

**Danida**

UDENRIGSMINISTERIET


# REGERINGENS UDVIKLINGSPOLITISKE PRIORITETER

Plan til udgiftsrammer  
for bistandssamarbejdet  
for 2010-2014

August 2009


# REGERINGENS UDVIKLINGSPOLITISKE PRIORITETER

Plan til udgiftsrammer for bistandssamarbejdet  
for 2010-2014

August 2009


# VÆRDIBASERET UDVIKLINGSPOLITIK

At fremme danske værdier og interesser i en globaliseret verden kræver et aktivt internationalt engagement. Regeringen har placeret udviklingspolitikken centralt heri.

Danmark er blandt verdens mest velstillede lande. Det giver os en særlig forpligtelse til at fremme frihed, fred og fremgang i verden. Vi har et ansvar for at bidrage til bedre muligheder for udvikling og bekæmpelse af den dybe fattigdom i mange udviklingslande, særligt i Afrika syd for Sahara. Vi har samtidig en klar egeninteresse i konsolideringen af åbne, demokratiske og økonomisk bæredygtige samfund.

En relevant og effektiv bistand kræver kontinuerlig udvikling og fokusering. Derfor vil regeringen i 2010 formulere **en ny strategi for dansk udviklingssamarbejde**. En ny strategi skal tage højde for de centrale udfordringer udviklingslandene står over for de kommende år og de store forandringer i udviklingssamarbejdet. Regeringen ønsker med strategien at understrege udviklingspolitikken centrale placering i Danmarks internationale engagement.

## EN VEDHOLDENDE OG EFFEKTIV INDSATS

Regeringen fastholder rammen for udviklingsbistand – også i en krisetid. Den økonomiske krise rammer de fattigste udviklingslande hårdt, og i denne situation bliver det desto mere vigtigt, at det internationale donorsamfund lever op til sine forpligtelser. Udviklingsbistanden øges til ca. **0,83 pct. af BNI** i 2010 og herved fastholder regeringen det nominelle niveau for udviklingsbistanden i 2009. Herudover vil der være fokus på **øget effektivitet i bistanden** gennem fortsat opfølgning på Paris-erklæringen og Accra Handlingsplanen.

For at imødegå konsekvenserne af **den økonomiske krise** for de fattigste lande vil regeringen arbejde for at sikre en stærk international respons med fokus på fleksibel og hurtig levering af støtte både til kortsigtede kriseindsatser og til mere langsigtede initiativer. EU og de internationale finansielle institutioner er centrale aktører i den forbindelse.

# DE UDVIKLINGSPOLITISKE PRIORITETER – VIDEREFØRELSE OG FORNYELSE

Regeringen viderefører sin hidtidige udviklingspolitiske linje. Samtidig lægger regeringen op til fornyelse som svar på de udfordringer, der ligger forude. Det gælder især indsatsen for at fremme økonomisk vækst og skabe jobs til unge i Afrika.

Regeringen vil være spydspids for opfølgning på **Afrikakommissionens** anbefalinger og herved bidrage med bedre bistand til Afrika. Der vil blive sat fokus på privatsektordrevet vækst, der skaber flere og bedre jobs til Afrikas voksende antal unge. Vækst og jobskabelse vil være det bedste middel til fattigdomsbekæmpelse i Afrika. Regeringen vil derfor aktivt følge op på kommissionens fem initiativer: bedre adgang til finansiering for små og mellemstore virksomheder; mere og bedre faglig uddannelse forankret i efterspørgsel fra den private sektor og arbejdsmarkedet; bedre samspil mellem forskning, højere uddannelser og den private sektor inden for bæredygtig landbrug; bredspektret støtte til unge iværksættere; øget adgang til bæredygtig energi; og et indeks for konkurrenceevne for afrikanske lande. Opfølgningen vil også ske i form af en gradvis omlægning af udviklingssamarbejdet med programsamarbejdslandene i Afrika. Samtidig vil de nuværende erhvervsindsatser i 2010 blive vurderet og tilpasset i lyset af Afrikakommissionens anbefalinger. Bistanden til privatsektorudvikling i Afrika vil frem mod 2014 blive fordoblet, så der i 2014 afsættes ca. 2 mia. kr. I perioden 2010-2014 vil der samlet set blive bevilget ca. 7,6 mia. kr. til formålet. Regeringen vil endvidere arbejde målrettet for at placere Afrikakommissionens temaer og anbefalinger højt på den internationale udviklingspolitiske dagsorden, herunder i forbindelse med statusmødet for 2015-Målene i FN i 2010.

