


SEPTEMBER 2015

REGERINGENS UDVIKLINGS- POLITISKE PRIORITETER 2016

PLAN TIL UDGIFTSRAMMER FOR
UDVIKLINGSSAMARBEJDET 2016 – 2019

REGERINGEN

Regeringens udviklingspolitiske prioriteter 2016

Danmark har et udviklingssamarbejde i verdensklasse. Vi lever op til FN's målsætning om at give 0,7 procent af BNI til verdens fattigste. Vi er et af kun fem lande, der lever op til denne målsætning, og det vil vi blive ved med. I finanslovsforslaget for 2016 afsætter regeringen 14,8 mia. kr. til udviklingsbistand. Samtidig vil regeringen arbejde for, at andre rige lande også lever op til sine internationale forpligtigelser, ikke mindst EU-landene.

Verdens stats- og regeringsledere har netop vedtaget en ny FN dagsorden for fattigdomsbekæmpelse og bæredygtig udvikling. Dagsordenen består af 17 nye verdensmål, der skal nås inden 2030. De er brede og ambitiøse, og kræver en målrettet, koordineret og fælles indsats. Verdensmålene sætter rammen for dansk udviklingssamarbejde, og Danmark er klar til at løfte sin del af ansvaret.

Det danske udviklingssamarbejde skal udvikles i takt med de globale forandringer og tilpasses de aktuelle udfordringer. Med input fra den udenrigs- og sikkerhedspolitiske udredning og i dialog med danske interessenter, herunder civilsamfundet og erhvervslivet, vil regeringen i 2016 udarbejde en ny udviklingspolitisk strategi. Samtidig ønsker regeringen at styrke sammenhængen mellem de humanitære indsatser og det langsigtede udviklingssamarbejde og vil udarbejde en ny strategi for det humanitære engagement.

Fattigdomsbekæmpelse og menneskerettigheder er stadig omdrejningspunktet for udviklingssamarbejdet. Men udviklingssamarbejdet skal

være mere end det, og derfor sætter regeringen særligt fokus på følgende områder. Udviklingssamarbejdet skal tilpasses og prioriteres, således at udviklingssamarbejdet både bekæmper fattigdom og fremmer sikkerhed. Derfor ønsker regeringen at støtte skrøbelige stater, sikre beskyttelse og hjælp i nærområderne samt bekæmpe årsagerne til migration. Vi skal investere i udvikling i migranternes hjemlande og med fokus på bæredygtig vækst, social og demokratisk udvikling hjælpe med til at skabe grundlaget for investeringer og jobs, så de kan se en fremtid for deres børn og dem selv, hvor de bor. Dernæst skal udviklingssamarbejdet fremme bæredygtig vækst og beskæftigelse gennem større fokus på fremme af investering, handel og privat initiativ i udviklingslandene. Det skal ske ved at fremme økonomisk frihed, bedre mulighed for iværksættere samt respekt for ejendomsret. Udviklingssamarbejdet skal fungere som katalysator og accelerator for mobilisering af nationale ressourcer og øgede private investeringer.

Den danske indsats råder over betydelige midler i de kommende år. Det er regeringens mål, at udviklingssamarbejdet skal gøre en forskel for verdens fattige, gøre bedst mulig brug af danske kompetencer og fremme vores interesser.

Et reformeret og fokuseret udviklings-samarbejde i verdensklasse

Danmark er en respekteret udviklingspartner. Det vil vi blive ved med at være. Vi skal være en aktiv partner i en verden i konstant og hurtig forandring, hvor også rollen som udviklingspartner ændrer sig. Danmarks udviklingssamarbejde skal følge med udviklingen og levere løsninger på de aktuelle udfordringer.

Prioritetslande:

Afghanistan, Bangladesh, Burkina Faso, Etiopien, Ghana, Kenya, Mali, Myanmar, Niger, Palæstina, Somalia, Sydsudan, Tanzania, Uganda

Med finanslovsforslaget for 2016 fokuserer regeringen udviklingssamarbejdet, hvor fattigdommen er stor, hvor vi har strategiske interesser, og hvor Danmark bedst kan gøre en forskel. Det betyder, at udviklingssamarbejdet prioriteres, og at antallet af prioritetslande reduceres fra 21 til 14. Udviklingssamarbejdet med Bolivia og det regionale program i Mellemamerika udfases helt. I Asien udfases udviklingssamarbejdet med Indonesien, Pakistan og Nepal i de kommende år, og udviklingssamarbejdet med Vietnam udfases som oprindeligt planlagt. Indsatsen i Afrika fokuseres, og udviklingssamarbejdet med Mozambique og Zimbabwe udfases. 11 af de 14 prioritetslande vil tilhøre gruppen af verdens mindst udviklede lande.

