

Strategi för Sveriges samarbete med

Världsbanksgruppen

2011 – 2014


REGERINGSKANSLIET

Utrikesdepartementet

Organisationsstrategi för Världsbanksgruppen 2011-2014

1 bilaga

Ärendet

Enligt regeringens beslut om en svensk strategi för multilateralt utvecklingssamarbete ska organisationsspecifika strategier tas fram för de viktigaste institutionerna som Sverige samarbetar med.

Inom Regeringskansliet har utarbetats ett förslag till strategi för Sveriges samarbete med Världsbanksgruppen för perioden 2011–2014. Strategin utgår från regeringens bedömning av Världsbanksgruppens relevans och effektivitet och anger mål och samarbetsformer för Sveriges samarbete med Världsbanksgruppen under strategiperioden. Förslaget har den lydelse som framgår av *bilagan*.

Regeringens beslut

Regeringen beslutar att anta en strategi för Sveriges samarbete med Världsbanksgruppen i enlighet med bilagan. Strategin ska ligga till grund för det svenska samarbetet med Världsbanksgruppen under perioden 2011–2014.

Utdrag till
Utrikesdepartementet UP
Utrikesdepartementet USTYR
Utrikesdepartementet IH
Utrikesdepartementet ASO
Utrikesdepartementet AME
Utrikesdepartementet AF
Utrikesdepartementet EC
Utrikesdepartementet MENA
Utrikesdepartementet SP
Utrikesdepartementet RS
Utrikesdepartementet FIM PES

Finansdepartementet IA
Finansdepartementet BA
Näringsdepartementet E
Miljödepartementet Mk
Miljödepartementet I
Landsbygdsdepartementet EUI
Socialdepartementet EIS
Utbildningsdepartementet IS
Styrelsen för internationellt utvecklingssamarbete
Nordisk-baltiska valkretskontoret vid Världsbanken

2011-03-03

Organisationsstrategi för Världsbanksgruppen år 2011-2014

1. Inledning

Denna strategi ska ligga till grund för svenskt samarbete med Världsbanksgruppen (VBG) för perioden 2011-2014. Strategin avser verksamheten i Internationella återuppbyggnads- och utvecklingsbanken (IBRD), Internationella utvecklingsfonden (IDA) och Internationella finansieringsbolaget (IFC).¹ Med utgångspunkt i regeringens bedömning av VBG:s relevans och effektivitet fastställer strategin mål och samarbetsformer för arbetet med VBG under strategiperioden. Strategin anger hur Sverige ska bidra till att stärka VBG:s verksamhet genom svenska åtgärder. Strategin anger den övergripande ansvarsfördelningen mellan svenska statliga aktörer.

Innehållet i den föreliggande strategin vägleds av den svenska strategin för multilateralt utvecklingssamarbete² som utgör en normativ ram för det svenska samarbetet med multilaterala organisationer. Strategin vägleds vidare av politiken för global utveckling med dess övergripande mål att bidra till en rättvis och hållbar global utveckling, samt med utgångspunkt i politikens två grundläggande perspektiv (rättighetsperspektivet och fattiga människors perspektiv på utveckling). Det specifika målet för internationellt utvecklingssamarbete är att skapa förutsättningar för fattiga människor att förbättra sina levnadsvillkor. Målet för reformsamarbetet med Östeuropa är stärkt demokrati, rättvis och hållbar utveckling samt närmande till Europeiska unionen och dess värdegrunder. Strategin vägleds därtill av flera svenska tematiska policyer för utvecklingssamarbetet. Vägledande är även internationella överenskommelser, såsom FN:s allmänna förklaring om de mänskliga

¹ Övriga två institutioner i VBG, Multilaterala investeringsorganet (MIGA), samt Internationella centret för lösning av investeringstvister (ICSID), omfattas inte av denna strategi. Strategin omfattar heller inte vissa stora globala samarbetsprogram för vilka VBG är förvaltare, men har en begränsad operativ roll.

² Regeringens beslut 2007-04-03 (UD2007/7290/MU)

rättigheterna och FN:s Millenniedeklaration, samt internationella principer om biståndseffektivitet.

