske prioriteter arbejde for, at udviklingslandenes muligheder for at udnytte globaliseringens gevinster styrkes – i en mere fri og retfærdig verden.

Globaliseringen er især en stor udfordring i Afrika. At bistå de afrikanske lande med at møde globaliseringens udfordringer vil stå helt centralt for dansk udviklingspolitik i de kommende år.

En af de absolut største udfordringer er at få skabt varig økonomisk vækst og nye arbejdspladser i udviklingslandene.

Økonomisk vækst er selve forudsætningen for, at fattige mennesker kan brødføde deres familier. For at de kan holde sygdom fra døren. For at deres børn kan få en ordentlig skolegang. Danmark vil derfor fokusere på udviklingslandenes vækstudfordring.

Globaliseringens udfordringer spænder bredt. Indsatsen mod smitsomme sygdomme, forebyggelse af konflikter, respekt for menneskerettigheder og beskyttelse af det globale klima er alle globale udfordringer, hvor Danmark kan yde et vigtigt bidrag. Det er nu, der skal sættes ind, så udviklingslandene kan få det fulde udbytte af globaliseringen – ellers vil verden stå med uoverstigelige problemer i det næste årti.

De største fremskridt opnås i fællesskab.

Først og fremmest er der behov for et stærkt partnerskab mellem rige og fattige lande. Et partnerskab, som går ud over de gamle skel mellem donorer og modtagerlande – og som bygger på udviklingslandenes ansvar for egen udvikling.

Flodbølgen i Asien i december 2004 viste, hvor stærk den globale solidaritet er i tilfælde af stor menneskelig nød. Det civile samfund udviste sammen med regeringer verden over en ekstraordinær stor vilje til at hjælpe de kriseramte områder.

For at håndtere globaliseringen er der behov for en sammenhængende dansk udviklingspolitik, som virker i fællesskab med dansk udenrigs-, flygtninge-, sikkerheds-, miljø- og handelspolitik. De enkelte politikker skal indbyrdes forstærke hinanden.

Danmark har størst mulighed for indflydelse på den globale udvikling gennem EU. Udviklingspolitikken er et godt eksempel på et område, hvor Danmark præger det europæiske samarbejde. Danmark har gennem EU – verdens største donor – en stærk stemme til fordel for de fattige udviklingslande.

I 2005 sætter det internationale samfund ved flere lejligheder fokus på verdens fattigste og de globale udviklingsproblemer. Den vigtigste internationale begivenhed er FN's topmøde i septem-

ber 2005, hvor der skal gøres status over FN's 2015 Mål. Et positivt resultat vil kunne få stor betydning for de kommende år.

Danmark vil arbejde for, at den internationale opmærksomhed om udvikling fører til konkrete tilgange om større og mere effektiv udviklingsbistand.

Der skal opnås konkrete fremskridt, som kan styrke de fattige landes muligheder for at udnytte globaliseringens fordele. Gennem sikkerhed og stabilitet. Gennem miljøbeskyttelse. Gennem menneskerettigheder og god regeringsførelse. Gennem økonomisk vækst.

Regeringen vil i udviklingspolitikken lægge stor vægt på konkrete prioriteringer. Danmark kan ikke sætte ind på alle områder. Der er behov for et aktivt samarbejde med andre donorer. Regeringen vil fokusere indsatsen på de områder, hvor Danmark har en komparativ fordel, og hvor der kan opnås mest muligt for hver bistandskrone.

Med nærværende plan fremlægger regeringen de udviklingspolitiske prioriteter og økonomiske rammer for 2006-2010. Planen giver et samlet bud på, hvordan dansk udviklingspolitik kan støtte udviklingslandenes bestræbelser på at udnytte globaliseringens fulde potentiale.

Planen er baseret på regeringsgrundlaget fra februar 2005 og videreudvikler den udviklingspolitiske linie, som regeringen har udstukket i de foregående år med *En verden til forskel* (2003) og *Sikkerhed, vækst – udvikling* (2004).

Kort sagt vil regeringen fokusere på:

- En målrettet indsats for fremme af FN's 2015 Mål – især i Afrika.
- Et øget fokus på fremme af økonomisk vækst – som en vej ud af fattigdom.
- En mere målrettet og fokuseret bistand – mest muligt for hver bistandskrone.
- Sikkerhed og udvikling – en stærk dansk stemme.
- En styrket miljøindsats – en forudsætning for bæredygtig udvikling.
- Et bedre klima – vægt på globale løsninger.
- Menneskerettigheder og demokrati – en fri og retfærdig verden.
- Nærområder – sammenhæng ude og hjemme.

II. FREMME AF FN'S 2015 MÅL – ET STYRKET PARTNERSKAB

Det er i 2005 fem år siden, at FN's medlemslande ved Årtusindetopmødet i New York i september 2000 forpligtede sig til en række ambitiøse målsætninger for det internationale udviklingssamarbejde, herunder halvering af den globale fattigdom inden 2015. Målene og midlerne til at nå dem er siden blevet præciseret og videreudviklet ved en række topmøder, ikke mindst FN-konferencen om finansiering af udvikling i Monterrey i marts 2002 og ved Verdenstopmødet om bæredygtig udvikling i Johannesburg i august-september 2002.

FN's 2015 Mål står helt centralt for den danske bistand. Med 2015 Målene er der skabt en bred international enighed om retningen for de globale udviklingsbestræbelser.

FN-topmødet i september 2005 skal anvendes til at give gennemførelsen af 2015 Målene et afgørende skub i den rigtige retning, ikke mindst i Afrika. Hvis der ikke sættes handling bag ordene vil Afrika sakke bagud. Uden handling vil det internationale samfund ikke have levet op til sit ansvar. Det overordnede mål med den danske indsats er at opnå **et styrket globalt partnerskab rettet mod gennemførelse af 2015 Målene.**

Det globale partnerskab vil skulle skabe en fælles ansvarlighed mellem udviklingslandene og de industrialiserede lande. Partnerskabet skal baseres på en noget-for-noget tilgang, hvor der fra de rige lande gives tilsagn om øget bistand og bedre handelsmuligheder mod tilsagn fra udviklingslandene om god regeringsførelse og bekæmpelse af fattigdom.

2015 Målene

- 1) Halvere ekstrem fattigdom og sult.
- 2) Sikre primær skoleuddannelse for både piger og drenge.
- 3) Sikre kvinders ligestilling.
- 4) Nedbringe børnedødeligheden med $\frac{2}{3}$.
- 5) Nedbringe dødeligheden blandt gravide og fødende kvinder med $\frac{3}{4}$.
- 6) Stoppe spredningen af hiv/aids, malaria og andre smitsomme sygdomme.
- 7) Sikre et bæredygtigt miljø.
- 8) Skabe et globalt partnerskab for udvikling.

