

Bryssel den 12 maj 2016
(OR. en)

8822/16

DEVGEN 86
ACP 65
RELEX 374
FIN 294

LÄGESRAPPORT

från: Rådets generalsekretariat
av den: 12 maj 2016
till: Delegationerna

Föreg. dok. nr: 8530/16

Ärende: Årsrapporten 2016 till Europeiska rådet om EU:s mål för
utvecklingsbiståndet
– Rådets slutsatser (12 maj 2016)

1. För delegationerna bifogas rådets slutsatser om årsrapporten 2016 till Europeiska rådet om EU:s mål för utvecklingsbiståndet, som rådet antog vid det 3462:a mötet den 12 maj 2016.

Rådets slutsatser**Årsrapporten 2016 till Europeiska rådet om EU:s mål för utvecklingsbiståndet**

1. Rådet välkomnar kommissionens offentliggörande av preliminär information om EU:s offentliga utvecklingsbistånd¹ (ODA) under 2015, med en analys av tendenserna vad gäller EU:s kollektiva och individuella ODA-åtaganden². Rådet upprepar att det offentliga utvecklingsbiståndet spelar en viktig roll som katalysator för den totala finansiering som finns till förfogande för utvecklingsländerna. Även om det offentliga utvecklingsbiståndet kvantitativt sett är litet för utvecklingsländerna som helhet, fortsätter det att vara en viktig källa till finansiering för de minst utvecklade länderna och bräckliga stater, som särskilt saknar inhemsk kapacitet att skaffa finansiering från andra källor.
2. Den 17 juni 2010 uppmanades rådet av Europeiska rådet att utarbeta en årsrapport om EU:s och medlemsstaternas ODA-åtaganden samt om hur dessa åtaganden har uppfyllts. Detta är den sjätte rapporten i sitt slag som överlämnas till Europeiska rådet.

¹ http://europa.eu/rapid/press-release_IP-16-1362_en.htm och http://europa.eu/rapid/press-release_MEMO-16-1363_en.htm

² Ordförandeskapets slutsatser från Europeiska rådet den 16–17 juni 2005 (10255/1/05), rådets slutsatser av den 11 november 2008 (15480/08) och rådets slutsatser av den 26 maj 2015 (9241/15). För åtaganden, se bilagan.

3. Med beaktande av ovanstående önskar rådet rapportera följande till Europeiska rådet:
- a) Under 2015 ökade EU:s kollektiva ODA för tredje året i rad och nådde 68,226 miljarder euro – den högsta nivån någonsin och en ökning från 59,313 miljarder euro 2014, vilket innebär en nominell ökning med 15 %. Under 2015 uppgick EU:s kollektiva ODA till 0,47 % av EU:s bruttonationalinkomst (BNI)³ – en betydande ökning jämfört med 0,43 % under 2014. Enbart EU-medlemsstaternas totala ODA ökade från 57,174 miljarder euro (0,41 % av BNI) under 2014 till 66,716 miljarder euro (0,46 % av BNI) under 2015.
 - b) EU och dess medlemsstater har bibehållit sin ställning som världens främsta kollektiva ODA-givare (se figur 1) och står åter igen för långt mer än hälften av det totala ODA som ges av medlemmarna i OECD:s kommitté för utvecklingsbistånd (DAC) till utvecklingsländer. I motsats till den anmärkningsvärda ökningen av EU:s ODA/BNI föll genomsnittet för länder inom OECD/DAC som inte är medlemmar i EU från 0,23 % av BNI under 2014 till 0,21 % under 2015.
 - c) De ovannämnda siffrorna återspeglar de förbättrade insatser som de flesta av EU:s medlemsstater har gjort. 15 medlemsstater ökade ODA/BNI med mer än 0,01 %, medan fyra låg kvar på 2014 års nivå. I nio medlemsstater minskade ODA/BNI med mer än 0,01 %. Fem EU-medlemsstater uppnådde eller överträffade målet på 0,7 % ODA/BNI (se figur 2 och tabell 1).

³ EU:s kollektiva ODA är summan av ODA från EU:s medlemsstater och den del av ODA från EU-institutionerna som inte tillskrivs medlemsstaterna. I ODA/BNI-rapporteringen tillskrivs merparten av EU-institutionernas anslag för ODA medlemsstaterna, dvs. i medlemsstaternas uppgifter ingår en del av institutionernas anslag. ODA från Europeiska investeringsbankens (EIB) egna medel tillskrivs inte medlemsstaterna och kompletterar alltså medlemsstaternas ODA.