Genomförandet av strategin ska bidra till genomförandet av de tematiska prioriteringar för utvecklingsarbetet som regeringen har fastställt, att Millenniedeklarationen och Millenniemålen, som är gemensamma mål för FN:s medlemsstater, nås, samt till att biståndseffektiviteten ökar. Strategin ska samtidigt vara ett instrument att föra ut svensk biståndspolitik och på så sätt bidra till den internationella policyutvecklingen. Strategin ska även bidra till att organisationerna tillämpar en helhetssyn i sitt arbete med globala utvecklingsfrågor. Genomförandet av strategin fastställs i en för de svenska aktörerna gemensam årlig arbetsplan. Samordningen av de svenska aktörernas arbete med VBG sker inom ramen för de organisationsråd som hålls årligen.

2. Fakta om organisationen

Visionen för VBG är att ”övervinna fattigdom genom att stödja en inkluderande och hållbar globalisering, stärka tillväxten med hänsyn till miljön och skapa möjligheter och hopp för individer”.³

IBRD:s verksamhet syftar till att minska fattigdomen i medelinkomstländer och kreditvärdiga fattiga länder genom att främja hållbar utveckling genom lån, garantier samt analys- och rådgivningstjänster. IDA:s verksamhet syftar till fattigdomsminskning genom bidrag till ekonomisk och social utveckling, ökad produktivitet och höjd levnadsstandard i de minst utvecklade länderna. IDA bidrar med gåvor/lån på särskilt förmånliga villkor. IFC:s verksamhet syftar till att främja en hållbar ekonomisk tillväxt genom investeringar och rådgivning till den privata sektorn.

Budgetåret 2010 uppgick IBRD:s utlåning till ca 45 miljarder US-dollar, IDA:s utlåning till ca 15 miljarder US-dollar och IFC:s investeringar till ca 13 miljarder US-dollar. Utlåningen från VBG har ökat kraftigt på grund av den ekonomiska och finansiella krisen.

VBG har även en viktig roll som förvaltare av fonder som finansieras av en eller flera givare, s.k. samfinansieringsfonder. Fonderna kan finansiera lokala och regionala projekt och program eller stora globala satsningar. I vissa fall är VBG genomförare av de insatser som finansieras via fonderna, i andra fall i huvudsak förvaltare. VBG är också en central kunskapsorganisation. VBG har hög kompetens och ledande expertis på många utvecklingspolitiska områden.

IBRD har 187 medlemsländer, IDA 170 stycken och IFC 182 stycken. Högsta beslutande organ är guvernörsstyrelsen som möts en gång per år

³ World Bank Group: Post Crisis Strategic Directions, April 2010.

och består av en representant per medlemsland på ministernivå. Den löpande styrningen sköts av exekutivstyrelsen med representanter från 25 länder/valkretsar. Sverige ingår i en nordisk-baltisk valkrets som har en gemensam representant i exekutivstyrelsen. VBG har även ett policyskapande organ, Utvecklingskommittén, som möts två gånger per år och består av ministerrepresentanter från de 25 länderna/valkretsarna. VBG har huvudkontor i Washington D.C., USA och över 100 land- och regionkontor. Antalet anställda är ca 12 000, varav ca 3 800 i fält.

Sverige har ett brett samarbete med VBG. Sverige är en stor bidragsgivare till VBG och har ett omfattande kunskaps- och erfarenhetsutbyte med organisationen.

3. Sveriges övergripande syn på organisationen

I Sveriges organisationsbedömning av Världsbanken⁴ som genomfördes 2008 bedöms organisationen vara en mycket relevant global utvecklingsaktör vad avser policyutveckling och utvecklingsfinansiering. Organisationen bedöms ha mycket god intern och extern effektivitet och uppvisar ofta bättre utvecklingsresultat än andra aktörer.

Sverige bedömer att VBG har hög analytiskt kapacitet och en viktig funktion som global kunskapsbank med stor påverkan på den normativa diskussionen om utvecklingsfrågor. VBG:s globala medlemskap ger upphov till synergieffekter genom att lärdomar kan spridas mellan länder och regioner. VBG har ofta stort inflytande på t.ex. fattigdomsstrategier, ekonomisk politik och sektorpolicyer i låg- och medelinkomstländer. Därtill har VBG förmågan att snabbt attrahera och kanalisera stora finansiella resurser till utvecklingsländer utan att göra avkall på sitt långsiktiga utvecklingsmandat.