Udviklingslandene skal tage det primære ansvar for deres egen udvikling. Viljen til udvikling og reformer skal komme inde fra. Hvis fattigdommen i udviklingslandene skal udryddes, vil det først og fremmest kræve, at landene selv fører en fornuftig politik.

Det er en forudsætning for at nå 2015 Målene, at udviklingslandene forpligter sig til god regeringsførelse, skærper deres fokus på varig økonomisk vækst gennem udvikling af produktive sektorer, bekæmper korrupsion og fokuserer målrettet på de fattigste. Udgangspunktet skal være udviklingslandenes egne fattigdomsstrategier.

Udviklingslande som udviser vilje til at styrke deres regeringsførelse skal bistås med udviklingsbistand. Ansvarlighed og vilje til forandring skal belønnes. Udviklingsbistanden kan også hjælpe med til, at udviklingslande i en vanskelig situation ikke udvikler sig til fejlslagne stater.

Som en hovedmålsætning vil regeringen arbejde for, at der ved det kommende FN-topmøde i New York bliver sat et **særligt fokus på Afrika** og kontinentets problemer med at nå 2015 Målene. Der er behov for en forstærket indsats til fordel for de fattigste lande i Afrika syd for Sahara, som i højere grad anerkender sammenhængen mellem udviklings-, sundheds- og sikkerhedsproblemer. Det er netop udgangspunktet for den nye danske Afrika-politik. Der skal sættes handling bag den nye Afrika-politik med konkrete initiativer, som kan øge bistanden til de afrikanske lande.

For at indfri 2015 Målene skal der **tilføres flere ressourcer til de fattigste udviklingslande**, særligt i Afrika. Danmarks stemme vil i denne forbindelse være betydelig som et af de få lande, der yder over 0,7 pct. af BNI i bistand.

Regeringen vil iværksætte analyser, der skal føre til udpegelsen af **et nyt programsamarbejdsland i Afrika** og dermed øge den danske bistand til Afrika.

De internationale drøftelser i 2005 ventes at ville omfatte "enkle" løsninger, der kan tilføre udviklingslandene flere ressourcer gennem f.eks. indførelse af skatter på flytrafik, eller ved oprettelse af en international lånefacilitet.

Regeringens holdning er, at verdens fattigdomsproblemer ikke kan løses ved enkle tiltag. I stedet er der behov for en bred tilgang, hvor en række finansieringskilder inddrages:

- Øget bistand (mod 0,7 pct. af BNI for alle donorer)
- Gældslettelse (op til 100 pct.)
- Bedre markedsadgang (afslutning af Doha Runden med udvikling i fokus)
- Innovative finansieringskilder.

Danmark skal fortsat være blandt de lande, der yder mest og bedst udviklingsbistand, og Danmark har en stærk interesse i en positiv udvikling i verdens fattigste lande. Regeringen vil derfor fastholde det nuværende reale bevillingsniveau for udviklingsbistanden gennem en årlig pris- og lønregulering. Regeringen vil samtidig ved afsættelse af de fornødne midler sikre, at Danmark ikke kommer under 0,8 pct. af BNI i udviklingsbistand i de kommende år.

EU har op til FN-topmødet – efter bl.a. dansk pres – vedtaget at øge sin samlede bistand til 0,56 pct. af BNI i 2010. EU-landene vil hermed give ca. 150 mia. kr. årligt mere i bistand fra 2010, hvoraf halvdelen skal komme Afrika til gode. For de fattige lande og Danmark er det en afgørende landvinding. Gruppen af lande, der opfylder FN's 0,7 pct. målsætning, ser nu ud til at blive udvidet. Danmark vil på internationalt plan fortsætte sit pres på at få øget den globale bistand, så FN's 2015 Mål kan gennemføres.

På **gældsområdet** vil regeringen støtte den internationale gældsftale, der er under forberedelse, om at yde 100 pct. multilateral gældslettelse til de fattigste lande. Danmarks forventede udgifter vil indledningsvis beløbe sig til ca. 50 mio. kr./år, men vil formentlig stige over de kommende år.

I indsatsen for 2015 Målene er der særligt behov for **en styrket indsats for bekæmpelse af hiv/aids**. Indsatsen mod hiv/aids er et 2015 Mål i sig selv og har afgørende betydning for flere andre 2015 Mål, herunder kampen mod fattigdom.

Copenhagen Consensus konkluderede, at bistand til bekæmpelse af hiv/aids er et af de enkeltområder, hvor der opnås mest muligt for hver bistandskrone. Danmark vil på globalt plan tilstræbe et større fokus på kapacitetsopbygning af udviklings-

Antal personer der lever med hiv i forskellige regioner

Afrika syd for Sahara	28,0 mio.
Asien	7,4 mio.
Latinamerika & Caribien	2,0 mio.
Østeuropa & Centralasien	1,3 mio.

landenes egne sundhedssektorer, herunder særligt med henblik på forebyggelse af hiv/aids. Grundlaget for den danske indsats vil være den nye danske handlingsplan for hiv/aids. Regeringen gav i 2003 og 2004 ca. 400 mio. kr./år til bekæmpelse af hiv/aids.

Regeringen fastholder det ekstraordinære bidrag på 25 mio. kr. fra 2005 til Den Globale Fond til bekæmpelse af hiv/aids, tuberkulose og malaria. Hermed vil Danmark også i 2006 bidrage med 140 mio. kr. årligt til Den Globale Fond.

Regeringen vil afsætte 25 mio. kr. til at styrke kvinders muligheder for selv at beskytte sig mod hiv/aids smitte. Pengene skal blandt andet øge fattige kvinders adgang til kvindekondomer, som kan forbedre deres risikosituation her og nu, og til at styrke den internationale forskning i virusdræbende cremer (mikrobecider).

Som led i indsatsen mod hiv/aids vil regeringen øremærke 50 mio. kr./år af det danske bidrag til UNFPA til fonden til afhjælpning af det store og akutte behov for prævention i udviklingslandene.

Regeringen vil igangsætte en ny fase af et sundhedssektorprogram i Mozambique i 2006 med en hiv/aids-komponent på ca. 125 mio. kr.

Regeringen vil i samarbejdet med de danske NGO'er lægge vægt på en indsats mod hiv/aids. Regeringen vil fastholde det oprindeligt tidsbegrænsede bidrag (2005-2008) til innovative NGO-indsatser til bekæmpelse af hiv/aids på 25 mio. kr./år i hele perioden 2006-2010.

Et andet 2015 Mål, der har afgørende betydning for flere andre 2015 Mål, er målet om **miljømæssig bæredygtighed**. Regeringen arbejder for, at vedtagelserne fra Johannesburg-topmødet i 2002 anerkendes som en integreret del af 2015 Målene. Samtidig skal det undgås, at landenes bestræbelser på at nå 2015 Målene forringes eller undermineres af miljønedslidning. På klimaområdet er det en dansk mærkesag, at Kyoto-protokollen bliver implementeret, og at der lægges et fundament for udarbejdelsen af en langsigtet strategi til bekæmpelse af global opvarmning efter 2012.

