

DET KONGELIGE
UTENRIKSDEPARTEMENT

Meld. St. 17

(2010–2011)

Melding til Stortinget

Norsk innsats for stabilitet og utvikling i Sørøst-Europa

DET KONGELIGE
UTENRIKSDEPARTEMENT

Meld. St. 17

(2010–2011)

Melding til Stortinget

Norsk innsats for stabilitet og utvikling
i Sørøst-Europa

Innhold

1	Norges innsats i Sørøst-Europa som del av regjeringens Europa-politikk	5	4	Godt styresett og rettsstatsutvikling	29
1.1	Meldingens formål.....	5	4.1	Reform av offentlig sektor	29
1.2	Norske interesser og Norges evne til å utgjøre en forskjell	6	4.2	Reform av justissektoren	30
1.3	Norges innsats så langt	7	4.3	Kampen mot korrupsjon.....	31
			4.4	Støtte til politi og kriminalitets- bekjempelse	32
			4.5	Forsvarssektorreform og forsvarssamarbeidet.....	32
2	Sørøst-Europa – politisk utvikling og betydning for europeisk stabilitet	10	4.6	Immigrasjon og grensekontroll	33
2.1	Utviklingen på Vest-Balkan.....	10	5	Demokratiutvikling og forsoning. Styrking av det sivile samfunn og minoriteters rettigheter	35
2.1.1	Serbia	10	5.1	Utvikling av det sivile samfunn	35
2.1.2	Bosnia-Hercegovina.....	11	5.2	Likestilling og kjønnsbasert vold...	36
2.1.3	Kosovo	12	5.3	Fred og forsoning.....	37
2.1.4	Makedonia.....	13	5.4	Nasjonale minoriteter	37
2.1.5	Albania, Kroatia, Montenegro	14	6	Økonomisk utvikling – fra næringsutvikling til næringsfremme	39
2.2	Regionale utfordringer for stabilitet og sikkerhet.....	15	6.1	Den økonomiske utviklingen på Vest-Balkan	39
2.2.1	Bosnia-Hercegovinas betydning for regional stabilitet.....	15	6.1.1	Regional økonomisk integrasjon i Sørøst-Europa	41
2.2.2	Kosovo og Makedonias betydning for regional stabilitet.....	16	6.1.2	Energi og klima	41
2.2.3	Grenseoverskridende minoritetspørsmål og EU-medlemskapets rolle	17	6.2	Norges bidrag til økonomisk utvikling i landene på Vest-Balkan	42
2.2.4	Organisert kriminalitet.....	17	6.3	Fremme av norske økonomiske interesser	43
2.3	Regionalt samarbeid	18	6.4	Frihandelsavtaler med EFTA og WTO-medlemskap	44
3	Euroatlantisk integrasjon og internasjonalt samarbeid	20	7	Forvaltningen av norsk bistand til Vest-Balkan	45
3.1	Europeisk integrasjon	20	7.1	Samordning av norsk bistand med mottakerlandene og andre givere	45
3.1.1	EU-medlemskapets betydning for politisk og økonomisk utvikling....	20	7.1.1	EU/IPA.....	45
3.1.2	EU-integrasjon som drivkraft for reform på Vest-Balkan	21	7.1.2	Andre multilaterale givere.....	46
3.1.3	Tidsperspektiv for utvidelse	22	7.1.3	Andre store bilaterale givere.....	47
3.2	NATO	23	7.1.4	Mottakerorientering i bistanden ...	47
3.2.1	NATOs rolle for å sikre fred og stabilitet i Sørøst-Europa.....	23	7.1.5	Giversamordning.....	47
3.2.2	NATOs partnerskap og utvidelse i Sørøst-Europa.....	23	7.1.6	Tiltak for bedre samordning av norsk bistand	48
3.3	Krigsforbrytertribunalet for det tidligere Jugoslavia	24	7.2	Oppnåelse av varige resultater	48
3.4	Annen multilateral innsats i regionen.....	25	7.2.1	Resultatoppnåelse i bistanden.....	48
3.5	Dilemmaer knyttet til internasjonal innsats og tilstedeværelse.....	26	7.2.2	Oppfølging og kontroll.....	49
			7.2.3	Lokalt eierskap	49

7.3	Erfaringer fra EØS-finansieringsordningene	50
8	Prioriteringer for norsk bistand til Vest-Balkan	51
8.1	Regionale satsinger	51
8.2	Bosnia-Hercegovina.....	51
8.3	Serbia	52
8.4	Kosovo	52
8.5	Makedonia.....	53
8.6	Kroatia, Albania, Montenegro	53

9	Perspektiver for Norges innsats for stabilitet og statsbygging i landene på Vest-Balkan	55
----------	--	-----------

Vedlegg

1	Evaluering av Norges utviklings-samarbeid med Vest-Balkan Sammendrag fra sluttrapporten.....	57
---	---	----

DET KONGELIGE
UTENRIKSDEPARTEMENT

Meld. St. 17

(2010–2011)

Melding til Stortinget

Norsk innsats for stabilitet og utvikling i Sørøst-Europa

*Tilråding fra Utenriksdepartementet av 8. april 2011,
godkjent i statsråd samme dag.
(Regjeringen Stoltenberg II)*

1 Norges innsats i Sørøst-Europa som del av regjeringens Europa-politikk

1.1 Meldingens formål

Europas «uroelige hjørne» har gjennomgått store endringer siden sist det ble skrevet en Stortingsmelding om regionen¹. Regionen er i fred og alle land har demokratisk valgte regjeringer. I løpet av de siste ti årene har Montenegro og Kosovo blitt selvstendige, Slovenia, Bulgaria og Romania er blitt medlemmer av EU og NATO, og Kroatia og Albania har nylig også sluttet seg til alliansen.

Det finnes ingen enhetlig definisjon av Balkan eller Sørøst-Europa som geografisk eller politisk region. I denne meldingen brukes betegnelsen Vest-Balkan om landene Albania, Bosnia-Hercegovina, Kosovo, Kroatia, Makedonia, Montenegro og Serbia. Hovedfokuset vil ligge på disse landene. Sørøst-Europa brukes om den bredere regionen, som også inkluderer Romania, Bulgaria,

Hellas og Slovenia. Disse landene vil tas med i analysene i den grad de er viktige som aktører på Vest-Balkan og som sammenligningsgrunnlag for landene på Vest-Balkan.

Under den kalde krigen hadde landene i Sørøst-Europa ulik alliansetilhørighet. Bulgaria og Romania var en del av Warszawa-pakten, Jugoslavia var ledende blant de alliansefrie stater, Hellas en del av NATO, mens Albania førte en strikt isolasjonspolitik. Jugoslavias oppløsning og kommunismens endelikt i Albania og Warszawa-paktlandene, skapte politiske og økonomiske utfordringer i regionen som i varierende grad utgjorde en potensiell trussel for regional og europeisk stabilitet.

Norge har på ulikt vis engasjert seg politisk, militært og finansielt i denne regionen for å bidra til fred, stabilitet og demokratisk og økonomisk utvikling. Etter hvert som landene har overkommet overgangen fra diktatur til demokrati og er blitt tettere integrert i det europeiske og euroat-

¹ St.meld. nr 13 (1999-2000), Hovedtrekk i fremtidig norsk bistand til landene i Sørøst-Europa.

lantiske samarbeidet, har Norges forhold til regionen endret karakter. For landene som er blitt medlemmer av EU, er nå EØS-finansieringsordningene blitt det viktigste finansielle virkemiddelet. EØS-finansieringsordningene skal bidra til sosial og økonomisk utjevning i Europa og er gjenstand for egen sak til Stortinget. Disse ordningene, og utviklingen i de landene de omfatter, vil kun omtales kort i denne meldingen.

Bistanden til landene på Vest-Balkan er ett av Norges viktigste bidrag til fred og stabilitet i denne delen av Europa. Meldingen vil skissere en strategi for videre bruk av bistandsmidler i regionen.

Samtidig blir det stadig tydeligere at «Vest-Balkan» ikke er en entydig geografisk eller politisk region. Regionalt samarbeid i Sørøst-Europa går på de fleste områder på tvers av skillet mellom landene som er innenfor og utenfor EU. Den økonomiske integrasjonen i et utvidet Sørøst-Europa er i ferd med å skyte fart. Landene i det tidligere Jugoslavia har utviklet seg i ulikt tempo og på ulikt vis de siste 15 år, og kan ikke ses som en gruppe ensartede land. Albania har utviklet seg fra å være regionens fattigste og mest isolerte land, til å nærme seg mange av nabolandene økonomisk, bli medlem av NATO og til å bli en stabiliserende faktor i det regionale samarbeidet.

Meldingen vil derfor til en viss grad se på utviklingen og utfordringene i Sørøst Europa bredere enn kun i snever Vest-Balkan-forstand. Utviklingen på Vest-Balkan og utfordringene for regional stabilitet kan best forstås ved å se på bredere regionale utviklingstrekk, blant annet når det gjelder økonomisk utvikling, regionalt samarbeid og regionale utfordringer knyttet til minoriteter og organisert kriminalitet. Norges forhold til Vest-Balkan har også utviklet seg fra å være konsentrert om utviklingsbistand og deltakelse i fredsbevarende operasjoner til å omfatte et bredt samarbeid knyttet til handel, investeringer og turisme, forsvars- og sikkerhetssamarbeid og utvikling av tettere bilaterale forbindelser på alle nivåer.

Regjeringen ønsker med meldingen å legge et strategisk rammeverk for Norges videre innsats på Vest-Balkan. Meldingen vil vise hvilke store endringer regionen har vært gjennom og hvilke konsekvenser dette har, og må få, for Norges innsats. Selv om krigene i det tidligere Jugoslavia fremdeles preger utviklingen i noen av landene, er hovedutfordringene deres i økende grad de samme som for post-kommunistiske samfunn i Sentral- og Øst-Europa. Det internasjonale samfunn har derfor fortsatt viktige oppgaver på Vest-Balkan knyttet til konsolidering av demokratiske

rettstater, bidrag til økonomisk utvikling og regionalt samarbeid. Rammen for samarbeidet vil i økende grad være EU og NATO.

Regjeringen mener det har vært riktig og viktig å gradvis endre innretningen på Norges innsats i regionen fra å fokusere på fred og forsoning til å fokusere på etablering av godt styresett, økonomisk utvikling og integrasjon i europeisk og euroatlantisk samarbeid. Regjeringens ambisjon er, i tråd med den positive utviklingen i landene, å gradvis trappe ned utviklingsbistanden og normalisere vårt forhold til regionen.

1.2 Norske interesser og Norges evne til å utgjøre en forskjell

Innsatsen overfor land på Vest-Balkan og i Sørøst-Europa har vært en viktig del av Norges utenrikspolitikk. I henhold til St. meld. nr. 15 (2008-2009), *Interesser, ansvar og muligheter* foreligger det to hovedprioriteringsprinsipper for ressursbruk og innsats i utenrikspolitikken: (i) graden av viktighet og relevans for det norske samfunnet, og (ii) Norges mulighet og evne til å gjøre en forskjell.²

Regjeringen mener at fortsatt norsk engasjement på Vest-Balkan og den samlede norske innsatsen i Sørøst-Europa tilfredsstiller begge de to kriteriene. En bevegelse mot ytterligere demokrati, politisk stabilitet, trygghet og samarbeid i hele Europa, også i verdensdelens tidvis urolige sørøstlige hjørne, er en klar norsk egeninteresse. En fortsatt positiv utvikling gjør at økonomisk partnerskap gjennom EØS og alliansefellesskap gjennom NATO er innenfor rekkevidde for alle landene i regionen. En slik utvikling vil muliggjøre en avvikling av det norske bistandsengasjementet, og åpner nye muligheter for økonomisk og politisk samarbeid.

En negativ utvikling i regionen eller i enkeltland vil også berøre norske interesser. Svake stater med dårlig utviklet justissystem gir rom for organisert kriminalitet med rekkevidde langt utenfor regionen. Politisk og religiøs radikalisering vil kunne være en sikkerhetsutfordring også i et europeisk perspektiv. Gjennom krigene på 1990-tallet kom et stort antall flyktninger fra regionen til Norge. De store diasporamiljøene gjør at et stort antall norske borgere er direkte berørt av utviklingen i regionen.

Norges evne til å utgjøre en forskjell er klart tilstede i Sørøst-Europa. Norsk bistand er rele-

² St. meld. nr. 15 (2008-2009), *Interesser, ansvar og muligheter*, side 88.

vant, effektiv og av et betydelig omfang. De politiske resultatene er gode og det norske fotavtrykket er tydelig. Sikkerhetssektoren i Serbia og jussektoren i Bosnia-Hercegovina er eksempler på det. Regjeringen mener at Norge, med langvarig engasjement, betydelig bistand, bredt kontaktnett og gode kunnskaper, kan spille en rolle i området også i årene fremover.

Regjeringen støtter søkerlandenes arbeid for å forberede medlemskap i EU fordi dette er et bidrag til et mer samarbeidende Europa, og dermed også i norsk interesse. Norge bidrar til å utvikle landenes kapasitet til å forberede og gjennomføre forhandlinger med EU, innføre felles EU-regelverk samt styrke institusjoner og prosesser som sikrer demokrati og rettsstat. Det siste er en grunnleggende forutsetning ikke bare for medlemskap, men også for en fredelig og stabil utvikling i landene og i regionen. Norske bidrag til nyskaping og økonomisk utvikling må ses på samme måten.

De fleste landene i Sørøst-Europa er enten medlemmer av NATO, har søkt om medlemskap eller ønsker et tett samarbeid med NATO. Regjeringen har lagt vekt på at Norge skal bidra til NATO-integrasjon enten i form av medlemskap eller i form av tett samarbeid, avhengig av landenes egne prioriteringer. Norsk støtte til NATO-integrasjon for landene på Vest-Balkan er en del av norsk NATO-politikk. Et sterkt engasjement over tid, kombinert med godt samarbeid med NATO og NATO-landene i regionen, har gitt vesentlige

resultater. Norge har kombinert bilateralt forsvarssamarbeid med samarbeid gjennom NATO. Disse bidragene har klart vært med på å øke sikkerheten i regionen og i Europa som helhet. Samarbeidet om sikkerhets- og forsvarssektor er derfor også en del av Regjeringens aktive Europapolitikk.

1.3 Norges innsats så langt

Norge har i hele perioden siden 1991 vist et betydelig engasjement for regionen. Norske politikere og diplomater har gitt viktige bidrag i den internasjonale innsatsen for stabilisering. Thorvald Stoltenberg, Kai Eide og Knut Vollebæk er navn som har skrevet seg inn i regionens historie. Som formannskapsland i OSSE var Norge en sentral aktør i håndteringen av Kosovo-konflikten i 1999. Norge var en viktig støttespiller for den demokratiske opposisjonen i Serbia og bidro med det til regimeendringen i 2000. Vårt politiske engasjement har i hele perioden blitt forsterket gjennom bruk av norske bistandsmidler.

Gjennom sitt direkte engasjement har Stortinget og internasjonale parlamentarikerforsamlinger spilt en viktig rolle både i form av direkte bidrag til reformer i landene og i form av reintegrering av regionen i det internasjonale samarbeid. Erfaringene fra nordisk parlamentikersamarbeid følges med stor interesse på Vest Balkan.

Norge har hatt en lederrolle i arbeidet for NATO-integrasjon for regionen. Dette har vært

Tabell 1.1 Norsk bistand til Vest-Balkan 2000-2010¹, i millioner kroner

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Totalt
Albania	24	27	37	34	46	41	35	32	18	7	15	316
Bosnia-Her.	147	100	110	97	96	104	120	100	110	100	110	1194
Kosovo	132	104	131	95	94	100	100	100	140	132	146	1274
Kroatia	49	101	101	96	100	100	98	42	24	23	21	755
Makedonia	17	48	73	64	83	80	80	55	36	44	45	625
Montenegro	8	15	18	14	20	25	27	25	25	23	20	220
Serbia	150	161	184	172	162	173	167	143	135	116	123	1686
Regionalt	317	160	157	152	147	136	128	110	111	92	100	1610
Sum	844	716	811	724	748	759	755	607	599	537	580	7680
Bevilgning ²	800	700	755	745	745	750	750	600	600	575	575	7595

¹ Tallene er basert på Utenriksdepartementet interne regnskapstall. OECDs statistikk blir upålitelig fordi landkodene som brukes i OECD ikke alltid har samsvart med de politiske realitetene og nye statsdannelser.

² Forbruk og bevilgning kan være ulik grunnet overføring av midler mellom budsjettårene. Frem til 2005 var Vest-Balkan-midlene avsatt på samme kap.post som midler til SUS-området.

Figur 1.1 Norsk bistand til Vest-Balkan 2000-2010

vist gjennom tydelig holdning og initiativer ved viktige skilleveier, både alene og i samarbeid med NATO og NATO-land. Gjennom rollen som NATOs kontaktpunktambassade gjennom fire år i Beograd og fire år i Sarajevo har Norge også bistått landene praktisk i nødvendige reformprosesser for å sikre videre euroatlantisk integrasjon. Bistandspenger har vært aktivt brukt for å bistå i reformprosessene.

Norge har gitt mer enn 11 milliarder kroner i bistand til *Vest-Balkan* fra 1991 til i dag. Hovedsiktet målet har siden starten vært å bidra til fred og stabilitet, med utgangspunkt i krigene som fulgte av Jugoslavias oppløsning i 1991-92. Gitt den uforutsigbare og politisk betente utviklingen ble det lagt mye vekt på fleksibilitet og kortsiktige innsatser i de første ti årene. Humanitær bistand, gjenoppbygging og bidrag til sivile fredsoperasjoner tok mye av bistanden frem til 2000. Norsk bistand varierte også i volum i henhold til behovene i regionen og har vist seg i stand til å være relevant og tilpassningsdyktig.

Bosnia-Hercegovina var viktigste mottaker av norsk bistand frem til Kosovo-konflikten i 1999. I 1999 økte bistanden til en milliard kroner på grunn av denne konflikten, som også hadde store konsekvenser for nabolandene gjennom flyktningsstrømmene den skapte. Etter Milosevic-regimets fall i 2000 har *Serbia* vært den viktigste mottaker av norsk bistand, med en målsetning om å sikre demokratiet i denne nøkkelstaten i regionen. Regionen har unngått større militære konflikter de siste ti årene. Norsk bistand har i tråd med dette i økende grad fokusert på demokratiutvik-

ling, statsbygging og støtte til landenes euroatlantiske integrasjonsprosess. En betydelig del av denne bistanden har vært kanalisert gjennom OSSE og andre internasjonale organisasjoner. Norske sekonderinger har vært ett sentralt element.

Ved siden av den sivile bistanden, har Norge vært en aktiv bidragsyter til den *internasjonale militære innsatsen for fredsbevaring* i regionen. Mer enn 18.000 norske tjenestemenn har deltatt i operasjoner på Balkan, med en kostnad på nærmere 11 milliarder kroner. (Dette beløpet kommer i tillegg til bistanden på mer enn 11 milliarder kroner.) I de første årene var FN den viktigste aktør gjennom operasjonen UNPROFOR. UNPROFOR ble opprettet for å legge til rette for fredssamtaler i Kroatia og beskytte områder i landet som hovedsaklig hadde serbisk befolkning. Mandatet ble senere utvidet til å beskytte sivilbefolkningen i Bosnia-Hercegovina under krigen. UNPROFOR nedla et betydelig arbeid med å sikre at humanitær bistand nådde frem til sivilbefolkningen. Styrken hadde imidlertid verken mandat eller ressurser til å forhindre en fortsettelse av krigen i Bosnia-Hercegovina og angrep på de såkalte sikre områdene. I Kroatia bidro UNPROFOR sterkt til at en våpenhvile ble inngått, respektert frem til sommeren 1995.

NATOs første militære operasjon på Vest-Balkan var Operation Deliberate Force i slutfasen av krigen i Bosnia-Hercegovina. Etter Dayton-avtalen tok NATOs Implementation Force (IFOR) over etter UNPROFOR. IFOR hadde et ettårig mandat

Tabell 1.2 Norske bidrag til militære operasjoner på Vest-Balkan¹

Land	År	Operasjon	Norsk bidrag
Kroatia/Bosnia-H.	1992-1995	UNPROFOR	4 401
Bosnia-Hercegovina	1995-1996	IFOR	1 777
Makedonia	1995-1999	UNPREDEP ²	808
Bosnia-Hercegovina	1996-2004	SFOR	3 950
Kosovo	1999-	KFOR	Ca. 7 100
Andre operasjoner ³	1992-2010		650
Totalt			18 686

¹ Kilde Forsvarsdepartementet

² Mandat fra FNs sikkerhetsråd til å overvåke grensene mot Jugoslavia og Albania

³ UNPF, UNTAES, UNMIBH, UNMOP, Allied Harmony, EUFOR, Althea, UNMIK, NATO HQ Sarajevo

fra FNs sikkerhetsråd (resolusjon 1031), og hadde til oppgave å gjennomføre de militære annekseene i Dayton-avtalen. Styrken utgjorde nærmere 60 000 soldater.

Mot slutten av 1996 ble IFOR erstattet av Stabilisation Force (SFOR), også den med mandat fra FN og under NATO-kommando. Ansvaret ble overdratt til EU og EUFOR Althea i 2004. NATO er fremdeles til stede i Sarajevo gjennom NATO HQ på Camp Butmir, en enhet som har til oppgave å bistå bosnisk-hercegovinske myndigheters anstrengelser for forsvarsreform og NATO-integrasjon. Norge har deltatt i alle de NATO-ledede operasjonene i Bosnia-Hercegovina og har fremdeles én stabsoffiser ved NATO-hovedkvarteret i Sarajevo.

For å stanse angrepene mot folkegrupper i Kosovo og legge grunnlaget for en fredsløsning, gjennomførte NATO i 1999 en 11 ukers bombekampanje mot Milosevic' Jugoslavia. Operasjonen skulle stoppe overgrepene inne i selve Kosovo, men ble etter hvert trappet opp til å innebære angrep på strategiske mål i selve Serbia. Kamphandlingene opphørte i juni 1999 etter internasjonal mekling. Operasjonen var kontroversiell. Den påfølgende sikkerhetsrådsresolusjonen 1244 la grunnlaget for stabiliserings-

styrken KFOR, også denne ledet av NATO, men nå på oppdrag fra FN.

NATO bidro også til den humanitære innsatsen i Albania som følge av konflikten. I 2001 bisto NATO Makedonia med avvæpning av etnisk albanske opprørere i Den nasjonale frigjøringshær (NLA) som følge av inngåelsen av Ohrid-avtalen.

Gjennom *handlingsplanen for Sentral- og Øst-Europa* bidro Norge i årene 2001 til 2003 med nesten 300 millioner kroner til å støtte søkerlandenes prosess frem mot EU-medlemskap. Av disse gikk mer enn 32 millioner til tiltak i Bulgaria og Romania som var blant de prioriterte seks landene. Ca. 25 % av midlene ble brukt til forskning og utdanning og 20 % til demokratiutvikling. Helse, miljø, offentlig administrasjonsreform og økonomisk utvikling var andre viktige satsningsområder for innsatsen.

Norge har bidratt med midler til sosial og økonomisk utjevning i EØS-området siden EØS-avtalen trådte i kraft i 1994. Hellas har vært en mottaker fra starten. Store midler ble gjort tilgjengelige etter EU-utvidelsen i 2004, en utvidelse som blant andre omfattet Slovenia. En egen ordning ble opprettet i forbindelse med utvidelsen med Romania og Bulgaria i 2007. Alle de fire landene er inkludert i programperioden 2009-2014.

Tabell 1.3 Norske bidrag gjennom EØS-midlene (millioner euro):

	Før 2004	2004-2009	2007-2009	2009-2014
Hellas	22,1	32,4	—	60,7
Slovenia	—	18,3	—	26,4
Romania	—	—	95,5	297,7
Bulgaria	—	—	41	123,2

2 Sørøst-Europa – politisk utvikling og betydning for europeisk stabilitet

2.1 Utviklingen på Vest-Balkan

Til tross for en positiv utvikling i regionen, er fremgangen ulik i de enkelte landene. Særlig for Bosnia-Hercegovina, Kosovo og til en viss grad Makedonia finnes det utestående grunnleggende utviklingsutfordringer. Serbia har en viktig strategisk rolle i regionen.