Sverige stödjer VBG:s vision för verksamheten där fattigdomsminskning utgör det övergripande målet. Det finns även särskilda utmaningar som Sverige anser att VBG bör bidra till att bemöta de närmaste åren i efterdyningarna av den finansiella och ekonomiska krisen, såsom risker för lägre inflöden av kapital och bistånd till utvecklingsländer, sårbarheter i den finansiella sektorn på lokal nivå och försvagade offentliga finanser. Omställningen till gröna ekonomier inklusive lägre klimatpåverkan och anpassning av dem till ett förändrat klimat måste också konkretiseras och påskyndas.

Sverige bedömer att VBG fortsatt bör utveckla verksamheten inom enskilda policyområden, såsom jämställdhet och miljö och klimat, samt i post-konfliktländer. Även VBG:s interna och externa effektivitet kan stärkas ytterligare, t.ex. vad gäller biståndseffektivitet. VBG har blivit bättre på att samarbeta med andra centrala aktörer, såsom andra

⁴ Organisationsbedömningen avser IDA och IBRD.

internationella finansiella institutioner, bilaterala givare och EU-kommissionen. Sverige välkomnar detta och anser att VBG bör tar ytterligare steg i denna riktning.

VBG har enligt sina stadgar inget mandat att arbeta med mänskliga rättigheter. VBG bidrar dock indirekt till demokratisk utveckling och förverkligandet av de mänskliga rättigheterna genom att stödja uppfyllandet av framför allt ekonomiska och sociala rättigheter. Sverige anser att VBG fortsatt bör förstärka sin kapacitet att systematiskt tillämpa ett rättighetsperspektiv i verksamheten och avser att fortsatt bidra till detta.

4. Mål och verksamhet

Målen för det svenska samarbetet med VBG under strategiperioden har utformats utifrån följande hänsynstaganden:

- utmaningar som låg- och medelinkomstländer förväntas möta under den kommande fyraårsperioden;
- områden där Sverige bedömer att behov av förbättringar föreligger inom VBG;
- Sveriges prioriteringar för utvecklingssamarbetet; samt
- områden inom vilka Sverige har god kompetens, kapacitet och intresse att utbyta kunskap och erfarenheter med VBG.

Med utgångspunkt i hänsynstagandena har Sverige valt att prioritera fem målområden för ett särskilt nära samarbete med VBG under strategiperioden:

- ekonomisk tillväxt;
- jämställdhet;
- miljö och klimat;
- post-konflikt länder och sviktande situationer; samt
- VBG som effektiva institutioner.

Målområdena ska stå i fokus för Sveriges dialog och samarbete med VBG på alla nivåer under strategiperioden. Målområdena ska även vägleda Sveriges finansiering av institutionerna.⁵ Övergripande åtgärder under respektive mål preciserar inriktningen på det svenska arbetet.

Det svenska arbetet ska bidra till att institutionernas egna mål och strategier kan genomföras på bästa sätt. I de fall VBG saknar definierade mål inom de av Sverige prioriterade områdena ska Sverige, där så är lämpligt, bidra till målformuleringen. Uppföljningen av strategin tar sin utgångspunkt i de mål och åtgärder som identifieras nedan. Där så är möjligt kommer uppföljningen att ske i förhållande till resultat och indikatorer i VBG:s egna resultatramverk.

⁵ Se avsnitt 5 för inriktning och avgränsningar avseende finansiering.

Samarbete med VBG kan också ske inom andra för Sverige högt prioriterade områden, när sådant samarbete och VBG:s komparativa fördelar stöds av annan svensk policy eller strategi för utvecklings-samarbetet. Synergier med målområdena i organisationsstrategin ska då aktivt sökas.

Område: Ekonomisk tillväxt

Ekonomisk tillväxt är en av Sveriges prioriteringar i utvecklings-samarbetet och grunden för utveckling. Sverige har god kompetens, kapacitet och intresse att utbyta kunskap och erfarenheter med VBG inom området. Sverige bedömer att målområdet är en utmaning för låg- och medelinkomstländer, inte minst i efterdyningarna av den finansiella och ekonomiska krisen.

VBG har ett brett och väl utvecklat stöd till ekonomisk utveckling och en viktig normativ roll på området. VBG:s insatser omfattar bl.a. utveckling av finansiella marknader, jordbrukssektorn, ekonomisk infrastruktur, handelsintegration, investeringsklimat och samhälls-styrning. Under de senaste åren har VBG, framförallt genom IFC, kraftigt ökat sina privatsektorsinsatser i de fattigaste länderna. Institutionens mervärde i förhållande till reguljär finansiering från den privata marknaden är särskilt tydlig i dessa länder.