Herudover vil regeringen i forbindelse med FN-topmødet i 2005 arbejde for at styrke sammenhængen mellem lige adgang til grundlæggende rettigheder for kvinder og mænd, inklusive **fremme af seksuel og reproduktiv sundhed og rettigheder**, og opnåelsen af 2015 Målene.

III. ØKONOMISK VÆKST

– EN VEJ UD AF FATTIGDOM

Økonomisk vækst er en nødvendighed for at komme fattigdom til livs. Den økonomiske vækst i Indien og Kina har bragt millioner ud af fattigdom. Ikke mindst i Afrika er der behov for varig økonomisk vækst, hvis fattigdommen skal bekæmpes, og der skal skabes håb om en bedre fremtid. Uden stærkere økonomisk vækst vil 2015 Målet om at halvere fattigdommen også i Afrika ikke blive til virkelighed.

Økonomisk vækst kræver et positivt erhvervs klima, der kan tiltrække og fastholde både indenlandske og udenlandske investeringer. Der skal skabes bedre vilkår for privat initiativ, som kan skabe beskæftigelse og forbedrede levevilkår. Det kræver også, at væksten ikke sker på bekostning af miljøforringelser og overudnyttelse af naturressourcer. I mange udviklingslande vil der være behov for at overvinde en lang række problemer, såsom mangel på kreditmuligheder og infrastruktur, ineffektiv regulering og tunge bureaukratiske sagsgange.

Hvert enkelt udviklingsland vil stå over for sine egne udfordringer. Udgangspunktet for en effektiv bistand bør altid være at identificere de hindringer, der er afgørende for det enkelte land.

I den danske bistand vil der gennem anvendelse af Verdensbankens “doing business” indikatorer blive lagt vægt på at identificere de præcise hindringer for et positivt erhvervs klima i de enkelte danske programsamarbejdslande. Det giver et godt udgangspunkt for en målrettet dansk bistand, hvor der kan ydes hjælp til selvhjælp.

Bekæmpelse af fattigdom – tæt sammenhæng med økonomisk vækst

For at styrke fokus på bistandens evne til at skabe økonomisk vækst i udviklingslande har regeringen i 2005 fremlagt **en ny strategi for erhvervsudvikling**, der bl.a. sigter på:

- Oprettelse af flere erhvervssektorprogrammer.
- Opprioritering af indsatsen for mikrofinansiering primært inden for rammerne af sektorprogrammerne – for at sætte fattige mennesker i stand til ved egen indsats at forbedre deres levevilkår.

- At styrke udviklingseffekten af PS-programmet. I den forbindelse vil der blive iværksat en analyse af resultaterne og principperne bag programmet.
- Øget bistand til erhvervsuddannelser.
- Øget vægt på fremme af virksomheders sociale ansvarlighed.
- Styrkelse af de eksisterende danske erhvervsinstrumenter, herunder ordningen for blandede kreditter og programmet for offentlige private partnerskaber.
- Bedre samspil mellem eksportfremmeindsatser og erhvervsinstrumenter i udviklingsbistand, bl.a. gennem totalrådgivning af virksomhederne og "Go Global".

Regeringen vil oprette **et nyt erhvervssektorprogram i Afrika**, som bl.a. omfatter mikrofinansiering, for yderligere at skærpe fokus på økonomisk vækst i den danske bistand til Afrika.

Samtidig med indsatsen for at styrke erhvervsklimaet i de danske programsamarbejdslande vil regeringen aktivt arbejde for, at udviklingslandene gives bedre muligheder for at deltage på lige fod i verdenshandlen. Grundlaget for den danske indsats vil være **den nye danske tilgang i "Handel, vækst – udvikling"**. For at udviklingslandene kan opnå de fulde gevinster ved globaliseringen, vil regeringen arbejde for regelbaserede, gennemskuelige og liberale handelsregimer, som imødekommer udviklingslandenes interesser.

Fri handel over grænser på lige vilkår er den bedste hjælp, der kan gives fattige udviklingslande. Internationale beregninger viser, at handelsliberaliseringer indeholder et meget stort udviklingspotentiale. Et udviklingsvenligt udfald af WTO-forhandlingerne vil ifølge Verdensbanken kunne løfte 140 mio. mennesker ud af fattigdom inden udgangen af 2015.

Gevinsterne ved frihandel opstår ikke per automatik. Gevinsterne vil ikke være lige fordelt mellem alle udviklingslande. Det er helt centralt, at også fattige udviklingslande opnår den fornødne kapacitet til at udnytte nye markedsåbninger. Der er behov for målrettet bistand. Den danske bistand vil fokusere på at reducere udviklingslandenes mange forskelligartede flaskehalse, såsom mangel på uddannelse og basal infrastruktur. Regeringen vil skærpe indsatsen på dette område indenfor de danske sektorprogrammer, herunder ikke mindst i erhvervs-, transport- og landbrugssektorprogrammerne.

Danmark vil arbejde for, at EU udstrækker den frie markedsadgang for alle varer og tjenesteydelser undtagen våben til at omfatte en større gruppe af fattige lande end de mindst udviklede lande. Det betyder, at Danmark vil arbejde for at udstrække ordningen til alle lande i Afrika syd for Sahara.

For at sætte udviklingslandene i stand til at få fordel ved globaliseringen er det helt afgørende at styrke uddannelsesniveaet i udviklingslandene. Regeringen har siden den trådte til i 2001 opprioriteret uddannelsesområdet. Konkret har regeringen igangsat fem nye uddannelsessektorprogrammer.

Regeringen vil fortsat **prioritere styrkelse af fattige menneskers uddannelse** gennem udbredelse af uddannelse til alle og ved en særlig indsats rettet mod at mindske analfabetisme blandt børn og unge.

Regeringen vil støtte de igangsatte reformer i FN's organisation for kultur og undervisning (UNESCO) med yderligere 15 mio. kr./år.

Regeringen vil inden for UNICEF's prioriteringer øremærke en del af det danske bidrag til fremme af pigers uddannelse.

IV. FOKUSERING OG EFFEKTIVISERING

– MEST MULIGT FOR HVER BISTANDSKRONE

Regeringen vil fortsætte de tidligere års indsats for at effektivisere og fokusere den danske bistand. Dansk bistand skal fortsat ligge i front internationalt, når det gælder effektivitet og målretning. Målet er, at der sikres mest mulig bistand for hver bistandskrone til gavn for de fattige mennesker i udviklingslandene.

Det internationale udviklingssamarbejde er stadig alt for præget af for mange aktører med forskellige interesser, der pålægger udviklingslandene modstridende krav. For at ændre dette billede vil Danmark aktivt deltage i arbejdet for **øget international donorharmonisering og koordinering**. Gennem et aktivt samarbejde med andre donorer vil den danske bistand i højere grad kunne målrettes og effektiviseres. Det fælles udgangspunkt for et aktivt donorsamarbejde bør altid være udviklingslandenes egne fattigdomsstrategier.