Regeringen lægger vægt på at udfasningen sker på en ordentlig måde, og at indgåede aftaler bliver overholdt. I de fleste tilfælde er der tale om langvarige samarbejder, der har bygget på gensidig tillid, og dette vil blive afspejlet i den måde udviklingspartner-skaberne udfases på.

Regeringen prioriterer indsatsen i Afrika. Fremover vil 10 ud af 14 prioritetslande være afrikanske, og regeringen har fokus på nærområderne i Afrika. Der forventes en samlet udbetaling over landerammerne i 2016 på 2.616 mio. kr. til prioritetslande i Afrika (se oversigten nedenfor). Hertil kommer udbetalinger på tematiske områder, særligt indsatsen for fred og stabilitet i Sahel og på Afrikas Horn.

Fremtidig andel af udbetalinger på landerammer for prioritetslande

	2015	2016	2017	2018	2019
<i>Udbetalinger (mio. kr.)</i>	3.239	3.808	3.465	2.963	2.314
Heraf Afrika	2.285	2.616	2.177	2.252	1.773
Heraf Mellemøsten, Asien og Latinamerika	954	1.192	1.288	711	541
<i>Andel i procent</i>					
Afrika	70,5	68,7	62,8	76,0	76,6
Mellemøsten, Asien og Latinamerika	29,5	31,3	37,2	24,0	23,4

Tabelnote:

Udbetalingstallene er plantal for de bilaterale landerammer for prioritetslandene (som opført i de vejledende udbetalingsoversigter i finansloven på § 06.32.01/02). Udbetalingerne kan ændre sig alt efter udviklingen i programmerne. Udbetalinger under instrumenter uden for landerammen (f.eks. klimapulje, humanitær bistand, stabiliseringsindsatser, erhvervsinstrumenter) er ikke indregnet. Derudover bemærkes, at der ikke er indlagt udbetalingstal for Afghanistan efter 2017, da udviklingssamarbejdet med Afghanistan efter 2017 ikke er besluttet, og der derfor ikke fremgår udbetalingstal efter 2017 under landerammen for Afghanistan på finanslovsforslaget for 2016.

Regeringen vil indgå i en dialog med danske interessenter, herunder civilsamfundet og det danske erhvervs- liv, om at udarbejde en ny udviklings- politisk strategi, der blandt andet bygger på input fra det udenrigs- og sikkerhedspolitiske udredningsarbejde.

Som et lille land opnår vi størst ind- flydelse ved at fastholde et aktivt og fokuseret engagement i multinationale fora. Regeringen fokuserer indsatsen i de internationale organisationer, hvor man mest effektivt kan fremme danske prioriteter og levere de ønskede resultater. Støtten bevares til nogle organisationer, mens den nedjusteres og udfases til andre. I 2016 udgør Danmarks multilaterale kernebidrag gennem organisationer som EU, FN og Verdensbanken i alt ca. 3,3 mia. kr.

Menneskerettigheder, demokrati og god regeringsførelse er vigtige for opbygning af bæredygtige samfund. Regeringen ønsker at gøre det enkelte individ i stand til bedre at tage vare på sin egen situation, derfor vil regeringen stå vagt om demokratiske værdier, retsstats- principper og centrale frihedsrettig- heder, herunder den enkeltes ret til at bestemme over sit eget liv, og til at tænke og ytre sig frit i åbne og ret- færdige samfund. Der afsættes i 2016 ca. 1,4 mia. kr. til både bilaterale og multilaterale indsatser på dette område.

Regeringen vil bidrage til at bekæmpe fattigdom gennem økonomisk frihed, det vil sige en udvikling baseret på ejendomsret, frihandel og private investeringer. Desuden vil regeringen fremme markedsbaseret bæredygtig vækst og beskæftigelse i udviklings- landene. Samlet afsættes ca. 545 mio.

kr. i 2016 til at støtte bæredygtig vækst i prioritetslandene. En samtænkning af danske handels- og udviklingsindsatser er nødvendig, og Danmarks stærke erhvervskompetencer skal bedre i spil i udviklingssamarbejdet. Regeringen vil videreudvikle de specifikke erhvervs- instrumenter og afsætter 100 mio. kr. hertil.

Kvindens rettigheder og aktive plads i samfundet, både økonomisk, socialt og politisk er en prioritet i udviklings- samarbejdet. Fattigdomsbekæmpelse og bæredygtig udvikling opnås kun, hvis kvinder eksempelvis kan eje og arve jord, have adgang til sundhedsydelser, uddannelse og beskæftigelse. Vi fast- holder støtten til UN Women og holder seksuel og reproduktiv sundhed og rettigheder højt på dagsordenen. Med det danske værtskab for den internationale 'Women Deliver' konfe- rence i København i foråret 2016 vil vi sikre, at kvinders sundhed og rettig- heder fortsat er centralt placeret i det globale udviklingssamarbejde.