Sverige bedömer att det är särskilt viktigt att VBG bidrar till insatser som stärker förutsättningarna för fattiga människor att delta i ekonomiskt, socialt och miljömässigt hållbara tillväxtprocesser, utvecklar marknader och företagande samt stärker anpassningsförmågan till förändringar. I det framtida stödet är det viktigt att ta fasta på erfarenheterna från VBG:s stöd i samband med den finansiella och ekonomiska krisen.

Mål 1: VBG har stärkt sitt stöd till hållbara ekonomiska tillväxtprocesser i fattiga utvecklingsländer

Åtgärder

Med utgångspunkt i regeringens policy för ekonomisk tillväxt inom svenskt utvecklings-samarbete ska Sverige verka för, och bidra till, att VBG:

- lägger ökad vikt vid institutionsuppbyggnad, inklusive åtgärder för att bekämpa korruption och stärka offentlig-finansiell styrning, både på nationell och lokal nivå;
- särskilt uppmärksammar marknader som har direkt relevans för fattiga människors sysselsättning och inkomster;
- ökar finansiering och rådgivning till förmån för privatsektorutveckling i de fattigaste utvecklingsländerna;

inklusive insatser som stärker lokala finansiella marknader och främjar grön tillväxt;

- utvecklar stödet till handel som instrument för fattigdomsminskning.

Område: Jämställdhet

Jämställdhet är en av Sveriges tematiska prioriteringar i utvecklings-samarbetet. Sverige har god kompetens, kapacitet och intresse att utbyta kunskap och erfarenheter med VBG inom området. Sverige bedömer att målområdet är en utmaning för många låg- och medelinkomstländer.

Utvärderingar visar att VBG:s jämställdhetsintegrering överlag har avtagit under de senaste åren. En del positiva initiativ för att förstärka arbetet, såsom handlingsplanen *Gender Equality as Smart Economics*, har dock genomförts. Trots det anser Sverige att det krävs ytterligare åtgärder av VBG för att förbättra jämställdhetsarbetet och stärka integreringen av ett jämställdhetsperspektiv. Det gäller såväl i designfasen som i genomförandet och uppföljningen av program och projekt, och särskilt inom de ekonomiska sektorerna.

Sverige menar att VBG bör arbeta med jämställdhetsintegreringens tre delar; riktade insatser som direkt syftar till att främja jämställdhet, insatser där hänsyn tagits till jämställdhet men som har ett annat huvudsyfte och dialog med samarbetsländerna. Det är också viktigt att VBG nyttjar sin analytiska kompetens för att analysera och framhålla samband mellan jämställdhet och ekonomisk utveckling. *World Development Report 2012* om jämställdhet förväntas utgöra en viktig milstolpe i detta avseende.

Mål 2: VBG har ökat integreringen av ett jämställdhetsperspektiv i sin verksamhet

Åtgärder

Med utgångspunkt i regeringens policy för jämställdhet och kvinnors rättigheter och roll inom svenskt internationellt utvecklingssamarbete ska Sverige verka för, och bidra till, att VBG:

- formulerar konkreta mål för jämställdhetsintegrering;
- integrerar jämställdhet i samtliga landsstrategier;
- inom jämställdhet fokuserar på kvinnors ekonomiska aktörskap;
- ökar sina finansiella resurser till insatser som främjar jämställdhet och kvinnors ekonomiska aktörskap.

Område: Miljö och klimat

Miljö och klimat är en av Sveriges tematiska prioriteringar i utvecklingssamarbetet. Sverige har god kompetens, kapacitet och intresse

att utbyta kunskap och erfarenheter med VBG inom området. Sverige bedömer att målområdet är en långsiktig utmaning för låg- och medelinkomstländer, där åtgärder krävs både på kort och lång sikt. Goda miljöförhållanden och hållbart nyttjande av naturresurser och ekosystem ökar möjligheterna till långsiktigt hållbar ekonomisk tillväxt.