Regeringen indfører med finanslovsforslaget for 2006 **et nyt økonomisk styringssystem for dansk bistand** (tilsagnsbudgettering). Med tilsagnsbudgettering vil det i højere grad blive muligt at foretage en årlig prioritering af den danske udviklingsindsats.

Herudover vil regeringen i de kommende år gennemføre **en række konkrete initiativer, som vil styrke den danske bistandseffektivitet**, herunder:

- Arbejde for fælles donorstrategier i de enkelte udviklingslande, som baseres på landenes egne fattigdomsstrategier og prioriteringer.
- Et mere begrænset sektorvalg, hvor der i hvert enkelt programsamarbejdsland opereres med færre komponenter og mere fokuserede sektorprogrammer.
- Et af effektivitetshensyn begrænset antal sektorprogrammer i de enkelte lande, hvorfor oprettelse af nye sektorprogrammer normalt vil være ledsaget af samtidig nedlæggelse af andre sektorprogrammer.
- Større bistandsandel i form af budgetstøtte til lande, hvor der er den fornødne offentlige forvaltningspraksis og en vilje til at gennemføre en fattigdomsreducerende politik.

Regeringen har – som led i indsatsen for at fokusere og effektivisere den danske bistand – **underkastet Danmarks bidrag til multilaterale organisationer et kritisk eftersyn** for at vurdere, hvor der er overensstemmelse med de danske udviklingspolitiske prioriteter, og hvor der kan opnås mest muligt for pengene. Regeringen har justeret det danske bidrag til multilaterale bistandsorganisationer i lyset af konklusionerne fra det kritiske eftersyn. Det samlede danske bidrag til multilaterale udviklingsorganisationer er forholdsmæssigt blevet bragt mere på niveau med andre ligesindede lande.

Konkret har regeringen i alt nedjusteret den danske bistand til multilaterale bistandsorganisationer med ca. 150 mio. kr. De frigivne midler anvendes til finansiering af nye aktiviteter til fremme af regeringens udviklingspolitiske prioriteter.

Regeringen lægger vægt på, at udviklingsbistanden løbende afstemmes i forhold til de opnåede resultater og indhøstede erfaringer i det konkrete udviklingssamarbejde. Som led heri er der behov for **fleksibilitet i den konkrete gennemførelse af udviklingspolitikken**, herunder en styrket mulighed for at reagere hurtigt på kriser og humanitære katastrofer.

Regeringen vil for fortsat sikre denne fleksibilitet afsætte 100 mio. kr. som en reserve til igangsættelse af højt prioriterede indsats, der måtte opstå i løbet af finansåret, f.eks. i form af uven-

tede krisesituationer. Hvis der ikke bliver behov for reserven overføres pengene til udviklingsmidlerne i det efterfølgende finansår.

Regeringen vil fortsat arbejde for, at alle europæiske lande i lighed med Danmark **afbinde bistanden**, så bistandsfinansierede opgaver kommer i fri konkurrence som fastlagt i EU's udbudsdirektiv. Gennem frit udbud vil bistandsopgaver kunne løses bedst og billigst til gavn for udviklingslandene. EU-kommissionen bør nøje følge udviklingen.

Regeringen vil over de næste 3-4 år afbinde den danske fødevarehjælp. Hermed vil i praksis hele den danske bistand være afbundet. Danmark har således taget skridtet fuldt ud for at sikre udviklingslandene mest muligt for hver bistandskrone.

V. EN SAMLET DANSK UDVIKLINGSPOLITIK

Regeringen fokuserede med *En verden til forskel* (2003) og *Sikkerhed, vækst – udvikling* (2004) det danske udviklingssamarbejde på fem tematiske områder:

- Social og økonomisk udvikling.
- Menneskerettigheder, demokratisering og god regeringsførelse.
- Stabilitet, sikkerhed og kampen mod terrorisme.
- Flygtninge, nødhjælp og nærområder.
- Miljøet.

Regeringen har arbejdet målrettet for at fremme de fem tematiske områder. Indsatsen vil blive videreført i de kommende år. For at styrke indsatsen vil der i perioden 2006-2010 blive fokuseret på en række områder, der afspejler udviklingen i de globale udfordringer.

For at håndtere globaliseringens udfordringer er der behov for en samlet dansk politik, hvor udviklingspolitikken indgår i et stærkt fællesskab med bl.a. dansk udenrigs-, flygtninge- og miljøpolitik.

Sikkerhed og udvikling – den danske stemme

Udviklingsbistanden er blandt Danmarks vigtigste instrumenter til at fremme en verden i sikkerhed og vækst med udvikling for alle. Danmark skal bidrage aktivt til at fremme sikkerhed og stabilitet. Regeringen har siden den trådte til sat fokus på udviklingspolitikken som en integreret del af en aktiv dansk udenrigspolitik.

Fattigdom kan ligesom terrorisme og maseødelæggelsesvåben ses som en trussel mod den globale stabilitet. Regeringen vil ved topmødet i New York i september 2005 støtte **en ny opfattelse af kollektiv sikkerhed**, som i højere grad anerkender udvikling som selve fundamentet for fred og sikkerhed.

I den forbindelse har Danmark i 2005-2006 en unik mulighed for at gøre sin indflydelse gældende internationalt gennem sit medlemskab af FN's Sikkerhedsråd. Danmark prioriterer i Sikkerhedsrådet sammenhængen mellem udvikling og sikkerhed meget højt. Ikke mindst løsnin-ger på konflikter i fattige afrikanske lande står helt centralt for den danske indsats i Sikkerhedsrådet. Konfliktløsning i Afrika fylder hen ved to tredjedele af Sikkerhedsrådets dagsorden.

For at understøtte de danske prioriteter i Sikkerhedsrådet vil Danmark **aktivt støtte oprettelsen af en Freds- og Genopbygningskommission under FN**, som kan styrke sammenhængen mellem sikkerhed og udvikling. Målrettede post-konflikt indsatser skal bidrage til at sikre, at konflikter ikke bryder ud igen. Forskning har vist, at 40 pct. af alle konflikter bryder ud på ny – i Afrika er denne andel helt oppe på 60 pct. En vigtig grund til at kriser genopstår, er mangel på økonomiske muligheder for tidligere kriseramte samfund. Hurtig, koordineret og målrettet udviklingsbistand er helt centralt i forbindelse med konfliktforebyggelse. Regeringen vil være indstillet på at yde et finansielt bidrag til freds- og genopbygningskommissionen.