Det styrkede fokus på at fremme økonomisk vækst og jobskabelse i Afrika betyder, at andre indsatsområder nedprioriteres. Omprioriteringen sker bl.a. ved, at bistanden til Nicaragua, Bolivia og Bangladesh reduceres, regionalbistanden til Mellemamerika udfases i 2012 og afslutningen på miljøsamarbejdet med Vietnam fremskyndes til 2013. Regeringen viderefører bistanden til **Latinamerika** og **Asien** på det lavere niveau.

Med afsæt i den geografiske prioritering vil regeringen fortsætte en klar tematisk prioritering i udviklingssamarbejdet.

Regeringen lægger op til en styrket indsats mod **klimaforandringerne**. Klimapuljen øges med 100 mio. kr. i 2010 til samlet 300 mio. kr. Klimapuljen skal bistå de fattigste lande i kampen mod at begrænse og tilpasse sig de menneskeskabte klimaforandringer. Derudover fortsættes bestræbelserne på at klimasikre bistanden og gennemføre større, fokuserede programmer med fokus på klima og naturressourceforvaltning. Regeringen afsætter desuden 400 mio. kr. i 2010 til genopfyldning af den Globale Miljø Facilitet (GEF), der er den centrale finansieringsmekanisme for globale miljøkonventioner, heriblandt klima-

konventionen. Det præcise danske bidrag vil afhænge af resultatet af forhandlingerne om genopfyldning samt forhandlingerne om ny klimaftale på COP15. Klimafinansiering i opfølgning på COP15 vil som udgangspunkt blive finansieret inden for rammerne af klimapuljen.

Den vedholdende indsats for at placere **ligestilling og kvinders muligheder og rettigheder** centralt i det internationale udviklingssamarbejde fastholdes. Regeringen vil arbejde for, at kvinders muligheder bliver et centralt emne frem mod og på statusmødet for 2015-Målene i opfølgning på kampagnen ”MDG3 Global Call to Action”. Herudover gennemføres fra 2008 til 2010 en fordobling af bistanden til målrettede kvindeindsatser.

Regeringen styrker engagementet for fremme af **demokratiske retssamfund** i udviklingslandene på grundlag af den nye strategi for demokrati og menneske rettigheder. Der vil blandt andet være et øget fokus på demokratiske, politiske processer i udviklingslandene og på politiske partier og parlamenter, som vigtige aktører for at skabe positive forandringer. Regeringen vil i tæt samarbejde med Folketingets partier søge at etablere et nyt uafhængigt institut for flerpartisamarbejde og har til formålet afsat 75 mio. kr. i 2010. Regeringens særlige ramme for ”Demokrati og menneskerettigheder” uden for programsamarbejdslandene øges til 250 mio. kr. i 2010 og vil udover flerpartisamarbejde kunne omfatte opbygning af effektive demokratiske statsinstitutioner, forbedring af retstilstanden og fremme af respekt for menneskerettighederne i udviklingslande, herunder jordrettigheder og arveret til kvinder.

**Skrøbelige stater** og konflikter udgør særlige udfordringer i forhold til at sikre stabilitet, demokrati og respekt for menneskerettigheder ikke blot inden for et lands grænser, men også hvad angår regional sikkerhed og udvikling. I opfølgning på Forsvarskommissionens beretning oprettes en stabiliseringsramme til bredere stabiliseringsindsatser, og der afsættes 65 mio. kr. i 2010 ud af den samlede ramme på 250 mio. kr. for stabilitets- og konfliktforebyggelse under udviklingsbistanden. Regeringen vil etablere en struktur for samtænkning mellem civile og militære indsatser med deltagelse af Udenrigsministeriet og Forsvarsministeriet. Fred, frihed og stabilitet i **Afghanistan** er fortsat en hovedprioritet. I erkendelse af at situationen i Afghanistan er uløseligt forbundet med situationen i Pakistan afsættes inden for den samlede bistand til Afghanistan 10 mio. kr. årligt til en styrket indsats i **Pakistan**. Nye bidrag til indsatsen i skrøbelige stater i Afrika fokuseres i 2010 på **Zimbabwe** og **Somalia**.

Regeringens udmelding i forbindelse med Finansloven for 2007 om en fordobling af indsatsen mod **hiv/aids** til 1 mia. kr. i 2010 blev indfriet i 2008, og regeringen fastholder nu niveauet.