Regeringen vil investere i at skabe fred og sikkerhed i skrøbelige stater. Med 230 mio. kr. i 2016 til udviklingsind- satsen i Freds- og Stabiliseringsfonden fortsættes arbejdet for blandt andet antiradikalisering, stabilisering, terrorbekæmpelse samt antipirateri og bekæmpelse af økonomisk krimina- litet. Dette indbefatter indsatser i og omkring Syrien og Irak, i Sahel-området, på Afrikas Horn samt i Afghanistan og Pakistan.

Vejen til udvikling er bæredygtig vækst, investeringer og handel

Regeringen vil arbejde for at imødekomme udviklingslandenes efterspørgsel efter handel, investeringer og teknologi for at fremme økonomisk vækst. Det handler om at fremme landenes rammevilkår og et bæredygtigt erhvervsliv, der skaber arbejdspladser og økonomisk fremgang.

Økonomisk fremgang bygger på frihed til bl.a. iværksætteri, stabile og rimelige vilkår, sunde retssystemer samt sikring af den private ejendomsret. Det bilaterale udviklingssamarbejde i prioritetslandene er med til at skabe økonomisk vækst og beskæftigelse og dermed opbygge rammerne for bæredygtige samfund, hvor folk kan skabe en fremtid for dem selv og deres familie. Herudover afsættes midler til internationale organisationer, der arbejder med handel og udvikling for at styrke udviklingslandenes kapacitet til at udnytte eksisterende og nye markedsadgange.

Udviklingssamarbejdet kan ikke bekæmpe fattigdom alene. Et aktivt engagement fra den private sektor er afgørende for at løse de globale udfordringer. Vi skal have den private sektor meget mere med – ikke kun via investeringer, men også ved at få det danske erhvervslivs stærke kompetencer mere i spil indenfor eksempelvis grøn omstilling, energi, fødevarer og vand. Udviklingssamarbejdet skal motivere og mobilisere privatsektor investeringer. Med afsæt i Investeringsfonden for Udviklingslande ønsker regeringen at øge investeringer i udvikling og skabe større udviklings-effekt i form af bæredygtig vækst og beskæftigelse.

Stabile erhvervsstrukturer baseret på retsstatsprincipper og transparens er afgørende for bæredygtig vækst, handel og privatsektor udvikling. Dette øger også de udenlandske private investeringer i landet. Det er regeringerne i udviklingslandene, der har ansvaret for opbygning af stabile og ansvarlige rammevilkår for erhvervslivet, men blandt andet gennem myndighedssamarbejde vil Danmark bidrage til at forbedre rammerne. Vi skal stille krav til landene om at fremme god regeringsførelse og øge investeringer i social og økonomisk infrastruktur.

Erhvervsinstrumenterne i udviklingssamarbejdet skal fremme danske virksomheders engagement i udviklingslandene til fordel for både de danske virksomheder og privatsektor udviklingen i landene. Målet er at sikre, at

de stærke danske kompetencer kommer i spil og fremmer markedsdrevet udvikling. Regeringen vil gå i dialog med dansk erhvervsliv, civilsamfund, finansieringsinstitutioner og filantropiske fonde for at tilpasse og forbedre erhvervsindsatserne.

Fremme af bæredygtig økonomisk vækst	2016
Støtte til vækst og beskæftigelse i prioritetslandene	545 mio. kr.
Pulje til internationale organisationer for handel og udvikling	35 mio. kr.
Myndighedssamarbejde	72 mio. kr.
Internationale partnerskaber for privat sektor udvikling	62 mio. kr.
Danida Business Finance	300 mio. kr.
Erhvervssektor indsats	100 mio. kr.

Hjælp til nærområderne – og en stærk indsats for at forebygge migration via langsigtet udvikling

Vi står overfor historisk store flygtninge- og migrationsstrømme. Det danske udviklings samarbejde skal hjælpe dem, der flygter fra krig og forfølgelse. Vi skal hjælpe dem, der har brug for beskyttelse ved at styrke hjælpen i nærområderne. Samtidig skal vi hjælpe med at opbygge samfund, hvor ikke mindst unge mennesker ser en fremtid for sig, og hvortil migranter og flygtninge har mulighed for at vende hjem.

Regeringen prioriterer den humanitære indsats og hæver den humanitære ramme med 50 mio. kr., så den i 2016 vil ligge på 1,825 mia. kr. Det er det højeste beløb, som en dansk regering har afsat på sit finanslovsforslag til humanitære indsatser, herunder hjælp til nærområder. Dermed øges også andelen af den samlede udviklingsbistand, som afsættes til humanitære formål. Særligt krisen i Syrien og konflikten med ISIL har skabt store flygtningestrømme. Danmark har gennem flere år leveret et vigtigt bidrag til hjælpen i nærområderne. Med regeringens beslutning om at yde yderligere 250 mio. kr. i humanitær bistand til Syrien og Syriens nærområder giver Danmark samlet set ca. 459 mio. kr. i 2015 fra den humanitære ramme til aktiviteter relateret til krisen i Syrien. Dette er det højeste beløb til ofrene for krisen i Syrien siden krisens start i 2011.