Uten vedvarende politisk oppmerksomhet og fremdrift i den euroatlantiske integrasjonsprosess i regionen kan man oppleve stillstand eller sågar en tilbakegang i utviklingen i flere av landene. Regjeringen mener at Norge, med sitt langvarige engasjement, brede kontaktnett og gode kunnskaper, fortsatt kan og bør bidra som del av den internasjonale innsatsen for regionen i årene fremover.

2.1.1 Serbia

Serbia spiller en nøkkelrolle i regionen når det gjelder politisk stabilitet og utvikling. Et Serbia som prioriterer fortsatt integrasjon i europeiske strukturer, som opptrer konstruktivt overfor sine naboland og som bidrar til å opprettholde og videreutvikle demokratiske institusjoner, er viktig for en positiv utvikling i regionen. Serbia kan fungere som en stabiliserende faktor.

Serbias rolle i krigene i Kroatia, Bosnia-Hercegovina og Kosovo har preget omverdenens vurdering av landet og serbernes vurdering av omverdenen. Blant annet på grunn av NATOs rolle i Kosovo-konflikten og angrepene på serbiske mål i Serbia er den folkelige oppslutningen om NATO-medlemskap lav. Serbia er det eneste i regionen som ikke har NATO-medlemskap som mål, men landet ønsker et tettest mulig samarbeid med alliansen.

Serbia har foreløpig ikke arrestert de krigsforbrytertiltalte Ratko Mladic og Goran Hadzic, som begge er ettersøkt av Jugoslavia-tribunalet i Haag (ICTY). Progresjonen i Serbias EU-integrasjon er fortsatt avhengig av at landet samarbeider fullt ut med ICTY.

Utviklingen i Kosovo-spørsmålet vil også ha betydning for Serbias videre vei mot EU. Serbia ser fremdeles på Kosovo som en del av Serbia, midlertidig styrt av FN i henhold til Sikkerhetsrådsresolusjon 1244. Befolkningen i Kosovo regnes som borgere av Serbia uavhengig av etnisitet. Det er imidlertid heller ikke alle EU-land som anerkjenner Kosovos selvstendighet. Et nytt momentum i Kosovo-spørsmålet ble skapt i september 2010 da FNs generalforsamling, med Serbias stemme, vedtok en kompromissresolusjon hvor det åpnes for dialog mellom Beograd og Prishtina. Dette er en mulighet for å finne tekniske løsninger på en rekke praktiske problemstillinger, og kan forhåpentligvis i fremtiden regulere forholdet mellom de to landene.

Reformarbeidet i Serbia er omfattende. Innen offentlig forvaltning går arbeidet sakte, men sikkert fremover. EU-kommisjonen vurderer i sin fremdriftsrapport fra november 2010 at landet har gjort fremskritt på de fleste områder, om enn med noe varierende hastighet.

Serbia har fortsatt utfordringer knyttet til etniske spenninger og rettigheter for minoriteter. En lov om nasjonale minoritetsråd er vedtatt, og i juni 2010 ble det avholdt valg til 19 minoritetsråd.

Kontaktene mellom Norge og Jugoslavia, og senere Serbia, var mange og sterke. Én av årsakene var de tette båndene som oppstod gjennom de mange jugoslaviske krigsfangene i Norge under andre verdenskrig. Kontakten ble i etterkrigstiden videreutviklet gjennom vennskapsforeninger og myndighetssamarbeid. Folk-til-folk-kontakten mellom Norge og Serbia har vært en viktig forutsetning for bredden og engasjementet i norsk innsats i landet. Norsk bistand til den demokratiske opposisjonen mot Milosevic-regimet har bidratt ytterligere til å befeste bildet av Norge som en pålitelig partner for Serbia. Telenor er den største utenlandske investoren i landet.

Regjeringen ønsker å utvikle det sterke samarbeidet med Serbia for å bistå i reformarbeidet i landet og samtidig bidra til økt samarbeid i regionen. Samarbeidet mellom Norge og Serbia i FNs

fredsbevarende operasjon i Tsjad (MINURCAT) viser at det bilaterale samarbeidet kan utvikles til nye områder.

Regjeringen støtter en konstruktiv dialog mellom Beograd og Prishtina med sikte på å finne gode praktiske løsninger for sameksistens og på sikt også serbisk anerkjennelse av Kosovo som selvstendig stat. Regjeringen vil i det bilaterale samarbeidet legge vekt på forsvars- og sikkerhetssektorsamarbeid og tettest mulig integrasjon av Serbia i euroatlantiske og regionale samarbeidsfora. Regjeringen vil fortsette oppfordringene til Serbia om å undertegne og ratifisere Klasevåpenkonvensjonen.

2.1.2 Bosnia-Hercegovina

Krigene på Balkan mellom 1991 og 1995 har preget den politiske utviklingen i Bosnia-Hercegovina de siste femten årene, og vil etter alt å dømme fortsatt prege situasjonen i årene som kommer.

Dagens statsstruktur er komplisert og kostbar. De iboende kontrollmekanismene mellom de to entitetene og mellom de tre konstituerende folkegruppene gjør lovvedtak og viktige reformer vanskelige å drive gjennom. Dayton-avtalens statsstruktur har bidratt til en institusjonalisering av etniske forskjeller og det politiske systemet er oppdelt langs etniske skillelinjer. En fremtidsrettet politikk for Bosnia-Hercegovina må ha som utgangspunkt at staten ikke fungerer tilfredsstillende i sin nåværende form. Politiske reformer er

nødvendig for å sikre en funksjonell stat. Samtidig må den politiske tilnærmingen være realistisk. Endringer i statsstrukturen forutsetter enighet mellom de ulike gruppene, og kan ikke ta utgangspunkt i det internasjonale samfunns ideal mål for landet.

Utfordringene ligger ikke bare på statsnivå. Det er betydelige styringsproblemer også på entitetsnivå, og da særlig i Føderasjonen. Fragmenteringen av makt nedover i systemet er en betydelig utfordring, og skaper en skjev politisk balanse i landet. Reformen må, for å lykkes, initieres og gjennomføres av bosnisk-hercegovinske politikere. Små reformer skritt for skritt, basert på felles interesse fra de ulike partene, er trolig den mest realistiske tilnærmingen. Det internasjonale samfunn har en viktig rolle å spille i reformprosessen, men denne rollen må utøves nennsomt.

En rekke internasjonale aktører har imidlertid viktige virkemidler å benytte seg av i sin assistanse til landet. Europarådet stilte betingelser til grunnlovsendringer for å få den bosnisk-hercegovinske grunnloven i tråd med Den europeiske menneskerettighetskonvensjonen. Manglende implementering av disse kravene gjorde at staten tapte en sak for domstolen i Strasbourg etter at to av landets egne borgere (en jøde og en rom) hadde gått til sak fordi de ikke var valgbar til sentrale politiske verv i landet. Gjennom Venezia-kommisjonen legger Europarådet ned et betydelig arbeid for å få gjennomført de nødvendige endringer.

Boks 2.1 Dayton-avtalen

Krigen i Bosnia-Hercegovina (BiH) ble brakt til opphør gjennom tre ukers sammenhengende intense forhandlinger i november 1995 på Wright-Patterson Air Force Base i Dayton, Ohio. Avtalen består av en hoveddel og elleve annekser (herunder Dayton-grunnloven). Avtalen brakte fred til Bosnia-Hercegovina etter 3,5 års krigføring som forårsaket minst 100.000 drepte og over 2,1 millioner flyktninger og internt fordrevne, i tillegg til enorme ødeleggelser av infrastruktur, herunder over 200.000 ødelagte boliger.

Dayton-avtalen ble basert på formelen at Bosnia-Hercegovina skulle være én stat, bestående av to enheter eller entiteter (Republika Srpska og Føderasjonen), og tre konstituerende

folk (bosniakker, bosniske kroater og bosniske serbere).

Dayton-grunnloven foreskrev en svak sentralstat, med omfattende ansvar lagt til de to entitetene. I så måte var Dayton-avtalen basert på tilsvarende prinsipp som Washington-avtalen som ble inngått 1. mars 1994 og som stanset kampene mellom bosniakker og bosniske kroater. Washington-avtalen medførte en desentralisert politisk-administrativ oppbygging av Føderasjonen, bestående av ti kantoner, hver med utstrakt myndighetsansvar, og med en svak Føderasjonsregjering. I Dayton-grunnloven heter det blant annet at alle funksjoner og fullmakter som ikke uttrykkelig er lagt til Bosnia-Hercegovina (statsnivå) skal tilhøre entitetene.

Gjennom EU-tilnæringsprosessen, som har hatt bred oppslutning i landet, ligger det også viktige virkemidler (økonomiske, politiske og kompetansemessige) som vil kunne bidra til avgjørende reformprosesser. Justissektoren, hvor man har fått til betydelige reformer på statsnivå, er ett vesentlig eksempel. EU vurderer imidlertid at Bosnia-Hercegovina har hatt begrenset fremgang når det gjelder innfrielse av de politiske kriteriene for medlemskap.

NATO-integrasjonsprosessen er tilsvarende viktig, og har hatt betydning for den vellykkede reformen av forsvarssektoren. Det har ført til at man nå har fått etablert et felles forsvar på statsnivå, noe som har avgjørende betydning for den politiske stabiliteten i landet. En utfordring med EU- og NATO-prosessene er imidlertid at de tar vesentlig lenger tid enn forventet. Dette har svekket euroatlantisk integrasjon som virkemiddel for fremme av reformer.

Regjeringen mener en avvikling av Høyrepresentantens kontor er nødvendig. Fredsimplementeringsrådet har satt opp kriterier for hvordan dette kan skje. En internasjonalt utpekt høyrepresentant med vide fullmakter er ikke i tråd med de demokratiske standarder som forventes av potensielle medlemmer i EU og NATO. Det finnes pragmatiske grunner for videreføring av Høyrepresentanten, blant annet tiltakende separatisme i Republika Srpska, men over tid er ikke systemet bærekraftig. Regjeringen vil derfor støtte oppfyllelse av kriteriene som muliggjør en avvikling av Høyrepresentantens kontor. Regjeringen understreker Bosnia-Hercegovinas territoriale integritet.

2.1.3 Kosovo

Som et resultat av Kosovo-konflikten i 1999, ble Kosovo i ni år administrert av FNs midlertidige sendelag (The United Nations Interim Mission in Kosovo - UNMIK), etter mandat fra FNs Sikkerhetsråd (resolusjon 1244). Resolusjonen la det folkerettslige grunnlaget for etablering av Kosovos institusjoner, herunder parlament og regjering. Kosovos endelige status var ment å skulle avgjøres når man hadde demokratiske institusjoner på plass og et system for å ivareta minoritetenes interesser.

I 2005 la den norske diplomaten Kai Eide frem en rapport for FNs generalsekretær der han anbefalte at tiden var moden for å starte en prosess for å avgjøre Kosovos status. Demokratiske standarder var ikke fullt ut oppnådd, men Eide mente begge sider i konflikten nå hadde behov for klarhet. I 2007 la Martti Ahtisaari frem et omfattende forslag til løsning på statusspørsmålet (Compre-

hensive Settlement Agreement). Ahtisaari-planen la opp til en overvåket uavhengighet for Kosovo frem til planens vilkår for bl.a. etablering av minoritetsrettigheter og beskyttelse av serbisk-ortodokse minnesmerker var oppfylt. Serbia motsatte seg sterkt planen og den ble heller ikke vedtatt av FNs sikkerhetsråd. Da et nytt forsøk på å oppnå enighet mellom Serbia og Kosovo feilet, erklærte Kosovo sin uavhengighet fra Serbia 17. februar 2008.

Kosovos uavhengighet er blitt anerkjent av mer enn 70 land. De fleste av disse landene, deriblant Norge, forutsetter at Kosovos myndigheter gjennomfører Ahtisaari-planen. Ahtisaari la opp til at gjennomføringen av planen skulle overvåkes av det internasjonale samfunn. Dette har ført til opprettelsen av Den internasjonale sivile representantens kontor (ICO) som har sitt mandat fra en internasjonal styringsgruppe (ISG), opprettet av landene som har anerkjent Kosovo. Norge deltar aktivt i ISG. UNMIK har som konsekvens trappet kraftig ned sin tilstedeværelse og vil fases ut i takt med at landet selv overtar ansvaret for landets institusjoner og demokratibyggning.

Ahtisaari-planen definerte også en rolle for EU, OSSE og NATO i Kosovo. EULEX (EUs sendelag til justissektoren), er blitt EUs største sivile operasjon noensinne. EULEX har som mandat å overvåke, veilede og gi råd innenfor rettsikkerhetsområdene politi, toll- og rettsapparat. Norge bidrar med personell (politi og dommere) til EULEX.

Etter selvstendighetserklæringen er sikkerhetssituasjonen i Kosovo blitt stabil. I de serbiskdominerte områdene nord for elven Ibar eksisterer det imidlertid et maktvakuum. Sentralmyndigheten har ikke reell makt, og perspektivene for fremtidig myndighetsutøvelse fra Prishtina er dårlige. Dette er en stor utfordring for landets videre utvikling. Politiske, kulturelle og språklige ulikheter vanskeliggjør denne regionens integrasjon i Kosovo.

I serbiske enklaver sør for Ibar er situasjonen mer normalisert og folkegruppene mer integrert i storsamfunnet, selv om det fortsatt er store utfordringer. Situasjonen anses som trygg nok til at serbiske og andre flyktninger kan vende tilbake til landet. Økonomisk og politisk er situasjonen imidlertid fortsatt vanskelig. Det er viktig at de serbiske minoritetspartiene i større grad deltar i de politiske beslutningsorganene og i det politiske ordsiftet. Det er fremskritt i det omfattende reformarbeidet både innenfor justissektoren og innen desentraliseringsprosessen, men arbeidet går sakte og det er mangel på kapasitet i administrasjonen til å gjennomføre myndighetenes politikk. Myndighetene har også store utfordringer

med korrupsjon. Det statlige antikorrupsjonsbyrået har styrket sin kapasitet, men har begrensede fullmakter. En rekke sentrale politikere og myndighetspersoner er under etterforskning for korrupsjon. Til tross for flere arrestasjoner har hittil ingen sentrale personer blitt stilt for retten. Påtalemyndigheten og domstolenes kapasitet og uavhengighet må styrkes.

I juli 2010 avga Den internasjonale domstolen i Haag en rådgivende uttalelse om at Kosovos uavhengighetserklæring ikke var i strid med folkeretten. FNs generalforsamlings spørsmål til domstolen kom i stand på serbisk initiativ, og Norge deltok aktivt i denne prosessen. Domstolens uttalelse er på linje med norsk syn slik det er formidlet i skriftlig og muntlig innlegg til domstolen. I september vedtok FNs hovedforsamling en resolusjonstekst som tok domstolens uttalelse til etterretning. Resolusjonen la utgangspunktet for åpning av dialog om utestående praktiske spørsmål mellom Beograd og Prishtina. For begge landene vil utviklingen av en slik dialog ha betydning for videre fremdrift i integrasjonen mot EU.

Norge må politisk og gjennom bistanden arbeide for konsolidering av Kosovo som selvstendig og bærekraftig stat. Respekt for minoritetenes rettigheter må fortsatt tillegges avgjørende vekt, og da særlig kosovo-serbernes mulighet for et trygt og bærekraftig liv. Det er viktig at Kosovo inkluderes i internasjonale organisasjoner og samarbeidsfora, for å sikre landets muligheter for økonomisk utvikling og handel. Tettere integrasjon til EU vil være en viktig del av dette.

Det er regjeringens syn at den internasjonale tilstedeværelsen må tilpasse seg de endrede og reduserte behov man ser på bakken i Kosovo. Regjeringen støtter derfor konkrete avviklingsstrategier for de ulike internasjonale aktørene. ICO legger fra 2011 opp til en vesentlig reduksjon i sin tilstedeværelse, og gradvis overføring av oppgaver til myndighetene. Norge samarbeider nært med allierte land om gradvis nedtrapping av antall KFOR-styrker i Kosovo. Det er nå 5,000 soldater i KFOR, og det planlegges for en ytterligere reduksjon ned mot 2,500 mann, forutsatt at den positive sikkerhetsmessige utviklingen fortsetter. En mindre kontingent norske offiserer inngår i KFORs stab ved hovedkvarteret.

2.1.4 Makedonia

Den politiske utviklingen i Makedonia preges fortsatt av spenning mellom de to største etniske folkegruppene, albansk-makedonere og slavisk-makedonere. Implementering av Ohrid-avtalen er

et sentralt element i forsoningspolitikken. Det har vært fremgang i dette arbeidet. Brede regjeringskoalisjoner sikrer også et minimum av etnisk balanse. Det er likevel mye gjensidig mistro mellom folkegruppene, og tidvis kommer etniske konflikter til overflaten også i rikspolitikken. Det uttrykkes stadig oftere bekymring for sikkerhets-situasjonen og den politiske stabiliteten i landet. Det er viktig å sikre en best mulig interetnisk dialog, noe som er ett av hovedmålene for det norske utviklingssamarbeidet med Makedonia. Den nasjonale strategien for et integrert, multietnisk undervisningssystem er en viktig del av dette arbeidet.

Navnespørsmålet og den tilhørende konflikten med Hellas, dominerer makedonsk utenrikspolitikk. Den makedonske regjeringens sterke forsvaret av landets konstitusjonelle navn har bred støtte blant den slavisk-makedonske befolkningen. Hellas har akseptert at Makedonia kan inngå i et kompromissforslag om landets navn dersom det gis en geografisk kvalifisering (for eksempel Nord-Makedonia), men det er likevel lite som tyder på en snarlig enighet. Makedonia var nær ved å bli medlem i NATO samtidig med Albania og Kroatia, men navnesaken blokkerer for NATO-medlemskapet og i praksis også for videre EU-integrasjon.

Norge støttet aktivt makedonsk medlemskap i NATO. Regjeringen mener at Makedonia bør kunne bli medlem av NATO uten en forutgående løsning av navnesaken, og er bekymret for konsekvensene av Hellas' blokkering. Det er en stigende frustrasjon blant albansk-makedonske partier og velgere, som anser euroatlantisk integrasjon som viktigere enn navnespørsmålet. Striden har potensial til å virke destabiliserende innenrikspolitisk.

Siden interimavtalen³ i 1995 har navnespørsmålet ligget til forhandlinger i FN-systemet. I november 2008 brakte Makedonia saken inn for Den internasjonale domstolen i Haag med anklage om at Hellas' blokkering av makedonsk NATO-medlemskap er et brudd på interimavtalen.

Norsk holdning har vært at en løsning må finnes innenfor rammen av bilaterale forhandlinger i regi av FN. Dette er også blitt fremholdt overfor partene. Norge anerkjenner derfor ikke landet

³ Interimavtalen fra 1995 førte til bl.a. at Makedonia endret sitt flagg og deler av grunnloven mot at Hellas opphevet handelsboikotten mot landet og lovet å avstå fra å blokkere Makedonias medlemskap i internasjonale organisasjoner under navnet «Den tidligere jugoslaviske republikken Makedonia».

Boks 2.2 Ohrid-avtalen

Ohrid-avtalen gjorde slutt på den væpnete konflikten som brøt ut mellom makedonske sikkerhetsstyrker og albanske opprørere organisert i den Nasjonale frigjøringshæren (NLA) i 2001. Albanerne følte at deres rettigheter var dårlig ivaretatt, og ønsket endringer for å styrke de grunnlovsmessige, politiske og kulturelle rettighetene for minoritetene i Makedonia. Ohrid-avtalen ble undertegnet 13. august 2001 av daværende president Trajkovski og representanter for de fire største partiene (to makedonske og to albanske) samt to spesialrepresentanter fra henholdsvis EU og USA. Avtalens styrke er at den tilfredsstilte albanernes ønsker om økte rettigheter samtidig som den sikret opprettholdelsen av enhetsstaten Makedonia, som var alvorlig truet av opprøret. Ohrid-avtalen la grunnsteinen for Makedonia som fungerende multietnisk stat.

Ohrid-avtalen sikret minoritetsgrupper grunnlovsmessig rett til proporsjonal tilgang til stillinger i statsadministrasjonen, hæren og politiet. I visse spørsmål som angår blant annet kultur, utdanning, språk og bruk av symboler ble det innført grunnlovsbestemmelse om at vedtak skal ha dobbelt flertall for å være gyldige, hvilket vil si både et generelt flertall og et flertall blant minoritetene. Ohrid-avtalen gir elever i grunn- og videregående skole rett til undervisning på eget morsmål. Minoritetenes tilgang til universitetsplasser ble også styrket. Ohrid-avtalen inneholder også bestemmelser om at et språk som brukes av minst 20 % av befolkningen skal anses som et offisielt språk. I kjølvannet av Ohrid-avtalen ble kommunegrensene justert. Myndighet ble i mange saker flyttet fra sentralt til lokalt nivå.

under dets konstitusjonelle navn Republikken Makedonia. I praksis har man imidlertid fra norsk side benyttet det konstitusjonelle navnet i bilaterale sammenhenger, dog uten noen formell notevexling.

Makedonia gjorde inntil 2009 vesentlige fremskritt i etterlevelse av kravene for EU-medlemskap. I Kommisjonens siste fremdriftsrapport fra november 2010 opprettholdes anbefalingen fra forrige rapport i 2009 om å sette en dato for medlemskapsforhandlinger med EU. Det ble imidlertid påpekt at reformprosessen i landet hadde blitt forsinket på viktige punkter. EU-systemet praktiserer konsensus i vedtak om medlemskapsforhandlinger og så lenge Hellas motsetter seg dette vil ikke forhandlingene med Makedonia bli innledet.

Norge og Makedonia har allerede et fruktbart forsvarssamarbeid, særlig innen sanitet. Den makedonske sanitetsenheten i den norske stabiliseringsstyrken i Afghanistan fra 2009 er et eksempel på samarbeid med gjensidig nytteeffekt.

Regjeringen støtter opp under Makedonias euroatlantiske integrasjon, ut fra erkjennelsen av at medlemskap i EU og NATO er det eneste utviklingsperspektivet som kan sikre stabilitet, demokrati og økonomisk utvikling i landet. Hellas og Makedonia oppfordres til å finne en gjensidig akseptabel løsning på navnekonflikten. Regjeringen vil fortsatt støtte gjennomføringen av Ohrid-avtalen og sikring av minoritetenes ret-

tigheter og mulighet for politisk og økonomisk deltakelse.

2.1.5 Albania, Kroatia, Montenegro

Albania har oppnådd store fremskritt mot innføring av demokrati og markedsøkonomi, noe medlemskapet i NATO er et synlig bevis for. Samtidig er det fortsatt store utfordringer knyttet til godt styresett og justissektorreform. Myndighetene har kampen mot korrupsjon som uttrykt mål. Korrupsjonsnivået er likevel høyt. De demokratiske institusjonene står også overfor utfordringer. Resultatene fra parlamentsvalget i 2009 bestrides fortsatt av opposisjonen, og den politisk vanskelige situasjonen skaper utfordringer på veien mot ytterligere EU-integrasjon. Samtidig er hovedbildet et land som tar skritt på vei mot EU, og får god støtte fra EU i prosessen. Landets økonomiske utvikling har også vært positiv og gjennom tunge norske investeringer er det bilaterale forholdet mellom Norge og Albania i ferd med å skifte karakter.

Kroatia har gradvis bygget opp bærekraftige demokratiske institusjoner, og har et stabilt styresett. Landet ble medlem av NATO i 2008 og vil trolig kunne slutføre medlemskapsforhandlingene med EU mot slutten av 2011. Kroatia har i løpet av få år gått fra å være en betydelig bistandsmottaker til å bli en alliert og en potensiell partner i EUs indre marked.

Samtidig gjenstår utfordringer innenfor rettsvesenet, arbeidet med administrativ reform og korrupsjonsbekjempelse. EU krever dessuten ytterligere tiltak for retur av flyktninger, forbedring av forholdene for minoriteter og fullt samarbeid med ICTY. Institusjonell treghet og strukturelle problemer innen økonomi og byråkrati hindrer politikerne i å gjennomføre nødvendige reformer i ønsket tempo.

