

Rådet for
Den Europæiske Union

Bruxelles, den 19. maj 2017
(OR. en)

9266/17

DEVGEN 98
ACP 46
RELEX 413
FIN 306
OCDE 2

RESULTAT AF DRØFTELSENE

fra: Generalsekretariatet for Rådet

dato: 19. maj 2017

til: delegationerne

Tidl. dok. nr.: 8969/17

Vedr.: Årsrapport 2017 til Det Europæiske Råd om EU's udviklingsbistandsmål
- Rådets konklusioner (den 19. maj 2017)

Vedlagt følger til delegationerne Rådets konklusioner om Årsrapport 2017 til Det Europæiske Råd om EU's udviklingsbistandsmål, der blev vedtaget af Rådet den 19. maj 2017 på 3540. samling.

Rådets konklusioner**Årsrapport 2017 til Det Europæiske Råd om EU's udviklingsbistandsmål**

1. Rådet hilser det velkommen, at Kommissionen har offentliggjort foreløbige oplysninger om EU's officielle udviklingsbistand¹ (ODA) i 2016 sammen med en analyse af udviklingstendenserne med hensyn til EU's samlede og individuelle ODA-tilsagn². Rådet understreger, at ODA er en vigtig katalysator i den samlede udviklingsfinansiering, der er til rådighed for udviklingslandene. Selv om den officielle udviklingsbistand kvantitativt er af beskeden størrelse for udviklingslandene som helhed, er den fortsat en vigtig finansieringskilde for de mindst udviklede lande (LDC-landene) og skrøbelige stater, som særlig mangler national kapacitet til at skaffe finansiering fra andre kilder.
2. Den 17. juni 2010 anmodede Det Europæiske Råd Rådet om at udarbejde en årsrapport om EU's og medlemsstaternes tilsagn og resultater med hensyn til ODA. Det er syvende gang, at en sådan rapport forelægges Det Europæiske Råd.

¹ http://europa.eu/rapid/press-release_IP-17-916_da.htm and http://europa.eu/rapid/press-release_MEMO-17-949_da.htm

² Formandskabets konklusioner, Det Europæiske Råd den 16.-17. juni 2005 (10255/1/05), Rådets konklusioner af 10.-11. november 2008 (15480/08) og Rådets konklusioner af 26. maj 2015 (dok. 9241/15). Se tilsagnene i bilaget.

3. På denne baggrund ønsker Rådet at rapportere følgende til Det Europæiske Råd:
- a. I 2016 steg EU's samlede ODA for fjerde år i træk og nåede op på 75,5 mia. EUR, det hidtil højeste niveau, fra 67,9 mia. EUR i 2015, hvilket er en stigning på 10,7 % i nominelle tal. EU's samlede ODA nåede op på 0,51 % af EU's bruttonationalindkomst (BNI)³ i 2016, hvilket er en betydelig stigning i forhold til 0,47 % i 2015.
 - b. EU og dets medlemsstater har konsolideret deres position som den største globale ODA-donor (jf. figur 1) og tegnede sig igen for tæt på 60 % af den samlede ODA til udviklingslandene fra medlemmerne af OECD's Komité for Udviklingsbistand (DAC). I modsætning til den mærkbare stigning i EU's ODA/BNI-forhold lå landegennemsnittet for ikke-EU-medlemmer af OECD/DAC fortsat på 0,21 % af BNI i 2016 (det udgjorde 0,21 % af BNI i 2015).
 - c. Ovennævnte tal afspejler de fleste EU-medlemsstaters positive tendenser og forbedrede resultater. 22 medlemsstater øgede eller bevarede deres samlede ODA og deres ODA i forhold til BNI. Fem EU-medlemsstater opfyldte eller var over ODA/BNI-tærsklen på 0,7 % (jf. figur 2 og tabel 1). Især Tyskland nåede målet på 0,7 % for første gang.