Danmark yder humanitær bistand via kernebidrag til en række centrale internationale organisationer, gennem partnerskabsaftaler med udvalgte danske og internationale civilsamfundsorganisationer og som støtte til akutte kriser eller katastrofer. Hovedparten af midlerne anvendes til støtte til flygtninge, internt fordrevne og berørte lokalsamfund i og omkring konfliktramte områder.

Regeringen arbejder for at begrænse flygtningestrømmene mod EU og hjælpe i nærområderne til kriser og konflikter. Det handler om at sikre beskyttelse og et bedre udbud af bl.a. uddannelse, sundhedssystemer og indkomstmuligheder for flygtninge og fordrevne i nærområderne, og det handler om at styrke lokalsamfundenes evne til at absorbere de mange flygtninge. Målet er, at flygtninge kan leve i sikkerhed og værdighed og uden at være afhængige af international humanitær hjælp. Det tjener både de internt fordrevne, flygtningene, de lokalsamfund, som huser dem, og Danmark bedst.

En bæredygtig løsning på flygtningestrømmene kræver en langsigtet tilgang. Vi skal ikke kun hjælpe, når krisen er opstået. Vi skal bidrage til at forebygge kriser ved at investere i freds- og statsopbygning i skrøbelige stater.

Som led i regeringens større migrationsindsats er afsat 50 mio. kr. i 2016 til en styrket indsats særligt rettet mod grundlæggende årsager til migration og flygtninge i nærområderne. Samtidig skal migration styrkes i det langsigtede udviklings samarbejde. Det handler ikke mindst om økonomisk vækst og beskæftigelsesmuligheder for unge i de lande, der genererer migrationsstrømme.

Regeringen vil styrke sammenhængen mellem de humanitære indsatser og det langsigtede udviklings samarbejde og udarbejde en ny strategi for det danske humanitære engagement.

Nærområde, migration og langsigtede indsatser	2016
Humanitære bidrag, herunder særligt hjælp til flygtninge i nærområder	1,825 mia. kr.
Ny migrationsindsats	50 mio. kr.
Skrøbelige stater	ca. 1,1 mia. kr.

Tabeller

**Tabel 1:
Tilsagn til større programmer i prioritetslande i 2016**

Lande	Aktiviteter	Tilsagn i 2016 (mio. kr.)
Zimbabwe	God regeringsførelse	25
Sydsudan	Konfliktforebyggelse, bæredygtig fred og levevilkår	150
Mozambique	Udfasningsprogram	184
Ghana	Vækst i landbrug og erhverv	70
Burkina Faso	Vand- og sanitetsforsyning samt vandresourceforvaltning	75
	Udviklingskontrakt	75
	God regeringsførelse	45
Afrika i alt		624
Myanmar	Uddannelse	30
	Fred, demokrati, god regeringsførelse og menneskerettigheder	90
	Bæredygtig økonomisk vækst	210
Palæstina	Statsopbygning og menneskerettigheder	250
Afghanistan	God regeringsførelse	200
	Uddannelse	64
	Økonomisk vækst og beskæftigelse	110
Bangladesh	Menneskerettigheder og god regeringsførelse	140
	Klimasikring og bæredygtig energi	155
Asien og Latinamerika i alt		1.249
Prioritetslandeprogrammer i alt		1.873

Tabel 2:
Oversigt over udviklingsbistanden på forslaget til finanslov for 2016

Med input fra den udenrigs- og sikkerhedspolitiske udredning og i dialog med danske interessenter, herunder civilsamfundet og erhvervslivet, vil regeringen i 2016 udarbejde en ny udviklingspolitisk strategi. Derfor afsættes der for årene 2017-2019 reserver på samlet mere end 2 mia. kr. årligt, der vil blive udmøntet i tråd med den nye udviklingspolitiske strategi.