Montenegro ble selvstendig i 2006. Den montenegrinske regjeringen har to klare utenrikspolitiske målsetninger: EU- og NATO-medlemskap så snart som mulig. I henhold til EUs siste fremdriftsrapport har Montenegro gjort fremskritt i innfrielsen av de politiske kriteriene for medlemskap. I november 2010 fremla Kommissjonen sin vurdering av Montenegros søknad om medlemskap i EU. I den fremlagte vurderingen anbefalte Kommissjonen kandidatstatus for Montenegro. I desember 2010 bekreftet Det europeiske råd Montenegro som kandidatland. Dato for oppstart av forhandlinger fastsettes først når Montenegro har dokumentert fremgang på 7 angitte områder, sannsynligvis i løpet av 2011.

Oppløsningen av Statsunionen Serbia og Montenegro foregikk på en fredelig måte. Forholdet til Serbia er likevel Montenegros største utenrikspolitiske og innenrikspolitiske utfordring. Montenegros anerkjennelse av Kosovo i 2008, begrunnet med at det var nødvendig for Montenegros fortsatte EU- og NATO-integrasjon, utløste voldelige protester i Montenegros hovedstad Podgorica, samtidig som Serbia erklærte den montenegrinske ambassadøren i Beograd som persona non grata. Forholdet til Serbia er et kompliserende element i nasjonsbyggingprosessen gitt at nesten en tredjedel av landets innbyggere definerer seg som serbere. Etablering av en nasjonal montenegrinsk språknorm, forskjellig fra serbisk, er et sensitivt spørsmål. Det samme er spørsmålet om dobbelt statsborgerskap for dem som definerer seg som serbere.

Regjeringen vil videreutvikle Norges bilaterale forbindelser med Albania, Kroatia og Montenegro, med vekt på økonomisk samarbeid, sikkerhetspolitisk samarbeid i NATO og arbeidet for stabilisering av situasjonen i regionen.

2.2 Regionale utfordringer for stabilitet og sikkerhet

Jugoslavias oppløsning bidro til å gjenåpne diskusjonen om hva som er en nasjon og hvor de naturlige grensene på Balkan går. Etnisk homogene stater er imidlertid en demografisk umulighet på

Balkan, noe den etniske rensingens uhyrlige logikk demonstrerer.

Det er fortsatt over 500 000 flyktninger/internt fordrevne⁴ på Vest-Balkan. Av disse bor vel halvparten i Serbia. Antallet flyktninger/IDP har gått noe ned i løpet av de siste ti årene, først og fremst på grunn av permanent bosetting i landet de har flyktet til. Retur av flyktninger er således en av de største utfordringene for samarbeidet i regionen.

Det er ingen sikre tall for antall savnede personer etter krigene på 1990-tallet. Antallet er betydelig. Uklarhetene rundt savnede personer utgjør et betydelig hinder når det gjelder samarbeid og forsoning på Vest-Balkan.

Det internasjonale samfunn må bidra til fredelig sameksistens mellom ulike etniske grupper innenfor samme stat.

2.2.1 Bosnia-Hercegovinas betydning for regional stabilitet

Politiske og etniske motsetninger i Bosnia-Hercegovina er den viktigste utfordringen for stabilitet på den nordlige delen av Balkan-halvøya. Landet overlapper kulturelt og historisk med Kroatia og Serbia. Bosnia-Hercegovina består av tre såkalte konstituerende folk, hvorav to, bosniske kroater og bosniske serbere, har sterke tilknytningsbånd til nabolandene. Krigen på 1990-tallet dreide seg til dels om disse befolkningenes ønske om tilslutning med sine respektive grupper i nabolandene.

Den politiske utviklingen i nabolandene har stor innflytelse på politiske strømninger i Bosnia-Hercegovina. Likeledes kan det antas at visse utviklingsstrekk i Bosnia-Hercegovina vil kunne påvirke politiske forhold i både Serbia og Kroatia. I den senere tid har det kommet tydelige markeringer fra særlig Zagreb, men også Beograd, om at disse landene respekterer Bosnia-Hercegovinas territoriale grenser og suverenitet, samt at kroater og serbere i landet må se til Sarajevo som sin hovedstad og ikke til nabolandene.

Serbia og Kroatias økende konstruktive tilnærming til utviklingen i Bosnia-Hercegovina bunner i en erkjennelse av at deres egne nasjonale interesser best ivaretas gjennom en tydelig støtte til Bosnia-Hercegovinas territoriale integritet. Prosessen frem mot EU-medlemskap er en hovedprioritet og av avgjørende strategisk betydning både i Zagreb og Beograd. Politiske eksperimenter som setter denne prosessen på prøve er ikke ønskelig.

⁴ UNHCR Statistical Yearbook 2009

Kroatia har vært opptatt av å støtte den kroatiske minoriteten i Bosnia-Hercegovina, og har tidvis intervenert i bosnisk innenrikspolitikk ved å hevde kroatenes sak. Over tid er Kroatia blitt adskillig mer forsiktig når det gjelder å blande seg inn i de bosnisk-kroatiske spørsmål, men det er store forventninger fra bosnisk-kroatisk side. Politikken balanseres ut fra hensynet til den bosnisk-kroatiske minoritet og til målsetningen om konsolidering av Bosnia-Hercegovina som stat. Tilsvarende vurderinger vil også gjøre seg gjeldende i Beograd. Den politiske stabiliteten i Bosnia-Hercegovina vil kunne spille over på situasjonen i Sandzak i Serbia, hvor muslimer utgjør rundt halvparten av befolkningen. De politiske båndene mellom Serbia og de bosniske serberne er både omfattende og viktige, men ikke uten friksjoner.

Regjeringen ser det som viktig å føre en politikk som bidrar til å redusere Bosnia-Hercegovinas potensial som destabiliserende faktor i regionen gjennom tydelig støtte til landets enhet, som del av en helhetlig internasjonal innsats. Norge vil bidra til å støtte opp under konstruktiv dialog mellom Sarajevo, Beograd og Zagreb. Tettest mulig integrasjon av Kroatia, Bosnia-Hercegovina og Serbia i EU og NATO er viktig for å redusere bilaterale og interne spenninger. Gjennom et omfattende bistandsengasjement bidrar Regjeringen til konsolidering av staten innenfor de rammer Dayton-avtalen setter.

2.2.2 Kosovo og Makedonias betydning for regional stabilitet

Et av de mest etnisk homogene landene i regionen er Albania, ettersom storparten av de etnisk blandete områdene ble liggende utenfor den albanske staten som ble etablert i 1913. Av anslåtte syv millioner albanere, bor ca. halvparten i Albania. Resten bor hovedsakelig i Kosovo, Makedonia, Montenegro, Serbia og Hellas. Til tross for at albanerne har ulik religiøs tilknytning, har levd under ulike politiske regimer og ikke har noen enhetlig nasjonalstatstradisjon, eksisterer det en sterk felles nasjonalitetsfølelse, og det albanske flagget er symbol på nasjonen uavhengig av hvilket land man bor i.

Under andre verdenskrig ble også de albanske områdene på Balkan forent i en kortlivet stat. For noen er derfor «Stor-Albania» blitt sett på som en reell trussel for regional stabilitet. Kosovos frigjøringshær (UCK) kjempet imidlertid ikke for «Stor-Albania», men for Kosovos frigjøring. «Stor-Albania» står heller ikke i dag på agendaen hos myndighetene, verken i Tirana eller Prishtina.

Inspirert av UCK og med en klarere storalbansk agenda har imidlertid ekstreme grupper i Vest-Makedonia og i Sør-Serbia vist evne til å destabilisere regionen og sette den politiske agendaen. I 2001 kom det til væpnede trefninger i begge land, og i Makedonia førte dette til Ohrid-avtalen som skulle sikre minoritetenes deltakelse i landets politiske liv og offentlig sektor. Selv om Ohrid-avtalen på mange felt er blitt gjennomført, har avstanden mellom slavisk-makedonere og albansk-makedonere økt. Manglende politisk og økonomisk utvikling for albansk-makedonere koblet med nasjonalistisk og diskriminerende politikk fra majoritetsbefolkningen, vil kunne øke spenningsnivået og true stabiliteten i området.

Navnespørsmålet med Hellas er for slaviske makedonere et spørsmål om nasjonal identitet. Verken Bulgaria eller Hellas anerkjenner at det eksisterer en makedonsk nasjon og aksepterer heller ikke at det finnes makedonske minoriteter i Bulgaria og Hellas. Makedonia eller makedonske grupperinger i nabolandene fremstår imidlertid ikke som noen trussel for regional stabilitet. Utfordringen ligger snarere i de negative politiske konsekvenser dette kan få for oppnåelse av Makedonias ambisjon om EU-medlemskap, og for landets politiske og økonomiske utvikling.

Både Albania og Makedonia har etterkomere fra fordrevne etter tidligere kriger som mener å ha legitime krav på eiendommer i Hellas. Dette bidrar til å komplisere bildet ytterligere. Hellas er også bekymret for situasjonen for den greske minoriteten i det sørlige Albania.

Situasjonen i Kosovo er etter selvstendigheten forholdsvis stabil. Det er imidlertid langsiktige negative trender i landet. Spørsmålet knyttet til den serbiske minoritetens fremtid er en utfordring for politisk og sikkerhetsmessig stabilitet. Parallele serbiske strukturer innen lokaladministrasjon, utdanning, helse og rettsvesen, i stor grad finansiert av Beograd, forhindrer den serbiske minoritetens integrasjon i Kosovo. Det mest problematiske området er fortsatt de tre serbisk-dominerte kommunene Zubin Potok, Zvecan og Leposavic, samt den nordlige delen av Mitrovica. Militante grupperinger forhindrer moderate serbere å samarbeide med Kosovos myndigheter og gjør det vanskelig for etniske albanere å returnere til sine hjem i nå serbisk-dominerte områder. Også mange kosovo-serbere er redde for å returnere til etnisk-albanske områder og blir heller i serbiske enklaver eller i flyktningssentre i Serbia.

Manglende internasjonal anerkjennelse av Kosovo er et betydelig usikkerhetsmoment, og er et potensielt hinder for en positiv politisk utvik-

ling. Blant de landene som ikke har anerkjent er flere EU- og NATO-land, også land i regionen som Hellas og Romania. Det er imidlertid å håpe at den klare uttalelsen fra Den internasjonale domstolen i Haag og en konstruktiv dialog mellom Prishtina og Beograd kan bane veien for en full internasjonal anerkjennelse av Kosovo.

For å redusere konfliktpotensialet vil regjeringen bidra til en konsolidering av Kosovo som selvstendig og enhetlig stat. Endring av grenser på Balkan vil kunne gjenåpne en rekke vanskelige og potensielt voldelige konflikter. Regjeringen vil i internasjonale sammenhenger fremheve Norges syn på Kosovo som et spesielt tilfelle som ikke setter noen presedens når det gjelder andre utbryterregioner.

2.2.3 Grenseoverskridende minoritetsproblemer og EU-medlemskapets rolle

Grenseendringer vil ikke skape homogene stater i Sørøst-Europa. Man må finne måter å integrere minoriteter i majoritetssamfunnet. Alle landene i regionen synes å mene at EU-medlemskap vil være en god ramme for normalisering av forholdet mellom majoritet og minoritet. I tillegg håper man at EU-medlemskap vil føre til økonomisk utvikling for alle og dermed fjerne noe av den spenningen som fortsatt eksisterer.

Den største nasjonale minoriteten i regionen er etniske ungare som utgjør ca. 1,5 millioner av befolkningen i Romania og vel 300 000 i den nordlige provinsen Vojvodina i Serbia. Ungarn gir uttrykk for at de er tilfredse med forholdene for ungarerne i Serbia, noe som trolig har bakgrunn i at Vojvodina tradisjonelt har hatt en administrativ særstilling og at provinsen også er relativt velstående. Det er en rekke ulike etniske grupperinger i Serbia. De aller fleste av disse er meget godt integrert i det serbiske samfunn.

EU-landene i regionen er positive til medlemskap for landene på Vest-Balkan. Man ser dette som grunnleggende for regional stabilitet og en god ramme for løsning av regionale konflikter på mer konstruktivt vis enn gjennom kamper om territorier og definering av hva som utgjør en nasjon.

For å redusere spenninger basert på etnisitet og minoritetsproblemer vil Regjeringen fortsatt bidra til innføring av internasjonale standarder for nasjonale minoriteters rettigheter og støtte tiltak som sikrer minoritetenes deltakelse i landenes politiske og økonomiske liv. Sentralt i dette står sekonderingen av ambassadør Knut Vollebæk

som OSSEs høykommissær for nasjonale minoriteter.

2.2.4 Organisert kriminalitet

Krig, statssammenbrudd og internasjonal boikott skapte gode vekstvilkår for organisert kriminalitet på 1990-tallet. Fortsatte utfordringer når det gjelder politisk ustabilitet, svak økonomi, høy arbeidsledighet og et svakt rettsvesen bidrar til å opprettholde problemet. Korrupsjon og politisk nepotisme i statsadministrasjonen i flere land svekker kampen mot organisert kriminalitet. Samtidig forsinkes omfanget av organisert kriminalitet landenes gjennomføring av demokratiske og markedsøkonomiske reformer; skremmer internasjonale investorer bort fra regionen; skader regionens omdømme og vanskeliggjør dermed prosessen mot europeisk integrasjon.

Det er lett å krysse grensene, og det finnes flere grenseoverskridende nettverk som legger forholdene til rette for smuglere. Disse nettverkene er delvis etnisk baserte, men organiserte kriminelle har få vanskeligheter med å samarbeide på tvers av etniske skillelinjer. Områder med uklar jurisdiksjon skaper også gode forhold for organiserte kriminelle. Beliggende mellom Europa og Midtøsten, er Balkan attraktiv som transittrute for illegal omsetning av narkotika, våpen, menneskehandel og menneskesmugling, samt illegal handel og allmenn smugling av forbruksvarer.

Nye utfordringer med å begrense organisert kriminalitet har oppstått gjennom visumfrihet for alle landene i regionen (med unntak for Kosovo) og Bulgaria og Romanias EU-medlemskap. Økt bevegelsesfrihet er et gode, men skaper også nye muligheter for organiserte kriminelle og for ulovlig innvandring. En stor andel av utstyret som benyttes til skimming i Norge produseres i Bulgaria.

Den vanligste ruten for smugling av heroin fra Afghanistan går gjennom Sørøst-Europa. Kosovo har vist seg å ha en stor betydning i denne trafikken. Som konsekvens av den store handelen med narkotika gjennom regionen er narkotikamisbruk et økende problem i landene i regionen.

Økonomisk kollaps, stor migrasjon og ødelagte sosiale nettverk etter krigene på Balkan førte til en sterk økning av forekomsten av menneskehandel. De viktigste ofrene for dette har vært kvinner for prostitusjonsformål og barn (særlig Rom-barn) for tigging. Første steg for å ta fatt i denne problemstillingen var Palermo-protokollen fra 2000. Etter denne har de fleste av landene fått på plass handlingsplaner og nødvendig lovgivning, i

tillegg til at politisamarbeidet i regionen har hatt stort fokus på å bekjempe fenomenet. Tilgangen på bistandsfinansiering har også vært god og politisk og praktisk støtte både i og utenfor regionen har vært sterkt til stede. Antall rapporterte ofre for menneskehandel har derfor gått dramatisk ned, særlig tilfeller knyttet til prostitusjon. Det er imidlertid gjenstående arbeid knyttet til smugling av barn. Regionen er fremdeles viktig når det gjelder transitt av ofre for menneskehandel og menneskesmugling fra land lenger øst.

Erfaringen fra kampen mot menneskehandel viser at det er mulig å oppnå store fremskritt dersom den politiske viljen er sterk nok. Regjeringen mener organisert kriminalitet i Sørøst-Europa også kan bekjempes, men da må det internasjonale samarbeidet styrkes og landene i regionen få støtte til å gjennomføre nødvendige tiltak. Reform av sikkerhets- og justissektorene er viktig, samt teknisk bistand til å gjøre landene bedre i stand til å etterforske organisert kriminalitet. Det regionale samarbeidet mellom politi og påtalemyndigheter må styrkes, bl.a. gjennom konsolidering av regionale initiativer som Sørøst-Europa-initiativet for bekjemping av grenseoverskridende kriminalitet. Regjeringen mener at en konsolidering og styrking av Bosnia-Hercegovina og Kosovo som enhetlige stater med klare juridiske og politiske rammeverk vil bidra til en mer effektiv kamp mot organisert kriminalitet.

2.3 Regionalt samarbeid

Samarbeidet mellom Jugoslavia og de landene i Sørøst-Europa som var med i Warszawa-pakten var svært beskjedent. Albania levde i flere tiår i selvalgt isolasjon. Slutten på den kalde krigen og det påfølgende forsterkede samarbeidet i Europa rundt EU og NATO åpnet nye muligheter for samarbeid internt i Sørøst-Europa og for tettere samarbeid mellom landene i regionen og resten av Europa.

Innenfor det tidligere Jugoslavia var det en utstrakt arbeidsdeling mellom republikkene. De var knyttet tett sammen i form av produksjon, infrastruktur og utdanning. For det store flertallet var det dessuten en språklig nærhet. Konfliktene på 90-tallet førte til at det integrerte Jugoslavia ble brutt opp og samarbeidet i regionen som helhet ble satt tilbake. Tross sammenbruddet og motsetningene så gjør det historiske fellesskapet og nærheten at det ligger vel til rette for et utstrakt samarbeid mellom de nye statene som har oppstått innenfor det tidligere Jugoslavia.

Deltakelsen i et videre europeisk samarbeid for landene i Sørøst Europa legger til rette for et tettere samarbeid innenfor regionen blant annet ved nedbygging av grenser, fjerning av handelshindre, utbygging av infrastruktur samt etablering av felles standarder og felles rammeverk. Det er et vilkår for medlemskap i EU at søkerlandene har et avklart forhold til nabolandene.

Etter Dayton-avtalen i 1995 og Kumanovo-avtalen i 1999⁵ ble det tatt en rekke initiativer for å styrke samarbeidet i regionen. Stabilitetspakten for Sørøst-Europa var det mest omfattende regionale initiativet. Den ble etablert i juni 1999 og omfattet mer enn 40 partnerland. Det finnes i dag mer enn 50 regionale samarbeidsorganisasjoner og initiativer på myndighetsnivå i Sørøst-Europa der landene på Vest-Balkan er med.

Da Kosovo ble uavhengig i 2008 var landet allerede medlem av flere regionale organisasjoner. Kosovo var representert gjennom UNMIK i henhold til Sikkerhetsrådsresolusjon 1244. Regjeringen i Prishtina godtar ikke at de skal være representert gjennom UNMIK. Serbia og de landene som ikke har anerkjent Kosovo godtar ikke en direkte representasjon fra de nasjonale myndighetene i Prishtina. Dette betyr at Kosovo i praksis ikke deltar i det regionale samarbeidet. Problemet fikk en ekstra dimensjon da Kosovo overtok formannskapet i CEFTA i 2011. Regjeringen mener det er nødvendig å finne praktiske løsninger slik at også Kosovo blir en aktiv og integrert del av samarbeidet i regionen.

Det regionale samarbeidsrådet (RCC - The Regional Cooperation Council) ble etablert i 2008 som en oppfølger av Stabilitetspakten for Sørøst-Europa. Sekretariatet til RCC har sete i Sarajevo. Alle landene i Sørøst-Europa⁶ er medlemmer i organisasjonen. I tillegg er EU, de fleste EU land, USA, Norge og internasjonale finansinstitusjoner som Verdensbanken og EBRD med i RCC. RCC samarbeider med Samarbeidsprosessen for Sørøst-Europa (SEECP)⁷, hvor landene møtes på ministernivå. Norge støtter RCC økonomisk og sitter i styret for organisasjonen.

Den viktigste rollen til RCC er å bidra til å samordne og effektivisere samarbeidet i regionen og være et kontaktpunkt for regionale spørsmål i den europeiske integrasjonsprosessen, men arbeidet

⁵ Den militært tekniske avtalen mellom KFOR og Jugoslavia etter krigen i Kosovo

⁶ Kosovo er representert gjennom UNMIK i samsvar med Sikkerhetsrådsresolusjon 1244

⁷ Alle landene i det som i denne meldingen kalles Sørøst-Europa minus Kosovo og pluss Moldova er medlemmer i SEECP

kan så langt ikke sies å ha frembrakt store resultater.

*CEFTA*⁸ er en regional frihandelsorganisasjon. CEFTA bestod opprinnelig av flere land i Sentral-Europa, men disse forlot organisasjonen i det de gikk inn i EU. Romania og Bulgaria gikk ut av CEFTA i 2007 da de gikk inn i EU. CEFTA består i dag av Vest-Balkan samt Moldova. Dagens samarbeid i CEFTA bygger på en avtale fra 2006. Denne avtalen ble forhandlet fram ved hjelp av Stabilitetspakten og EU-kommisjonen.

Formålet med samarbeidet er blant annet å øke og forenkle handelen med varer og tjenester i regionen samt å legge til rette for økte investeringer. Vilkårene og forpliktelsene i CEFTA er i samsvar med kravene som gjelder i EU. I praksis vil derfor oppfyllelse av kravene i CEFTA-samarbeidet bety at landene oppfyller kravene for medlemskap i EU på de områdene som CEFTA dekker.

Energifelleskapet (Energy Community) har som formål å utvide det indre energimarkedet i EU til tredjeland. Alle landene i regionen er med i fellesskapet enten som medlemmer av EU eller som tilsluttede medlemmer. Norge er observatør.

Samarbeid på bilateralt nivå og samarbeid mellom grupper av stater innenfor regionen (subregionalt samarbeid) er i rask utvikling. Den største framgangen har kommet i samarbeidet mellom Kroatia og Serbia, ledet av presidentene Josipovic og Tadic. Dette er et samarbeid som vil få stor betydning for de to landene, men også for store deler av regionen. Samarbeidet har tatt utgangspunkt i en felles interesse for å bekjempe organi-

sert kriminalitet og å lege sårene etter konfliktene på 1990-tallet. Partene har også et felles mål om å rydde av veien så mange som mulig av hindrene for medlemskap i EU.

I motsatt ende finner man forholdet mellom Kosovo og Serbia der det har vært liten framgang siden Kosovos uavhengighet i 2008. Stillstanden i dette forholdet påvirker samarbeidet i regionen negativt.

Det foregår også en rekke andre bilaterale tilnærminger mellom land på Vest-Balkan og land i det øvrige Sørøst-Europa. Ett eksempel på dette er Tyrkias økende engasjement. Landet engasjerer seg i økende grad økonomisk i de fleste landene. Tyrkia har dessuten drevet et utstrakt diplomati for å bringe ny dynamikk inn i den fastlåste situasjonen internt i Bosnia-Hercegovina og samtidig bidra til å bedre forholdene Sarajevo-Beograd og Sarajevo-Zagreb.

Igman-initiativet er en annen type samarbeid. Det representerer ikke myndighetene, snarere det sivile samfunn. Igman-initiativet er en paraply for en rekke organisasjoner. Sammenslutningen ble formelt dannet i 2001 som en overbygning for mer enn 140 organisasjoner fra landene i Dayton-triangelet som bestod av Bosnia-Hercegovina, Kroatia og Den føderale republikken Jugoslavia (nå Serbia og Montenegro). Under et møte i Sarajevo i mai 2010 deltok presidentene fra alle landene i området: Bosnia-Hercegovina, Kroatia, Montenegro og Serbia. Igman-initiativet er framhevet også i framdriftsrapportene fra EU. Målet for organisasjonen er å fremme lokal og regional dialog. Igman-initiativet kan komme til å spille en viktig rolle i tiden framover.

⁸ Central European Free Trade Agreement.

3 Euroatlantisk integrasjon og internasjonalt samarbeid

3.1 Europeisk integrasjon

En viktig del av innsatsen for å stabilisere Sørøst-Europa har vært å integrere landene tettere i det europeiske samarbeidet. Europeisk integrasjon er et begrep som favner bredt politisk, juridisk, kulturelt og økonomisk. Gjennom landenes medlemskap i EU får regionale politiske og økonomiske relasjoner et nytt forum, noe mange tror vil skape grunnlag for et fredelig og konstruktivt samarbeid i Sørøst-Europa.

EU-medlemskap har vært et strategisk mål for alle landene i regionen. Gjennom EU-medlemskapet mener Slovenia, Bulgaria og Romania å ha funnet en ramme for økonomisk og politisk utvikling som skal sikre borgernes velferd og landenes langvarige stabilitet og demokrati. EU har et europeisk perspektiv for landene på Vest-Balkan. Fem av landene har søkt om medlemskap. Kroatia, Makedonia og Montenegro har kandidatstatus. Kroatia åpnet medlemskapsforhandlinger i 2005. Disse kan bli sluttført i løpet av 2011.