Regeringen fortsætter justeringen af den **multilaterale bistand**, så den understøtter regeringens politiske prioriteter og viderefører fokuseringen og effektiviseringen af den danske multilaterale bistand. Derfor indstilles samarbejdet med en række mindre

udviklingsorganisationer over de kommende år, mens samarbejdet med en række multilaterale organisationer justeres.

Den nye humanitære strategi lægger grundlaget for et styrket dansk **humanitært engagement**. Som et af de første tiltag i implementeringen afsætter regeringen 40 mio. kr. i 2010 til aftaler med private organisationer om årlige nødhjælpapuljer til hurtig respons i nye krisesituationer. Herudover fordobles støtten til FN's Koordinationskontor for humanitær bistand (OCHA) fra 10 mio. kr. til 20 mio. kr. årligt.

Det høje niveau for **nærområdeindsatsen** fastholdes med en ramme på 305 mio. kr. i 2010. Det muliggør en fortsat markant indsats i nærområderne for flygtninge og internt fordrevne fra bl.a. Afghanistan og i flere afrikanske lande, herunder Somalia og Sudan.

Samlet set er kernen i det danske udviklingssamarbejde fortsat den **langsigtede indsats**, der ydes gennem aktive og gensidigt forpligtende partnerskaber med udviklingslande og andre partnere.

*Tabel 1 viser, at der vil blive iværksat nye sektorprogrammer og andre større programmer i programsamarbejdslandene for ca. 4 mia. kr. i 2010.*

*Tabel 2 giver en detaljeret oversigt over regeringens prioritering af udgiftsrammer for udviklingsbistanden i de kommende fem år, 2010-2014.*


## Bilag 1: Nye sektorprogrammer og andre større programmer 2010

Land	Aktiviteter	Tilsagn i 2010 mio. kr.	Heraf bilateralt miljø	Heraf sær- lige bilate- rale kvinde- indsatser i Afrika	Heraf bilaterale hiv/aids indsatser i Afrika	Heraf Afrika- kommis- sionen
Kenya	God regeringsførelse	175		15		
	Erhvervssektor	320		60		50
Uganda	Social udvikling	515			200	
Mozambique	Beskæftigelse og vækst	490		95		100
	Miljø	235	235			
	Makroøkonomiske reformer	270				
Ghana	Makroøkonomiske reformer	350				
	Infrastruktur	130				
Zambia	Vand og sanitet	300	60			
<b>Afrika i alt</b>	<b>9 programmer</b>	<b>2.785</b>	<b>295</b>	<b>170</b>	<b>200</b>	<b>150</b>
Afghanistan	Statsopbygning	90				
	Uddannelse	90				
	Forbedring af levevilkår	85				
	Nærområdebistand	75				
Bangladesh	God regeringsførelse	190				
	Vand og sanitet	200				
Nepal	Rehabilitering og genopbygning	70				
Vietnam	Erhvervssektor	120				
Bolivia	Landbrug	190				
	Uddannelse	115				
<b>Asien og Latinamerika i alt</b>	<b>10 programmer</b>	<b>1.225</b>				
<b>I alt</b>	<b>19 programmer</b>	<b>4.010</b>				