Udviklingspolitikken kan og bør aktivt bruges i **en effektiv indsats mod nogle af den internationale terrorismes grundlæggende årsager**. Den nye internationale terrorisme truer mennesker i både de rige og de fattige lande. Den søger bevidst at udnytte fattigdom, sociale problemer og politisk marginalisering til at opbygge sympati og sikre sig et fremtidigt rekrutteringsgrundlag blandt udvalgte befolkningsgrupper. Samtidig udnytter terroristerne og deres netværk en række svage og fejlslagne stater som tilholdssteder og træningslejre.

Danmark vil fortsat internationalt arbejde for, at udviklingspolitikken indgår som et af en række instrumenter i kampen mod den internationale terrorisme. En af de store udfordringer i den forbindelse er formuleringen af langsigtede projekter og programmer, som effektivt kan reducere det fremtidige rekrutteringsgrundlag. Danmark vil derfor stå i spidsen for udviklingen af et internationalt analyseværktøj for, hvordan udviklingsbistanden bedst kan bruges til at støtte de fattige landes kamp mod den nye terrorisme.

Regeringen vil ligeledes gennem kapacitetsopbygning støtte især lande i Afrika med at gennemføre FN's terrorkonventioner, eksempelvis ved at styrke told og grænsekontrollen og sikkerheden i havne samt med at blive bedre til at kontrollere pengeoverførsler.

Danmarks fortsatte arbejde med at styrke udviklingsbistandens rolle i bekæmpelse af ekstrem fundamentalisme og terrorisme giver samtidig Danmark en helt særlig platform som formand for FN's anti-terror komité (CTC).

Regeringen vil som en del af en øget indsats for menneskerettigheder og demokrati afsætte 30 mio. kr. i 2006 til den langsigtede indsats mod terrorisme og ekstrem fundamentalisme – med fokus særlig på Afrika.

I kriseramte områder skal den militære indsats ikke stå alene. Den skal kombineres med nødhjælp og gerneopbygning. I situationer, der vanskeliggør civile organisationers indsats, er regeringen parat til at lade militære styrker løse disse opgaver. **Det danske civil-militære samarbejde vil blive yderligere styrket**, herunder i Irak og Afghanistan

Regeringen har afsat 250 mio. kr. til genopbygningsindsatsen i Irak i 2005-2008.

Danmark vil være parat til at bidrage militært og økonomisk til FN's fredsbevarende indsats i Sudan. Sideløbende med og i fortsættelse af den militære indsats vil Danmark bidrage økonomisk til Sudans genopbygning i overgangsperioden frem til 2012. Regeringen har øremærket 500 mio. kr. til formålet i perioden 2005-09.

Flodbølgen i Asien i slutningen af 2004 var en naturkatastrofe af helt ekstraordinære dimensioner. Regeringen har bl.a. afsat 50 mio. kr. til Indonesien og 50 mio. kr. til Sri Lanka. Regeringen vil bakke op om en koordineret international udvikling af et "early warning" system i Asien, så de store menneskelige og økonomiske omkostninger ved naturkatastrofer kan mindskes i fremtiden.

På grundlag af evalueringen af indsatsen under flodbølgekatastrofen vil regeringen tage skridt til at **styrke Danmarks og EU's kriseberedskab** for humanitært samarbejde.

Styrket miljøindsats – en forudsætning for bæredygtig udvikling

Regeringen prioriterer fortsat miljøet højt. Senest afsatte regeringen med de udviklingspolitiske prioriteter i *Sikkerhed, vækst – udvikling* (2004) yderligere ca. 160 mio. kr./år til miljøindsatsen i de kommende år. Samtidig fastholdes den store indsats for vand og sanitet i udviklingslandene, hvortil der bilateralt blev givet 535 mio. kr. i 2004 svarende til 8,7 pct. af den samlede bilaterale bistand. Den høje prioritering af vand og miljø vil blive fastholdt.

Miljøets betydning for bæredygtig udvikling og fattigdomsbekæmpelse er blevet stærkt understreget i den nyligt udsendte rapport fra "Millenium Ecosystem Assessment" – et projekt igangsat af FN's generalsekretær med involvering af mere end 1.300 videnskabsfolk. Rapporten konkluderer bl.a., at mennesket i de seneste 50 år har ændret økosystemerne hurtigere og mere vidtgående end i nogen anden periode. Det har i mange tilfælde ført til gevinster for velfærd og økonomisk vækst, men det er sket på bekostning af andre økosystemtjenester, der er forringet i en sådan grad, at det udgør en væsentlig barriere for at nå 2015 Målene. Regeringen vil indarbejde de relevante konklusioner fra rapporten i udviklingspolitikken.

Den globale Miljøfacilitet (GEF) og Ozonfonden er globale finansieringsinstrumenter, som bistår udviklingslandene og overgangskøkonomierne med at efterleve de globale miljøkonventioner. De to finansieringsmekanismer står begge foran genopfyldning. Regeringen vil arbejde for, at forhandlingerne om den globale miljøfacilitet fører til en forøgelse af de midler, der i de kommende år vil være til rådighed for globale indsatser på miljø- og klimaområdet.

Regeringen vil på finansloven i 2006 tentativt afsætte 310 mio. kr. til den næste genopfyldning af den globale miljøfacilitet (GEF), hvilket er en forhøjelse i forhold til den seneste genopfyldning.

Klima – globale løsninger

Regeringen vil styrke indsatsen under udviklingsbistanden for at beskytte det globale klima.

De seneste års udvikling har vist, hvor følsom kloden er over for klimaforandringer. Omkostningerne ved opvarmningen er potentielt meget store. En global indsats til fordel for klimaet er blandt de absolut største langsigtede udfordringer verden står over for. Ingen kan være tjent ved ikke at tage handling.

En omfattende og effektiv miljøindsats i udviklingslandene er et centralt led i regeringens samlede klimapolitik, som tager udgangspunkt i, at globale klimaproblemer kræver globale løsninger – løsninger på tværs af landegrænser, som netop ikke bygger på et snævert nationalt perspektiv.

Kyoto Protokollen har åbnet mulighed for handel med drivhusgastilladelser, hvorved indsatsen mod klimaforandringer kan styrkes på en globalt set omkostningseffektiv måde. Regeringen vil afsætte **flere midler til forberedelse af CDM-kreditter** under den danske miljøbistand.

Regeringen vil under den særlige miljøbistand anvende i alt 40 mio. kr. til forberedelse af CDM-kreditter.

Ved oprettelsen af et nyt programsamarbejdsland vil det blive tilstræbt, at der etableres et nyt miljøsektorprogram med særlig vægt på vedvarende energi.

Regeringen vil øge de afsatte midler til miljøaktiviteter i programsamarbejdslandene med fokus på klimaindsatser med 50 mio. kr./år.

Herudover vil **blandede kreditter i større grad blive anvendt til at støtte klimaprojekter**. Herved opnås en drivhusgasreduktion, som kan udnyttes til omkostningseffektivt at efterleve de danske forpligtelser under Kyoto Protokollen og sikre udviklingslandene både indtægter og mere energirigtige løsninger.