Regjeringen støtter EUs utvidelse i Sørøst-Europa som en viktig drivkraft og garantist for demokratisk reform i regionen. Norge støttet

EUs utvidelser i 2004 og 2007 og er i dag en viktig bidragsyter til videre integrasjon gjennom EØS-finansieringsordningene.

3.1.1 EU-medlemskapets betydning for politisk og økonomisk utvikling

Slovenia var det første landet i regionen som oppnådde målsetningen om EU-medlemskap. Landet hadde et relativt godt utgangspunkt som den mest velstående delrepublikk i det tidligere Jugoslavia. Betydningen av EU-medlemskapet har likefullt vært betydelig. Deler av økonomien – spesielt turisme og bank-, forsikrings- og finanssektoren – opplevde en sterk vekst. Næringslivet var allerede før medlemskapet relativt godt tilpasset vesteuropeiske markeder, men opplevde en positiv effekt med lavere tollbarrierer og mindre byråkrati. Også utviklingen av infrastrukturen på transport-siden (særlig veibygging) har fått et løft som følge av EU-medlemskapet.

Medlemskapet i EU og andre internasjonale organisasjoner som NATO og OECD har gitt Slovenia status og selvtillit i forholdet til de andre landene fra det tidligere Jugoslavia. Slovenia ser på seg selv som en rollemodell for andre land i regio-

	Slovenia	Rom.	Bulgaria	MK	Kroatia	Albania	MNE	BiH	Serbia
	
	
	
	
	
	
	
	
	

<i>Stabiliserings- og assosieringsavtale (SAA)</i>									
Forhandlingsstart	1992 ¹⁵			04.2000	11.2000	01.2003	10.2005	11.2005	10.2005
Signert SAA	06.1996	02.1993	03.1993	04.2001	10.2001	06.2006	10.2007	06.2008	04.2008
Interimsavtale	01.1997	05.1993	12.1993	06.2001	03.2002	12.2006	01.2008	07.2008	02.2010
SAA ikrafttredelse	02.1999	02.1995	02.1995	04.2004	02.2005	04.2009	05.2010	-	-
<i>EU-medlemskap</i>									
Søknad	06.1996	06.1995	12.1995	03.2004	02.2003	04.2009	12.2008	-	12.2009
Kandidatstatus	12.1997	12.1997	12.1997	12.2005	06.2004	-	12.2010	-	-
Forhandlingsstart	03.1998	02.2000	02.2000	-	10.2005	-	-	-	-
Medlemskap	05.2004	01.2007	01.2007	-	-	-	-	-	-

Figur 3.1 Status for europeisk integrasjon i Sørøst-Europa

nen og er genuint opptatt av å bidra med bistand på aktuelle områder.

Romania opplevde en sterk økning i utenlandske investeringer som følge av EU-medlemskapet. Store deler av rumensk næringsliv er i dag på utenlandske hender, inklusive bank- og kredittvesenet, bilproduksjonen, næringsmiddelindustrien og viktige selskaper innenfor olje- og gass-sektoren. Investeringene fra utlandet var en hovedfaktor bak den sterke og etterlengtede økonomiske veksten som satte inn fra samme tid, men veksten var i for stor grad basert på forbruk finansiert gjennom lån. Landsbygda, hvor et flertall av befolkningen bor, er fortsatt preget av stor fattigdom på grunn av mangel på reform og omstrukturering innenfor landbruket. På den annen side har EU-medlemskapet bidratt til at mange har funnet seg arbeid utenlands. Mer enn 10 % av befolkningen bor og arbeider i Vest-Europa, og overføringer fra emigranter utgjør et betydelig bidrag til rumensk nasjonaløkonomi.

Det alvorligste problemet i Romanias politiske liv er korrupsjonen, som ansees som meget utbredt. Fortsatt indikerer de halvårlige rapportene fra EU-kommisjonen, med basis i overvåkningsmekanismen, at utviklingen går meget sakte fremover hva gjelder løsning av problemet. Men EU-medlemskapet og EUs overvåkningsmekanisme, og tilhørende støtte- og sanksjonstiltak, er til sammen den viktigste og kanskje eneste faktoren som gir håp om fremskritt på området.

Bulgarias EU-medlemskap ga økonomien et umiddelbart løft. Finanskrisen, som traff Bulgaria hardt, gjør imidlertid at de økonomiske utsiktene nå er mer usikre. Utenlandske investeringer i landet har økt, spesielt fra ikke-europeiske land som Kina, i stor grad grunnet Bulgarias deltakelse i det indre marked. Bulgarias eksport og import fra EU-land har også økt betraktelig i 2010. Forventningen hos folk flest om en rask velstandsutvikling har imidlertid ikke slått til.

Oppslutningen om medlemskapet er likevel høy i den bulgarske befolkningen og landets regjering ser på EUs verifikasjonsmekanisme som et nødvendig korrektiv for å bekjempe korrupsjonen og styrke demokratiet. I følge Europarådets siste rapport om menneskerettighetssituasjonen i Bulgaria har landet fortsatt en lang vei å gå når det gjelder gjennomføring av lovverk. Korrupsjon og sendrekthet i rettssystemet gjør det vanskelig for de mindre ressurssterke å nå frem. Minoriteter er spesielt sårbare for overgrep, men melder i liten grad fra.

Som en stor mottaker av EU-fond, og i likhet med mange andre land, har Bulgaria store utfor-

dringer med å kunne motta EU-midler på grunn av mangel på administrativ kapasitet og kompetanse. I 2010 har 10 % av tilgjengelige EU-fond blitt brukt, sammenlignet med rundt 1 % i 2009.

3.1.2 EU-integrasjon som drivkraft for reform på Vest-Balkan

Demokrati og rettsstat er blant de grunnleggende forutsetningene for utvikling av et bærekraftig og stabilt samfunn. I en postkonflikt og postdiktatur-situasjon er det sterke motkrefter mot en slik utvikling, og reformprosessen har også sosiale kostnader som det kan være vanskelig for deler av befolkningen å akseptere.

Medlemskap i EU forutsetter at landene kan demonstrere at de er en del av det europeiske verdifelleskapet og at de kan håndheve det omfattende regelverket EU har utviklet. I de årlige fremdriftsrapportene fra Kommisjonen vurderes utviklingen for et bredt spekter av områder som demokratiutvikling, rettsstaten, reform av offentlig sektor, menneskerettigheter og minoritetsrettigheter, markedsreformer, økonomiske og sosiale rettigheter og overholdelse av internasjonale forpliktelser. Det stilles klare krav til fremdrift innenfor de enkelte områder for fortsatt EU-integrasjon.

EU-prosessen som drivkraft for å få gjennomført reformer varierer mellom landene. Fremdriften opprettholdes i prinsippet gjennom at landene gradvis får et tettere integrasjonsnivå med EU (Stabiliserings- og assosieringsprosessen). Gjennom assosiering med EU oppnår landene en tettere politisk dialog og økt tilgang til det indre marked. For folk flest er økte muligheter til å studere eller reise fritt i Europa en viktig motiverende faktor. Desto lengre man kommer i prosessen, desto tøffere reformer må innfris, noe som kan være politisk vanskelig å håndtere i søkerlandene.

Manglende fremdrift i integrasjonen kan også bidra til fallende oppslutning om prosessen. Dette er særlig problematisk for land som opplever at det er politiske årsaker til manglende fremdrift.

Kosovo står i en særstilling. Fem EU-land, Hellas, Kypros, Romania, Slovakia og Spania, har ikke anerkjent landet. EU opprettholder imidlertid det europeiske perspektivet for Kosovo, og har etablert Stabilisation Tracking Mechanism som rammeverk for utvikling av EUs forhold til landet. EU-medlemskap er hovedmål for alle politiske partier i Kosovo, og oppslutningen om EU i befolkningen er overveldende. EUs viktigste bidrag til reformprosessen i Kosovo er justissektorsendelaget EULEX. EUs spesialrepresentant har en nøkkel-

rolle i å overvåke implementeringen av Ahtisaari-planen. EU spiller derfor også i Kosovo en viktig rolle i statsbyggingsprosessen.

Bosnia-Hercegovina har også spesielle utfordringer i EU-prosessen, og har derfor ennå ikke søkt om medlemskap. Den kompliserte statsstrukturen og sterke interne politiske spenninger mellom folkegruppene vanskeliggjør en effektiv reformprosess. EU har til nå ikke ønsket å igangsette forhandlinger med Bosnia-Hercegovina før Høyrepresentantens kontor er avviklet og landets politikere fullt ut er ansvarliggjort for landets utvikling. Oppslutningen om medlemskap i befolkningen er fremdeles høy, tross manglende fremdrift. Man kan imidlertid spore økende frustrasjon i det politiske miljøet.

Makedonia fikk kandidatstatus allerede i 2005, men først i 2009 anbefalte Kommisjonen igangsettelse av medlemskapsforhandlinger. Denne anbefalingen ble gjentatt i 2010, men Det europeiske råd har ennå ikke vedtatt forhandlingsoppstart. Hovedutfordringen er navnestriden med Hellas.

Regjeringen mener det er beklagelig at et bilateralt politisk spørsmål blokkerer videre euroatlantisk integrasjon for et land som har levert på de formelle kriteriene. Det skaper en ny dynamikk i forholdet mellom Makedonia og det internasjonale samfunn, og kan svekke EU-integrasjonens innflytelse på reformarbeidet og skjerpe interne politiske og etniske spenninger. At Makedonia holdes utenfor viktige internasjonale organisasjoner, kombinert med etnisk spenning, omfattende fattigdom og høy arbeidsledighet, gir grunn til bekymring.

For *Serbia* er EU-integrasjonen spesielt viktig. Serbia har også større institusjonell kapasitet enn mange av de øvrige landene i regionen til å gjennomføre de reformer som er nødvendige for fremgang i prosessen. Den serbiske regjeringens reformpolitikk har imidlertid foreløpig kun delvis gitt den ønskede effekt hos det internasjonale samfunn. Samtidig har landet spesielle utfordringer knyttet til dets rolle i de tidligere konfliktene i regionen. For EU er det et krav at Serbia samarbeider fullt ut med Krigsforbrytertribunalet for det tidligere Jugoslavia (ICTY). Det er et stort problem at de krigsforbrytertiltalte Radko Mladic og Goran Hadzic fremdeles er på frifot. I tillegg er Kosovo-spørsmålet et hinder. Rådets oversendelse av søknaden til Kommisjonen for utarbeidelse av en vurdering har imidlertid skapt momentum i prosessen. Serbia håper å få kandidatstatus i 2011.

Regjeringen mener erfaringen viser hvor instrumentell EU-integrasjon kan være for å drive frem samfunnsmessig fremgang og økonomisk utvikling. Samtidig, hvis perspektivet for medlem-

skap svekkes, kan det tilsvarende svekke reformiveren i landene. Norge er opptatt av å støtte opp under landenes bestrebelser på å bygge kapasitet som forbereder dem for sterkere europeisk integrasjon. Landene ser også på hvordan andre land i regionen behandles, og er sensitive for det som oppleves som forskjellsbehandling. Det er derfor viktig at landenes fremdrift i europeisk integrasjon er basert på objektive kriterier.

3.1.3 Tidsperspektiv for utvidelse

Erfaringene fra Romania og Bulgaria viser at reformtaket er høyere og EUs påvirkningskraft større i kandidatperioden. Når landene blir medlemmer, er de likeverdige partnere og kan i mindre grad motiveres til å gjennomføre reformer. Utvidelsen med Bulgaria og Romania skjedde etter manges syn for raskt, og har skapt utfordringer i etterkant. Denne lærdommen har spilt en avgjørende rolle i EUs interne diskusjoner om videre utvidelse i Sørøst-Europa. Parallelt med utvidelsen har unionen også selv stadig utvidet integrasjonsnivået i samarbeidet. Kombinasjonen av å integrere nye medlemsland og øke ambisjonene for samarbeidet reiser spørsmålet om i hvilken takt EU kan absorbere nye medlemmer.

Neste utvidelse i Sørøst-Europa vil etter alt å dømme ta lengre tid enn de to foregående og vil kunne skje i mer ujevnt tempo. Det synes klart at flere medlemsland i dag inntar en mer forsiktig holdning overfor kandidatland og potensielle kandidatland. Kriteriene for medlemskap blir håndhevet strengere. Man understreker i denne sammenheng klarere enn noen gang at veien til medlemskap går gjennom reformer og aktiv EU-tilpasning. Mange har sett på Kroatia som første land som måles etter de skjerpede kriteriene for medlemskap.

Denne situasjonen må i noen grad forklares med at EU-27 er en mer heterogen gruppe enn EU-15, med større økonomiske og politiske forskjeller, samt større spenn i både innen- og utenrikspolitiske prioriteringer. Den seneste tidens økonomiske problemer i flere EU-land har også synliggjort det økonomiske fellesskapets utfordringer. Flere medlemsland oppfatter det da naturlig å prioritere intern stabilitet fremfor ekspansjon på kort sikt.

Samtidig er man i EU av den oppfatning at utvidelsesperspektivet er den mest potente kraften for reform i kandidatlandene. Man er også tydelig på at EU har et særlig ansvar for å levere stabilitet og utvikling til Sørøst-Europa, som sine nærområder. EU har av denne grunn en klart definert ambisjon om å lede dette arbeidet.

Retningen, fortsatt EU-integrasjon for landene, ligger fast. Det er imidlertid vanskelig å forutsi hastigheten i EUs utvidelse mot sørøst. Fra EUs side tilstreber man å vente med å omtale datoer i denne prosessen, og fremhever snarere med stadig større tydelighet at utvidelsen vil defineres av hastigheten i landenes reformprosess. Hellas vil inneha EU-formannskapet i 2014 og har uttalt ambisjoner om å fremme landene på Vest-Balkans EU-kandidatur. Det ambisiøse målet har vært medlemskap for alle Vest-Balkan-landene innen 2014, et mål som den senere tid er justert til 2018. Det er imidlertid kun Kroatia som med noenlunde sikkerhet kan sies å være medlem innen den tid. Norges aktive bistand til fortsatt EU-integrasjon kan og bør derfor videreføres. Den norske innsatsen for å bidra til regionens europatilpasning vil derfor tilpasses behovene i de enkelte land.

3.2 NATO

3.2.1 NATOs rolle for å sikre fred og stabilitet i Sørøst-Europa

NATO ble på midten av 1990-tallet engasjert i den brede internasjonale innsatsen for å stanse konflikten på Balkan og bidra til stabilitet i regionen. I dag er flere land i det tidligere Jugoslavia medlemmer av alliansen, mens de øvrige enten er kandidatland eller har et nært samarbeid med alliansen.

NATOs viktigste operasjon i regionen er nå KFOR, opprettet under FNs sikkerhetsrådsresolusjon 1244 for å demilitarisere Kosovos frigjøringshær (UCK), sikre innbyggerne i Kosovo, samt beskytte den internasjonale innsatsen for humanitær bistand og gjenoppbygging. Styrken teller i dag ca 5000 soldater. Dersom sikkerhetssituasjonen blir ytterligere forbedret, planlegges en ytterligere reduksjon til ca 2500 soldater. Norge har fra 2011 fire offiserer ved KFORs hovedkvarter. Ikke alle NATOs medlemsland har anerkjent Kosovos selvstendighet, noe som innebærer at KFOR må opptre statusnøytralt. Flere av NATO-landene som ikke har anerkjent Kosovo deltar med styrker i KFOR.

Viktige oppgaver for KFOR er å ivareta sikkerheten i enklavene, beskytte religiøse minnesmerker og eiendom (ansvaret for de fleste er i ferd med å overføres til lokalt politi), og opplæring av Kosovos egne sikkerhetsstyrker. NATOs bidrag for å beskytte den serbiske minoriteten og kulturelle minnesmerker, har gjort KFOR til en av de mest populære internasjonale aktørene på tvers av etnisk tilhørighet i Kosovo.

Landene i regionen har siden 1990-tallet utviklet et stadig tettere samarbeid med alliansen som partnerland, innenfor rammen av Partnerskap for fred og Det euro-atlantiske partnerskapsråd, og etter hvert som medlemsland. Samarbeidet gir partnerlandene tilgang til kurs og programmer innenfor en rekke områder slik som sikkerhetssektorreform, forsvarsplanlegging, sivil beredskap og vitenskapelig samarbeid. Flere av landene bidrar også til NATO-operasjoner utenfor regionen.

3.2.2 NATOs partnerskap og utvidelse i Sørøst-Europa

NATOs åpen-dør-politikk og utvidelse med stadig flere land har vært et viktig bidrag til europeisk sikkerhet og stabilitet. Medlemskap i NATO og EU har bidratt til å styrke de nye demokratiene og lagt grunnlag for økonomisk utvikling og sikring av nasjonal integritet.

For landene på Vest-Balkan har integrering med NATO vært et viktig instrument for å sikre intern og regional stabilitet i en region med mange lokale og grenseoverskridende etniske konflikter. Blant sørøsteuropeiske NATO-medlemmer finnes det derfor sterk støtte til videre NATO-utvidelse i regionen. Den samstemte oppslutningen i regionen har vært en viktig faktor for å overbevise større allierte land om behovet for utvidelse.

NATOs militære aksjoner for å stanse krigene på 1990-tallet gjør at medlemskap i alliansen fremdeles er kontroversielt i deler av regionen, særlig i Serbia, Montenegro og deler av Bosnia-Hercegovina. Landene har likevel utviklet tette bånd som

	Slovenia	Romania	Bulgaria	Albania	MK	Kroatia	MNE	BiH	Serbia
	
	
	
	
	
	
	
	
	

Partnerskap for fred	1994	1994	1994	1994	1995	2000	2006	2006	2006
Kandidatstatus (MAP)	1999	1999	1999	1999	1999	2002	2009	2010	-
Medlemskap	2004	2004	2004	2009	-	2009	-	-	-

Figur 3.2 Status for NATO-integrasjon

partnerland og har ambisjoner om å søke nærmere alliansen etter hvert som forholdene ligger til rette for det. NATO er klar til å ta opp alle land i regionen som fyller vilkårene for medlemskap og bistå land i å gjennomføre de reformene som er nødvendige. Når et land vurderes som rede til kandidatstatus etableres en handlingsplan for medlemskap (MAP) som underkaster partnerlandet en krevende reformprosess.

Slovenia ble i 2004 den første av statene fra det tidligere Jugoslavia som ble tatt opp som medlem av alliansen, etterfulgt av *Albania* og *Kroatia* i 2009. Landene hadde da deltatt aktivt i Partnerskap for fred (PfP) gjennom en årrekke og gjennomgått langvarige og omfattende reformprosesser. De hadde også utvist vilje og evne til å ta på seg de forpliktelser som medlemskap krever. Som medlemmer av NATO fortsetter landene å bidra til alliansens sikkerhet, blant annet gjennom vesentlige bidrag til NATOs operasjon i Afghanistan (ISAF).

Makedonia er også en verdifull bidragsyter til NATOs operasjoner i Kosovo og Afghanistan og har vist stor innsats for å øke antallet styrker i beredskap for PfP-operasjoner. På grunn av nvestriden med Hellas lyktes det imidlertid ikke alliansen å oppnå enighet om å invitere Makedonia som medlem under toppmøtet i Bucuresti i 2008. I realiteten er det dette spørsmålet som står i veien for medlemskap i alliansen for Makedonia.

Bosnia-Hercegovina har klare ambisjoner om medlemskap i alliansen. Landet er innvilget kandidatlandstatus (MAP), men løsning av saken om fordeling av forsvarseiendom er satt som betingelse for å iverksette første Annual National Plan som er rammeverket for samarbeidet med det enkelte kandidatland. Innad i alliansen var det bred enighet om at viktige reformer gjenstod, men ulike syn på om disse best kunne fremdyrkes utenfor eller innenfor MAP. Norge støttet aktivt kandidatlandstatus for Bosnia-Hercegovina. Sett med norske øyne er den brede støtten til MAP-søknaden på tvers av de ulike folkegruppene viktig. Videre ville tilbud om MAP-status styrke det nasjonale samholdet og støtte opp om ansvarlige og reformorienterte krefter i landet.

Montenegro har også NATO-medlemskap som langsiktig mål, og har på kort tid bygd opp et nært forhold til alliansen. Samarbeidet omfatter en rekke felter hvor sikkerhetssektorreform og demokratisk kontroll med de væpnede styrker er særlig prioritert. Som kandidatland forventes det at Montenegro intensiverer reformarbeidet.

Serbia fortsetter å videreutvikle samarbeidet med NATO selv om medlemskap ikke er målet.

Landet er etter konstitusjonen nøytralt, noe som kun kan endres ved folkeavstemning. NATOs aksjon i Jugoslavia i 1999 gjør også at det vil ta tid før det vil være bred oppslutning i Serbia om medlemskap i NATO. Regjeringen ser på et stabilt Serbia med sterkest mulig tilknytning til euroatlantiske og regionale strukturer som et viktig bidrag for varig stabilitet på Balkan.

Norge har vært en pådriver for NATOs partnerskap og utvidelse av medlemskretsen til flere land i regionen. Gjennom viktige verv som kontaktpunktambassade i Beograd (2003-2006) og Sarajevo (2007-2010) har Norge bidratt kraftig til nærmere kontakter og samarbeid mellom NATO og disse landene. Serbias beslutning om å delta i PfP-programmet i 2006 og Bosnia-Hercegovinas MAP-status fra 2010 er tiltak hvor Norge har spilt en aktiv rolle.

Regjeringen mener at Norge fortsatt bør være en pådriver for NATO-utvidelse i Sørøst-Europa, herunder også for Kosovo. Norge vil fortsette med å bistå landene i regionen med forsvars- og sikkerhetssektorreform.

3.3 Krigsforbrytertribunalet for det tidligere Jugoslavia

Krigsforbrytertribunalet for tidligere Jugoslavia (ICTY) ble etablert av FNs sikkerhetsråd i 1993. Domstolens mandat er å straffeforfølge personer som er ansvarlige for folkemord, forbrytelser mot menneskeheten og krigsforbrytelser begått i det tidligere Jugoslavia etter 1. januar 1991. Domstolen har sete i Haag, Nederland.

Domstolen arbeider nå med å gjennomføre sin avslutningsstrategi. Alle domstolens saker er ferdig etterforsket, og det vil ikke bli tatt ut nye tiltaler. Til sammen har domstolen tiltalt 161 personer. 126 av disse tiltalene er avgjort. Domstolen anslår nå at de fleste sakene vil være ferdigbehandlet i 2013, med unntak av Karadzic-saken hvor ankesaken er forventet sluttført i 2014. Domstolen er derfor forsinket i forhold til tidligere forventet slutt dato. To arrestordrer er fortsatt utestående og en forutsetning for slutføring innen slutt dato er at tiltalte personer blir pågrepet og overlevert til domstolen. Domstolen opplever imidlertid fremdeles samarbeidsproblemer med stater i det tidligere Jugoslavia. Domstolen overfører saker som involverer mellomledere og tjenestemenn på lavere nivå til nasjonale domstoler. En forutsetning for overføring er at det finnes effektive og betryggende nasjonale rettssystemer. Norge støtter arbeidet med opp-

Boks 3.1 Folkemordet i Srebrenica

Massakren i Srebrenica skiller seg ut blant krigsforbrytelsene på Balkan på grunn av sitt omfang og systematikk. Srebrenica var en bosniakk-enklave i et ellers bosnisk-serbisk kontrollert Øst-Bosnia og byen ble etter hvert tilholdssted for store mengder av flyktninger fra de omliggende landsbyene. I april 1993 erklærte FNs sikkerhetsråd Srebrenica som en sikker sone og like etter ble en UNPROFOR-styrke sendt for å overvåke situasjonen i byen. I juli 1995 angrep bosnisk-serbiske styrker Srebrenica. FN-styrken UNPROFOR var ikke i stand til å beskytte sonen, og de bosniske styrkene i byen var på det nærmeste demilitariserte. Over 8000¹ bosniakker, hovedsakelig gutter og menn, ble henrettet, mens 25-30.000 hovedsakelig kvinner og barn ble drevet på flukt.

Srebrenica-massakren blir karakterisert som folkemord. Både ICTY² og Den internasjonale

domstolen i Haag (ICJ) har slått fast at et folkemord fant sted i Srebrenica³. Europaparlamentet har i en egen resolusjon også støttet disse konklusjonene⁴.