## Bilag 2: Oversigt over udviklingsbistanden på forslaget til finanslov for 2010

### Ulandsrammen på finanslovens §6.3

Finanslovs- konto	Beskrivelse	2009	2010	2011	2012	2013	2014
		(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)
		2009- priser	2010- priser	2010- priser	2010- priser	2010- priser	2010- priser
	<b>Reserve</b>	<b>140,0</b>	<b>100,0</b>	<b>100,0</b>	<b>100,0</b>	<b>100,0</b>	<b>100,0</b>
31.79.10	Reserve	140,0	100,0	100,0	100,0	100,0	100,0
	<b>Lande i Afrika</b>	<b>3.833,0</b>	<b>3.156,0</b>	<b>4.006,0</b>	<b>4.091,0</b>	<b>4.246,0</b>	<b>3.901,0</b>
32.01.10	Tanzania	935,0	15,0	890,0	15,0	415,0	615,0
32.01.11	Kenya	385,0	500,0	205,0	5,0	5,0	0,0
32.01.12	Uganda	425,0	530,0	335,0	15,0	315,0	465,0
32.01.13	Mozambique	175,0	1.010,0	15,0	845,0	560,0	0,0
32.01.15	Ghana	13,0	486,0	406,0	6,0	906,0	556,0
32.01.16	Benin	0,0	0,0	650,0	450,0	110,0	0,0
32.01.17	Burkina Faso	455,0	5,0	125,0	665,0	135,0	5,0
32.01.18	Zambia	95,0	305,0	305,0	105,0	405,0	240,0
32.01.19	Egypten	0,0	0,0	0,0	0,0	0,0	0,0
32.01.20	Mali	510,0	10,0	10,0	620,0	135,0	410,0
32.01.23	Øvrige indsatser i Afrika	710,0	40,0	5,0	355,0	150,0	0,0
32.01.24	Særlige bilaterale hiv/ aids indsatser i Afrika	0,0	0,0	400,0	250,0	300,0	400,0
32.01.25	Særlige bilaterale kvinde- indsatser i Afrika	130,0	30,0	210,0	210,0	210,0	210,0
32.01.26	Opfølgning på Afrikakommissionens anbefalinger	0,0	225,0	450,0	550,0	600,0	1.000,0
	<b>Lande i Asien og Latinamerika</b>	<b>1.044,0</b>	<b>1.359,0</b>	<b>951,0</b>	<b>1.326,0</b>	<b>1.011,0</b>	<b>755,0</b>
32.02.09	Afghanistan	255,0	345,0	325,0	325,0	325,0	325,0
32.02.11	Bangladesh	10,0	400,0	10,0	390,0	10,0	10,0
32.02.12	Nepal	230,0	80,0	10,0	340,0	210,0	10,0
32.02.13	Bhutan	76,0	6,0	56,0	6,0	6,0	0,0
32.02.14	Vietnam	85,0	150,0	205,0	5,0	5,0	5,0
32.02.15	Øvrige indsatser i Asien	172,0	60,0	140,0	20,0	20,0	140,0
32.02.16	Nicaragua	126,0	8,0	165,0	60,0	240,0	10,0
32.02.17	Bolivia	90,0	310,0	10,0	180,0	195,0	255,0
32.02.18	Øvrige indsatser i Latinamerika	0,0	0,0	30,0	0,0	0,0	0,0

Finanslovs- konto	Beskrivelse	2009	2010	2011	2012	2013	2014
		(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)
		2009- priser	2010- priser	2010- priser	2010- priser	2010- priser	2010- priser
	<b>Personelbistand</b>	<b>332,6</b>	<b>347,7</b>	<b>300,3</b>	<b>326,4</b>	<b>290,5</b>	<b>307,3</b>
32.04.10.	Rådgiverbistand	31,8	27,9	10,0	46,1	10,2	27,0
32.04.11.	Stipendiatbistand	60,0	60,0	60,0	50,0	50,0	50,0
32.04.12.	Firmarådgivere	92,0	92,0	92,0	92,0	92,0	92,0
32.04.13.	Bistandsfaglig kompetence- udvikling m.v.	17,8	17,8	17,8	17,8	17,8	17,8
32.04.14.	IT-, ejendoms-, rejse- og kommunikationsudgifter	60,0	70,0	50,0	50,0	50,0	50,0
32.04.15.	Rådgivende enheder	71,0	80,0	70,5	70,5	70,5	70,5
	<b>Business-to-Business- Programmer m.v.</b>	<b>233,0</b>	<b>232,0</b>	<b>183,0</b>	<b>183,0</b>	<b>183,0</b>	<b>183,0</b>
32.05.12.	Business-to-Business Programmer (B2B)	200,0	200,0	160,0	160,0	160,0	160,0
32.05.13.	CSR træningsfonden vedr. IFU-investeringer	3,0	3,0	3,0	3,0	3,0	3,0
32.05.15.	Innovative Partnerskaber	27,0	27,0	18,0	18,0	18,0	18,0
32.05.16.	FN's Global Compact	3,0	2,0	2,0	2,0	2,0	2,0
	<b>Blandede kreditter</b>	<b>350,0</b>	<b>350,0</b>	<b>300,0</b>	<b>300,0</b>	<b>300,0</b>	<b>300,0</b>
32.06.10.	Blandede kreditter	350,0	350,0	300,0	300,0	300,0	300,0
	<b>Lånebistand</b>	<b>261,0</b>	<b>80,0</b>	<b>540,1</b>	<b>300,0</b>	<b>300,0</b>	<b>300,0</b>
32.07.14.	Gældslettelse til udviklingslandene	261,0	80,0	540,1	300,0	300,0	300,0
	<b>Øvrig bistand</b>	<b>568,0</b>	<b>648,0</b>	<b>568,0</b>	<b>568,0</b>	<b>568,0</b>	<b>618,0</b>
32.08.40.	Rehabilitering- og Forsknings- centret for Torturofre (RCT)	48,0	48,0	48,0	48,0	48,0	48,0
32.08.50.	Det Arabiske Initiativ	100,0	100,0	100,0	100,0	100,0	100,0
32.08.60.	Stabilisering og konfliktforebyggelse	250,0	250,0	250,0	250,0	250,0	300,0
32.08.70.	Demokrati og menneske- rettigheder	170,0	250,0	170,0	170,0	170,0	170,0