Ulandsrammen på finanslovens § 6.3		2015	2016	2017	2018	2019
		(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)	(mio. kr.)
Finanslovskonto og beskrivelse		2015-priser*	2016-priser	2016-priser	2016-priser	2016-priser
06.31	Reserver	-396,4	100,0	100,0	100,0	100,0
06.31.79	Reserver	-396,4	100,0	100,0	100,0	100,0
06.31.79.10	Reserve	100,0	100,0	100,0	100,0	100,0
06.31.79.20	Budgetregulering	-496,4	0,0	0,0	0,0	0,0
06.32	Bilateral bistand	5.385,9	3.561,3	3.593,8	3.745,1	3.450,2
06.32.01	Udviklingslande i Afrika	2.570,0	660,0	1.219,7	1.750,6	1.583,6
06.32.01.05	Etiopien	5,0	5,0	5,0	255,0	5,0
06.32.01.06	Niger	0,0	0,0	225,0	135,0	0,0
06.32.01.07	Zimbabwe	100,0	25,0	0,0	0,0	0,0
06.32.01.08	Somalia	450,0	0,0	0,0	250,0	250,0
06.32.01.09	Sydsudan	5,0	150,0	0,0	0,0	250,0
06.32.01.10	Tanzania	255,0	5,0	5,0	5,0	5,0
06.32.01.11	Kenya	1.210,0	5,0	5,0	5,0	5,0
06.32.01.12	Uganda	5,0	5,0	5,0	375,0	875,0
06.32.01.13	Mozambique	95,0	184,0	5,0	5,0	0,0
06.32.01.15	Ghana	225,0	75,0	75,0	5,0	0,0
06.32.01.17	Burkina Faso	5,0	200,0	300,0	300,0	0,0
06.32.01.20	Mali	215,0	5,0	380,0	410,0	185,0
06.32.01.23	Øvrige indsatser i Afrika	0,0	1,0	214,7	5,6	8,6
06.32.02	Udviklingslande i Asien og Latinamerika	727,5	1.280,0	661,0	61,0	11,0
06.32.02.04	Pakistan	50,0	0,0	30,0	0,0	0,0
06.32.02.05	Myanmar	5,0	335,0	235,0	5,0	5,0
06.32.02.08	Palæstina	171,0	250,0	250,0	0,0	0,0
06.32.02.09	Afghanistan	456,0	379,0	5,0	0,0	0,0
06.32.02.11	Bangladesh	5,0	300,0	135,0	5,0	5,0

* 2015 fremgår som opført på finansloven for 2015

06.32.02.12	Nepal	5,0	5,0	5,0	50,0	0,0
06.32.02.15	Øvrige indsatser i Asien	32,5	1,0	1,0	1,0	1,0
06.32.02.17	Bolivia	3,0	0,0	0,0	0,0	0,0
06.32.02.18	Øvrige indsatser i Latinamerika	0,0	10,0	0,0	0,0	0,0
06.32.04	Personelbistand og myndighedssamarbejde	391,2	361,4	370,4	328,4	299,4
06.32.04.10	Rådgiverbistand	8,0	8,0	10,0	20,0	8,0
06.32.04.11	Stipendiatbistand	40,0	30,0	30,0	30,0	30,0
06.32.04.12	Firmarådgivere	60,0	40,0	50,0	50,0	50,0
06.32.04.14	IT-, ejendoms-, rejse-, kompetenceudviklings- og kommunikationsudgifter	93,2	93,3	93,3	93,3	93,3
06.32.04.15	Rådgivende enheder	118,0	118,1	118,1	118,1	118,1
06.32.04.16	Vækstrådgivere	33,0	33,0	30,0	17,0	0,0
06.32.04.17	Strategisk sektorsamarbejde	39,0	39,0	39,0	0,0	0,0
06.32.05	Danidas erhvervsplatform	596,0	425,0	562,0	562,0	562,0
06.32.05.02	Reserver	0,0	0,0	562,0	562,0	562,0
06.32.05.12	Erhvervsindsatser og samfundsansvar	228,0	100,0	0,0	0,0	0,0
06.32.05.13	CSR træningsfonden vdr. IFU-investeringer	3,0	3,0	0,0	0,0	0,0
06.32.05.16	FN's Global Compact	2,0	2,0	0,0	0,0	0,0
06.32.05.18	Danida Business Finance	254,0	300,0	0,0	0,0	0,0
06.32.05.19	Investeringsfonde	89,0	0,0	0,0	0,0	0,0
06.32.05.20	Danida Business Delegations	20,0	20,0	0,0	0,0	0,0
06.32.07	Lånebistand	-47,1	-51,8	-84,5	-85,2	-79,3
06.32.07.14	Gældslettelse til udviklingslandene	1,1	0,6	0,1	0,0	0,0
06.32.07.15	Afdrag på statslån til udviklingslande	-48,2	-52,4	-84,6	-85,2	-79,3
06.32.08	Øvrig bistand	643,3	526,7	865,2	1.128,3	1.073,5
06.32.08.02	Reserver	0,0	0,0	865,2	1.128,3	1.073,5
06.32.08.40	Dignity – Dansk Institut mod Tortur	48,0	48,0	0,0	0,0	0,0
06.32.08.60	Stabilisering og konfliktforebyggelse	177,6	100,0	0,0	0,0	0,0
06.32.08.70	Demokrati og menneskerettigheder	93,5	119,5	0,0	0,0	0,0
06.32.08.80	Freds- og Stabiliseringsfonden	295,0	230,0	0,0	0,0	0,0
06.32.08.90	Institut for Menneskerettigheder (IMR)	29,2	29,2	0,0	0,0	0,0
06.32.09	Det Arabiske Initiativ	275,0	200,0	0,0	0,0	0,0
06.32.09.10	Dansk-arabiske partnerskabsaftaler	104,0	126,0	0,0	0,0	0,0
06.32.09.20	Øvrige indsatser	171,0	74,0	0,0	0,0	0,0
06.32.11	Naboskabsprogram	230,0	160,0	0,0	0,0	0,0
06.32.11.10	Programindsatser	190,0	120,0	0,0	0,0	0,0