¹ Tallet bygger på anslag fra the International Commission on Missing Persons. Så langt er 6500 ofre funnet og identifisert.

² Appeals Chamber dom 19 April 2004, case IT-98-33: *The Tribunal found that the mass executions of Bosnian Muslim men and boys from Srebrenica constituted genocide. General Radoslav Krstic of the Bosnian Serb Army (VRS) was found guilty of aiding and abetting genocide and was sentenced to 35 years' imprisonment.*

³ Application of the Convention on the Prevention and Punishment of the Crime of Genocide (Bosnia and Herzegovina v. Serbia and Montenegro), dom 26 februar 2007: *Finds that Serbia has violated the obligation to prevent genocide, under the Convention on the Prevention and Punishment of the Crime of Genocide, in respect of the genocide that occurred in Srebrenica in July 1995*

⁴ Europaparlamentsresolusjon RC-B6-0395/2005

bygging av slike systemer i flere av landene i regionen.

Norge har aktivt støttet etableringen av og arbeidet i ICTY. Norge har inngått en soningsavtale med domstolen, og man har innført en lovgivning som fullt ut gjør Norge i stand til å samarbeide med og yte assistanse til domstolen. Norge har støttet domstolens informasjonsprogram, som ved å bringe rettsoppgjøret nærmere folket bidrar til økt kunnskap om, forståelse for og oppslutning om domstolen og dens rolle. Norge har også støttet opprettelsen av et eget krigsforbryterkammer i Bosnia-Hercegovina, som tar over saker fra domstolen. Fra norsk side vil man fortsatt arbeide for at domstolen sikres tilstrekkelige ressurser og gode arbeidsforhold, slik at den kan få fullført sitt mandat.

Mange krigsforbrytelser ble begått under krigen på Balkan på 1990-tallet, noe rettsprosessene, både i Haag og i landene selv, har vist. I en særstilling står massakren i Srebrenica i juli 1995. Massakren er den første i Europa etter 2. verdenskrig som er blitt karakterisert som folkemord av internasjonale domstoler, det vil si av ICTY og Den internasjonale domstol (ICJ).

Det er avgjørende at de ansvarlige for folkemordet og for øvrige krigsforbrytelser stilles til ansvar. Regjeringen stiller seg bak det internasjonale

kravet om at Serbia må gjøre sitt ytterste for å sørge for at de to gjenværende krigsforbrytertiltalte Radko Mladic og Goran Hadzic arresteres og stilles for retten i Haag.

3.4 Annen multilateral innsats i regionen

Gjennom hele 1990-tallet og frem til 2008 har FN spilt en viktig politisk rolle, som i deployeringen av fredsbevarende operasjoner i Bosnia-Hercegovina og Kroatia, etableringen av Dayton-avtalen, beskyttelse og retur av flyktninger og internt fordrevne og gjennom opprettelsen av UNMIK⁹ og administreringen av Kosovo frem til 2008.

Imidlertid ble det tidlig klart at EU hadde ambisjoner om å ta ledelsen i arbeidet for fred og stabilitet i Europa. Alle FNs fredsoperasjoner i regionen har derfor etter hvert blitt overtatt av EU eller NATO og FNs rolle i fredsbyggingen i regionen er blitt mindre sentral. Etter Den internasjonale domstolens uttalelse om Kosovo-spørsmålet i juli 2010 og den etterfølgende resolusjonen i FNs hovedforsamling i september samme år,

⁹ FNs sendelag til Kosovo

har også Kosovo-spørsmålet langt på vei blitt en prosess der EU har hovedansvaret.

FN har fremdeles en rolle som megler i navnespørsmålet mellom Makedonia og Hellas. EULEX¹⁰ og KFOR¹¹ operasjonene i Kosovo og EUFOR Althea i Bosnia-Hercegovina opererer med mandat fra FNs sikkerhetsråd. Høyrepresentanten i Bosnia-Hercegovina utnevnes av Peace Implementation Council, men godkjennes av og rapporterer jevnlig til FNs sikkerhetsråd.

OSSE har likeledes vært en viktig aktør i regionen og organisasjonens største nærvær er fremdeles på Vest-Balkan. OSSEs arbeid er innrettet mot demokrati- og institusjonsbygging, flyktninngretur, overvåkning av og hjelp til gjennomføring av demokratiske valg, utvikling av massemedier, fremme av rettsstaten og menneskerettigheter og støtte til forsoning mellom befolkningsgrupper, samt overvåkning av krigsforbrytersaker som går for domstoler i regionen. OSSE har sendelag i Albania, Makedonia, Kosovo, Serbia, Montenegro, Bosnia-Hercegovina og Kroatia.

OSSEs rolle blir verdsatt av de fleste vertslandene, som ser organisasjonens innsats som en viktig støtte i deres egne reformbestrebelse og arbeid for euroatlantisk integrasjon. Samtidig kan et OSSE-nærvær oppleves som et tegn på at landet ikke er i stand til å etterleve internasjonale demokratiske standarder. Det har vært en nedbygging av aktivitetene de senere år etter hvert som mandatene blir oppfylt og nasjonale myndigheter og lokale aktører overtar ansvaret. Dette har skjedd parallelt med at EU har trappet opp sitt arbeid i regionen. Denne utviklingen vil ventelig bli forsterket i årene som kommer, samtidig som det ennå en tid vil være behov for at OSSE viderefører sitt engasjement på områder hvor organisasjonen har særlig kompetanse.

Europarådet spiller en viktig rolle på Vest-Balkan når det gjelder utvikling av demokratiske rettigheter. Europarådet gjennomfører også konkrete prosjekter mot korrupsjon og til støtte for lokalt og regionalt demokrati. Alle landene, bortsett fra Kosovo, er en del av Europarådets overvåkingsmekanismer, og de er under Den europeiske menneskerettighetsdomstolens jurisdiksjon. Blant overvåkingsmekanismene er spesielt menneskerettighetskommissæren viktig, ikke minst hva gjelder rom-folkets rettigheter. Europarådet har hatt et særlig fokus på Bosnia-Hercegovina og reform av grunnloven for å få den i tråd med Europarådets standarder (se 2.1.2).

¹⁰ EUs justissendelag til Kosovo

¹¹ NATOs stabiliseringsstyrke i Kosovo

I den internasjonale innsatsen for stabilitet i Sørøst-Europa har noen land hatt en særlig viktig rolle. I en uformell krets kalt *Kontaktgruppen* har de viktigste landene (USA, Russland, Storbritannia, Frankrike, Tyskland, Italia) møttes for å diskutere situasjonen i regionen. Etter at fem av landene anerkjente Kosovo som selvstendig stat, har disse fortsatt det uformelle samarbeidet om Kosovo-relaterte spørsmål. Dette samarbeidet refereres til som *Kvinten*. Kosovo-spørsmålet har dermed bidratt til å splitte det internasjonale samfunnet og vanskeliggjør en fortsatt enhetlig internasjonal innsats.

De store landenes interesse for regionen er ofte blitt tolket som en videreføring av stormaktenes tradisjonelle kamp om dominans i regionen, men stormaktenes interesser i regionen er trolig begrensede. For landene på Vest-Balkan er det ingen reelle strategiske alternativer til tettere integrasjon til resten av Sørøst-Europa og Europa. Medlemskap i EU og NATO utelukker ikke videreutvikling av økonomiske og politiske forbindelser til land utenfor disse organisasjonene.

Regjeringen vil at Norge skal være en partner og støttespiller for FN, EU, OSSE og NATOs innsats for stabilitet i regionen, med en klar forståelse for euroatlantisk integrasjons økende betydning som drivkraft for demokratisk reform og økt regionalt samarbeid. Regjeringen støtter OSSEs og Europarådets arbeid for politisk utvikling og innføring av europeiske demokratiske standarder i regionen, men vil samtidig arbeide for en fortsatt nedskalering av OSSEs nærvær i takt med fremskrittene som gjøres i landene.

3.5 Dilemmaer knyttet til internasjonal innsats og tilstedeværelse

Den internasjonale innsatsen i Sørøst-Europa, og særlig i de landene som tidligere utgjorde Jugoslavia, har vært omfattende militært, politisk og økonomisk. Store militære ressurser er lagt ned, gjennom FN-, NATO- og EU-operasjoner. FN-operasjoner, OSSE og Europarådet har hatt en vesentlig lokal tilstedeværelse. EUs assistanse, overvåking og innflytelse har vært omfattende.

Det finnes ikke samlede tall for bistanden til regionen. Norge, som er en viktig, men ikke dominerende giver, har imidlertid alene brukt over 11 milliarder kroner gjennom ODA-godkjent bistand til landene i det tidligere Jugoslavia og Albania. I tillegg kommer midler gjennom handlingsplanen og EØS-finansieringsordningene (Hellas, Slovenia, Romania og Bulgaria). Norge har sterkt støt-

tet opp under den internasjonale innsatsen, og vil fortsette å gjøre det.

Det er imidlertid noen vesentlige dilemmaer knyttet til den internasjonale innsatsen. Det er ikke tvil om at behovet for bistand i overgangspromessene i regionen har vært høyt i alle landene. Utviklingen har også gått raskt i riktig retning, og mange av landene har klart å absorbere tilgjengelig bistand effektivt til gjennomføring av nødvendige politiske og økonomiske reformer.

Det er likevel ikke lett å påvise en direkte sammenheng mellom politisk og økonomisk fremgang og nivået på internasjonal bistand. De to landene som har vært gjenstand for den største oppmerksomheten og tildels har vært lagt under internasjonal administrasjon er samtidig de landene som er kommet kortest i utviklingen. Nå kan man med styrke hevde at de landene som har fått mest bistand også er de med de største og mest kompliserte utfordringene. Samtidig er det elementer i det internasjonale samfunns tilnærming til regionen som kan ha virket mot sin hensikt.

Bosnia-Hercegovina har mottatt bistand lengst, hatt det største internasjonale nærværet, og mottatt mest utviklingsbistand. Landet har imidlertid kommet relativt kort i sin euroatlantiske integrasjonsprosess og den økonomiske utviklingen har vært mangelfull. Dayton-avtalen la grunnlaget for en komplisert statsstruktur som skapte fred, men for øvrig har vist seg lite hensiktsmessig. Den internasjonale høyrepresentanten ble i Dayton tilagt oppgaven med å overvåke og assistere implementeringen av fredsavtalen, og ble senere gitt utvidede fullmakter. De såkalte Bonn-fullmaktene gir Høyrepresentanten fullmakt til å avsette offentlige tjenestemenn og til å påtvinge lover. Dette har vært en ordning som har vært avgjørende for gjennomføringen av nødvendige reformer og en viktig sikkerhetsventil. Den har derfor også støtte i deler av befolkningen, spesielt blant bosniakker.

Ordringen er imidlertid kontroversiell. Det kan argumenteres med at den potensielle overstyringen av bosnisk-hercegovinske politikere gjør at de samme politikerne ikke trenger å ta ansvar for utviklingen i eget land. Kompromissvilje er i liten grad nødvendig, for det internasjonale samfunn representert ved Høyrepresentanten vil uansett ta ansvar til slutt. Resultatet er lite løsningsorienterte politikere og manglende lokalt ansvar for reform- og lovgivningsprosesser. Dayton-strukturen bidrar til å forsterke dette trekket ved at politisk representasjon i stor grad baseres på etnisitet. De siste årene har Høyrepresentanten holdt en

lavere profil, men Bonn-fullmaktene benyttes fremdeles.

I tillegg til omfanget av fullmaktene, kan det også stilles spørsmål ved lengden på Høyrepresentantens mandat. At det over 15 år etter freds slutningen fortsatt er behov for institusjonen viser at den sivile implementeringen av Dayton-avtalen ikke har vært tilstrekkelig vellykket. Avvikling av Høyrepresentanten har imidlertid vært et uttalt mål siden 2005, og i 2008 ble det satt opp kriterier for avviklingen. Manglende oppfyllelse av kriteriene og uenighet både mellom folkegruppene i landet og mellom medlemmene i Fredsimplementeringsrådet har gjort avviklingen komplisert.

Kosovo ble satt under FN-administrasjon etter krigen i 1999 og FNs sendelag i Kosovo (UNMIK), sammen med NATO, EU og OSSE tok ansvar for landets stabiliserings- og statsbyggingsprosess. Etter Kosovos selvstendighet i 2008, har ansvaret for landets utvikling blitt overlatt nasjonale myndigheter bygget opp av FN gjennom 9 år. EU ble imidlertid i Ahtisaari-planen gitt et stort ansvar for justissektoren i landet i en overgangsfase. Det internasjonale samfunn overvåker også implementeringen av Ahtisaari-planen gjennom den internasjonale sivile representant og hans kontor (ICO). Modellen ligner dermed noe på den fra Bosnia-Hercegovina, men ICO har vært langt mer forsiktig med å bruke fullmaktene sine, og det internasjonale samfunn har derfor brukt andre virkemidler for å påvirke samfunnsutviklingen i Kosovo. Selv om den internasjonale innsatsen kan sies å ha vært vellykket for å skape stabilitet, fremstår den kosovske staten fremdeles som svak og lite i stand til å ta strategisk styring over egen utvikling, ei heller absorbere all den bistand landet er blitt tilbudt.

Også for andre land i regionen kan det stilles spørsmål ved om det internasjonale samfunns agenda tidvis har fått dominere og tatt fokus bort fra landenes eget strategiske arbeid. Det er ikke alltid det internasjonale samfunn tolker utviklingsutfordringene riktig og man har hatt en tendens til å stemple politiske ledere med andre politiske mål enn fullt medlemskap i EU og NATO som udemokratiske. Man kan også spørre seg i hvor stor grad det store internasjonale nærværet og den store økonomiske bistanden har bidratt til korrupsjon og økonomisk kriminalitet. Internasjonal bistand til statsbyggingsprosessen kan også føre til at embetsverket bruker mer energi på å tilfredsstille givernes behov enn på å gjennomføre reformer. Bistand kan også bidra til at myndighetene kan fraskrive seg ansvaret for egen utvikling

og at politikere unndrar seg ansvaret overfor velgerne.

Sammenligner man utviklingen i Vest-Balkan med andre postkonflikt-situasjoner de siste 20 år, er det ikke tvil om at uten det internasjonale samfunns engasjement, og uten euroatlantisk integrasjon som drivkraft for reform, ville man neppe sett den gjennomgående positive utviklingen regionen har opplevd. Det er likevel grunn til å stille spørsmål ved om modeller der land blir lagt under en form for internasjonal kontroll er formålstjenlig

og bærekraftig. Sterkt internasjonalt engasjement kan generere politisk uansvarlighet. Særlig i tilfellet Bosnia-Hercegovina er det grunn til å stille spørsmål ved om modellen har manglet legitimitet og etter hvert kan ha hatt negativ innvirkning på utviklingen i landet. Det er derfor avgjørende at det internasjonale samfunn sørger for at nedskalering og utfasing skjer i tråd med vedtatte strategier og ikke utsettes for lenge med de negative konsekvenser dette kan få for nasjonalt eierskap til egen utvikling.

4 Godt styresett og rettsstatsutvikling

Reform av offentlig sektor er en viktig del av arbeidet for å sikre demokratiske og stabile samfunn på Vest-Balkan. Åpne og ansvarlige institusjoner, og et troverdig rettssystem er viktige forutsetninger for politisk, sosial og økonomisk utvikling, som igjen er en forutsetning for varig fred og stabilitet. Medlemskap i EU vil være avhengig av at landene innfrir København-kriteriene fra 1993, som omfatter krav om stabile institusjoner som garanterer demokrati, rettsstatens prinsipper, menneskerettighetene og beskyttelse av minoriteter. Regjeringen vil bidra til å sette landene i stand til å innfri disse kravene.

I dette arbeidet må det legges vekt på nasjonalt eierskap i bred forstand. Statsbygging er ikke en teknokratisk prosess kun for å bygge eller styrke myndighetsinstitusjoner. Prosessene må forankres i samfunnet for at institusjonene skal ha tilstrekkelig legitimitet. Det finnes imidlertid sterke motkrefter innad i flere av landene. Det internasjonale samfunn må derfor bidra til å holde fremdriften i reformene oppe, ved politisk motivering og praktisk innrettet bistand til å støtte reformene. Innsatsen må settes inn på ulike nivåer – lokalt, regionalt og gjennom internasjonale aktører som EU, NATO og OSSE.

Norge er en aktiv støttespiller for sikkerhetssektorreform på Vest-Balkan. Norge har vært en viktig samarbeidspartner for flere av landene innenfor forsvarsreform og politi- og justissektorreform. Norge er en sterk støttespiller for landenes integrasjon mot NATO. Støtten til sektoren er i Norads evaluering fra 2010 vurdert som en av de mest vellykkede norske innsatsområdene i regionen, og Regjeringen legger opp til videreføring av innsatsen.

Det er gjort viktige fremskritt i reformen av justissektoren, men foreløpig er ikke endringene tilstrekkelig til at systemet vil klare å håndtere regionens omfattende problemer med korrupsjon og organisert kriminalitet. Svake rettsinstitusjoner er også en utfordring for landenes prosess frem mot integrasjon i EU.

4.1 Reform av offentlig sektor

Landene på Vest-Balkan står overfor store utfordringer i arbeidet med å omforme de politiske og administrative systemene i tråd med EUs krav. Store deler av lovverket omskrives eller nyskrives; det må etableres nye politiske og administrative prosesser og arbeidsmetoder for å forberede, beslutte og gjennomføre vedtak; nye strukturer og institusjoner må bygges opp for å håndtere sakene i henhold til nytt lovverk; og kompetansen innen administrasjon og embetsverk må bygges opp.

EU-kommisjonen overvåker de enkelte lands reformarbeid, og i årlige rapporter vurderes fremdriften. Kommisjonen rapporterer ofte om at landene har vedtatt nye lover, men at implementeringen av disse har vært mangelfull. Denne kritikken rammer generelt alle landene. Problemet kan delvis skyldes dynamikken mellom EU og reformlandene. EU krever at det innføres europeiske standarder innen de ulike forvaltningsområdene, men hva som er europeisk standard er ofte uklart. EU presenterer heller ikke noen modeller for hvordan institusjoner og prosesser skal utformes og innrettes.

Regjeringen mener at norsk bistand til arbeidet med offentlig administrasjonsreform kommer landene i møte på et område hvor de har et reelt behov. Særlig vekt har vært lagt på områder der Norge har relevant kompetanse å tilby. Norge har blant annet støttet et kapasitetsbyggingsprogram i forsvarsministeriet i Montenegro, hvor Forsvarsdepartementet og DIFI (Direktoratet for forvaltning og IKT) har spilt en aktiv faglig rolle. I Makedonia har norske og lokale aktører i samarbeid bygget opp en integrert database på utlendingsfeltet (immigrasjons-, asyl- og visumsaker). Statens Kartverk har aktivt bidratt med kunnskapsoverføring til flere land på Vest-Balkan innen produksjon av eiendomskart og oppbygging av eiendomsregistre. Mest omfattende har innsatsen vært i Kroatia.

Et annet viktig felt innen utviklingen av godt styresett, hvor Norge sitter med relevant kompetanse, er oppbygging av uavhengige kontrollorgan

som ombudsmannsordning, riksrevisjon og konkurransetilsyn. Styrking av parlamentenes kontrollfunksjon er en viktig del av dette arbeidet. Norge har bidratt aktivt, blant annet gjennom Riksrevisjonen i Serbia. Regjeringen legger opp til å videreføre innsatsen innen denne sektoren.

En utfordring for embetsverket i regionen er at det ofte fremstår som politisert og at rekrutteringsprosessene i for liten grad fokuserer på politisk og administrativ kompetanse. Regjeringen vil fortsette prosjekter med siktemål å profesjonalisere og avpolitiserer forvaltningen i flere land på Vest-Balkan.

Regjeringen vil også prioritere tiltak for å sette landene i stand til å nyttiggjøre seg de ressurser som stilles til rådighet gjennom EUs tiltredelsesfond (IPA). Mange kandidat- og søkerland har ikke tilstrekkelig kompetanse og institusjonell kapasitet til å få frem prosjekter som utløser finansiering fra de midler som EU stiller til rådighet. Mangel på bruk av IPA-midler vil forsinke nødvendige omstillinger.

Landene står overfor krevende og omfattende forhandlinger om medlemskap i EU. Norske fagmiljøer har i samarbeid med lokale partnere vært involvert i prosjekter for å bygge opp landenes forhandlingskompetanse og EU-kunnskap. Regjeringen vil videreføre finansieringen av slikt samarbeid.

Regjeringen vil i tiden fremover legge opp til en sterkere grad av konsentrasjon av innsatsen for utvikling av godt styresett. Hvilke sektorer som prioriteres kan variere noe fra land til land. Norge har i stor grad brukt norske faginstusjoner til gjennomføring av institusjonsbyggende tiltak hos sine motparter i regionen. Dette er én viktig kanal for støtte. For å sikre lokal forankring vil Regjeringen imidlertid øke støtten direkte inn mot institusjoner i mottakerlandene og til lokalt styrte givningsfond.

4.2 Reform av justissektoren

Landene på Vest-Balkan har korte tradisjoner med et uavhengig domstolsvesen som kan kontrollere og balansere de andre statsmaktens maktutøvelse. Det er manglende tillit i befolkningen til uavhengigheten i rettsvesenet. Det er også utfordringer knyttet til effektivitet og kvalitet i saksforberedelse og etterforskning, gjennomføring av domstolsbehandling, og fullbyrdelse av rettsavgjørelser. Dette gjelder både straffesaker og sivile saker. Særlig innen den sivile rettspleie er det store restanser. Kampen mot korrupsjon kan ikke vinnes uten et uavhengig og effektivt rettsvesen.

Regionen gjennomgår omfattende reformer av justissektoren, støttet av det internasjonale samfunn. Felles for reformene er at det fokuseres på å effektivisere hele rettskjeden. Befolkningen skal ha tillit til at lovbrudd etterforskes, at påtalemyndigheten fører saker, og at domstolene dømmer fritt og uavhengig av politisk og økonomisk påvirkning. Saker skal ekspederes så fort som mulig og uten for store kostnader.

Støtte til justissektoren har vært et viktig satsingsområde for Norge på Vest-Balkan. Uten troverdige reformer på dette området vil ikke landene kunne realisere sin målsetning om EU-medlemskap, og det vil være vanskelig å tiltrekke seg utenlandske investeringer til regionen.

Norge har en egeninteresse i at landene i Sørøst-Europa har et godt rettsvesen. Dette vil gjøre samarbeidet om kriminalitetsbekjempelse enklere og mer effektivt. Mer generelt vil det bidra til bedre samarbeid mellom Norge og landene i regionen på det rettslige området.

Et hovedvirkemiddel i norsk bistand for å styrke domstolenes og påtalemyndighetens uavhengighet har vært opprettelsen av domstolsadministrasjoner, som nå er etablert i alle land på Vest-Balkan. Det har også vært lagt stor vekt på opplæring av dommere slik at de har forutsetning for å forstå sin nye rolle bedre. Norad-evalueringen viser til gode resultater, blant annet i Bosnia-Hercegovina.

Et annet norsk satsningsområde har vært arbeidet med å gjøre domstolene mer effektive slik at innbyggerne kan få sine saker avgjort innenfor akseptable frister. Lang saksbehandlingstid har vært et fellestrekk ved alle landene på Vest-Balkan. Dette er et problem for alle som har saker ved domstolene, men er spesielt problematisk for økonomisk virksomhet hvor kapital blir bundet opp over lang tid uten å være produktiv. På dette området har Norge arbeidet med en rekke tiltak slik som for eksempel reform av prosesslovgivningen, endring av domstolsstrukturen, modernisering av domstolsbygg, innføring av IT, bruk av nye konfliktløsningsmekanismer slik som mekling i og utenfor domstolene, nye metoder for måling av dommernes produktivitet og økning av rettsgebyrer for å redusere antall småsaker ved domstolene.

Norge har hatt og har flere sekonderinger til domstolsadministrasjonene, til domstoler og til politivesen i landene. I Kosovo er sekonderinger en særlig satsing som gjøres gjennom EUs sendelag innen justissektoren, EULEX.

Det er nødvendig å ha et langsiktig og holistisk perspektiv når det gjelder rettsreformer. Det

er viktig at innsatsen inkluderer alle deler av rettskjedene. Samtidig er det viktig å balansere den innsatsen som har langsiktige mål med innsats som gir raskere resultater. Norsk innsats må også avstemmes med annen bilateral og multilateral innsats i sektoren.