Finanslovs- konto	Beskrivelse	2009	2010	2011	2012	2013	2014
		(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)
		2009- priser	2010- priser	2010- priser	2010- priser	2010- priser	2010- priser
	<b>Naboskabsprogram</b>	<b>194,8</b>	<b>200,0</b>	<b>200,0</b>	<b>200,0</b>	<b>200,0</b>	<b>200,0</b>
32.11.10	Programindsatser	165,0	160,0	160,0	160,0	160,0	166,2
32.11.20	Øvrige indsatser	29,8	40,0	40,0	40,0	40,0	33,8
	<b>Bistand gennem private organisationer (NGO'er)</b>	<b>1.013,0</b>	<b>1.023,0</b>	<b>1.023,0</b>	<b>1.023,0</b>	<b>1.023,0</b>	<b>1.023,0</b>
33.01.10.	Rammeaftaler	547,0	547,0	547,0	547,0	547,0	547,0
33.01.11.	Andre samarbejdsformer med NGO'er	337,0	342,0	341,0	341,0	341,0	341,0
33.01.12.	Puljeordninger	129,0	134,0	135,0	135,0	135,0	135,0
	<b>Miljø- og klimabistand i udviklingslande m.v.</b>	<b>457,8</b>	<b>1.045,1</b>	<b>613,5</b>	<b>729,5</b>	<b>713,5</b>	<b>1.099,0</b>
34.01.20.	Bilaterale miljøindsatser	70,0	199,1	384,5	559,5	489,5	605,0
34.01.50.	FN's Miljøprogram (UNEP)	40,0	0,0	40,0	0,0	40,0	0,0
34.01.60.	Den Globale Miljøfacilitet (GEF)	0,0	400,0	0,0	0,0	0,0	400,0
34.01.70.	Klimapulje	189,8	285,0	0,0	0,0	0,0	0,0
34.01.80.	Øvrige miljøbidrag	158,0	161,0	189,0	170,0	184,0	94,0
	<b>Forskning og oplysning i Danmark m.v.</b>	<b>268,1</b>	<b>248,7</b>	<b>258,6</b>	<b>208,6</b>	<b>250,6</b>	<b>208,6</b>
35.01.10.	Projekter i Danmark	16,8	0,0	50,0	0,0	0,0	0,0
35.01.11.	Forskningsvirksomhed	175,7	133,1	135,0	135,0	135,0	135,0
35.01.13.	Oplysningsvirksomhed	36,0	34,0	34,0	34,0	34,0	34,0
35.01.14.	Kulturelt samarbejde	0,0	42,0	0,0	0,0	42,0	0,0
35.01.15.	Udredningsvirksomhed	10,6	10,6	10,6	10,6	10,6	10,6
35.01.17.	Seminarer, kurser, konferencer m.v.	9,0	9,0	9,0	9,0	9,0	9,0
35.01.18.	Evaluering	20,0	20,0	20,0	20,0	20,0	20,0
	<b>International udviklings- forskning</b>	<b>50,0</b>	<b>60,0</b>	<b>60,0</b>	<b>60,0</b>	<b>60,0</b>	<b>60,0</b>
35.02.10.	International landbrugs- forskning (CGIAR)	35,0	35,0	35,0	35,0	35,0	35,0
35.02.11.	Anden international udviklingsforskning	15,0	25,0	25,0	25,0	25,0	25,0