06.32.11.20	Øvrige indsatser	40,0	40,0	0,0	0,0	0,0
06.33	Bistand gennem civilsamfundsorganisationer	1.103,0	794,0	794,0	794,0	794,0
06.33.01	Bistand gennem civilsamfundsorganisationer	1.103,0	794,0	794,0	794,0	794,0
06.33.01.10	Rammeaftaler	808,0	595,6	595,6	595,6	595,6
06.33.01.11	Strategiske initiativer	53,0	20,0	20,0	20,0	20,0
06.33.01.12	Puljeordninger og netværk	242,0	178,4	178,4	178,4	178,4
06.34	Naturressourcer, energi og klimaforandringer	652,0	340,0	425,0	448,0	425,0
06.34.01	Naturressourcer, energi og klimaforandringer i udviklingslandene	652,0	340,0	425,0	448,0	425,0
06.34.01.02	Reserver	0,0	0,0	425,0	425,0	425,0
06.34.01.30	Klimainvesteringsfonden	0,0	0,0	0,0	0,0	0,0
06.34.01.40	Den Internationale Naturbevarings-sammenslutning (IUCN)	0,0	0,0	0,0	0,0	0,0
06.34.01.50	FN's Miljøprogram (UNEP)	0,0	10,0	0,0	0,0	0,0
06.34.01.60	Den Globale Miljøfacilitet (GEF)	0,0	0,0	0,0	0,0	0,0
06.34.01.70	Klimapulje	475,0	300,0	0,0	0,0	0,0
06.34.01.80	Øvrige bidrag	154,0	30,0	0,0	0,0	0,0
06.34.01.90	Ozonfonden	23,0	0,0	0,0	23,0	0,0
06.35	Forsknings- og oplysningsvirksomhed	371,0	179,0	303,0	183,0	183,0
06.35.01	Forskning og oplysning i Danmark mv	361,0	173,0	303,0	183,0	183,0
06.35.01.02	Reserver	0,0	0,0	303,0	183,0	183,0
06.35.01.10	Projekter i Danmark	20,0	0,0	0,0	0,0	0,0
06.35.01.11	Forskningsvirksomhed	135,0	100,0	0,0	0,0	0,0
06.35.01.13	Oplysningsvirksomhed	70,0	40,0	0,0	0,0	0,0
06.35.01.14	Kulturelt samarbejde (CKU)	85,0	10,0	0,0	0,0	0,0
06.35.01.17	Seminarer, kurser, konferencer mv	30,0	8,0	0,0	0,0	0,0
06.35.01.18	Evaluering	21,0	15,0	0,0	0,0	0,0
06.35.02	International udviklingsforskning	10,0	6,0	0,0	0,0	0,0
06.35.02.10	International landbrugsforskning (CGIAR)	0,0	0,0	0,0	0,0	0,0
06.35.02.11	Anden international udviklingsforskning	10,0	6,0	0,0	0,0	0,0
06.36	Multilateral bistand gennem FN mv.	1.429,1	1.114,6	1.175,5	1.173,5	1.175,5
06.36.01	De Forenede Nationers Udviklingsprogram (UNDP)	605,4	418,0	490,0	490,0	490,0
06.36.01.10	FN's Udviklingsprogram (UNDP)	345,0	180,0	252,0	252,0	252,0
06.36.01.12	FN's Ligestillingsenhed (UN Women)	63,0	63,0	63,0	63,0	63,0
06.36.01.14	FN-byen	197,4	175,0	175,0	175,0	175,0
06.36.02	De Forenede Nationers Børnefond (UNICEF)	90,0	140,0	140,0	140,0	140,0