Justissektorreform vil fortsatt være et prioritert område for norsk bistand til Vest-Balkan. Norge har stor og tilgjengelig kompetanse fra alle deler av rettskjedene. Bistanden vil ta sikte på å konsolidere det man har oppnådd med hensyn til økt uavhengighet, spesielt ved en fortsatt støtte til ytterligere kapasitetsbygging av domstolsadministrasjonene. Videre vil Regjeringen fokusere på målrettede tiltak som kan øke domstolenes effektivitet, for eksempel gjennom bruk av elektronisk saksbehandling og fysisk ombygging og tilpassing av domstolsbygg slik at disse kan møte dagens krav til effektiv saksflyt. Når det gjelder økt effektivitet vil Regjeringen fortsatt arbeide både med domstolsadministrasjonene og justisdepartementene, avhengig av hvordan kompetansen er fordelt i de enkelte land. Bedre regionalt samarbeid og utveksling av gode og dårlige erfaringer over landegrensene vil bli prioritert videre.

Norsk kompetanse er etterspurt i regionen. Samtidig er landene på Vest-Balkan kommet i en fase hvor de fleste utfordringene må finne lokale løsninger. På et tidligere stadium har det vært ansett riktig og nødvendig å ha nordmenn som langtidsssekonderte som ledd i en internasjonal satsing. Nå er de fleste landene i regionen imidlertid kommet så langt i sin reformprosess innen justissektoren at myndighetene selv bør ha

hovedansvaret for gjennomføring av reformer og utførelse av de juridiske funksjonene innenfor en rettsstat. Med unntak av Kosovo hvor man vil videreføre sekonderinger gjennom EULEX, vil norsk faglig rådgivning oftere inngå i mer avgrensede prosjekter og være rettet mot spesielle oppgaver av kortere varighet. Det vil imidlertid være rom for strategisk viktige sekonderinger i enkeltland.

4.3 Kampen mot korrupsjon

Korrupsjon er en alvorlig utfordring i landene i Sørøst-Europa. Omfanget er stort i hele regionen, både blant EU-landene og landene på Vest-Balkan. Mangel på tillit mellom borgerne og myndighetene, samt dårlig forutsigbarhet for næringslivet og utenlandske investorer, hemmer økonomisk og politisk utvikling. Det mangler imidlertid god, oppdatert informasjon om korrupsjonssituasjonen i landene. Det er behov for å fremskaffe forskningsbasert kunnskap om situasjonen som utgangspunkt for forslag til løsninger. Regjeringen vil støtte initiativ som bidrar til å bekjempe korrupsjon på Vest-Balkan.

Transparency Internationals persepsjonsindeks er en ofte brukt indikator på utbredelsen av korrupsjon. Indeksen baserer seg på meningsmålinger blant ulike grupper i befolkningen på hvor stort de oppfatter korrupsjonsproblemet å være. Ut fra resultatene i undersøkelsen regnes det ut poeng fra 1 til 10. En høy poengsum (CPI Score) innebærer lavt korrupsjonsnivå i landet.

Tabell 4.1 Transparency Internationals persepsjonsindeks for korrupsjon

Land	CPI Score 2003	CPI Score 2008	CPI Score 2010	Rangering 2008	Rangering 2010
Slovenia	5.9	6.7	6.4	26	27
Kroatia	3.7	4.4	4.1	62	62
Makedonia	2.3	3.6	4.1	72	62
Montenegro	-	3.4	3.7	85	69
Romania		3.8	3.7	70	69
Bulgaria	3.9	3.6	3.6	72	73
Serbia	2.3	3.4	3.5	85	78
Hellas	4.3	4.7	3.5	57	78
Albania	2.5	3.4	3.3	85	87
Bosnia-Hercegovina	3.3	3.2	3.2	92	91
Kosovo	-	-	2.8	-	110

Resultater i kampen mot korrupsjon er et ufravikelig krav fra EU i stabiliserings- og assosieringsprosessen. Alle landene (med unntak av Kosovo) har ratifisert relevante internasjonale konvensjoner og endringer i nasjonal lovgivning knyttet til korrupsjon. Om reformene formelt er vedtatt, gjenstår det imidlertid mye arbeid i den faktiske gjennomføringen.

Regjeringen ønsker å bidra til dette arbeidet gjennom direkte støtte til institusjoner med korrupsjonsbekjempelse som mål. Dette kan omfatte kapasitetsbygging hos relevante offentlige institusjoner, støtte til antikorrupsjonskommisjoner og sivilt samfunn med fokus på korrupsjonsproblematikk, og målrettet innsats innenfor rettsvesenet og arbeid med skattereformer og tiltak mot hvitvasking.

4.4 Støtte til politi og kriminalitetsbekjempelse

Kriminalitetsbildet i regionen er sammensatt. Hverdagskriminaliteten er moderat. Samtidig er organisert kriminalitet en stor utfordring. Politiet var tidligere en del av det maktapparatet som senere har vært gjenstand for mer demokratisk kontroll. Sikkerhetssektorreform har omfattet både forsvaret og politiet.

Norge har hatt en omfattende og vellykket satsing på politireform på Vest-Balkan med god støtte fra norske fagmiljøer og OSSE. Det lengste samarbeidet har Norge hatt med Serbia, der man har støttet reform av sektoren gjennom sekondering av norske eksperter til OSSE-sendelaget, i tillegg til å bistå med kapasitetsbyggingsprosjekter i regi av Politidirektoratet. Norge støtter også oppbyggingen av politivesenet i Kosovo gjennom sekondering av polititjenestemenn til EUs sendelag for justissektoren (EULEX). Norge var tidligere også aktiv støttespiller til byggingen av et regionalt samarbeid på politiområdet under Stabilitetspakten for Sørøst-Europa (nå etterfulgt av Det regionale samarbeidsrådet, RCC), og sekondererte tidligere polititjenestemenn også til Macedonia og Bosnia-Hercegovina.

Det er viktig at innsatsen i sektoren er målrettet og i stand til å skape resultater. Tiden er nå inne for i mindre grad å bygge kapasitet gjennom sekondering av eksperter, og i stedet fokusere på å inkludere landene tettere i det regulære politisamarbeidet.

Norsk politi har stor interesse og nytte av å følge kriminalitetsutviklingen i regionen nøye, ikke minst fordi deler av den organiserte kriminalite-

ten i regionen har forgreninger til nordiske land. Dette gjelder særlig narkotikakriminalitet, vinningskriminalitet og noe menneskesmugling. De nordiske land har derfor utplassert politisambandsmenn i Beograd, Bucuresti, Prishtina, Sofia og Tirana. På denne måten dekkes alle land i regionen. Det er for tiden norske sambandsmenn i Beograd og Sofia.

Bilateralt er det tatt initiativ til å forhandle frem en avtale mellom Serbia og Norge om politisamarbeid for ytterligere å styrke kontakten og bistanden for å kunne bekjempe mer av kriminaliteten som berører landene. Norsk politi har gjennom flere år bistått serbisk politi med støtte til å utvikle gode polititjenester gjennom prosjektarbeid. Norge har ellers bilaterale avtaler med Bulgaria og Romania.

Et bidrag i kriminalitetsbekjempelsen i regionen er at personer som domfelles i Norge blir overført til soning i sitt hjemland. Dette virker allmennpreventivt, bidrar til bedre rehabilitering av domfelte og gir politiet bedre oversikt over kriminelle miljøer. Regjeringen vil videreføre arbeidet med å få på plass bilaterale avtaler om soningsoverføring med alle land i Sørøst-Europa. Blant annet er en bilateral avtale med Serbia om soningsoverføring under forberedelse.

4.5 Forsvarssektorreform og forsvarssamarbeidet

Regionen har kommet langt i omstillingen av sikkerhetssektoren. Under konfliktene i det tidligere Jugoslavia var den sterke koblingen mellom sterkt nasjonalistisk orienterte politiske ledere, sikkerhetsstyrkene og paramilitære grupper en viktig del av årsaken til at befolkningsgrupper som tidligere hadde levd i fred med hverandre endte i krig. I dag representerer ikke sektoren på samme måte en trussel mot stabiliteten i regionen. Samtidig sliter den fortsatt med gammeldags tankegodt og materiell, og i flere av landene samsvarer ikke strukturen med landenes økonomiske ressurser.

Norge har spilt en viktig rolle som samarbeidspartner og som pådriver for NATO-integrasjon på Vest-Balkan. Regjeringen søker å skreddersy tiltak etter de partnerskapsmålene NATO fastsetter for det enkelte partnerland. Slike partnerskapsmål er motiverende i reformarbeidet. Norsk støtte skal også utvikle nasjonale kapasiteter som kan brukes i internasjonale fredsoperasjoner, samt støtte opp under regionalt samarbeid. Reformstøtte bør også anses som et supplement eller alternativ til militære styrkebidrag i regionen. Et tett

samarbeid mellom Utenriksdepartementet og Forsvarsdepartementet har sikret en helhetlig tilnærming til innsatsen i sektoren.

Forsvarsdepartementet og Utenriksdepartementet har utarbeidet en felles strategi med en formalisert arbeidsdeling for innsatsen for de kommende år. Arbeidsdelingen innebærer at tiltak som kan registreres som ODA (Official Development Assistance) i henhold til OECD/DACs regelverk dekkes over Utenriksdepartementets bistandsbudsjett, mens Forsvarsdepartementet finansierer tiltak som faller utenfor bistandskriteriene. Denne arbeidsdelingen medfører at Norge kan støtte et bredt spekter av komplementære tiltak:

- *Styrke demokratisk styresett og sivil kontroll av væpnede styrker.* Arbeidet inkluderer støtte til forvaltningsmessige tiltak i forsvarsministeriene, forsvarsministeriers og parlamenters arbeid for forbedring av det sivile tilsynet av forsvarsplanlegging og militære utgifter, økt transparens om forsvarsspørsmål gjennom bedre kommunikasjon og bruk av media, samt styrking av det sivile samfunns kompetanse og kapasitet til å granske forsvarssektoren. I tillegg kommer å sikre integrasjon av kjønns- og likestillingsperspektiver i tråd med sikkerhetsrådsresolusjon 1325 om kvinner, fred og sikkerhet, samt resolusjon 1820 om voldtekt som våpen i krig.
- *Styrke evnen til militært samvirke.* Støtte til å bygge mer moderne styrker og dermed styrke forutsetningene for forsvarlig myndighetsutøvelse, samt deltakelse i internasjonale fredsoperasjoner. Tiltakene i denne kategorien inkluderer støtte til utdanning av militært personell, reform av militær utdanning, trening og utdanning for deltakelse i fredsoperasjoner, oppbygging av militære sanitetstjenester samt støtte til etablering av kystvakt/grensekontroll.
- *Integrasjon av sikkerhetssektorreform i fredsbyggingen på Vest-Balkan.* Det er fortsatt behov for støtte til å håndtere nedarvede problemer fra konfliktene på 1990-tallet, og problemer knyttet til omstilling av forsvarssektoren. Dette inkluderer støtte til omskolering og reintegrering av overtallig militært personell, forebygging og reduksjon av væpnet vold/håndvåpen, våpeneksportkontroll, samt gjennomføring av Minekonvensjonen og Konvensjonen om klaseammunisjon.

På bakgrunn av begrensede ressurser, er det nødvendig å foreta en geografisk prioritering. Dette innebærer at Serbia, Makedonia og Bosnia-Herce-

govina prioriteres særlig, mens Albania og Kroatia og til dels Montenegro gradvis fases ut. Regjeringen søker primært å kanalisere støtten til Kosovo gjennom NATO. Det legges videre særskilt vekt på å støtte tiltak som styrker det regionale samarbeidet i regionen.

Norge har i løpet av de siste årene gradvis trukket ut de fleste militære bidrag til de internasjonale operasjonene på Vest-Balkan og står i dag igjen med kun et fåtall stabsoffiserer. I en tid hvor Forsvaret har begrensede ressurser til å stille større bidrag til internasjonale operasjoner, fremstår støtte til forsvarssektorreform som et nyttig supplement der Norge har gode forutsetninger for å yte verdifulle bidrag.

4.6 Immigrasjon og grensekontroll

Menneskehandel er en betydelig del av den organiserte kriminaliteten i regionen, men Norges og det internasjonale samfunns langvarige fokus på å begrense handel med kvinner og barn for prostitusjonsformål har gitt resultater.

Irregulær immigrasjon fortsetter imidlertid å være en drivkraft for organisert kriminalitet og er en stor belastning i og utenfor Schengen-området. Lovgivning og praksis på områder som grensekontroll, asyl og utlendingskontroll er derfor en viktig del av dialogen mellom EU og landene på Vest-Balkan. Kommisjonen og Norge har vært blant pådriverne i den såkalte Budapest-prosessen, som har bidratt til å skape felles forståelse for standarder og lovgivning bl.a. mht. grensekontroll og tiltak mot menneskesmugling og menneskehandel. Norge har sammen med EU gjennom en årrekke bistått i denne prosessen som en del av Stabilitetspakten for Sørøst-Europa. Norge har også bilateralt støttet prosjekter i bl.a. Makedonia og Albania med formål å få på plass systemer nødvendige for at landenes borgere skulle kunne oppnå visumfrihet til EU/Schengen. Oppnåelse av visumfrihet for alle landene i regionen (unntatt Kosovo) har vært viktig som anerkjennelse av de reformer landene har klart å gjennomføre, men også for å motvirke følelsen av isolasjon for folkene på Vest-Balkan som visumplikten omfattet.

Et viktig aspekt ved immigrasjon og grensekontroll er inngåelse av bilaterale tilbaketakelsesavtaler. Norge har nå inngått tilbaketakelsesavtaler med alle landene på Vest-Balkan, inklusive Kosovo. Dette har vært en forutsetning for å åpne opp for visumfrihet for landene i regionen. EU har varslet at de nå vil starte en prosess for visumliberalisering også med Kosovo.

En utfordring ved opphevelse av visumplikten er et mulig oppsving i antall asylsøknader fra regionen. Hvis dette vedvarer kan det sette landenes europeiske integrasjonsprosess i fare og det er derfor viktig at man også fra norsk side bidrar til å redusere tilstrømningen. Regionen kan også øke i viktighet som transittland for irregulær innvandring fra andre regioner. En av de aller viktigste reiserutene til Europa går allerede gjennom Sørøst-

Europa, særlig via Tyrkia til Hellas. Erfaringsvis er det grunn til å tro at migrasjonspresset mot regionen øker når Romania og Bulgaria blir fullt med i det operative Schengen-samarbeidet. Dette gjelder på sikt også for Kroatia. Innenfor rammen av EØS-midlene til Hellas for 2009-2014 har man fra norsk side prioritert en betydelig satsning på asylfeltet og avsatt 19 mill. euro for å bistå Hellas på dette området.

5 Demokratiutvikling og forsoning. Styrking av det sivile samfunn og minoriteters rettigheter

De fleste landene i Sørøst-Europa var for mindre enn 20 år siden autoritære ettpartistater med begrensede muligheter for fri meningsutøvelse og for borgerne til å påvirke samfunnsutviklingen. Flere av landene var på 90-tallet del av traumatiserende kriger og deler av regionen er fremdeles preget av dette.

For å utvikle stabile, demokratiske rettsstater i regionen må man sikre at alle lag av befolkningen inkluderes i prosessen. Dette er også en forutsetning for å sikre varig fred og forsoning. Man har oppnådd fred på Vest-Balkan, men forsoning er en langvarig prosess. Slutføringen av forsoningsprosessen ligger utenfor det realistiske tidsperspektivet for norsk bistand til regionen. Regjeringen tror imidlertid at den samlede innsatsen for å bygge troverdige offentlige institusjoner og rettssystem, sikre borgernes og minoritetenes deltakelse i beslutningsprosessene og utvikle bærekraftige lokalsamfunn gjennom næringsutvikling og utdanning vil sikre rammene for at en slik forsoning kan finne sted. I tillegg bør Norge også støtte lokale miljøer som aktivt arbeider for forsoningsprosesser lokalt.

5.1 Utvikling av det sivile samfunn

Støtte til det sivile samfunn og lokale frivillige organisasjoner har vært en sentral del av norsk bistand til Vest-Balkan. Norske organisasjoner har vært viktige partnere i arbeidet med å identifisere troverdige lokale aktører, styrke deres kapasitet og bistå i gjennomføringen av konkrete prosjekter i felt. I tillegg har Norges ambassader hatt mulighet til å støtte mindre lokale initiativer direkte. Norsk støtte til det sivile samfunn har favnet bredt, og har i stor grad vært prosjektorientert. Viktige innsatsområder har vært utvikling av frie medier, fremme av likestilling, bedre kvaliteten og inkluderingen i grunnutdanningen, sosial inkludering av rom-folk, funksjonshemmede og andre marginaliserte grupper, tiltak mot menneskehandel, samt støtte til forsoningsprosesser.

Innsatsen så langt har skapt gode resultater. Man har også bygget kunnskap og operative evner hos organisasjoner og enkeltpersoner. Samtidig kan man stille spørsmål ved hvorvidt man har nådd målet om å utvikle et representativt og levedyktig sivilt samfunn. Norads evaluering av bistanden til Vest-Balkan fremholder at den store bruken av norske organisasjoner har svekket den lokale forankringen og bærekraften i sivilsamfunnsstøtten. Dette er en observasjon Regjeringen vil legge til grunn for det videre arbeidet med bygging av sivilt samfunn i regionen.

Til tross for finanskrise og store uløste utfordringer i offentlig sektor, tilsier landenes utviklingsnivå at tiden nå er inne for at myndighetene i landene selv tar mer ansvar for sine egne borgers velferd. Norge vil fokusere på å gjøre det sivile samfunn i stand til å være i kontakt med og påvirke myndighetene, bidra til å utvikle lovverk, samt overvåke gjennomføringen av denne.

Majoriteten av lokale organisasjoner i Bosnia-Hercegovina, Kosovo og Serbia er tjenesteleverandører. I alle tre landene finnes det en relativt liten elite av profesjonelle organisasjoner i urbane sentra, og bare noen få driver effektivt kontroll- og påvirkningsarbeid på politisk nivå. Det finnes få multietniske, nasjonale nettverk og organisasjoner som kan forenes i påvirkningsarbeid opp mot myndighetene. Samtidig som en stor del av befolkningen på Vest-Balkan ikke føler seg tilstrekkelig ivaretatt av sine politikere, representerer mange organisasjoner kun i begrenset grad sin målgruppe, og mangler derfor troverdighet i bredere forstand. Det er derfor et behov for kapasitetsbygging av organisasjoner innen mobilisering, strategi, policy- og påvirkningsarbeid.

Dagens modell med en søknadsbasert ordning forvaltet av Utenriksdepartementet i Oslo vil neppe klare å møte alle disse utfordringene. Norsk bistand må komme nærmere lokale aktører og problemstillinger for å bli bedre i stand til å fange opp de initiativene som er basert på genuine lokale ønsker om å påvirke samfunnsutviklingen. Regjeringen vil derfor undersøke om det er mulig

å inngå strategiske forvaltningsavtaler med én eller flere sentrale aktører lokalt i Bosnia-Hercegovina, Kosovo og Serbia. Ordningen må kunne bidra til økt medbestemmelse og inkludering av målgruppene. Alternativt kan man bidra til eksisterende tematiske fond, samfinansiere tiltak med andre givere, eller øke norske ambassaders handlingsrom til å støtte lokalt sivilt samfunn

En slik omlegging ville innebære at norske aktører ikke lenger vil ha mulighet til å søke direkte til Utenriksdepartementet om prosjektmidler omfattet av ordningen. Økt fokus på lokal forankring vil muligens innebære en viss nedbygging av norsk Balkan-kompetanse. Regjeringen mener allikevel at dette veies opp av at bistanden får økt relevans og bidrar til ansvarliggjøring av lokale aktører. Norske organisasjoner som er registrert lokalt vil på lik linje med lokale organisasjoner kunne søke direkte til de lokale fondene, eller inngå i partnerskap med lokale søkere. Fra å være Utenriksdepartementets gjennomførende partnere, vil merverdien til norske aktører gå mer over til å bestå av faglig kompetanse, nettverk og uavhengighet.

Det er viktig at Norges satsning innen sivilt samfunn blir konsentrert om noen få sektorer, både for å øke effektiviteten av innsatsen og for å bedre samordningen med andre givere. Regjeringen vil foreslå å fokusere innsatsen på sektorer der Norge har en klar internasjonal profil; likestilling og kvinners rettigheter, inkludert arbeid mot kjønnsbasert vold/LHBT¹²; minoritetsrettigheter; og støtte til forsoningsprosesser. Støtte til sivilt samfunns involvering i andre reformprosesser som Norge er engasjert i, som sikkerhets- og justissektorreform og uavhengige kontrollorganer, vil også kunne støttes.

5.2 Likestilling og kjønnsbasert vold

Som del av EU-tilnærmingen har lovverket i landene på Vest-Balkan blitt oppdatert på likestillingsfeltet og nærmer seg europeiske standarder. Flere land er innført strengere straffer for kjønnsbasert vold og menneskehandel, og kjønnspektivet har blitt integrert i overordnede landstrategier. Statlige kvinne- og likestillingsstrukturer er blitt etablert, samt kontorer for samordning av arbeidet mot menneskehandel.

På tross av dette arbeidet rapporteres det i flere land om økte forskjeller mellom kjønnene, om manglende implementering av lover og derfor

en følelse av straffefrihet. Selv om det rapporteres om en reduksjon i tilfeller av internasjonal menneskehandel, fremholdes det at menneskehandel forblir en innenlandsk utfordring for landene. Ofre for menneskehandel har ofte en historie knyttet til vold i hjemmet. Sammenhengen mellom menneskehandel og kjønnsbasert vold må derfor løftes frem.

Selv om omfanget varierer fra land til land, fortsetter kjønnsbasert vold å være en stor utfordring i regionen. Det finnes fremdeles utfordringer knyttet til tradisjonelle, patriarkalske holdninger som undertrykker kvinner og seksuelle minoriteter, og legger til rette for mannlig dominans og maktbruk. Sterke tradisjonelle krefter bidrar til å befeste konservative holdninger og legitimere voldelige handlinger mot kvinner og seksuelle minoriteter.

Hat-grupper og radikale miljøer har gjennomført voldelige aksjoner mot ulike gay pride-arrangementer, blant annet i Beograd og Sarajevo. Diskriminering av lesbiske, homofile, bifile og transpersoner er et vedvarende problem i landene. Støtte til denne gruppens rettigheter er en viktig del av menneskerettighetsarbeidet i regionen.

Norads evaluering av bistanden til Vest-Balkan hevder at Norge ikke har fulgt opp kvinners rettigheter og likestilling på en systematisk og konsistent måte. Kvinneperspektivet har vært inkludert på aktivitetsnivå i prosjekter og programmer, men erfaringer har verken blitt trukket ut fra individuell innsats eller virksomheten oppskalert. Dette er et punkt regjeringen tar alvorlig. Norge skal være pådriver for og støttespiller i kampen mot alle former for diskriminering på grunnlag av kjønn, også der standpunktene kan være omstridte. Norge skal videre bidra til økt oppmerksomhet og aksept for kvinners rettigheter og likestilling, og til å styrke forståelsen for at dette også kan fremme økonomisk vekst og bærekraftig utvikling.¹³

Regjeringen vil øke fokuset på prosjekter og programmer som bidrar til likestilling og forbedring av kvinners og seksuelle minoriteters rettigheter, inkludert kampen mot kjønnsbasert vold. Regjeringen vil videre støtte opp om nasjonale og regionale tiltak som ivaretar implementeringen av FNs sikkerhetsrådsresolusjon 1325 om kvinner og sikkerhet. Videre vil regjeringen se på hvordan man bedre kan ivareta likestilling som et generelt hensyn i all prosjekt- og programvirksomhet. Regjeringen vil velge ut en gruppe prosjekter som

¹² Lesbiske, homofile, bifile og transpersoner

¹³ Fra regjeringens handlingsplan for kvinners rettigheter og likestilling i utviklingssamarbeidet (2007–2009) som er vedtatt videreført i 2010-2013

vil bli fulgt i gjennomføringsfasen for å vurdere hvordan likestillingskomponenten blir ivaretatt.