³ EU's samlede ODA er summen af EU-medlemsstaternes ODA og den del af ODA, som kommer fra EU-institutionerne og ikke tilskrives medlemsstaterne. Med henblik på ODA/BNI-indberetning tilskrives de fleste af EU-institutionernes ODA-udgifter EU-medlemsstaterne, dvs. medlemsstaternes data omfatter en del af institutionernes udgifter. ODA, der ydes gennem Den Europæiske Investeringsbanks (EIB) egne indtægter, tilskrives ikke medlemsstaterne og kommer oven i deres ODA.

- d. På grund af den aktuelle flygtningekrise viser OECD's data igen i år det høje niveau for flygtningeudgifter i donorlande⁴, som flere DAC-medlemmer har indberettet som ODA. OECD's data viser, at flygtningeudgifter i donorlande blandt EU-lande steg fra 8,8 mia. EUR (eller 12,9 % af EU's samlede ODA i 2015) til 10,7 mia. EUR (eller 14,2 % af EU's samlede ODA i 2016), hvilket er en langt mere beskeden vækst end sidste år. 25 % af den samlede ODA-vækst i 2016 kan tilskrives udgifter til flygtninge i donorlandet. EU's samlede ODA fratrukket flygtningeudgifter i donorlande steg med 10 %. Det betyder, at EU i 2016 samlet øgede både sin yderst tiltrængte støtte til flygtninge i Europa og øvrige udviklingsbistand til udviklingslandene.
4. Rådet noterer sig, at EU har konsolideret sin stilling som verdens største leverandør af udviklingsbistand og er kommet tættere på det ambitiøse mål om i fællesskab at yde 0,7 % af BNI som ODA, som det fastsatte for sig selv i 2005.
5. Rådet minder om de nye ODA-tilsagn, som det har givet, jf. Rådets konklusioner af 26. maj 2015.⁵ Rådet bekræfter på ny sit politiske lederskab og engagement i forbindelse med EU's udviklingsbistand og bemærker, at udviklingssamarbejdet forbliver en nøgleprioritet. I den sammenhæng bekræfter EU og dets medlemsstater på ny samtlige deres individuelle og samlede ODA-tilsagn, og de vil træffe realistiske og verificerbare foranstaltninger til at opfylde disse tilsagn. Disse tilsagn er bekræftet i den nye europæiske konsensus om udvikling, som er retningsgivende i forbindelse med EU-institutionernes og medlemsstaternes indsats i deres samarbejde med alle udviklingslande.

⁴ Den type udgifter kan kun indberettes som ODA i overensstemmelse med OECD/DAC's regler, og indberetningen er begrænset til udgifter afholdt i løbet af de første 12 måneder af en flygtnings ophold.

⁵ <http://register.consilium.europa.eu/doc/srv?l=DA&f=ST%209989%202014%20INIT>

6. Rådet noterer sig med bekymring, at EU på trods af væksten i ODA endnu ikke har opfyldt sit kollektive mål om at yde 0,15 % - 0,20 % af BNI til de mindst udviklede lande på kort sigt og nåede kun op på 0,11 % af BNI i 2015 (det sidste år, for hvilket der foreligger fuldstændige data, jf. tabel 2).
7. Rådet understreger den forandrende karakter af Addis Abeba-handlingsplanen, som er en integrerende del af 2030-dagsordenen, og som markerer overgangen til et nyt bæredygtigt finansieringsparadigme med god regeringsførelse i centrum, med ansvar fordelt på alle, med forrang for nationale tiltag, herunder med hensyn til beskatning og transparens, med vægt på forsvarlige og mulighedsskabende politikker, med alle aktørers tilsagn om politikkoherens, hvor ingen lades i stikken, og med ligestilling mellem kønnene som en tværgående prioritet. Derfor gentager Rådet også, at en samlet og integreret tilgang til at mobilisere finansiering og andre gennemførelsesmidler fra alle tilgængelige kilder (offentlige og private og nationale og internationale) og alle aktører, navnlig gennem multistakeholderpartnerskaber, for at støtte bæredygtig udvikling af udviklingslandene, herunder gennem innovative finansieringskilder og ressourcer. I denne forbindelse ser Rådet med tilfredshed på arbejdet i Kommissionens tjenestegrene og EU-Udenrigstjenesten på de områder, der er fremhævet i dokumentet "*Opfyldelse af 2030-målene for bæredygtig udvikling; samling af gennemførelsesmidlerne; fokus på EU's tidlige resultater på tre centrale områder*"⁶: mobilisering af nationale ressourcer, øget virkning af ressourcerne fra den private sektor og fælles programlægning til støtte for Addis Abeba-handlingsplanen.