- d) Mot bakgrund av den pågående flyktingkrisen visar uppgifterna från OECD för detta år även de kostnader för flyktingar i givarlandet⁴ som rapporterats som ODA av DAC-medlemmar. Uppgifterna från OECD visar en betydande ökning av rapporteringen av dessa kostnader bland EU-länderna, från 3,3 miljarder (eller 5,6 % av EU:s kollektiva ODA under 2014) till 8,6 miljarder (eller 12,5 % av EU:s kollektiva ODA under 2015). Den totala ökningen av EU:s ODA (8,9 miljarder euro) var dock större än ökningen av kostnaderna för flyktingar (5,3 miljarder euro). Detta innebär att EU under 2015 ökade både sitt stöd till flyktingar och sitt övriga utvecklingsbistånd.
4. Rådet noterar med besvikelse att EU, trots en reell tillväxt av EU:s ODA med över en tredjedel sedan 2002, på grund av den ekonomiska krisen och avsevärda budgettryck i de flesta EU-medlemsstaterna inte uppnådde sitt ambitiösa mål från 2005 om att före slutet av 2015 gemensamt ge 0,7 % av BNI i ODA.
5. Rådet noterar dock även att genomsnittet för EU:s ODA/BNI på 0,47 % under 2015 var mer än dubbelt så högt som genomsnittet på 0,21 % för DAC-länder som inte är medlemmar i EU.
6. Rådet erinrar också om de nya ODA-åtaganden som gjorts och som anges i rådets slutsatser av den 26 maj 2015⁵. Rådet bekräftar sitt politiska ledarskap och engagemang för EU:s utvecklingsbistånd och noterar att utvecklingssamarbetet förblir en central prioriterad fråga för EU. EU och dess medlemsstater bekräftar i detta sammanhang alla sina individuella och kollektiva ODA-åtaganden och kommer att vidta realistiska, verifierbara åtgärder för att uppfylla dessa åtaganden.

⁴ Sådana kostnader kan endast rapporteras som ODA i enlighet med reglerna från OECD/DAC, och rapporteringen är begränsad till kostnader som uppkommit under de 12 första månaderna av en flyktings vistelse.

⁵ <http://data.consilium.europa.eu/doc/document/ST-9144-2015-INIT/en/pdf>

7. Rådet betonar den omdanande karaktären hos Addis Abeba-handlingsplanen, som är en integrerad del av 2030-agendan och som innebär en övergång till ett nytt hållbart finansieringsparadigm för att, uppnå en hållbar utveckling i handlingsplanens tre dimensioner (den ekonomiska dimensionen, den sociala dimensionen och miljödimensionen), utöver en förnyad utfästelse om betydelsen av det offentliga utvecklingsbiståndet. I centrum för detta står god samhällsstyrning, ansvarstagande för alla, de olika behov och utmaningar länder ställs inför i särskilda situationer, företräde för inhemska åtgärder (inbegripet vad beträffar skatt och insyn), vikten av sund och understödjande politik, ett gemensamt åtagande om politisk samstämmighet, om att se till att ingen hamnar på efterkälken och med jämställdhet som övergripande prioritering. Rådet upprepar därför också att en övergripande och integrerad strategi genom det förbättrade och återupplivade globala partnerskapet för hållbar utveckling, för att mobilisera finansiering och andra genomförandemetoder från alla tillgängliga källor (offentliga/privata, inhemska/internationella) och alla aktörer, främst genom partnerskap med flera intressenter, därför kommer att vara avgörande för att stödja hållbar utveckling i utvecklingsländerna, bland annat genom innovativa finansieringskällor och instrument, kunskap, expertis, kapacitetsuppbyggnad, teknik och icke-finansiella resurser. I detta avseende uppmantrar rådet vidare kommissionen att genomföra sin strategi för att öka intäkterna och effektivisera utgifterna⁶ och därigenom ge sitt stöd till utvecklingsländernas ansträngningar för att mobilisera inhemska resurser.

⁶ Kommissionens arbetsdokument, 13186/15 – SWD(2015) 198 final av den 15 oktober 2015, Collect More – Spend Better: Achieving Development in an Inclusive and Sustainable Way.