En klimavenlig udviklingspolitik indebærer også, at udviklingslandene på andre områder inden for udviklingsområdet bistås med at tilpasse sig klimaforandringerne og **vælge løsninger, der er mindre belastende for klimaet**. Derfor vil regeringen iværksætte et nyt handlingsprogram for klima og udvikling med praktiske værktøjer til imødegåelse af klimaudfordringen indenfor den danske indsats i udviklingslandene.

Menneskerettigheder og demokrati – en fri og retfærdig verden

Den danske indsats for demokrati og menneskerettigheder i fattige lande vil blive yderligere styrket.

Som en naturlig del af det danske partnerskab med udviklingslandene stilles krav om god regeringsførelse, menneskerettigheder og demokratisering. De fattige landes vilje til ansvar for egen udvikling må gælde både i forhold til det internationale samfund og landenes egne borgere.

Det må samtidig erkendes, at der ikke kan stilles absolutte krav inden for dette område. Regeringen vil aktivt støtte en positiv udvikling. Manglende ressourcer og kapacitet gør, at det for mange udviklingslande vil tage lang tid at gennemføre og fastholde de grundlæggende samfundsmæssige forandringer, som udgør det nødvendige fundament for den moderne demokratiske retsstat.

Regeringen vil intensivere Danmarks internationale indsats for at fremme frihed, demokrati og menneskerettigheder.

Regeringen øger bevillingen til bilaterale demokrati- og menneskerettighedsprojekter fra 150 mio. kr. i 2005 til 200 mio. kr. i 2006, bl.a. med henblik på udbygning af Det Arabiske Initiativ.

Regeringen støtter kampen mod tortur og vil fortsat fokusere på området. Indsatsen vil blive målrettet de danske programsamarbejdslande og international fortalervirksomhed.

En grundpille i den danske indsats for demokrati og menneskerettigheder vil være en videreførelse af **Det Arabiske Initiativ**. Truslen fra radikale islamister vil blive imødekommet gennem en langsigtet indsats for modernisering og reform af de arabiske lande med et målrettet partnerskabsprogram. Regeringen vil fortsætte udbygningen af Det Arabiske Initiativ, hvortil der afsættes 100 mio. kr./år.

Regeringen vil afsætte ca. 25 mio. kr. i 2006 og ca. 60 mio. kr. i 2007 til at støtte de palæstinensiske myndigheder i forbindelse med Israels tilbagetrækning fra Gaza og til at bistå med at forbedre de palæstinensiske myndigheders institutioner på en kommende statsdannelse.

Et andet område vil være **indsatser i en række af Afrikas svage og fejlslagne stater**. Indsatser vil blive overvejet i nabolande til danske programsamarbejdslande, men også andre af Afrikas dårligst stillede lande vil kunne komme på tale. Indsatserne kan gennemføres i samarbejde med internationale organisationer og danske NGO'er, der kan komplementere ambassadernes direkte samarbejde med afrikanske civilsamfundsorganisationer.

En udbygget nærområdeindsats

Regeringen har i løbet af 2004 opprioriteret sin nærområdebistand gennem et aktivt samspil med internationale organisationer og de danske NGO'er, som har lang erfaring med arbejde i nærområderne

Et hovedindsatsområde for regeringens udviklingspolitik i de kommende år vil være yderligere at **styrke indsatsen i nærområderne**. Regeringen vil afsætte yderligere midler til nærområdeindsatser, så den samlede danske indsats i 2006 vil udgøre op til 300 mio. kr. Politikken skal sigte mod at forbedre levevilkårene for både fordrevne og lokalbefolkninger. Der kan hjælpes mange flere gennem et fokus på nærområder. Et vigtigt mål vil være, at flygtninge og internt fordrevne hurtigst muligt får mulighed for at vende tilbage og etablere sig, hvor de kommer fra, eller tæt på deres hjemegn.

Regeringen vil for at lette repatrieringen af flygtninge og internt fordrevne **arbejde for at etablere en global repatrieringsfacilitet**, som skal bidrage til at øge det internationale samarbejde for varige løsninger på flygtningeproblemer.

Regeringen vil fra 2006 øremærke 25 mio. kr./år til en evt. global repatrieringsfacilitet.

Der vil blive skabt **en sammentænkning med den nationale danske flygtningeindsats**. Regeringen vil endvidere løbende følge på op på de aftaler, der blev indgået i forbindelse med finanslovene for 2004 og 2005 om blandt andet træk i eventuel udviklingsbistand i forhold til lande, som ikke vil modtage deres egne statsborgere.

Den danske indsats i nromrder skal i stigende grad ses i sammenhng med indsatsen for at lse og forebygge konflikter. Nr store grupper af mennesker rives op med rode, frer det til ustabilitet med risiko for yderligere konflikter.

EU – den flles fremtid

EU's udviklingspolitik skal udmntes i samspil med EU's vrige politikker (handel, migration, sikkerhed), s der sikres en flerstrengt og sammenhngende EU-politik over for de fattige lande.

Fokuset for EU skal vre p omrder, hvor EU-bistanden er mest effektiv og hvor EU kan dokumentere de bedste resultater. Der skal tilstrbes en effektiv arbejdsdeling mellem EU, medlemslandenes og andre internationale donorerers indsatser.

I de kommende r m EU-bistanden forventes at stige og spille en strre rolle i EU's eksterne relationer. Fllesskabets bistand og medlemslandenes egen bistand vil vre komplementre til hinanden. Fra dansk side er mlet, at EU fremstr som en dynamisk kraft i det globale billede. For at n dette ml vil vre vigtigt, at EU:

- Ptager sig et strre globalt ansvar, herunder i bestrbelser p at skabe udvikling og bekmpe nd og fattigdom i verden samt i forhold til international milj- og klimapolitik.
- Aktivt sger en ambitis aftale om reduktion af drivhusgasser, i god tid fr Kyoto aftalens frste fase udlber i 2012.
- Spiller en strre rolle i indsatsen for at lse flygtningeproblemer.
- Indgr aktivt i donorharmonisering.

Udviklingsbistanden er et godt eksempel p et omrde, hvor Danmark kan prge det europiske samarbejde positivt i det fremtidige EU.

Regeringen vil arbejde for, at EU til fulde ptager sig en rolle som global aktr. Gennem EU kan Danmark yde et vigtigt bidrag til, at verden ikke str med uoverskuelige fattigdoms-, milj- og sikkerhedsproblemer i det nste rti.

De strste fremskridt vil kunne opns gennem et fllesskab, som bygger p udviklingslandenes egne prioriteter – og som hviler p den danske befolknings vilje til at sikre bedre levevilkr i verdens fattigste lande. For at n dette ml vil regeringen med sine udviklingspolitiske prioriteter generelt arbejde for, at udviklingslandene gives bedre muligheder for at udnytte globaliseringens gevinster – i en mere fri og retfrdig verden.