- instrumenter, vider

⁶ Jf. bilag til pressemeddelelse IP-17-916: "*Opfyldelse af 2030-målene for bæredygtig udvikling; samling af gennemførelsesmidlerne; fokus på EU's tidlige resultater på tre centrale områder*".

8. Rådet ser frem til i FN og inden for EU at fortsætte arbejdet med gennemførelsen af Addis Abeba-handlingsplanen og til at udvikle mekanismer til overvågning af dens indvirkning og vurdering af resultaterne. I denne henseende noterer Rådet sig FN's Økonomiske og Sociale Råds (Ecosoc) forum om udviklingsfinansiering, der finder sted den 22.-25. maj i New York, og det ser frem til at bygge videre på og uddybe disse drøftelser på kommende fora.

9. Rådet ser endvidere frem til at fortsætte drøftelserne i OECD/DAC om udvikling af et nyt statistisk mål for samlet offentlig støtte til bæredygtig udvikling (TOSSD), som vil bidrage til bedre at måle og synliggøre en mere omfattende række udviklingstiltag, uden at ODA undermineres. Rådet tilskynder til åbne, inklusive og gennemsigtige drøftelser om udviklingen af det nye mål.

EU's tidligere ODA-tilsagn og -mål

(Rådets konklusioner af 24. maj 2005 (dok. 9266/05), punkt 4)

"Der er her og nu behov for at øge den statslige udviklingsbistand for at nå årtusindudviklingsmålene ... EU ... tilslutter sig et nyt fælles EU-mål på 0,56 % af BNI inden udgangen af 2010, hvilket til den tid vil medføre yderligere 20 mia. EUR om året i statslig udviklingsbistand.

i) Medlemsstater, der endnu ikke yder 0,51 % af BNI i statslig udviklingsbistand, forpligter sig til inden for deres respektive finansieringsrammer at nå dette niveau inden udgangen af 2010, mens de, der allerede yder mere, forpligter sig til ikke at slække på bestræbelserne.

ii) De medlemsstater, der er tiltrådt EU efter 2002, og som endnu ikke yder 0,17 % af BNI i statslig udviklingsbistand, tilstræber inden for deres respektive finansieringsrammer at øge deres bistand for at nå dette niveau inden udgangen af 2010, mens de af dem, der allerede yder mere, forpligter sig til ikke at slække på bestræbelserne.

iii) Medlemsstaterne forpligter sig til at nå ODA-målet på 0,7 % af BNI inden 2015, mens de, der har nået målet, forpligter sig til at fastholde et niveau, der ligger over målet; de medlemsstater, der er tiltrådt EU efter 2002, tilstræber at øge deres statslige udviklingsbistand til 0,33 % af BNI inden udgangen af 2015."

EU's nuværende ODA-tilsagn og -mål

(Rådets konklusioner af 26. maj 2015 (dok. 9241/15), punkt 31-33)

"EU og dets medlemsstater er generøse ydere af officiel udviklingsbistand med et årligt bidrag, der udgør mere end halvdelen af den offentlige udviklingsbistand i de seneste år. Selv om den officielle udviklingsbistand kvantitativt er af beskeden størrelse for udviklingslandene som helhed, er det en vigtig finansieringskilde for LDC-lande og skrøbelige stater, som særlig mangler national kapacitet til at skaffe finansiering fra andre kilder. Officiel udviklingsbistand kan også bidrage til at øge virkningen af andre gennemførelsesmidler, navnlig offentlig indenlandsk finansiering og investeringer fra den private sektor, men også videnskab, teknologi og innovation.