8. Rådet ser fram emot att fortsätta arbetet i Förenta nationerna, internationella finansinstitut och multilaterala och bilaterala utvecklingsbanker samt inom Europeiska unionen med att genomföra Addis Abeba-handlingsplanen och utarbeta mekanismer för att övervaka dess effekter och bedöma resultaten. I detta avseende noterar rådet resultatet av det forum för finansiering av utveckling som Förenta nationernas ekonomiska och sociala råd (Ecosoc) anordnade i New York den 18–20 april 2016 och ser fram emot att bygga vidare på och fördjupa dessa diskussioner vid kommande forum. Rådet ser också fram emot att fortsätta diskussionerna i OECD:s kommitté för utvecklingsbistånd (DAC) om utarbetandet av ett nytt statistiskt mått för sammanlagt officiellt stöd till hållbar utveckling som komplement till ODA som ett viktigt sätt att bättre mäta, erkänna och ytterligare uppmuntra några av de mer övergripande insatserna som genomförs till stöd för fattigdomsutrotning och hållbar utveckling. Rådet uppmuntrar till öppna, inkluderande och transparenta diskussioner om utarbetandet av det nya måttet.
-

EU:s tidigare ODA-åtaganden och ODA-mål

(Rådets slutsatser av den 24 maj 2005 [dok. 9266/05, punkt 4])

"Det behövs en omedelbar ökning av ODA:s volym för att nå millennieutvecklingsmålen. [...] EU [...] godkänner [...] ett nytt kollektivt EU-mål på 0,56 % ODA/BNI senast 2010, vilket skulle leda till en årlig ökning av ODA med 20 miljarder euro från och med detta år.

- i) De medlemsstater som ännu inte har nått en nivå på 0,51 % ODA/BNI åtar sig att nå denna nivå senast 2010 inom ramen för sina respektive budgetfördelningsprocesser, medan de länder som redan ligger över denna nivå åtar sig att fortsätta sina ansträngningar.
- ii) De medlemsstater som har anslutit sig till EU efter 2002 och som ännu inte har nått en nivå på 0,17 % ODA/BNI kommer att sträva efter att öka sitt ODA för att nå denna nivå senast 2010 inom ramen för sina respektive budgettilldelningsprocesser, medan de länder som redan ligger över denna nivå åtar sig att fortsätta sina ansträngningar.
- iii) Medlemsstaterna åtar sig att nå målet 0,7 % ODA/BNI senast 2015, medan de som har nått detta mål åtar sig att ligga kvar över detta mål. De medlemsstater som har anslutit sig till EU efter 2002 kommer att sträva efter att senast 2015 öka sitt ODA/BNI till 0,33 %."

EU:s nuvarande ODA-åtaganden och ODA-mål

(Rådets slutsatser av den 26 maj 2015 [dok. 9241/15, punkterna 31–33])

"EU och dess medlemsstater är generösa givare av offentligt utvecklingsbistånd och har under senare år årligen stått för mer än hälften av det offentliga utvecklingsbiståndet. Även om det offentliga utvecklingsbiståndet kvantitativt sett är litet för utvecklingsländer i allmänhet, är det en viktig källa till finansiering för de minst utvecklade länderna och bräckliga stater, som särskilt saknar inhemsk kapacitet att skaffa finansiering från andra källor. Internationell offentlig finansiering kan också hjälpa till att förstärka andra medel för genomförande, särskilt inhemsk offentlig finansiering och investeringar från den privata sektorn, men även vetenskap, teknik och innovation.

EU bekräftar därför sitt kollektiva åtagande att nå målet 0,7 % av ODA/BNI inom tidsramen för agendan för tiden efter 2015. De medlemsstater som gick med i EU före 2002 bekräftar sitt åtagande att nå målet 0,7 % av ODA/BNI, med beaktande av budgetsituationen, och de som har uppnått detta mål åtar sig att upprätthålla eller öka det. Medlemsstater som gick med i EU efter 2002 strävar efter att öka sitt ODA/BNI till 0,33 %.

Det internationella samfundet bör också bidra till att resurser sätts in där behovet är som störst, framför allt i de minst utvecklade länderna och i länder som drabbats av instabilitet och konflikt. Inom ramen för åtagandet om det totala offentliga utvecklingsbiståndet (ODA) och med full respekt för enskilda medlemsstaters prioriteringar vad gäller utvecklingsbistånd bekräftar EU sitt åtagande att stödja de minst utvecklade länderna. EU åtar sig att gemensamt uppfylla målet på 0,15–0,20 % av ODA/BNI till de minst utvecklade länderna på kort sikt och att uppnå målet på 0,20 % av ODA/BNI till de minst utvecklade länderna inom tidsramen för agendan för tiden efter 2015."

Figure 1

ODA as a % of GNI EU compared to non EU G7 Donors.