Bilag 1

Oversigt over § 06.3 på regeringens forslag til finanslov for 2006

Finanslovskonto	2005	2006	2007	2008	2009	2010
	(mio. kr.) 2005-priser			(mio. kr.) 2006-priser		
06.31.01.79. Reserve	0,0	100,0	100,0	100,0	100,0	100,0
Lande i Afrika	2116,7	2.087,9	2.546,0	2.344,2	2.693,0	2.299,0
06.32.01.10. Tanzania	380,0	590,0	15,0	655,0	605,0	15,0
06.32.01.11. Kenya	150,0	296,0	5,0	5,0	285,0	353,0
06.32.01.12. Uganda	250,0	195,0	390,0	365,0	255,0	255,0
06.32.01.13. Mozambique	290,0	485,0	315,0	400,0	360,0	310,0
06.32.01.15. Ghana	290,0	256,0	431,0	506,0	506,0	326,0
06.32.01.16. Benin	180,0	10,0	145,0	110,0	160,0	570,0
06.32.01.17. Burkina Faso	195,0	5,0	320,0	66,0	255,0	430,0
06.32.01.18. Zambia	180,0	15,0	385,0	120,0	230,0	20,0
06.32.01.19. Egypten	50,0	0,0	0,0	0,0	0,0	0,0
06.32.01.23. Øvrige lande i Afrika	151,7	235,9	540,0	117,2	37,0	20,0
Lande i Asien og Latinamerika	1265,2	1287,0	926,0	785,0	705,0	846,0
06.32.02.11. Bangladesh	200,0	541,0	10,0	10,0	10,0	210,0
06.32.02.12. Nepal	150,0	30,0	335,0	160,0	160,0	10,0
06.32.02.13. Bhutan	65,0	5,0	110,0	84,0	64,0	5,0
06.32.02.14. Vietnam	250,0	445,0	315,0	265,0	315,0	15,0
06.32.02.15. Øvrige lande i Asien	175,2	50,0	100,0	25,0	15,0	15,0
06.32.02.16. Nicaragua	180,0	11,0	51,0	51,0	131,0	381,0
06.32.02.17. Bolivia	195,0	205,0	5,0	190,0	10,0	210,0
06.32.02.18. Øvrige lande i Latinamerika	50,0	0,0	0,0	0,0	0,0	0,0
Personelbistand	426,0	185,7	218,2	249,4	172,8	206,2
06.32.04.10. Rådgiverbistand	298,0	61,7	94,2	125,4	48,8	82,2
06.32.04.11. Stipendiatbistand	40,0	34,0	34,0	34,0	34,0	34,0
06.32.04.12. Rådgivende firmaer Privat Sektor	88,0	90,0	90,0	90,0	90,0	90,0
Programmet m.v.	176,0	230,0	180,0	180,0	180,0	180,0
06.32.05.12. Privat Sektor Programmet	150,0	160,0	160,0	160,0	160,0	160,0
06.32.05.15. Offentlige-private Partnerskaber	20,0	70,0	20,0	20,0	20,0	20,0
06.32.05.13. Miljø og træning	6,0	0,0	0,0	0,0	0,0	0,0
Blandede Kreditter	300,0	300,0	300,0	300,0	300,0	300,0
06.32.06.10. Blandede Kreditter	300,0	300,0	300,0	300,0	300,0	300,0
Lånebistand	180,0	166,0	166,0	166,0	166,0	166,0
06.32.07.14. Gældslettelse til udviklingslandene	180,0	166,0	166,0	166,0	166,0	166,0
Øvrig bilateral bistand	373,0	523,0	528,0	553,0	553,0	553,0
06.32.08.10. Bilaterale nærområder	60,0	160,0	160,0	175,0	175,0	175,0
06.32.08.20. Bilateral regional- bistand	115,0	115,0	115,0	115,0	115,0	115,0
06.32.08.30. Støtte til demokrati og menneske- rettigheder	150,0	200,0	205,0	215,0	215,0	215,0
06.32.08.40. Rehabiliterings- centret for torturofre (RCT)	48,0	48,0	48,0	48,0	48,0	48,0

Finanslovskonto		2005	2006	2007	2008	2009	2010
		(mio. kr.) 2005-priser			(mio. kr.) 2006-priser		
NGO-bistand		881,5	895,5	920,5	920,5	920,5	901,6
06.33.01.10.	Rammeaftalestøtte	511,5	511,5	511,5	511,5	511,5	511,5
06.33.01.11.	Enkeltprojekter	361,0	340,0	375,0	360,0	330,0	346,1
06.33.01.10.	Miniprogrammer	9,0	44,0	34,0	49,0	79,0	44,0
Særlig miljøbistand		430,5	480,5	480,5	480,5	480,5	480,5
06.34.01.20.	Bilaterale miljøindsatser	430,5	480,5	480,5	480,5	480,5	480,5
Andre aktiviteter		230,3	197,8	203,7	269,3	200,1	206,7
06.35.01.10.	Projekter i Danmark	48,0	40,5	45,4	69,0	39,8	45,4
06.35.01.11.	Forskningsvirksomhed	96,7	96,7	96,7	96,7	96,7	96,7
06.35.01.13.	Oplysningsvirksomhed	37,0	26,0	27,0	27,0	29,0	30,0
06.35.01.14.	Kulturelt samarbejde	14,0	0,0	0,0	42,0	0,0	0,0
06.35.01.15.	Udredningsvirksomhed	10,6	10,6	10,6	10,6	10,6	10,6
06.35.01.17.	Seminarer, kurser, konferencer	4,0	4,0	4,0	4,0	4,0	4,0
06.35.01.18.	Evaluering	20,0	20,0	20,0	20,0	20,0	20,0
International udviklingsforskning		50,0	50,0	50,0	50,0	50,0	50,0
06.35.02.10.	International landbrugsforskning	35,0	35,0	35,0	35,0	35,0	35,0
06.35.02.11.	Anden international forskning	15,0	15,0	15,0	15,0	15,0	15,0
UNDP		426,0	418,0	418,0	418,0	418,0	418,0
06.36.01.10.	Generelt bidrag til UNDP	370,0	370,0	370,0	370,0	370,0	370,0
06.36.01.12.	UNIFEM	5,0	5,0	5,0	5,0	5,0	5,0
06.36.01.13.	UNDP-trustfonde	20,0	12,0	12,0	12,0	12,0	12,0
06.36.01.14.	FN-center i København	31,0	31,0	31,0	31,0	31,0	31,0
UNICEF		195,0	209,3	207,2	207,2	207,2	207,2
06.36.02.10.	Generelt bidrag til UNICEF	180,0	180,0	180,0	180,0	180,0	180,0
06.36.02.11.	UNICEFs lagerfacilitet	15,0	29,3	27,2	27,2	27,2	27,2
Befolknings- og sundhedsprogrammer		495,0	525,0	525,0	525,0	525,0	525,0
06.36.03.10.	UNFPA	180,0	180,0	180,0	180,0	180,0	180,0
06.36.03.11.	IPPF	40,0	40,0	40,0	40,0	40,0	40,0
06.36.03.12.	WHO's udviklingsaktiviteter	40,0	40,0	40,0	40,0	40,0	40,0
06.36.03.14.	UNAIDS	35,0	40,0	40,0	40,0	40,0	40,0
06.36.03.15.	Øvrige bidrag	60,0	85,0	85,0	85,0	85,0	85,0
06.36.03.16.	Den globale fond for HIV/Aids, TB og Malaria	140,0	140,0	140,0	140,0	140,0	140,0