EU bekræfter derfor sit samlede tilsagn om at nå ODA-målet på 0,7 % af BNI inden for tidsrammen for dagsordenen for perioden efter 2015. De medlemsstater, der tiltrådte EU før 2002, bekræfter på ny deres tilsagn om at nå ODA-målet på 0,7 % af BNI, under hensyntagen til de budgetmæssige omstændigheder, mens de, der har nået dette mål, forpligter sig til at fastholde deres bidrag på eller over målet; de medlemsstater, der tiltrådte EU efter 2002, tilstræber at hæve deres ODA til 0,33 % af BNI.

Det internationale samfund bør også medvirke til at målrette midlerne mod de områder, hvor behovet er størst, især LDC-lande og lande, der er præget af skrøbelighed og konflikt. Inden for rammerne af de samlede ODA-tilsagn og under fuld hensyntagen til de enkelte medlemsstaters prioriteter med hensyn til udviklingsbistand bekræfter EU på ny sit tilsagn om støtte til LDC-landene. EU forpligter sig til samlet at nå ODA-målet på 0,15-0,20 % af BNI til LDC-landene på kort sigt og nå op på 0,20 % af BNI til LDC-landene inden for tidsrammen for dagsordenen for perioden efter 2015."

Figur 1

Figur 2

Tabel 1: EU ODA (netto) 2013-2016

Medlemsstat	2013		2014		2015		2016	
	mio. EUR	% af BNI	mio. EUR	% af BNI	mio. EUR	% af BNI	mio. EUR	% af BNI
Østrig	882	0,27	930	0,28	1 193	0,35	1 432	0,41
Belgien	1 732	0,45	1 845	0,46	1 717	0,42	2 085	0,49
Bulgarien	37	0,10	37	0,09	37	0,09	37	0,09
Kroatien	32	0,07	54	0,12	46	0,09	37	0,07
Cypern	15	0,10	15	0,10	16	0,09	16	0,09
Den Tjekkiske Republik	159	0,11	160	0,11	179	0,12	236	0,14
Danmark	2 205	0,85	2 264	0,86	2 313	0,85	2 145	0,75
Estland	23	0,13	28	0,14	31	0,15	40	0,19
Finland	1 081	0,54	1 232	0,59	1 161	0,55	956	0,44
Frankrig	8 543	0,41	8 005	0,37	8 149	0,37	8 592	0,38
Tyskland	10 717	0,38	12 486	0,42	16 173	0,52	22 309	0,70
Grækenland	180	0,10	186	0,11	215	0,12	239	0,14
Ungarn	97	0,10	109	0,11	140	0,13	141	0,13
Irland	637	0,46	615	0,38	648	0,32	725	0,33
Italien	2 566	0,17	3 022	0,19	3 609	0,22	4 391	0,26
Letland	18	0,08	19	0,08	21	0,09	25	0,10
Litauen	38	0,11	34	0,10	43	0,14	52	0,14
Luxembourg	323	1,00	319	1,06	327	0,95	347	1,00

Malta	14	0,20	15	0,20	15	0,17	19	0,20
Nederlandene	4 094	0,67	4 200	0,64	5 162	0,75	4 511	0,65
Polen	355	0,10	341	0,09	397	0,10	546	0,13
Portugal	368	0,23	324	0,19	278	0,16	307	0,17
Rumænien	101	0,07	162	0,11	143	0,09	179	0,11
Slovakiet	65	0,09	63	0,09	77	0,10	97	0,12
Slovenien	46	0,13	46	0,12	57	0,15	72	0,18
Spanien	1 789	0,17	1 415	0,13	1 259	0,12	3 704	0,33
Sverige	4 389	1,01	4 698	1,09	6 391	1,41	4 404	0,94
Det Forenede Kongerige	13 498	0,71	14 551	0,70	16 718	0,70	16 289	0,70
EU-15 i alt	53 003	0,44	56 091	0,44	65 313	0,49	72 436	0,53
EU-13 i alt	1 000	0,10	1 083	0,10	1 203	0,11	1 496	0,13
EU-28 i alt	54 004	0,41	57 174	0,41	66 515	0,46	73 932	0,50
EU-institutionernes ODA, som ikke er tilskrevet EU's medlemsstater	2 873	0,02	2 139	0,02	1 372	0,01	1 603	0,01
EU's samlede ODA	56 877	0,43	59 313	0,43	67 887	0,47	75 535	0,51