5.3 Fred og forsoning

Fred og forsoning har vært den overordnede målsetningen for Vest-Balkan-midlene siden tidlig 1990-tall. Virkemidlene man har brukt har variert, fra humanitær bistand og gjenoppbygging for å motvirke effektene av krigens etniske rensing; via støtte til rettsforfølgelse og dokumentering av krigsforbrytelser; til støtte til ulike dialogprosjekter. Fred og forsoning er også et tverrgående kriterium for bistanden, der relevansen av tiltaket for forsoning må vurderes. Fred og forsoning er også et vesentlig kriterium for de geografiske prioriteringene mellom landene i regionen, hvor de mest sårbare landene, Bosnia-Hercegovina og Kosovo, er gitt høyest prioritet.

Siden tidlig på 2000-tallet har Norge og de fleste andre internasjonale aktører forsøkt å utnytte den politiske drivkraften euroatlantisk integrasjon representerer til å fremme nasjonal og regional forsoning. Integrasjon i EU, og til en viss grad NATO, er en målsetning som alle grupper kan enes om. Ønsket om fremgang i denne prosessen har bidratt til å presse politikere og andre sentrale aktører til å ta vanskelige valg. Utlevering av krigsforbrytere, retur av interne flyktninger og inkludering av etniske minoriteter er eksempler på denne typen prosesser. I tillegg kan man si at den politiske stabiliteten euroatlantisk integrasjon bidrar til, reduserer potensialet for væpnet konflikt i regionen og skaper grobunn for bedre regionalt samarbeid.

Regjeringen vil fremover klarere fokusere på bygging av bærekraftige demokratiske rettstater som det viktigste bidraget til å sikre langvarig fred og forsoning i regionen. Det er imidlertid fremdeles behov for også å støtte lokale initiativer for forsoning, særlig i de fleretniske lokalsamfunnene som ble hardest rammet under konfliktene.

Det er fortsatt behov for økt kunnskap om krigsforbrytelser og folkemord begått under krigene i det tidligere Jugoslavia. Uten objektiv og troverdig kunnskap om hva som faktisk skjedde, er det ikke mulig å skape grunnlag for reell forsoning. Samtidig må denne kunnskapen også benyttes aktivt for å kunne bidra til normalisering av interetniske relasjoner. Straffeforfølgelse av krigsforbrytere og informasjon om rettsprosessene er et sentralt tiltak. Eksempler på denne typen prosjekter støttet så langt er Humanitarian Law Centres dokumentasjons- og informasjonsarbeid i Ser-

bia og Kosovo, Institute for War and Peace Reporting og Balkan Investigative Reporting Networks informasjonsarbeid knyttet til krigsforbryterprosessene og International Commission on Missing Persons arbeid med identifisering av ofre fra massegraver i Bosnia-Hercegovina. En rekke milepæler er nådd i dokumentasjonsarbeidet, og avstanden i tid til krigene gjør det naturlig å starte utfasing av slike prosjekter. For enkelte av landene vil det imidlertid være naturlig å videreføre enkeltprosjekter, men i mindre omfang enn tidligere.

Norge har lenge, hovedsakelig gjennom norske organisasjoner, støttet dialog- og forsoningsprosjekter i etnisk sammensatte lokalsamfunn, sterkt rammet av krigene. Målsetningene har variert fra rene dialogsamlinger for å øke kunnskapen om «de andre» og deres perspektiver på den nære historien, til prosjekter for å gjenopprette multietniske samhandlingsforum innen idrett, utdanning, helse og lokalpolitikk. Nansen dialog-nettverket, i tilknytning til Nansenskolen på Lillehammer, har vært én viktig aktør i det norske forsoningsarbeidet.

Evalueringer har vist at det er vanskelig å måle konkrete resultater på forsoning av slike prosjekter. Reell forsoning på individnivå er vanskelig å oppnå og ikke lett å kreditere enkeltstående norskfinansierte prosjekter. Selv om det fremdeles er en lang vei å gå, mener Regjeringen at det er på tide at lokale aktører nå i større grad tar ansvaret for å drive forsoningsprosessen videre. Dette er ingen enkel prosess. Motstanden mot forsoning er sterk i mange miljøer. Ungdom ser ut til å videreføre foreldregenerasjonens hat og fordommer.

5.4 Nasjonale minoriteter

Etableringen av nye stater i Sørøst-Europa har gjort enkelte folkegrupper til minoriteter i stater dominert av en annen folkegruppe. Det er viktig å sikre at disse gruppene har samme muligheter til politisk og økonomisk deltakelse i de nye landene som majoritetsbefolkningen. I en situasjon der disse gruppene marginaliseres, stiger risikoen for interne og regionale konflikter. Uklarhet rundt maktforhold og juridiske rammeverk begrenser mulighetene for økonomisk utvikling og skaper et vakuum som kan utnyttes av organisert kriminalitet. Økt økonomisk ulikhet vil igjen kunne bidra til å skjerpe de etniske motsetningene.

Rom-folk og lignende etno-sosiale grupper utgjør en fortsatt integrasjon-utfordring i landene i regionen. Som en økonomisk og politisk marginal

gruppe er rom-folk lettere utsatt for overgrep. I etniske-baserte interne konflikter kommer rom-folk lett i en vanskelig lojalitetskonflikt. I Kosovo ble rom-folket anklaget for å ha bistått serbiske paramilitære under den væpnede konflikten, og har derfor hatt problemer med å reintegreres i den nye staten. Norge har over tid bidratt til et bredt spekter av sosio-økonomiske tiltak for å bedre situasjonen for disse gruppene i regionen og regjeringen vil fortsatt ha noe fokus på dem i innsatsen for utvikling av det sivile samfunn (se 5.1.).

I *Serbia* har Norge støttet prosjekter i Presevodalen i grenseområdet mot Kosovo og Makedonia, hvor flertallet av befolkningen er etnisk albansk, og i Sørvest-Serbia/Nord-Montenegro (Sandzak) der muslimer utgjør en stor del av befolkningen. Regjeringen mener Norge må fortsette å støtte tillitskapende tiltak i områder med potensielle etniske spenninger i det sørlige Serbia.

I *Makedonia* har norsk bistand aktivt søkt å støtte implementeringen av Ohrid-avtalen, som legger rammeverket for den albanske minoritetens integrering i det makedonske samfunn. Norge har valgt å konsentrere bistanden til Jegunovce-regionen hvor urolighetene i 2001 hadde sitt

utspring. Prosjektene er rettet inn mot den lokale infrastrukturen, helsevesenet, utdanningssystemet og sysselsetting. Norge har særlig fokusert på etablering av integrerte skoler for å forhindre etnisk segregering. Det er også viktig at minoriteter har kjennskap til majoritetsspråket for å ha mulighet til full politisk og økonomisk deltakelse.

I *Kosovo* har Norge over lang tid bistått med tiltak for økonomisk utvikling i de serbiske minoritetsområdene, til bevaring av serbiske religiøse minnesmerker, i tillegg til bistand til utvikling av lokaldemokratiet og til dialog og forsoningstiltak mellom befolkningsgruppene. Norge støtter også reformer i justissektoren og utdanningssektoren for å gjøre myndighetene bedre i stand til å ivareta minoritetsinteressene i henhold til internasjonale standarder og Ahtisaari-planens bestemmelser.

Regjeringen mener Norge må bidra til målet om økt økonomisk og politisk deltakelse for den kosovo-serbiske minoriteten og andre nasjonale minoriteter i Kosovo. Det kan skje gjennom økt innsats for sysselsetting og næringsutvikling, og gjennom å bidra til å sikre like utdanningsmuligheter for alle. Norge bør også fortsette støtten til kapasitetsbygging innen justissektoren for å sikre minoritetenes rettigheter.

6 Økonomisk utvikling – fra næringsutvikling til næringsfremme

Det er allment akseptert at mangel på økonomisk vekst og utvikling kan bidra til konflikt. Unge menn uten arbeid og fremtidsutsikter er et særlig risikoelement. De har lite å tape, samtidig som de ikke føler lojalitet overfor det systemet som har marginalisert dem. Opplevelsen av fattigdom og maktesløshet kan skape oppslutning om bevegelser som retter angrep mot institusjoner, personer og grupper de mener har ansvar for ulikheter og urettferdighet. Regjeringen mener det derfor er viktig å bidra til økonomisk utvikling i regionen.

Norge har gitt verdifulle bidrag til næringsutvikling, innovasjon og sysselsetting, med fokus på særlig sårbare områder og grupper.

6.1 Den økonomiske utviklingen på Vest-Balkan

Regionen opplevde en forholdsvis sterk økonomisk vekst frem til den globale finanskrisen, om enn fra et lavt nivå i europeisk sammenheng. Kapitaltilførsler fra utlandet var en vesentlig faktor i denne veksten. Det skjedde delvis gjennom store utenlandske investeringer i flere av landene, men omfattende låneopptak i utlandet var også en drivkraft. Regionen har dessuten vært avhengig av

direkte pengeoverføringer, blant annet gjennom EU-midler og rene bistandsmidler. Overføringer fra tildels store diasporamiljøer har vært en annen viktig kapitalkilde. Privatisering av tidligere offentlig eide virksomheter har også bidratt til store kapitaltilførsler.

Finanskrisen og den påfølgende realøkonomiske krisen rammet, og rammer tildels fremdeles, enkelte av landene i Sørøst-Europa hardt. Man ser imidlertid store forskjeller landene imellom. EU-medlemmene og de av de øvrige landene som var tette integrert i verdensøkonomien, som Kroatia, ble hardest rammet. I kjølvannet av krisen har man imidlertid jevnt over sett en kraftig reduksjon i utenlandske investeringer, kutt i bistandsbudsjettene og nedgang i overføringene fra diasporamiljøer. Forutsetningene for en vekstmodell i stor grad basert på overføringer fra utlandet er således betydelig svekket.

I tillegg sliter regionen med flere store felles utfordringer. Høy arbeidsledighet og lav sysselsettingsgrad er et gjennomgående problem. Flere av landene har også en svak industrisektor. Det tidligere Jugoslavia hadde en sterk industrisektor, men konfliktene førte til at man i dag sitter med et delvis ødelagt og utdatert produksjonsapparat. Det er kun delvis kompensert med en sterkere

Tabell 6.1 Vekst i BNP på Vest-Balkan 2006-2009 i %

	2006	2007	2008	2009
Albania	5,0	6,0	7,5	2,5
Bosnia-Hercegovina	6,2	6,8	5,4	-2,9
Kosovo	4,9	4,0	5,4	4,0
Kroatia	4,7	5,5	2,4	-5,8
Makedonia	4,0	5,9	4,8	-0,7
Montenegro	8,6	10,7	6,9	-5,7
Serbia	5,2	6,9	5,5	-3,0

Kilde: Verdensbanken (<http://data.worldbank.org/indicator/>)

Tabell 6.2 BNP per innbygger i USD

	2006	2007	2008	2009
Albania	2 925	3 459	4 126	3 808
Bosnia-Hercegovina	3 241	4 030	4 906	4 525
Kosovo	2 203	2 620	3 156	2 985
Kroatia	11 047	13 201	15 637	14 222
Makedonia	3 127	3 883	4 663	4 515
Montenegro	4 338	5 909	7 262	6 635
Serbia	3 943	5 336	6 647	5 872

Kilde: Verdensbanken

utviklet tjenestesektor, som turistindustrien i Kroatia. Korrupsjon er også et vedvarende problem.

Prognosene for utenlandsinvesteringer er relativt dystre. Manglende kapital hos potensielle investorer er en del av bildet, dårlig og uforutsigbart investeringsklima i flere av landene likeså. Investeringspotensialet knyttet til privatiseringsprosesser er i stor grad uttømt. Dette vil derfor ikke i samme grad kunne bidra til vekst fremover og nødvendiggjør krevende endringer av de enkelte lands økonomiske politikk, først og fremst for å tilrettelegge for fremtidige utenlandske investeringer. Mangelen på sosial kapital og den gjennomgående lave tilliten befolkningen har til offentlige myndigheter bidrar til ytterligere utfordringer i krevende omstillingsprosesser.

Et bedret investeringsklima er avgjørende for den økonomiske utviklingen i regionen. Stadig sterkere tilpasning til det indre marked i EU vil bidra til dette, og vil gi muligheter for økte investeringer mellom landene i regionen og økte utenlandsinvesteringer mer generelt. Både Slovenia og Kroatia er betydelige investorer i regionen.

Serbia er et viktig marked for de to landene både for handel og investeringer. Mulighetene for serbiske investeringer i Kroatia er en del av dialogen mellom de to landene. Serbiske investeringer har forøvrig økt både i Bosnia-Hercegovina og i Montenegro.

Slovensk økonomi er sterkt integrert i markedet på Vest-Balkan. 70 prosent av de slovenske utenlandsinvesteringene går til Vest-Balkan. Hellas er også en viktig investor og en viktig handelspartner. Det er foreløpig uklart i hvor stor grad gresk innflytelse på regionens økonomi blir svekket gjennom finanskrisen. Tyrkia øker både handel og investeringer, men fra et relativt lavt utgangspunkt. Det antas at Tyrkias rolle vil bli stadig viktigere.

Hellas ble hardt rammet av finanskrisen. Den enorme akkumulerte statsgjelden, som nødvendiggjorde større kutt i offentlige utgifter, har vært politisk meget utfordrende å håndtere. De politiske og sosiale kostnadene har vært betydelige. Hellas' gjeldssituasjon er betydelig verre enn for landene på Vest-Balkan, og de fleste landene har

Tabell 6.3 Direkte utenlandske investeringer i 1 000 USD

	2006	2007	2008	2009
Albania	325 258	662 280	937 049	977 974
Bosnia-Hercegovina	768 276	2 070 790	921 490	234 586
Kosovo			525 016	425 736
Kroatia	3 456 792	4 995 585	5 995 036	2 906 025
Makedonia	424 155	699 093	586 954	247 861
Montenegro		926 859	886 986	1 338 529
Serbia	4 968 045	3 447 784	2 993 187	1 921 364

Kilde: Verdensbanken

en håndterbar gjeldssituasjon. Utfordringen ligger i at økende gjeld kombineres med demografiske (aldrende befolkning) utfordringer og utvikling mot svakere konkurranseevne, noe som skaper problemer med å håndtere gjelden på lang sikt.

Det er imidlertid ikke utelukket at også land på Vest-Balkan kan oppleve store likviditetsutfordringer. Politisk sårbare land vil kunne ha problemer med å håndtere en slik situasjon. Et land som Bosnia-Hercegovina, med sterkt begrensede pengepolitiske virkemidler, ingen direkte skatter på statsnivå, en kostbar statsstruktur og lav reformvilje vil stå svakt dersom man skulle komme i en situasjon som ligner den i Hellas. Og en alvorlig økonomisk krise vil raskt kunne gå over i politisk krise og svekket legitimitet for staten. I Makedonia er det også potensial for et uheldig samspill mellom svak økonomisk utvikling og skjør politisk balanse.

Økonomiske kriser har også tidligere ført til alvorlige politiske kriser. En tung økonomisk nedtur, med høy statsgjeld og manglende evne til å betjene gjelden, preget Jugoslavia på 1980-tallet. Nedturen var kombinert med store interne økonomiske forskjeller, som gjorde at blant andre Slovenia og Kroatia opplevde at de i realiteten finansierte de økonomisk sett mer tilbakeleggende deler av landet. Dette var politisk eksplosivt, og ledet frem til oppløsningen av Jugoslavia og banet vei for de som så seg tjent med væpnet konflikt. Albania er et annet eksempel. I 1997 henfalt landet i anarki, foranlediget av sammenbrudd i en rekke pyramidespill der mange hadde investert sparepengene sine. Regjeringen mistet kontroll over store deler av landet, og væpnede kriminelle fikk fritt spillerom.

Kosovo har særskilte utfordringer sammenlignet med de øvrige landene i regionen. Landet har en særlig mangel på administrativ kapasitet, lite forutsigbare rammevilkår for internasjonale investeringer, lav konkurranseevne og en stor svart økonomi. Landet er i liten grad integrert i verdensøkonomien. Kosovos økonomiske utfordringer kan dermed være mer langsiktige enn hos de øvrige landene i regionen. Kosovo har en positiv befolkningsutvikling, noe som skiller landet fra den øvrige regionen. Dette er en utfordring dersom den høye arbeidsledigheten vedvarer og grunnleggende reformer uteblir.

6.1.1 Regional økonomisk integrasjon i Sørøst-Europa

Landene i regionen har en klar felles interesse av økt økonomisk samarbeid. De har kulturell nær-

het og små geografiske avstander, mangler ressurser til å løse større infrastrukturbehov alene, og de har en felles utenrikspolitisk ambisjon om medlemskap i EU og deltakelse i det indre marked. Manglende tillit til kontroll- og forvaltnings-systemene, fortsatt en viss mistro mellom enkelte av statene og noen steder mistro mellom befolkningsgrupper internt i statene er utfordringer som gjør at landene ennå ikke har klart å ta ut potensialet som ligger i regionalt samarbeid.

Land som Albania, Romania og Bulgaria manglet i utgangspunktet både infrastruktur og tradisjon for økonomisk integrasjon med sine naboer. I det tidligere Jugoslavia har krig og konflikt brutt gamle handels- og samarbeidsrelasjoner og ødelagt infrastruktur. Landene er forholdsvis små, og flere av statene er uten eller har begrenset forbindelse til havet (Makedonia, Kosovo og Bosnia-Hercegovina), noe som gir helt egne utviklingsutfordringer. Utbyggingen av de nye transportkorridorene i Europa kan delvis kompensere for denne ulempen.

Handel og investeringer mellom landene i regionen har økt i verdi og volum de siste ti årene. Nedbygging av handelshindre har vært én viktig faktor. EU er den viktigste drivkraften og organisasjonen alle landene retter seg mot. Frihandelsorganisasjonen CEFTA (se 2.3) har bidratt til å styrke det økonomiske samkvemmet i området. Det regionale markedet er imidlertid ikke av stor betydning i volum. For de fleste av landene er det EU som er den klart viktigste handelspartneren. Det er først og fremst Kroatia og Serbia som henter ut et handelsoverskudd av samhandelen i CEFTA.

Handel og investeringer mellom Bulgaria og Romania på den ene siden og Vest-Balkan på den andre er fortsatt beskjedne. Som eksempel er Serbia den viktigste handelspartneren for Romania på Vest-Balkan, men Serbia var bare det sekstende største eksportmarkedet for Romania. Det antas at det økonomiske samkvemmet vil øke blant annet som følge av energisamarbeid og ny infrastruktur. Det økonomiske tilbakeslaget i de fleste av landene har imidlertid forsinket veksten i investeringer også her.

6.1.2 Energi og klima

Det sterkeste rammeverket for samarbeidet innen energisektoren ligger i Energifellesskapet (Energy Community of South East Europe). Energifellesskapet er et instrument for å inkludere de landene i Sørøst-Europa som ikke er medlemmer av EU i det indre energimarked. Gjennom tilslut-

ningen til Energy Community har landene i regionen forpliktet seg til å gjennomføre de samme reglene som gjelder i det indre energimarkedet i EU. Fremdriften i denne tilpasningen varierer sterkt fra land til land.

Mange av landene får en vesentlig del av sine gassforsyninger fra Russland, noe som medfører store handelsunderskudd med Russland. Sørøst-Europa har en viktig strategisk plassering mellom viktige olje- og gassproduserende land (Russland, Kaukasus og Sentral-Asia) og sentrale markeder i Europa. Flere av de planlagte gassrøralternativene fra Det kaspiske hav og Russland vil gå gjennom land i regionen. Statoil er medeier i ett av initiativene, Transadriatic Pipeline (TAP), som vil frakte gass gjennom Hellas og Albania til Italia.

For utvikling av et bærekraftig næringsliv er det viktig at landene kan imøtekomme EUs lovgivning, regelverk og retningslinjer for miljø-, klima- og energispørsmål. Alt foregår innenfor rammen av Kyoto-protokollen og United Nations Framework Convention on Climate Change. Det er etablert flere samarbeidsorganer som utfyller rollen til Energifelleskapet. Blant disse er South East European Climate Change Framework Action Plan, som ble etablert i 2008 med støtte fra Norge. The Belgrade Climate Change Initiative ble etablert i 2007 i samarbeid med blant andre FN.

Forvaltning av vannressurser vil være sentralt. Vannkraft er en viktig energikilde i dag og det er et potensial for økt produksjon gjennom opprust-

ning og utbygging. Det er betydelige kullforekomster i regionen og elektrisitetsforsyningen bygger i stor grad på kullfyrte kraftverk. Det er et mål å øke andelen av fornybare energikilder og redusere utslippene fra kullkraftverkene.

6.2 Norges bidrag til økonomisk utvikling i landene på Vest-Balkan

Norge fokuserte relativt tidlig på innsats for næringsutvikling i sin bistand til fred og forsøringsarbeid på Vest-Balkan. Utvikling av lokal næringsvirksomhet har vist seg å være et viktig bidrag til økonomisk og sosial utvikling ikke bare gjennom å skape nye arbeidsplasser, men også gjennom å fremme samarbeid og praktisk samvirke mellom ulike grupper og samfunn som tidligere lå i konflikt med hverandre. Et helt sentralt virkemiddel for å støtte lokal utvikling av små og mellomstore bedrifter er etablering av inkubatorer og innovasjonssentre. De siste årene har Norge etablert slike i mange av landene (Kroatia, Bosnia-Hercegovina, Serbia og Makedonia). Entreprenørskap, innovasjon, kunnskap og kapital utgjør fundamentet i denne satsingen. En rekke kommersielt vellykkede bedrifter er startet opp. Sektorer man særlig har fokusert på er IKT, ren energi/energieffektivisering, maritim næring og næringsmidler.

Boks 6.1 Western Balkans Investment Framework (WBIF)

For å sikre best mulig koordinering, effektivitet, synlighet og ikke minst synergieffekter av Europas finansielle instrumenter og innsats på Vest-Balkan ble den nye investeringsfasiliteten WBIF etablert i desember 2009. Denne samordningen av ressurser var inspirert av EUs finansministermøte i mai 2008 hvor man tok til orde for bedre samordning og strømlinjeforming av den totale innsatsen på Vest-Balkan.

Deltakere i WBIF er Europakommisjonen, de internasjonale finansieringsinstitusjonene EIB (Den europeiske investeringsbanken), EBRD og CEB (Europarådets Utviklingsbank), samt bilaterale givere. Av de sistnevnte er Norge eneste ikke-EU-medlem. Norge var den første bilaterale giver som gikk inn med penger til fondet.

Formålet med WBIF er å samordne bistand, lån og ekspertise fra Kommisjonen, de interna-

sjonale finansieringsinstitusjonene og bilaterale givere for å utløse større investeringer innen sektorer som energi, transport, miljø og kommunal infrastruktur. Fasiliteten består av 2 komponenter: i) Joint Grant Facility, hvor samordning av bistandsmidler foregår og ii) Joint Lending Facility hvor lån fra de internasjonale finansieringsinstitusjonene samordnes. Så langt er mer enn 3 milliarder euro i bistand og lån kanalisert gjennom WBIF. De samlede investeringene er på nærmere 7 milliarder euro.

Norge innehar formannsvervet i WBIF i 2011. Dette er en anerkjennelse av Norges rolle som aktiv deltaker og giver.

Norge har de senere årene etablert bilaterale strategiske støttefond hos de internasjonale finansieringsinstitusjonene European Bank for Reconstruction and Development (EBRD) og Verdensbanken/International Finance Corporation (IFC). Videre er Norge en aktiv deltaker og bidragsyter i multilaterale investeringsfond innenfor infrastruktur, miljø- og energisektoren, blant annet i den nye, omfattende investeringsfasiliteten på Vest-Balkan Western Balkan Investment Framework (WBIF). Formålet med dette instrumentet er å utløse betydelige investeringer innen infrastruktur, samt å sikre et mer forutsigbart investeringsklima på Vest-Balkan gjennom kompetanse- og kapasitetsbygging hos lokale myndigheter og gjennom nødvendig regelverksutvikling. En effektiv samordning av flere aktørers bidrag til regionen vil sikre at store og kvalitativt gode prosjekter kan bli gjennomført.

Deltakelse i fondene vil prioriteres fra norsk side. Norges energikompetanse og sterke prioritering av miljø- og klimaspørsmål, og regionens behov for ren energi og energirelatert kompetanse og tjenester, tilsier at sektoren bør bli prioritert. Norske energiselskap er i ferd med å bli sentrale aktører i regionen, noe som kan gi synergier i dette arbeidet.