VBG har de senaste åren kraftigt ökat sitt engagemang i miljö- och klimatfrågor. VBG har en viktig roll som finansiell kanal på området och som kunskapsförmedlare, t.ex. vad gäller marknadsmekanismer. VBG:s förmåga att stimulera ökade privata investeringar som främjar grön tillväxt är av stor vikt. Samtidigt är VBG en betydande aktör inom sektorer som har stor miljö- och klimatpåverkan och sektorer som är särskilt sårbara i dessa avseenden, t.ex. jordbruk, transporter, energi samt vatten och sanitet.

Trots förbättringar bedömer Sverige att det finns behov av att VBG i högre grad integrerar miljö- och klimathänsyn, inklusive riskreducerande åtgärder och ekosystemtjänster, i sektors- och landstrategier och projekt. Som en viktig del av miljö- och klimatarbetet anser Sverige att VBG bör bidra till ökade investeringar i förnybar energi och energieffektivisering.

Mål 3: VBG har ökat integreringen av miljö- och klimatfrågor i sin verksamhet

Åtgärder

Med utgångspunkt i regeringens policy för miljö- och klimatfrågor inom svenskt utvecklingsamarbete ska Sverige verka för, och bidra till, att VBG:

- i högre grad integrerar miljö- och klimathänsyn i sektorsarbetet och i samtliga landstrategier;
- utvecklar, stödjer och kanaliserar innovativ miljö- och klimatrelaterad finansiering, samt utvecklar och stödjer marknadsmekanismer;
- ökar finansiering till förnybar energi och energieffektivisering;
- stärker samarbetsländernas kapacitet att hantera naturkatastrofer och minska utsattheten för desamma.

Område: Post-konfliktländer och sviktande situationer

Post-konfliktländer och sviktande situationer är prioriterat i det svenska utvecklingsamarbetet. Sverige har en god kompetens, kapacitet och intresse att utbyta kunskap och erfarenheter med VBG inom området. Sverige anser att dessa länder står inför särskilda utmaningar när det gäller att uppnå millennieutvecklingsmålen.

VBG har genom IDA mer än fördubblat sitt stöd till sviktande stater och post-konfliktländer under 2000-talet. VBG är också en viktig aktör vad

gäller samfinansieringsfonder i post-konfliktområden och har betydande erfarenhet av teknisk assistans till statsbyggande. Sverige bedömer att VBG:s styrka inom området främst är att bidra till makroekonomisk stabilitet, inklusive genom skuldlättnader, och till uppbyggnad av infrastruktur och institutioner.

Sverige anser att utmaningen för VBG ligger i att bidra till en ökad samordning mellan humanitärt och postkonfliktstöd och långsiktigt utvecklingsamarbete samt förbättra övergången mellan dessa genom att bl.a. bistå med ett snabbt och anpassat stöd, såväl i förebyggande syfte som i postkonfliktperioden. Sverige bedömer vidare att det finns vissa överlappningar mellan VBG:s och FN:s verksamhet inom området. *World Development Report 2011* på temat konflikt, säkerhet och utveckling utgör ett viktigt bidrag till utvecklingen av samarbetet med dessa länder.

Mål 4: VBG har förbättrat sitt transitions- och återuppbyggnadsstöd till post-konfliktländer och sviktande situationer

Åtgärder

Med utgångspunkt i regeringens policy för säkerhet och utveckling ska Sverige verka för, och bidra till, att VBG:

- genomför analytiskt arbete i syfte att identifiera förutsättningarna för att effektivt verka i post-konfliktländer och sviktande situationer;
- utvecklar instrument för finansiering till post-konfliktländer och sviktande situationer. Instrumenten ska omhänderta långsiktiga behov och vara effektiva samtidigt som de tillgodoser behovet av snabbt agerande och flexibilitet. För att vara relevanta måste instrumenten även anpassas till den svårare riskbilden och föränderligheten i dessa länder och situationer;
- stärker samarbete och samordning med andra aktörer, såsom bl.a. FN och regionala organ, samt genomför ytterligare decentralisering av personal och delegering av beslutsbefogenhet till fält;
- integrerar samfinansieringsfonder med kärnverksamheten, säkerställer att fonderna bygger sina projekt på nationellt ägarskap i bred bemärkelse och att fonderna kompletterar VBG:s kärnverksamhet.

Område: VBG som effektiva institutioner

För att de tematiska målen i denna strategi ska nås krävs att VBG:s olika institutioner är effektiva. Sverige bedömer att VBG har en mycket god intern och extern effektivitet, samtidigt som det finns behov av förbättringar på enskilda områden och ett löpande behov av anpassning till en föränderlig omvärld.