06.36.02.10	Generelt bidrag til UNICEF*	90,0	140,0	140,0	140,0	140,0
06.36.03	HIV Aids, Befolknings- og sundhedsprogrammer	497,0	407,0	427,0	427,0	427,0
06.36.03.10	FN's Befolkningsfond (UNFPA)*	152,0	132,0	252,0	252,0	252,0
06.36.03.11	Den internationale Sammenslutning for Familieplanlægning (IPPF)	165,0	115,0	115,0	115,0	115,0
06.36.03.12	Verdenssundhedsorganisationen WHO's udviklingsaktiviteter	0,0	30,0	30,0	30,0	30,0
06.36.03.14	FN's Aids-bekæmpelsesprogram (UNAIDS) m.fl.	15,0	30,0	30,0	30,0	30,0
06.36.03.16	Den Globale Fond for Bekæmpelse af Aids, Tuberkulose og Malaria	165,0	100,0	0,0	0,0	0,0
06.36.04	FN programmer for landbrugsudvikling	100,0	0,0	0,0	0,0	0,0
06.36.04.11	FN's Landbrugsudviklingsfond (IFAD)	100,0	0,0	0,0	0,0	0,0
06.36.06	FN's øvrige udviklingsprogrammer og diverse multilaterale bidrag	136,7	149,6	118,5	116,5	118,5
06.36.06.10	FN's Organisation for Industriel Udvikling (UNIDO)	5,9	6,1	0,0	0,0	0,0
06.36.06.13	FN's Arbejdsorganisation (ILO)	0,0	12,5	12,5	12,5	12,5
06.36.06.16	Multilaterale rådgivere	100,0	85,0	90,0	90,0	90,0
06.36.06.19	FN-forbundet i Danmark	1,8	0,0	0,0	0,0	0,0
06.36.06.20	Støtte til aktiviteter inden for handel og udvikling	0,0	35,0	0,0	0,0	0,0
06.36.06.23	OECD-DAC udviklingsrelateret bidrag	8,0	0,0	5,0	3,0	5,0
06.36.06.24	Diverse multilaterale bidrag	16,0	11,0	11,0	11,0	11,0
06.36.06.25	FN's Kontor for Kriminalitet og Narkotika (UNODC)	5,0	0,0	0,0	0,0	0,0
06.37	Udviklingsbanker, -fonde og EU	1.941,6	1.968,5	1.741,1	1.708,8	2.034,7
06.37.01	Verdensbankgruppen	1.073,8	883,8	940,8	891,8	883,8
06.37.01.10	Verdensbanken (IBRD)	25,0	0,0	0,0	0,0	0,0
06.37.01.11	Den Internationale Udviklingssammenslutning (IDA)	615,0	665,0	622,0	573,0	565,0
06.37.01.12	Den Internationale Valutafond (IMF)	0,0	0,0	0,0	0,0	0,0
06.37.01.13	Den Internationale Finansieringsinstitution (IFC)	25,0	20,0	20,0	20,0	20,0
06.37.01.15	Special Action Account	-1,2	-1,2	-1,2	-1,2	-1,2
06.37.01.17	Verdensbankens globale facilitet for katastroforebyggelse	10,0	0,0	0,0	0,0	0,0
06.37.01.18	Global Partnership for Education (GPE)	400,0	200,0	300,0	300,0	300,0
06.37.02	Regionale udviklingsbanker	0,0	200,0	100,0	100,0	100,0
06.37.02.10	Den afrikanske Udviklingsbank (AfDB)	0,0	0,0	0,0	0,0	0,0
06.37.02.11	Den asiatiske Udviklingsbank (AsDB)	0,0	0,0	0,0	0,0	0,0
06.37.02.12	Den interamerikanske Udviklingsbank (IDB)	0,0	0,0	0,0	0,0	0,0
06.37.02.13	Den asiatiske Infrastrukturinvesteringsbank (AIIB)	0,0	200,0	100,0	100,0	100,0

06.37.03	Regionale udviklingsfonde, gældslettelsesinitiativer og øvrige fonde	325,0	512,0	215,7	222,0	555,9
06.37.03.10	Den afrikanske Udviklingsfond (AfDF)	180,0	403,0	100,0	100,0	430,0
06.37.03.11	Den asiatiske Udviklingsfond	0,0	0,0	0,0	0,0	0,0
06.37.03.13	Den nordiske Udviklingsfond (NDF)	37,0	0,0	0,0	0,0	0,0
06.37.03.14	Multilaterale gældslettelsesinitiativer	108,0	109,0	115,7	122,0	125,9
06.37.04	Bistand gennem Den Europæiske Union (EU)	542,8	372,7	484,6	495,0	495,0
06.37.04.10	Den europæiske Udviklingsfond	545,0	375,0	485,0	495,0	495,0
06.37.04.11	EU-lån til Tyrkiet	-2,2	-2,3	-0,4	0,0	0,0
06.39	Humanitær bistand	1.775,0	1.825,0	1.775,0	1.775,0	1.775,0
06.39.01	Generelle bidrag til internationale humanitære organisationer	640,0	590,0	605,0	605,0	605,0
06.39.01.10	FN's Flygtningehøjkommissær (UNHCR)	160,0	160,0	160,0	160,0	160,0
06.39.01.11	FN's Organisation for Palæstinaflygtninge (UNRWA)	90,0	70,0	70,0	70,0	70,0
06.39.01.12	FN's Humanitære Koordinationskontor (OCHA)	30,0	30,0	30,0	30,0	30,0
06.39.01.13	Humanitær fødevarerbistand (WFP)	210,0	210,0	210,0	210,0	210,0
06.39.01.14	Den Internationale Røde Kors Komité (ICRC)	20,0	20,0	20,0	20,0	20,0
06.39.01.15	FN's Højkommissær for Menneskerettigheder (OHCHR)	0,0	0,0	0,0	0,0	0,0
06.39.01.16	FN's Humanitære Fond (CERF)	100,0	100,0	100,0	100,0	100,0
06.39.01.17	FN's Organisation for Minerydning (UNMAS)	30,0	0,0	15,0	15,0	15,0
06.39.03	Humanitære bidrag til partnere i akutte og langvarige kriser	1.135,0	1.235,0	1.170,0	1.170,0	1.170,0
06.39.03.10	Strategiske Partnerskaber og Nødhjælpspuljer	644,0	674,0	674,0	674,0	674,0
06.39.03.11	Øvrige bidrag til akutte og langvarige kriser	491,0	561,0	496,0	496,0	496,0
§ 06.3	Total	12.261,2	9.882,4	9.907,4	9.927,4	9.937,4