Figure 2

Tabell 1: Offentligt utvecklingsbistånd (ODA) (netto) EU 2012–2015

Medlemsstat	2012		2013		2014		2015		Skillnad 1)
	Miljoner EUR	% av BNI	Miljoner EUR	% av BNI	Miljoner EUR	% av BNI	Miljoner EUR	% av BNI	% av BNI
Österrike	860	0,28	882	0,27	930	0,28	1 089	0,32	0,38
Belgien	1 801	0,47	1 732	0,45	1 845	0,46	1 708	0,42	0,28
Bulgarien	31	0,08	37	0,10	37	0,09	37	0,09	0,24
Kroatien	15	0,03	41	0,10-0	53	0,13	46	0,09	0,24
Cypern	20	0,12	15	0,10	15	0,10	15	0,10	0,23
Tjeckien	171	0,12	159	0,11	160	0,11	182	0,12	0,21
Danmark	2 095	0,83	2 205	0,85	2 264	0,86	2 313	0,85	(0,15)
Estland	18	0,11	23	0,13	28	0,14	30	0,15	0,18
Finland	1 027	0,53	1 081	0,54	1 232	0,59	1 165	0,56	0,14
Frankrike	9 358	0,45	8 543	0,41	8 005	0,37	8 317	0,37	0,33
Tyskland	10 067	0,37	10 717	0,38	12 486	0,42	16 028	0,52	0,18
Grekland	255	0,13	180	0,10	186	0,11	254	0,14	0,56
Ungern	92	0,10	97	0,10	109	0,11	137	0,13	0,20
Irland	629	0,47	637	0,46	615	0,38	647	0,36	0,34
Italien	2 129	0,14	2 592	0,17	3 022	0,19	3 466	0,21	0,49
Lettland	16	0,08	18	0,08	19	0,08	21	0,09	0,24

Litauen	40	0,13	38	0,11	34	0,10	39	0,11	0,22
Luxemburg	310	1,00	323	1,00	319	1,06	326	0,93	(0,23)
Malta	14	0,23	14	0,20	15	0,20	13	0,15	0,18
Nederländerna	4 297	0,71	4 094	0,67	4 200	0,64	5 240	0,76	(0,06)
Polen	328	0,09	355	0,10	341	0,09	399	0,10	0,23
Portugal	452	0,28	368	0,23	324	0,19	276	0,16	0,54
Rumänien	111	0,08	101	0,07	162	0,11	138	0,09	0,24
Slovakien	62	0,09	65	0,09	63	0,09	77	0,10	0,23
Slovenien	45	0,13	46	0,13	46	0,12	56	0,15	0,18
Spanien	1 585	0,16	1 789	0,17	1 415	0,13	1 446	0,13	0,57
Sverige	4 077	0,97	4 389	1,01	4 698	1,09	6 393	1,40	(0,70)
Förenade kungariket	10 808	0,56	13 498	0,71	14 551	0,70	16 858	0,71	(0,01)
Totalt EU-15	49 749	0,42	53 003	0,44	56 091	0,44	65 525	0,49	
Totalt EU-13	964	0,10	1 000	0,10	1 083	0,10	1 191	0,10	
Totalt EU-28	50 713	0,39	54 004	0,41	57 174	0,41	66 716	0,46	
EU-institutioners ODA som inte tillskrivs EU-medlemsstaterna	4 544	0,04	2 873	0,02	2 139	0,02	1 510	0,01	
EU:s kollektiva ODA	55 257	0,43	56 877	0,43	59 313	0,43	68 226	0,47	0,23

Fotnot: 1) Skillnad uttryckt i procent av bruttonationalinkomst (BNI) gentemot medlemsstatens individuella ODA-mål och målet på 0,7 % av BNI för EU:s kollektiva ODA. Siffror inom parentes visar den omfattning, uttryckt i procent av BNI, med vilken medlemsstaten har överskridit sitt EU-mål. Ej tillskriven ODA från EU-institutioner beräknas på grundval av uppgifter som medlemsstaterna lämnat till OECD:s biståndskommitté. Inkonsekvenser i tabellen beror på avrundning till två decimaler.

EU:s kollektiva ODA är summan av netto-ODA som EU-institutionerna och medlemsstaterna redovisat. Uppgifter fram till 2014 inbegriper lån från Europeiska investeringsbankens egna medel som inte tillskrivs EU:s medlemsstater och som tillkommer utöver det totala beloppet för EU-28, grundat på beräkningar från Europeiska kommissionen (se fotnot 3). Värdet av ej tillskrivet ODA från EU-institutioner under 2015 grundar sig på uppgifter som medlemsstaterna lämnat till OECD:s biståndskommitté i syfte att säkerställa enhetlighet med medlemsstaternas rapportering och undvika dubbelräkning.

Källor:

- För siffrorna 1995–2015:

- o För OECD-medlemmar: OECD:s biståndskommitté.

- o För EU-medlemsstater som inte är medlemmar i OECD: OECD:s biståndskommitté om tillgängligt, i övrigt medlemsstaternas egna uppgifter. ODA för Cypern beräknas till samma volym och BNI-kvot som 2013, eftersom uppdaterade siffror ännu inte finns att tillgå.