Finanslovs- konto	Beskrivelse	2009	2010	2011	2012	2013	2014
		(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)
		2009- priser	2010- priser	2010- priser	2010- priser	2010- priser	2010- priser
	<b>FN's Udviklingsprogram (UNDP)</b>	<b>371,0</b>	<b>369,0</b>	<b>369,0</b>	<b>369,0</b>	<b>369,0</b>	<b>369,0</b>
36.01.10.	FN's Udviklingsprogram (UNDP)	320,0	320,0	320,0	320,0	320,0	320,0
36.01.12.	FN's Udviklingsfond for Kvinder (UNIFEM)	10,0	10,0	10,0	10,0	10,0	10,0
36.01.14.	FN-center i København	41,0	39,0	39,0	39,0	39,0	39,0
	<b>FN's Børnefond (UNICEF)</b>	<b>207,2</b>	<b>184,2</b>	<b>184,2</b>	<b>184,2</b>	<b>184,2</b>	<b>184,2</b>
36.02.10	Generelt bidrag til UNICEF	180,0	155,0	155,0	155,0	155,0	155,0
36.02.11.	UNICEF's lagerfaciliteter i København	27,2	29,2	29,2	29,2	29,2	29,2
	<b>Hiv/aids, befolknings- og sundhedsprogrammer</b>	<b>740,0</b>	<b>670,0</b>	<b>655,0</b>	<b>585,0</b>	<b>655,0</b>	<b>505,0</b>
36.03.10.	FN's Befolkningsfond (UNFPA)	230,0	205,0	205,0	205,0	205,0	205,0
36.03.11.	Den Internationale Sammenslutning for Familieplanlægning (IPPF)	165,0	85,0	250,0	0,0	250,0	0,0
36.03.12.	Verdenssundhedsorganisationen WHO's udviklingsaktiviteter	40,0	80,0	0,0	80,0	0,0	0,0
36.03.14.	FN's Aidsbekæmpelsesprogram (UNAIDS)	105,0	100,0	0,0	100,0	0,0	100,0
36.03.16	Den Globale Fond for Bekæmpelse af Aids, Tuberkulose og Malaria	175,0	175,0	175,0	175,0	175,0	175,0
36.03.17	Det globale vaccinationsinitiativ (GAVI)	25,0	25,0	25,0	25,0	25,0	25,0
	<b>FN's programmer for landbrugsudvikling</b>	<b>155,0</b>	<b>30,0</b>	<b>0,0</b>	<b>75,0</b>	<b>0,0</b>	<b>0,0</b>
36.04.10.	FN's Verdensfødevareprogram (WFP)	80,0	30,0	0,0	0,0	0,0	0,0
36.04.11.	FN's Landbrugsudviklingsfond (IFAD)	75,0	0,0	0,0	75,0	0,0	0,0

Finanslovs- konto	Beskrivelse	2009	2010	2011	2012	2013	2014
		(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)
		2009- priser	2010- priser	2010- priser	2010- priser	2010- priser	2010- priser
	<b>FN's øvrige udviklings- programmer og diverse multilaterale bidrag</b>	<b>126,8</b>	<b>208,7</b>	<b>164,7</b>	<b>185,7</b>	<b>126,7</b>	<b>200,7</b>
36.06.10.	FN's organisation for industriel udvikling (UNIDO)	5,0	5,9	5,9	5,9	5,9	5,9
36.06.13.	FN's arbejdsorganisation (ILO)	0,0	40,0	0,0	40,0	0,0	40,0
36.06.14.	FN's organisation for uddannelse, forskning, kultur og kommunikation (UNESCO)	0,0	40,0	0,0	20,0	0,0	20,0
36.06.16.	Multilaterale rådgivere	75,0	75,0	75,0	75,0	75,0	75,0
36.06.19.	FN-forbundet i Danmark	1,8	1,8	1,8	1,8	1,8	1,8
36.06.20.	Støtte til aktiviteter indenfor handel og udvikling	25,0	31,0	62,0	28,0	24,0	43,0
36.06.23.	OECD-DAC udviklings- relateret bidrag	5,0	0,0	5,0	0,0	5,0	0,0
36.06.24.	Diverse multilaterale bidrag	10,0	10,0	10,0	10,0	10,0	10,0
36.06.25.	FN's kontor for Kriminalitet og Narkotika (UNODC)	5,0	5,0	5,0	5,0	5,0	5,0
	<b>Verdensbankgruppen</b>	<b>554,0</b>	<b>554,0</b>	<b>564,0</b>	<b>534,0</b>	<b>784,0</b>	<b>1.094,0</b>
37.01.10.	Verdensbanken (IBRD)	0,0	0,0	10,0	0,0	0,0	10,0
37.01.11.	Den internationale Udviklings- sammenslutning (IDA)	420,0	420,0	420,0	400,0	650,0	950,0
37.01.15.	Special Action Account	-1,0	-1,0	-1,0	-1,0	-1,0	-1,0
37.01.18.	Fast-track initiativet	135,0	135,0	135,0	135,0	135,0	135,0
	<b>Regionale udviklingsbanker</b>	<b>0,0</b>	<b>60,0</b>	<b>180,0</b>	<b>432,0</b>	<b>398,0</b>	<b>452,4</b>
37.02.10.	Den afrikanske Udviklingsbank (AfDB)	0,0	0,0	180,0	250,0	250,0	250,0
37.02.11.	Den asiatiske Udviklingsbank (AsDB)	0,0	60,0	0,0	0,0	0,0	0,0