* Som led i aftalen om finansloven for 2015 blev 100 mio. kr. af 2015-bidraget til hhv. UNICEF og UNFPA fremrykket til 2014. Der blev således indgået tilsagn for 100 mio. kr. ekstra i 2014 og 100 mio. kr. mindre i 2015 for hver af de to organisationer. Derfor fremstår bidraget til UNICEF på 90 mio. kr. i 2015 i stedet for det årlige niveau på 190 mio. kr. Og bidraget til UNFPA på 152 mio. kr. i 2015 i stedet for det årlige niveau på 252 mio. kr.

Tabel 3:
Skøn over Danmarks samlede udviklingsbistand (ulandsrammen)
i 2016 i henhold til OECD/DAC's regler

	Mio. kr.
Udviklingsbistand til udviklingslandene under § 6.3	9.882,4
Administration af udviklingsbistanden	754,9
Dansk Institut for Internationale Studier	23,0
Fællesskabsfinansieret EU-bistand	1.067,2
Dele af forsvarets og politiets internationale indsats	29,8
Andel af FN's fredsbevarende operationer	18,5
Udgifter til modtagelse af flygtninge i Danmark	2.914,7
Uddeling af tipsmidler til almennyttige organisationer	13,1
Andet (bidrag til FN-organisationer mv.)	74,1
Ulandsrammen i alt	14.777,7

REGERINGENS UDVIKLINGSPOLITISKE
PRIORITETER 2016

PLAN TIL UDVIKLINGSRAMMER
FOR UDVIKLINGSSAMARBEJDET 2016-2019

2015/16:1

SÅFREMT SPØRGSMÅL
KAN HENVENDELSE RETTES TIL:

UDENRIGSMINISTERIET
ASIATISK PLADS 2
1448 KØBENHAVN K
TLF. : +45 33 92 00 00

ISBN 978-87-90656-57-7 (PDF VERSION)
ISBN 978-87-90656-58-4 (HTML VERSION)

DESIGN: KONTRAPUNKT
LAYOUT: BGRAPHIC
FORSIDEFOTO: JØRGEN SCHYTTE

PUBLIKATIONEN KAN HENTES PÅ WWW.UM.DK


Danmark har et udviklingssamarbejde i verdensklasse og lever som et af de få lande i verden op til FNs målsætning om at give 0,7 procent af BNI til verdens fattigste. FNs 17 nye verdensmål for fattigdomsbekæmpelse og bæredygtig udvikling skaber en ny ramme for udviklingssamarbejdet. Regeringen vil udarbejde en ny udviklingspolitisk strategi, der blandt andet bygger på input fra det udenrigs- og sikkerhedspolitiske udredningsarbejde.

Regeringen fokuserer udviklingssamarbejdet, der hvor fattigdommen er stor, hvor vi har strategiske interesser, og hvor Danmark bedst kan gøre en forskel. Udviklingssamarbejdet prioriteres i 14 prioritetslande og udfases i 7 af de nuværende prioritetslande. 10 ud af de 14 prioritetslande vil fremadrettet være i Afrika, 11 af de 14 er blandt verdens mindst udviklede lande.

Formålet med udviklingssamarbejdet er fortsat fattigdomsbekæmpelse og fremme af menneskerettigheder. Men udviklingssamarbejdet skal også hjælpe dem, der flygter fra krig og forfølgelse, og forebygge konflikter. Regeringen øger det humanitære bidrag til et historisk højt niveau, herunder særligt til hjælp til flygtninge i nærområderne og til at bekæmpe grundlæggende årsager til migration.

Udviklingssamarbejdet skal fremme bæredygtig økonomisk vækst og beskæftigelse. Et aktivt engagement fra den private sektor er afgørende, hvorfor udviklingssamarbejdet skal søge at mobilisere private investeringer i udviklingslandene. Det danske erhvervslivs kompetencer skal mere i spil.

Regeringen fastholder et aktivt multilateralt engagement, overvejende gennem EU, FN og Verdensbanken.