Note: (1) Gab i procent af bruttonationalindkomsten (BNI) i forhold til medlemsstaternes individuelle ODA-mål og til 0,7 % af BNI for EU's samlede ODA. Tal i parentes viser, hvor meget medlemsstaten har oversteget sit EU-mål i procent af BNI. EU-institutionernes ODA, som ikke er tilskrevet medlemsstaterne, er beregnet på grundlag af medlemsstaternes bidrag til OECD/DAC. Åbenbare uoverensstemmelser i tabellen skyldes afrunding til to decimaler.

Tabel 2: EU-medlemsstaternes ODA til de mindst udviklede lande (netto) 2014-2015

Medlemsstat	2014		2015	
	ODA til de mindst udviklede lande (mio. EUR)	ODA/BNI-forhold (% af BNI) i de mindst udviklede lande	ODA til de mindst udviklede lande (mio. EUR)	ODA/BNI-forhold (% af BNI) i de mindst udviklede lande
Østrig	272,7	0,08	200,4	0,06
Belgien	625,0	0,16	549,5	0,13
Bulgarien	8,3	0,02	7,6	0,02
Kroatien	1,9	0,00	6,4	0,01
Cypern	2,9	0,02	3,6	0,02
Den Tjekkiske Republik	39,0	0,03	37,1	0,02
Danmark	678,0	0,26	549,5	0,20
Estland	6,4	0,03	5,3	0,03
Finland	427,7	0,21	386,9	0,18
Frankrig	1 924,4	0,09	2 143,6	0,10
Tyskland	2 889,1	0,10	2 340,0	0,08
Grækenland	37,4	0,02	34,3	0,02
Ungarn	21,6	0,02	23,4	0,02
Irland	299,5	0,18	310,7	0,15

Italien	724,4	0,04	784,6	0,05
Letland	4,2	0,02	4,2	0,02
Litauen	7,0	0,02	8,2	0,03
Luxembourg	129,8	0,43	138,8	0,40
Malta	1,5	0,02	1,9	0,02
Nederlandene	844,4	0,13	934,4	0,14
Polen	98,0	0,02	112,8	0,03
Portugal	89,8	0,05	81,4	0,05
Rumænien	25,4	0,02	27,8	0,02
Slovakiet	13,2	0,02	16,7	0,02
Slovenien	8,1	0,02	8,6	0,02
Spanien	367,0	0,03	283,4	0,03
Sverige	1 226,8	0,29	1 328,1	0,29
Det Forenede Kongerige	4 985,5	0,24	5 514,7	0,23
EU 28 SAMLET ODA til de mindst udviklede lande	15 759,2	0,11	15 843,5	0,11

EU's samlede ODA er summen af den netto-ODA, som EU-institutionerne og medlemsstaterne har indberettet. I dataene frem til 2014 indgår lån fra Den Europæiske Investeringsbanks egne indtægter, som ikke tilskrives EU's medlemsstater og som kommer oven i EU-28 i alt, baseret på Europa-Kommissionens beregninger (jf. fodnote 3). Værdien EU-institutionernes ODA for 2016, som ikke er tilskrevet medlemsstaterne, er baseret på medlemsstaternes indberetninger til OECD/DAC for at sikre overensstemmelse med medlemsstaternes indberetning og for at undgå dobbelttælling.

Kilder:

- For tallene for perioden 1995-2016
 - o for OECD-medlemmer: OECD/DAC.
 - o for EU-medlemsstater, der ikke er medlemmer af OECD: eventuelt OECD/DAC, ellers medlemsstaternes egne data. 2016-ODA for Cypern og Bulgarien er anslået til samme størrelsesorden og procentdel af BNI som i 2015, da der endnu ikke foreligger ajourførte tal fra OECD.
-