Finanslovs- konto	Beskrivelse	2009	2010	2011	2012	2013	2014
		(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)
		2009- priser	2010- priser	2010- priser	2010- priser	2010- priser	2010- priser
	<b>Regionale udviklingsfonde, gældslettelsesinitiativer og øvrige fonde</b>	<b>413,4</b>	<b>266,4</b>	<b>392,6</b>	<b>432,0</b>	<b>398,0</b>	<b>452,4</b>
37.03.10.	Den afrikanske Udviklingsfond (AfDF)	123,4	123,4	200,0	250,0	250,0	250,0
37.03.11.	Den asiatiske Udviklingsfond (AsDF)	100,0	0,0	0,0	0,0	0,0	0,0
37.03.13.	Den nordiske Udviklingsfond (NDF)	141,0	21,0	64,0	48,0	36,0	36,0
37.03.14.	Multilaterale gældslettelsesinitiativer	49,0	122,0	128,6	184,0	162,0	166,4
	<b>Bistand gennem den Europæiske Union</b>	<b>550,8</b>	<b>542,9</b>	<b>556,1</b>	<b>536,3</b>	<b>554,2</b>	<b>557,0</b>
37.04.10.	Den europæiske Udviklingsfond (EUF)	552,7	544,9	558,1	538,4	556,3	559,1
37.04.11.	EU-lån til Tyrkiet	-1,9	-2,0	-2,0	-2,1	-2,1	-2,1
	<b>Generelle bidrag til internationale humanitære organisationer</b>	<b>425,0</b>	<b>460,0</b>	<b>490,0</b>	<b>490,0</b>	<b>490,0</b>	<b>490,0</b>
39.01.10.	FN's Flygtningehøj- kommissær (UNHCR)	130,0	130,0	130,0	130,0	130,0	130,0
39.01.11.	FN's organisation for Palæstinaflygtninge (UNRWA)	70,0	70,0	70,0	70,0	70,0	70,0
39.01.12.	FN's Humanitære Koordinationskontor (OCHA)	10,0	20,0	20,0	20,0	20,0	20,0
39.01.13.	Humanitær fødevarerbistand (WFP)	115,0	155,0	185,0	185,0	185,0	185,0
39.01.14.	Den internationale Røde Kors Komité (ICRC)	20,0	20,0	20,0	20,0	20,0	20,0
39.01.15.	FN's Højkommissær for Menneskerettigheder (OHCHR)	15,0	0,0	0,0	0,0	0,0	0,0
39.01.16.	FN's Humanitære Fond (CERF)	50,0	50,0	50,0	50,0	50,0	50,0

Finanslovs- konto	Beskrivelse	2009	2010	2011	2012	2013	2014
		(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)
		2009- priser	2010- priser	2010- priser	2010- priser	2010- priser	2010- priser
39.01.17	FN's organisation for minerydning (UNMAS)	15,0	15,0	15,0	15,0	15,0	15,0
	<b>Ekstraordinære humanitære bidrag og Internationalt Humanitært Beredskab</b>	<b>843,0</b>	<b>768,0</b>	<b>838,0</b>	<b>838,0</b>	<b>838,0</b>	<b>838,0</b>
39.02.10.	Ekstraordinære humanitære bidrag	475,0	435,0	415,0	415,0	415,0	415,0
39.02.11.	Internationalt Humanitært Beredskab (IHB)	63,0	63,0	63,0	63,0	63,0	63,0
39.02.12	Bistand til flygtninge og internt fordrevne i nærområder	305,0	230,0	300,0	300,0	300,0	300,0
39.02.13	Nødhjælpapuljer	0,0	40,0	60,0	60,0	60,0	60,0
	<b>Total bistand §06.3.</b>	<b>13.131,5</b>	<b>12.962,7</b>	<b>13.497,1</b>	<b>13.694,7</b>	<b>13.694,7</b>	<b>13.745,2</b>