År 2010 beslutade guvernörerna i VBG om flera genomgripande reformer; en övergripande strategi för hela VBG efter den ekonomiska krisen, en ökning av IBRD:s kapital samt andra åtgärder för att effektivisera stödet till utvecklingsländerna och öka dessa länders röststyrka i institutionerna. Vidare pågår viktiga interna reformer avseende förbättrat ansvarsutkrävande av VBG:s ledning, stärkt resultatuppföljning, ökad decentralisering av personal och beslutsfattande och bättre kunskapsspridning. Sverige bedömer att ett effektivt genomförande av denna breda reformagenda är angelägen för att ytterligare stärka VBG:s förmåga att leverera utvecklingsresultat. En annan utmaning är att hantera det växande antalet samfinansieringsfonder som finansierar en del av verksamheten.

Eftersom VBG:s stöd till enskilda länder ofta är omfattande, finns stora möjligheter att underlätta för och påverka andra utvecklingsaktörer samt att bidra till bättre utvecklingsresultat om det ges i linje med principerna för biståndseffektivitet. Sverige anser att VBG kan förbättra biståndseffektiviteten på landnivå. Det är i sammanhanget viktigt att verka för ett demokratiskt ägarskap för nationella fattigdomsstrategier med ett aktivt deltagande från såväl parlamentet som aktörer i det civila samhället.

Mål 5: VBG har förbättrat sin interna effektivitet och biståndseffektivitet

Åtgärder

Med utgångspunkt i Sveriges ägarroll i institutionerna, ska Sverige verka för, och bidra till, att:

- VBG:s övergripande strategi återspeglas i allokeringen av finansiella resurser till olika verksamhetsområden i budgetprocessen;
- VBG använder organisationsövergripande resultatramverk som är av hög kvalitet och som ligger i linje med prioriteringarna i VBG:s övergripande strategi, bl.a. för att bättre möjliggöra ansvarsutkrävande;
- VBG:s långsiktiga finansiella stabilitet värnas och resurser läggs där behoven och mervärdet är som störst, t.ex. genom korrekt prissättning av lån och ändamålsenlig resursöverföring mellan VBG:s institutioner;
- samfinansieringsfonder inom VBG i högre grad integreras i VBG:s strategiska planering och budgetprocess samt i landstrategier, i linje med den pågående reformen;
- VBG:s biståndseffektivitetsåtaganden avseende harmonisering med andra givare och användning av ländernas egna system genomförs;
- VBG verkar för involvering av aktörer i civila samhället och ett gynnsamt samhällsklimat i samarbetsländerna i vilket det civila samhället kan verka;

- den fortsatta reformen av medlemsländernas inflytande i VBG resulterar i stärkt representation för underrepresenterade utvecklingsländer, samtidigt som medlemsländer som är stora bidragsgivare ges vederbörligt inflytande över VBG:s verksamhet;
- ersättningssystemen för personalen i VBG reformeras i syfte att bl.a. öka transparens och kostnadseffektivitet.

5. Genomförande och uppföljning

Sverige ska arbeta mer systematiskt och strategiskt för att nå de mål som anges i denna strategi. Synergier mellan det svenska bilaterala, regionala och multilaterala utvecklingssamarbetet ska utnyttjas bättre.

Sverige ska samarbeta med och påverka VBG genom bilateral dialog, genom påfyllnadsförhandlingar och halvtidsöversyner av IDA, genom arbetet i exekutivstyrelsen och genom finansiella bidrag. Det ska ske i nära samverkan med länderna i valkretsen och så långt som möjligt i samarbete med andra länder.

Sverige ska i samarbetet med VBG dra nytta av VBG:s analytiska kapacitet och funktion som kunskapsbank. Det ska framför allt ske genom att aktivt medverka i dialog och erfarenhetsutbyte med VBG.

Sveriges samarbete med VBG ska präglas av öppenhet och transparens i enlighet med regeringens initiativ om det Öppna biståndet. Sverige ska utnyttja VBG:s expertis på detta område och uppmuntra till en fortsatt innovativ ansats till öppenhetsagendan.

Sverige ska i sin samverkan med VBG arbeta flexibelt och innovativt i syfte att söka stimulera även andra finansiella flöden för utveckling och främja samarbete med andra aktörer.