Finanslovskonto	2005	2006	2007	2008	2009	2010
	(mio. kr.) 2005-priser			(mio. kr.) 2006-priser		
FNs landbrugs- og fødevare- programmer	210,0	180,0	180,0	180,0	180,0	180,0
06.36.04.10. WFP	160,0	160,0	160,0	160,0	160,0	160,0
06.36.04.11. IFAD	50,0	20,0	20,0	20,0	20,0	20,0
Globale miljø- programmer	220,5	455,5	165,5	185,5	185,5	475,5
06.36.05.10. UNEP	31,0	15,5	15,5	15,5	15,5	15,5
06.36.05.11. GEF	65,2	310,0	0,0	0,0	0,0	310,0
06.36.05.12. Øvrige miljøbidrag	124,3	130,0	150,0	170,0	170,0	150,0
FN's øvrige programmer	221,1	223,3	233,3	233,4	233,4	229,4
06.36.06.10. UNIDO	5,0	5,0	5,0	5,0	5,0	5,0
06.36.06.13. ILO-programmer	20,0	20,0	20,0	20,0	20,0	20,0
06.36.06.14. UNESCO	5,0	20,0	20,0	20,0	20,0	20,0
06.36.06.16. Multilaterale rådgivere	85,0	75,0	85,0	85,0	85,0	81,0
06.36.06.18. Rådgivende firmaer	2,0	2,0	2,0	2,0	2,0	2,0
06.36.06.19. FN-forbundet i Danmark	1,2	1,3	1,3	1,4	1,4	1,4
06.36.06.21. FN's fredsbeva- rende operationer	100,0	100,0	100,0	100,0	100,0	100,0
06.36.06.22. Den fælles råvarefond	2,9	0,0	0,0	0,0	0,0	0,0
Verdensbanken	506,8	573,8	568,3	743,3	598,3	548,3
06.37.01.10. IBRD	48,5	125,5	70,0	70,0	70,0	20,0
06.37.01.11. IDA	420,0	420,0	420,0	645,0	500,0	500,0
06.37.01.12. ESAF/PRGF	15,0	0,0	50,0	0,0	0,0	0,0
06.37.01.13. IFC	10,0	10,0	10,0	10,0	10,0	10,0
06.37.01.14. Bistand til Mellemøsten gennem IBRD	15,0	20,0	20,0	20,0	20,0	20,0
06.37.01.15. Special Action Account	-1,7	-1,7	-1,7	-1,7	-1,7	-1,7
Regionale banker	120,1	18,0	38,0	18,0	18,0	18,0
06.37.02.10. AFDB	92,5	3,0	3,0	3,0	3,0	3,0
06.37.02.11. ASDB	15,0	15,0	15,0	15,0	15,0	15,0
06.37.02.10. IDB	12,6	0,0	20,0	0,0	0,0	0,0
Regionale og øvrige fonde	211,0	207,0	207,0	207,0	207,0	207,0
06.37.03.10. AFDF	100,0	100,0	100,0	100,0	100,0	100,0
06.37.03.11. ASDF	50,0	46,0	46,0	46,0	46,0	46,0
06.37.03.13. NDF	61,0	61,0	61,0	61,0	61,0	61,0
Bistand gennem EU	460,5	450,2	460,2	460,1	487,1	487,0
06.37.04.10. EUF	462,0	452,0	462,0	462,0	489,0	489,0
06.37.04.11. EU-lån til Tyrkiet	-1,5	-1,8	-1,8	-1,9	-1,9	-2,0

Finanslovskonto	2005	2006	2007	2008	2009	2010
	(mio. kr.) 2005-priser			(mio. kr.) 2006-priser		
Multilateral regional- og genopbygningsbistand	145,0	80,0	100,0	95,0	90,0	90,0
06.38.01.10. Multilateral regionalbistand	95,0	35,0	50,0	50,0	50,0	50,0
06.38.01.11. Multilateral genopbygningsbistand	50,0	45,0	50,0	45,0	40,0	40,0
Indsatser vedr. stabilitet og sikkerhed	80,0	23,5	130,0	105,0	105,0	105,0
06.38.02.11. Konfliktforebyggelse	75,0	18,5	125,0	100,0	100,0	100,0
06.38.02.12. Narkotika	5,0	5,0	5,0	5,0	5,0	5,0
Diverse multilaterale bidrag	102,1	91,0	98,5	106,5	106,5	102,5
06.38.03.10. Multi-diverse	14,1	13,0	15,5	18,5	18,5	14,5
06.38.03.20. Internationale Menneskerettigheder og NGO'er	35,0	35,0	40,0	45,0	45,0	45,0
06.38.03.25. Handel og udvikling	50,0	40,0	40,0	40,0	40,0	40,0
06.38.03.30. Multilaterale seminarer, konferencer mv.	3,0	3,0	3,0	3,0	3,0	3,0
Humanitære FN-organisationer	257,0	262,0	262,0	272,0	272,0	272,0
06.39.01.10. UNHCR	125,0	130,0	130,0	130,0	130,0	130,0
06.39.01.11. UNRWA	60,0	60,0	60,0	70,0	70,0	70,0
06.39.01.12. FN's humanitære kontor (OCHA)	10,0	10,0	10,0	10,0	10,0	10,0
06.39.01.13. Humanitær fødevarebistand	35,0	35,0	35,0	35,0	35,0	35,0
06.39.01.14. ICRC	12,0	12,0	12,0	12,0	12,0	12,0
06.39.01.15. UNOHCHR	15,0	15,0	15,0	15,0	15,0	15,0
Ekstraordinære humanitære bidrag m.v.	629,0	679,0	684,0	718,8	718,8	718,8
06.39.02.10. Ekstraordinære humanitære bidrag	494,0	519,0	519,0	545,0	545,0	545,0
06.39.02.11. Internationalt humanitært beredskab (IHB)	55,0	55,0	55,0	55,0	55,0	55,0
06.39.02.12. Multilaterale nærområder	80,0	105,0	110,0	118,8	118,8	118,8
Total bistand § 06.3	10708,3	10.899,0	10.895,9	10.872,7	10.872,7	10.872,7