## Ulandsrammen udenfor §06.3

Finanslovs- konto	Beskrivelse	2009	2010	2011	2012	2013	2014
		(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)
		2009- priser	2010- priser	2010- priser	2010- priser	2010- priser	2010- priser
	• Administration af udviklingsbistanden	736,5	786,3	730,7	730,7	730,7	681,4
	• Dansk Center for Internationale Studier og Menneskerettigheder (DCISM)	21,0	21,2	21,5	21,8	22,0	22,0
	• Afdrag på statslån til udviklingslande	-79,9	-59,7	-54,8	-53,5	-51,5	-51,5
	• Fællesskabsfinansieret EU-bistand	925,0	1.013,2	1.013,2	1013,2	1.013,2	1.013,2
	• Dele af forsvarets og politiets internationale indsats	50,0	86,0	86,0	86,0	86,0	86,0
	• Andel af FN's fredsbevarende operationer	14,5	23,3	23,3	23,3	23,3	23,3
	• Udgifter til modtagelse af flygtninge i Danmark	230,5	360,0	360,0	360,0	360,0	360,0
	• Kurstab i forbindelse med gældslettelsesaftalen med Nigeria	166,0	3,00,0	0,00,0	0,0		
	• Uddeling af tipsmidler til almennyttige organisationer	13,5	13,5	13,5	13,5	13,5	13,5
	• Andet (bidrag til FN-organisationer m.v.)	12,1	11,5	11,0	11,8	11,0	10,9
	<b>Total bistand udenfor §06.3</b>	<b>2.089,2</b>	<b>2.258,3</b>	<b>2.204,4</b>	<b>2.206,8</b>	<b>2.208,2</b>	<b>2.158,8</b>
	<b>Ulandsrammen i alt</b>	<b>15.220,7</b>	<b>15.221,0</b>	<b>15.701,5</b>	<b>15.901,5</b>	<b>15.902,9</b>	<b>15.904,0</b>


# Danida

UDENRIGSMINISTERIET

REGERINGENS  
UDVIKLINGSPOLITISKE  
PRIORITETER  
Plan til udgiftsrammer  
for bistandssamarbejdet  
for 2010-2014  
August 2009

*Udgiver:*

Udenrigsministeriet  
Asiatisk Plads 2  
1448 København K

Telefon: 33 92 00 00  
Fax: 32 54 05 33  
E-mail: [um@um.dk](mailto:um@um.dk)  
Internet: [www.um.dk](http://www.um.dk)

*Design:*

onezone

*Tryk:*

onezone

*Fotos:*

Jørgen Schytte/Danida

*Publikationen kan downloades eller bestilles på:*

[www.danida-publikationer.dk](http://www.danida-publikationer.dk)

ISBN: 978-87-7087-209-6 (trykt version)

ISBN: 978-87-7087-210-2 (internet version)

Redigeringen af denne brochure blev afsluttet 1. august 2009.

Teksten kan citeres frit

Regeringen fremlægger her sine udviklingspolitiske prioriteter for årene 2010-2014.

Regeringen lægger op til at øge udviklingsbistanden i 2010 til 0,83 pct. af BNI. Dermed bevarer udviklingsbistanden trods den økonomiske krise sin nominelle værdi på i alt 15,2 mia. kr.

Regeringen viderefører sin hidtidige udviklingspolitiske linje. Samtidig lægger regeringen op til fornyelse som svar på de udfordringer, der ligger forude. Det gælder især indsatsen for at fremme økonomisk vækst og skabe jobs til unge i Afrika. Regeringen vil bl.a. være spydspids for opfølgning på Afrikakommissionens anbefalinger og herved bidrage med bedre bistand til Afrika.

For at imødegå konsekvenserne af den økonomiske krise for de fattigste lande vil regeringen arbejde for at sikre en stærk international respons med fokus på fleksibel og hurtig levering af støtte både til kortsigtede kriseindsatser og til mere langsigtede initiativer.

Regeringen lægger op til en styrket indsats mod klimaforandringerne, og den styrker engagementet for fremme af demokratiske retssamfund i udviklingslandene på grundlag af den nye strategi for demokrati og menneskerettigheder. Regeringen fortsætter justeringen af den multilaterale bistand, og den vedholdende indsats for at placere ligestilling og kvinders muligheder og rettigheder centralt i det internationale udviklings samarbejde fastholdes. Samtidig lægger den nye humanitære strategi grundlaget for et styrket dansk humanitært engagement.