Aktörer och samverkan

Svenska aktörer och ansvarsfördelning

Ett nära samarbete och effektivt informationsutbyte krävs mellan svenska aktörer för att bidra till genomförandet av denna strategi.

Finansdepartementet är huvudman för VBG. Finansministern är guvernör och biståndsministern biträdande guvernör i institutionerna. Finansdepartementet och Utrikesdepartementet ansvarar för samordning av de svenska aktörerna, frågor rörande Sveriges ägarroll i institutionerna, basstödet till institutionerna och för policyfrågor. Departementen ska samverka nära utifrån en fastställd ansvarsfördelning.

Nära samverkan ska också ske med Sida. Sida bidrar med sakkunskap och ansvarar för merparten av insatshanteringen i form av samfinansierings-

fonder. Även andra departement och myndigheter ska involveras inom sina respektive ansvarsområden.

Utlandsmyndigheterna ska aktivt bidra till bedömningen av VBG:s genomförande på landnivå och påverka VBG:s arbete lokalt. Utlandsmyndigheterna ska även bidra i prioriterade landärenden i arbetet i exekutivstyrelsen och i frågor som rör framför allt biståndseffektivitet.

Samverkan och dialog ska föras även med civilsamhällesorganisationer inom ramen för etablerade samråd på politisk respektive tjänstemannanivå. Det av regeringen inrättade nätverket för Näringsliv och Utveckling bör utnyttjas som kanal för information och diskussion med näringslivet.

I de årliga arbetsplanerna ska ansvaret för olika svenska aktörer i genomförandet av strategins mål och åtgärder specificeras.

Nordisk-baltiskt valkretssamarbete

Det mycket väl fungerande samarbetet mellan länderna inom den nordisk-baltiska valkretsen i exekutivstyrelsen stärker Sveriges förutsättningar att få genomslag för prioriterade frågor. Konsensusprincipen råder inom valkretsen.

Valkretsen representeras av en exekutivdirektör på roterande basis. Sverige innehar denna post fram till september 2013. Till sitt förfogande har exekutivdirektören ett nordisk-baltiskt kontor (Nordic Baltic Office - NBO) med en stab bestående av personer från respektive land i valkretsen, inklusive en representant från Sverige. Under den period som det finns en svensk exekutivdirektör ansvarar Sverige för att samordna valkretsens agerande i styrelsen. Utrikesdepartementet har det övergripande ansvaret för samordningen.

NBO har en viktig roll i genomförandet av strategin. Den möjlighet till inflytande som Sveriges nuvarande innehav av exekutivdirektörsposten innebär ska tillvaratas. Utrikesdepartementet och Finansdepartementet ansvarar för den löpande dialogen med NBO och för framtagandet av nordisk-baltiska instruktioner i prioriterade frågor inför styrelsemöten.

Samverkan med andra länder

Samarbete med andra länder ska aktivt sökas, även utanför kretsen av traditionellt likasinnade i särskilt prioriterade frågor. NBO har ett särskilt ansvar att söka gemensamma positioner med likasinnade länder och valkretsar inför styrelsemöten, t.ex. i samband med informella EUmöten, men i enskilda frågor kan även samverkan på huvudstadsnivå och på landnivå ge ett tydligt mervärde och ska då eftersträvas.

Finansiering

Basbudgetstöd

Sverige bidrar till IBRD och IFC genom de kapitalinsatser som har gjorts i institutionerna i form av inbetalt kapital, samt i IBRD:s fall även i form av garantikapital. När överenskommelsen från 2010 om kapitalökningar är genomförd kommer Sveriges kapitalandel i IBRD att uppgå till 0,86% och i IFC till 1,05%.

Till skillnad mot IBRD och IFC görs regelbundna påfyllnader av IDA vart tredje år. Sverige bidrar för närvarande med 2,96% av de finansiella resurserna till IDA, vilket gör Sverige till den nionde största givaren. IDA-förhandlingarna och de halvtidsöversyner som genomförs är viktiga instrument för att få genomslag för målen i strategin.

Multi-bi stöd

Sverige bidrog 2009 med över en miljard kronor till ca 80 samfinansieringsfonder i VBG, primärt genom Sida. Även dessa bidrag är viktiga instrument för att stödja genomförandet av strategin. En fortsatt fokusering av den svenska portföljen ska ske i linje med denna strategi och med andra relevanta svenska policyer och strategier för utvecklings-samarbetet. Resultat i detta avseende ska rapporteras i samband med organisationssamråden.

Stöd till tematiska samfinansieringsfonder på global nivå⁶ där VBG har en betydande operativ roll ska i första hand inriktas på att uppnå de mål som har identifierats i denna strategi. I särskilda fall kan Sverige bedöma att det är av strategiskt intresse att bidra till kunskapsutbyte och samverka i ämnesutveckling med VBG inom områden utöver denna strategi. Eventuellt stöd till tematiska samfinansieringsfonder i VBG inom andra områden ska prövas mot prioriteringar i den svenska strategi för utvecklings-samarbetet som ska finansiera insatsen.

Stöd via VBG på regional och nationell nivå styrs i första hand av svenska samarbetsstrategier. Om samarbetsstrategin med ett specifikt land anger andra prioriteringar än i organisationsstrategin, ska avsteget från organisationsstrategin som ett eventuellt nationellt stöd via VBG innebära tydligt motiveras. Synergier med målområdena i organisationsstrategin ska aktivt sökas.

Rekrytering av svenskar

Sverige bör arbeta för att i högre grad ställa svensk kompetens till förfogande i samarbetet med VBG, särskilt inom målområdena. Detta sker bl.a. i form av sekunderingar eller motsvarande extern finansiering av svenskar till VBG.

⁶ Tematiska samfinansieringsfonder på global nivå är fonder som 1) en eller flera givare bidrar till 2) rör ett avgränsat ämnesområde 3) ej är avgränsade till särskild region eller land.

Åtgärder, arbetsfördelning och resultat gällande rekrytering ska diskuteras i samband med organisationssamråden.

Upphandling av varor och tjänster

Utrikesdepartementet har i uppdrag att förbättra förutsättningarna för svenska företag och andra aktörer att delta i projekt som finansieras av de multilaterala organisationerna, däribland VBG.

Utrikesdepartementet har en utsänd på ambassaden i Washington med uppgift att bl.a. främja projektexport och upphandling av svenska varor och tjänster, samt i vissa fall utsända med främjandeuppgifter vid utlandsmyndigheter i länder där VBG har fältkontor och ibland genom Exportrådet.

Berörda projektexportfrämjare ska ha nära kontakter med VBG för att följa och bevaka projekt och sektorer av potentiellt intresse för Sverige samt på förfrågan från svenska företag bl.a. stödja med informationsinsamling. Regeringens nätverk för Näringsliv och Utveckling bör utnyttjas för att på landnivå tillvarata erfarenheter och kunskap hos svenska företag. Inom nätverket kan även information om det multilaterala biståndet och upphandlingar på landnivå förmedlas. Inom ramen för strategins målområden bör Sverige, där så efterfrågas, sträva efter att ställa institutionell kapacitet och kompetens från offentlig och privat sektor till förfogande.

Sverige ska på policynivå verka för att VBG:s system för upphandling främjar långsiktig ekonomisk effektivitet och hållbar utveckling.

Uppföljning

Strategin kommer att operationaliseras i en årlig arbetsplan för berörda aktörer. Arbetsplanen konkretiserar hur den svenska verksamheten ska bedrivas för att genomföra åtgärderna i strategin samt bidra till att målen uppnås. Arbetsplanen tas fram av berörda aktörer i samband med organisationssamråden. Utrikesdepartementet, i nära samarbete med Finansdepartementet, är ansvarig för att arbetsplanen upprättas. I arbetsplanen preciseras aktiviteter och rollfördelning mellan olika aktörer för genomförandet.

Organisationsansvarig vid Utrikesdepartementet ansvarar för att en gemensam årlig resultatuppföljning av den årliga arbetsplanen genomförs och nedtecknas, i nära samarbetet med Finansdepartementet. Resultatuppföljningen genomförs inom ramen för organisationssamråden med stöd av arbetsplanen. Resultatuppföljning ligger till grund för den gemensamma arbetsplan som utarbetas för nästkommande år. Mot slutet av strategiperioden görs en mer djupgående resultatanalys av genomförandet av strategin under strategiperioden i syfte att vägleda framtagandet av en strategi för kommande period.


REGERINGSKANSLIET

Utrikesdepartementet

103 39 Stockholm

Tel: 08-405 1000, Fax: 08-723 11 76, webb: www.regeringen.se

Tryck: XGS Grafisk service, 2011

Artikelnr: UD11.011