Regjeringen vil fremover prioritere arbeidet med å bidra til økonomisk utvikling og sysselsetting gjennom tettere samordning og styrking av

innsatsen for næringsutvikling, høyere utdanning, forskning og utvikling. Dette gjøres gjennom å samle innsatsen for forskning, høyere utdanning og innovasjon innenfor Programme in Higher Education, Research and Development in the Western Balkans 2010 – 2014 (HERD), og gjennom å bygge videre på nettverket av næringsinkubatorer og støttefond.

6.3 Fremme av norske økonomiske interesser

Regjeringen konstaterer at samarbeidet med landene på Vest-Balkan i økende grad normaliseres og blir likere relasjonene til EU-landene i regionen, og vil bidra til å forsterke denne utviklingen. Etter hvert som landene legger konfliktene bak seg og den økonomiske veksten tar seg opp, er det viktig at de bilaterale relasjonene mellom Norge og landene på Vest-Balkan i økende grad dreier seg om andre tema enn bistand og forsoningstiltak. Det er ikke minst viktig for landene selv å bryte med en etter hvert foreldet forestilling om landene som utstabile og bistandsavhengige. Med økende skatteinntekter vil statene kunne møte stadig flere av egne utviklingsbehov, og den internasjonale støtten til kapasitetsbygging i landene vil forhåpentligvis gi langsiktig effekt.

Mye av den innsatsen Norge har gjort for næringsutvikling i regionen med fokus på innovasjon og utvikling av små og mellomstore bedrifter, kan skape grunnlag for bilateralt næringslivssamarbeid. Gjennom HERD-programmet skal det skapes forbindelser mellom norske og lokale innovative miljøer som senere kan utvikles til teknologiutvikling og produksjon. Norskstøttete inkubatorer for IKT og maritim sektor kan bidra til å skape kontakter mellom norske og lokale bedrifter.

Norge er ikke en sentral kommersiell aktør på Vest-Balkan, og norsk næringsliv har så langt vist en begrenset interesse for disse markedene. Dette er spesielt tydelig hvis man ser på det økonomiske samkvemmet mellom Norge og landene på Vest-Balkan. Varehandelen er liten, men noe større mellom Norge og henholdsvis Hellas og Romania.

Enkelte norske bedrifter har de siste årene gjennomført betydelige investeringer i regionen. Norske aktører er således blant de aller største utenlandsinvestorene i Serbia, Montenegro og Albania. Den største aktøren så langt er Telenor med sine investeringer i Serbia og i Montenegro. Statkraft foretar store investeringer i Albania.

Boks 6.2 HERD-programmet

Programme for Higher Education, Research and Development (HERD) ble etablert av Utenriksdepartementet i 2010 som en oppfølger til et tidligere forsknings- og utdannings-samarbeid forvaltet av SIU og Forskningsrådet. Gjennom HERD ønsker Regjeringen å bidra til økonomisk og sosial utvikling ved å støtte samarbeid mellom høyere utdanningsinstitusjoner. HERD vil videre fremme samarbeid mellom utdanningsinstitusjoner og næringslivet. Programmet skal bidra til å utdanne studenter med kompetanse som er relevant for arbeidsmarkedet. Det skal videre bidra til innovasjon, produkt- og prosessutvikling, samt belyse regionale utviklingsutfordringer. Programmet er delt inn i fem sektorprogrammer: energi, landbruk, maritime spørsmål, informasjon og kommunikasjonsteknologi og utviklingsstudier.

Tabell 6.4 Norsk samhandel med landene på Vest-Balkan, målt i 1000 kroner

	2007		2008		2009		2010	
	Import	Eksport	Import	Eksport	Import	Eksport	Import	Eksport
Albania	4 595	11 956	7 858	20 937	11 675	7 598	13 041	9 703
Bosnia-Hercegovina	44 548	16 418	68 073	17 434	52 585	17 774	56 878	11 462
Kosovo			0	0	0	1 845	38	926
Kroatia	106 820	460 470	170 389	437 484	186 687	307 129	192 148	308 664
Makedonia	21 174	13 867	29 070	17 494	36 163	8 296	42 029	12 931
Montenegro	1 392	13 907	2 195	1 189	1 579	2 179	1 832	610
Serbia	35 513	94 146	91 071	121 588	26 623	58 563	35 887	83 403

Kilde: SSB

Norske energiselskaper vil etter hvert kunne få en sentral rolle i regionen, noe som vil kunne gjøre at Norge fremstår som en strategisk aktør på energiområdet. Det foreligger planer om flere kommersielt begrunnede norske investeringer i noen av landene, særlig innen energisektoren. Statoil kan bli en viktig aktør gjennom deltakelse i gassrørledningsnett i regionen.

Vest-Balkan kan bli et interessant marked både for økt handel og investeringer. Dette tilsier at man fra norsk side legger forholdene til rette slik at norsk næringsliv på best mulig måte kan utnytte de nye markedsmulighetene i regionen. I denne forbindelse kan det være naturlig at norske myndigheter vurderer nødvendige virkemidler for å bistå norsk næringsliv med internasjonale vekstambisjoner.

6.4 Frihandelsavtaler med EFTA og WTO-medlemskap

Utarbeidelse av frihandelsavtaler mellom EFTA og landene på Vest-Balkan er ett virkemiddel for å bidra til økt handel. For Kroatia og Makedonia trådte slike avtaler i kraft i 2002. Regjeringen besluttet i 2007 å arbeide for at EFTA skulle inn-

lede forhandlinger om frihandelsavtaler med Albania, Bosnia-Hercegovina, Montenegro og Serbia. Dette arbeidet har så langt gitt gode resultater. Norge sammen med de øvrige EFTA-statene Island, Liechtenstein og Sveits undertegnet frihandelsavtaler med Albania og Serbia i 2009. Det forventes at disse avtalene vil tre i kraft i løpet av 2011. Våren 2011 innleder EFTA forhandlinger om tilsvarende avtaler med Bosnia-Hercegovina og Montenegro.

Handelsavtalene som Norge etablerer med landene på Balkan er en sentral og integrert del av norsk Vest-Balkanpolitikk. EFTA-landene yter blant annet teknisk assistanse under disse avtalene.

Norge har vært en aktiv støttespiller for tiltredelseprosessen til WTO for Montenegro, Serbia og Bosnia-Hercegovina. Montenegro og Serbia søkte WTO-medlemskap i 2004 mens Bosnia-Hercegovina søkte medlemskap i 1999. Forhandlingene er langt fremskredne for alle tre land, og relativt snarlig WTO-tiltredelse er ventet. Albania, Kroatia og Makedonia er allerede medlemmer av WTO. Kosovo ønsker å søke om observatørstatus og etter hvert medlemskap i WTO, og søker støtte fra land som har anerkjent staten.

7 Forvaltningen av norsk bistand til Vest-Balkan

Norsk bistand til Vest-Balkan har siden tidlig 1990-tall i hovedsak vært forvaltet av Utenriksdepartementet. Norad fikk i 2010 gjennomført en evaluering av norsk bistand på Vest-Balkan fra 1991 frem til 2008¹⁴. Evalueringsrapporten konkluderer med at den norske bistandsporteføljen har vært i samsvar med målene for den norske bistanden, har møtt behov i samarbeidslandene, og i det store og hele vært effektiv. Samtidig påpekes det svakheter i langsiktig måloppnåelse og bærekraft for deler av porteføljen. Rapporten retter også kritikk mot deler av forvaltningsmodellen man har valgt. Riksrevisjonen påpeker mange av de samme manglene i sin gjennomgang av bistanden til Serbia i 2008¹⁵.

Regjeringen har de siste årene aktivt forbedret forvaltningsrutinene i Utenriksdepartementet, slik at en del av punktene reist i Norad-evalueringen allerede er utbedret. Evalueringsrapporten vil imidlertid tjene til ytterligere nytenkning og forbedring av bistandsforvaltningen på Vest-Balkan. De mest sentrale områdene vil diskuteres i denne meldingen.

7.1 Samordning av norsk bistand med mottakerlandene og andre givere

Norsk bistand er en del av en stor internasjonal innsats for europeisk stabilitet og integrasjon. Det er viktig å forhindre at norsk bistand dupliserer eller motvirker andre lands innsats og at det ikke skapes ekstra utfordringer i mottakerlandenes arbeid for å samordne og absorbere bistanden. Samtidig er giversamordning ressurskrevende og vanskelig å få til i praksis. EUs stadig mer dominerende rolle som giver og standardsetter i regionen gjør dette arbeidet ytterligere utfordrende.

¹⁴ Se Vedlegg 1 til meldingen: Oppsummering av de viktigste konklusjonene fra evalueringen. Rapporten er i sin helhet tilgjengelig på engelsk på Norads hjemmesider.

¹⁵ Se Dokument 1 (2009-2010) fra Riksrevisjonen om Utenriksdepartementets virksomhet

7.1.1 EU/IPA

Alle mottakerlandene av norsk bistand i regionen har EU-medlemskap som overordnet politisk mål. Med dette har man forpliktet seg til å harmonisere lovverket til EUs omfattende juridiske regelverk. Dette er en krevende prosess og EU samlet i 2006 alle støtteordninger for kandidatland og potensielle kandidatland i EUs tiltredelsesfond, IPA (Instrument for Pre-accession Assistance).

IPA skal være et fleksibelt instrument. Støtten avhenger av de fremskritt som gjøres i mottakerlandene og landenes behov slik de kommer frem i Kommisjonens evalueringer og strategidokumenter. Ordningen skiller mellom kandidatland, som for tiden er Kroatia, Makedonia og Montenegro (samt Tyrkia og Island) og potensielle kandidatland som for tiden er Albania, Bosnia-Hercegovina, Serbia og Kosovo.

IPA-systemet legger et forutsigbart rammeverk for mottakerlandene. Utfordringen er at de relativt kompliserte prosedyrene gjør planleggingsprosessen noe tidkrevende og at systemet ikke alltid fanger opp endringer som oppstår i landene underveis i gjennomføringen. Det kan dessuten være viktige oppgaver som ikke dekkes av IPA og som det heller ikke er ressurser til å dekke av mottakerlandene. Grunnet store forsinkelser i igangsettingen har man imidlertid lite praktisk erfaring med gjennomføringen av IPA-prosjekter i landene. Kommisjonen har også varslet at man vil evaluere IPA-programmet og se på måter instrumentet kan bli mer effektivt og fleksibelt.

IPA-midlene skal distribueres etter tette konsultasjoner med mottakerlandenes nasjonale IPA-koordinatorer. All samordning av de landvise IPA-midlene foregår også lokalt. Satsingsområdene for IPA-bistanden er ganske like dem som Norge og andre bilaterale givere prioriterer, nemlig reformprosesser som skal sikre europeiske standarder i landene. Samtidig rår IPA over langt større ressurser enn noen annen enkeltgiver, og IPA støtter kun store omfattende programmer.

Boks 7.1 Instrument for pre-accession assistance (IPA)

IPA programmet inneholder fem komponenter:

1. Omstillingsstøtte og institusjonsbygging
2. Grenseoverskridende samarbeid
3. Regionalutvikling
4. Utvikling av menneskelige ressurser
5. Distriktsutvikling

Komponentene 1 og 2 omfatter alle mottakerland. Komponentene 3,4 og 5 er utelukkende for kandidatland og skal bidra til at hele EU-lovgivningen er gjennomført på tiltredelsestidspunktet

og at landene kan nyttegjøre seg av de tilsvarende fondene for medlemsland.

Etter nærmere regler kan også andre enn EU-land delta i en del av tiltakene. Dette gjelder for EØS-land utenom EU, men også for andre tredjeland. Ved samordning med andre givere og samarbeid med andre, spesielt internasjonale finansieringsinstitusjoner kan den faktiske støtten bli større enn det som kommer frem i tabellen under.

Tabell 7.1 IPA - flerårig indikativ ramme for 2011-2013 (i millioner euro)

	2011	2012	2013
Kroatia	156,5	159,7	162,9
Makedonia	98,0	105,0	117,2
Tyrkia	781,9	899,5	935,5
Albania	94,4	96,3	98,1
Bosnia-Hercegovina	107,4	109,5	111,8
Montenegro	34,2	34,8	35,4
Serbia	201,9	205,9	214,7
Kosovo	68,7	70,0	73,7
Total landstøtte	1 543,0	1 680,7	1 749,4
Totalt støtte	1 796,8	1 935,7	2 023,8

Kilde: Communication from the Commission to the Council and the European Parliament – COM (2009)543

7.1.2 Andre multilaterale givere

EU er etter hvert den ledende multilaterale aktøren på Vest-Balkan, men FN og de internasjonale finansinstitusjonene er også aktive i regionen med store satsninger. Norge har i utstrakt grad benyttet multilaterale organisasjoner som verktøy for gjennomføring av prosjekter. Disse varierer noe fra land til land, men omfatter OSSE, Europarådet, diverse FN-organisasjoner (herunder UNDP, UNHCR og UNICEF), og NATO (særlig gjennom flergiverfond). Disse aktørene er jevnt over dyktige til å gjennomføre prosjekter, om enn noe dyre. Kostnadsnivået bidro imidlertid til at Norge, sammen med andre givere, bidro til opprettelsen av International Management Group (IMG) i Beograd for gjennomføring av bistandsprosjekter.

IMG har gjennomført en rekke prosjekter for Norge i flere av landene i regionen.

Fordelen med bruk av multilaterale organisasjoner og flergiverfond er at lokale myndigheter må forholde seg til færre partnere, noe som fører til mer effektiv bistand. Prosjektene er imidlertid ofte initiert av de internasjonale aktørene selv, og man kan stille spørsmål ved det lokale eierskapet til en del prosjekter. Det er viktig at det internasjonale nærværet i regionen er fleksibelt og i stand til å overlate ansvaret for nasjonal utvikling til mottakerlandet når tiden er inne. I tråd med at Regjeringen ønsker å kanalisere større deler av bistanden inn mot myndighetene og det sivile samfunn i de aktuelle landene vil det være nødvendig å nedskalere prosjektfinansieringen til multilaterale organisasjoner. Disse aktørene kan imidlertid

være aktuelle som forvaltere av bredere sektorfond, i tråd med ønsket om å redusere de administrative belastningene i Utenriksdepartementet, men da med lokale organisasjoner og institusjoner med gjennomføringsansvar for enkeltprosjekter. Støtte til større flergiverfond forvaltet av multilaterale organisasjoner vil også kunne bidra i den retning. Også her er imidlertid forutsetningen at den lokale forankringen er god.

Et godt eksempel på et vellykket flergiverfond er Western Balkans Investment Framework (se faktaboks 6.1). Gjennom dette fondet kan Norge bidra til store satsinger for infrastrukturutvikling og investeringer i regionen, som Norge alene ikke ville hatt kapital og forvaltningskapasitet til å støtte. Regjeringen legger opp til styrket norsk deltakelse i denne typen giversamordnende arbeid.

7.1.3 Andre store bilaterale givere

USA er den klart største bilaterale giver på Vest-Balkan. Øvrige viktige givere er hovedsaklig EU-15 (EU-medlemmer fra før 2004), Norge, Sveits, Canada og Japan. Flere av de nye medlemslandene i EU er også i ferd med å bli relevante bistandsaktører i regionen. Norge er blant de giverne som har bidratt mest over tid.

Strammere budsjetter i mange land fører til at man forventer stor reduksjon i tilgjengelig bistand til regionen. Storbritannia og Nederland har allerede bestemt å nedskalere sin innsats, noe som også Sverige kommer til å gjøre frem mot 2014. På svensk side vil man foreta omprioriteringer og utarbeide strategier for de enkelte land. For briternes del innebærer det stenging av sine lokale bistandskontorer. Nederland gjør også geografiske omprioriteringer, både mellom landene og innad i landene. Flere av de EU-landene som nedskalere innsatsen argumenterer med at reduksjonen kompenseres ved økt støtte fra EU til medlemskapsforberedelser.

Andre land, som USA, Tyskland og Sveits, viderefører sin omfattende bistand. Flere av disse er tungt inne med egne fagkontorer. Dette er kontorer med høy bistandskompetanse og administrativ kapasitet, og som vil kunne være viktige partnere for Norge i bistandsarbeidet. Norge har særlig forsøkt å samarbeide med de andre nordiske land og har også noe samarbeid med Den tyske organisasjonen for internasjonalt samarbeid (GIZ). Ulike programmeringscykluser og politiske retningslinjer er imidlertid en kompliserende faktor.

7.1.4 Mottakerorientering i bistanden

Norge er en av underskriverne av Paris-erklæringen om økt bistandseffektivitet fra 2005. To viktige målsetninger i denne er at: 1) utviklingslandene må utøve effektivt lederskap over sin egen utviklingspolitikk og i å samordne utviklingsaktørene; 2) land som gir bistand, skal basere den på utviklingslandenes egne utviklingsstrategier, institusjoner og prosedyrer.

For å følge opp dette i bistanden til Vest-Balkan har Regjeringen utviklet bilaterale samarbeidsprogram med Serbia, Kroatia, Montenegro og Makedonia (programmet med Kroatia ble avsluttet i 2008). Formålet med programmene har vært å engasjere mottakerlandene i utvelgelsen og oppfølgingen av norskfinansierte bistandsprosjekter. I en del tilfeller blir prosjektene samfinansiert av Norge og mottakerlandet. Prosjektsøknadene blir vurdert for relevans både når det gjelder mottakerlandets prioriteringer for sin egen utviklingsprosess, og når det gjelder norske innsatsområder slik de er lagt frem i statsbudsjettet for det angjeldende år.

En hovedutfordring er den institusjonelle kapasiteten i mottakerlandene. IPA-programmeringen er en krevende prosess og vil ta mye av landenes ressurser. I Bosnia-Hercegovina og Kosovo er det på grunn av manglende mottakerkapasitet foreløpig ikke mulig å igangsette et bilateralt samarbeidsprogram som det man har i andre land på Vest-Balkan. For Bosnia-Hercegovinas del er den fragmenterte statsstrukturen også et kompliserende element.

7.1.5 Giversamordning

Giversamordning er en kompleks og omfattende prosess med mange utfordringer. Verdensbanken og Kommisjonen har tidligere gjennomført felles giversamordningsmøter for regionen, men i økende grad skjer giversamordningen lokalt med EU/mottakerlandets myndigheter i lederrollen. Dette er utfordrende for Norge ettersom bistanden blir forvaltet i Oslo. Dette begrenser Norges deltakelse i den daglige samordningen mellom de mest sentrale aktørene.

Til tross for stort sammenfall i prioriteringer er det mange utfordringer knyttet til å samarbeide med andre bilaterale givere, det være seg gjennom felles finansiering av prosjekter eller bidrag til felles flergiverfond. Det er særlig innen statsbygging giversamordning er viktig. Det må unngås å bidra til at det bygges opp juridiske og institusjonelle rammeverk i ulike deler av statsadmi-

nistrasjonen som ikke er tilpasset hverandre. Statsadministrasjonen må ikke bli nødt til å bruke uforholdsmessige store ressurser til å absorbere bistand fra mange ulike givere.

Norges bistand til institusjonell reform har så langt blitt sett på som verdifull av mottakerlandene fordi: Den er fleksibel og raskt på plass; den kan finansiere små, men viktige prosjekter som på grunn av størrelse faller utenfor andre givers (særlig EUs) ordninger; og norsk bistand kan forberede eller igangsette større satsninger som vil overtas av IPA-finansiering når EUs mer langvarige behandlingsprosesser sluttføres.

Det er viktig at disse fordelene ikke går tapt i det videre arbeidet med forbedringen av forvaltningen.

7.1.6 Tiltak for bedre samordning av norsk bistand

For å oppnå bedre koordinering og mottakerorientering må Norges bistandsportefølje effektiviseres og få klarere prioriteringer og innsatsområder. Ved å konsentrere bistanden på færre sektorer og større programmer mener Regjeringen det vil gjøre det lettere å samordne norsk bistand til landenes prioriteringer og til annen internasjonal bistand. Dette møter også et av hovedankepunktene i Norad-evalueringen om at norsk bistand har vært for fragmentert og har manglet sektorstrategier.

En sektororientering vil også muliggjøre et enda tettere partnerskap med mottakerlandene, direkte med de berørte departementer og institusjoner, i tillegg til overordnet kontakt på regjeringnivå. Dette samarbeidet er viktig for å sikre at bistanden er i tråd med landenes egne strategiske utviklingsplaner. De nasjonale IPA-koordinatorene er viktige kontaktpunkt for å sikre at norsk bistand ikke dupliserer EUs innsats. En mulighet er å prioritere tiltak som enten tematisk eller på grunn av størrelse ikke passer inn i IPA-programmets retningslinjer, herunder prosjekter for utvikling av kommunal eller privat sektor. Regjeringen vil hvis mulig også bidra med kapasitetsbygging for å gjøre mottakerlandene bedre i stand til å tilegne seg IPA-midlene.

Regjeringen vil videreføre bilaterale samarbeidsprogram med Serbia, Makedonia og Montenegro og utvikle dialogen med myndighetene i Bosnia-Hercegovina og Kosovo for å øke mottakeransvaret for sammensetningen av Norges bistandsportefølje til de to landene. Regjeringen mener en økende del av norsk bistand må samordnes på denne eller andre måter med mottaker-

landene. Myndighetene må ansvarliggjøres for utfordringene i eget land. I prosessen frem mot europeisk integrasjon vil kravene fra EU, men også tilgangen til finansiell støtte, øke i bredde og i kompleksitet. Mottakerlandene må derfor aktivt styre interne og eksterne ressurser dit de trengs mest.

En sektororientering vil også gjøre det lettere for Norge å delta på relevante giver-forum og samarbeide med andre aktører. Der det er mulig vil Regjeringen samfinansiere tiltak med andre bilaterale og multilaterale givere gjennom prosjekter med én ledende giver eller multilaterale flergiverfond med gode styringsmekanismer.

7.2 Oppnåelse av varige resultater

7.2.1 Resultatoppnåelse i bistanden

Norsk bistand til regionen var i startfasen avhengig av stor grad av fleksibilitet og evne til raskt å tilpasse seg en dynamisk politisk virkelighet i regionen. Regionen var i de første årene etter krigen i en sårbar og uklar situasjon. Hovedformålet med norsk bistand var å støtte de kreftene som arbeidet for fred, forsoning og demokrati, og dermed bidra til en positiv utvikling. Tett kontakt mellom politikere, embetsverk og sivilt samfunn i Norge og i mottakerlandene var viktig for å sikre at Norge på en fleksibel og rask måte kunne møte behovene etter hvert som de oppsto. Dette innebar også aksept av en viss risiko for at ikke hele porteføljen ville oppnå langsiktige resultater.

Norads evalueringsrapport etterlyser flere dokumenterbare strategier for norsk innsats på Vest-Balkan. Rapporten påpeker behovet for slike strategier for å sikre langsiktige resultater. Regjeringen er enig i at man nå er i en annen fase av innsatsen i regionen. Det er blitt mer relevant å utarbeide langsiktige strategier for arbeidet, blant annet for å sikre måloppnåelse på lengre sikt. Regjeringen har gjennomført viktige tiltak for å bedre resultatstyringen i bistanden til regionen. Siden 2008 har det vært mulig å søke om støtte over flere år. Dette har gitt bistandsmottakerne mer forutsigbarhet, men også økt ansvar for å tydeliggjøre målene for innsatsen. Regjeringen har utarbeidet bedre søknadsskjemaer og veiledninger for å øke fokuset på resultatoppnåelse i søknadsprosessen. Regjeringen har også utarbeidet strategiske dokumenter for innsatsen for ulike sektorer for norsk bistand og bruker evalueringsrapporter aktivt til å korrigere innretningen på norsk bistand innen enkelte sektorer.

7.2.2 Oppfølging og kontroll

I Norads evalueringsrapport stilles det spørsmål ved nivået på kontrolltiltak i gjennomføringen av bistandsprosjektene. Noen av de samme spørsmålene ble reist av Riksrevisjonen etter en gjennomgang av prosjekter i Serbia i 2007. Regjeringen har i etterkant informert både Stortinget og Riksrevisjonen om de tiltak man har og vil gjennomføre for å bedre oppfølgingen av bistanden til Vest-Balkan.

Et hovedankepunkt fra Riksrevisjonen og Norad-evalueringen er at ordningen forvaltes i Utenriksdepartementet og ikke lokalt på ambassadene slik det er vanlig i ODA-godkjente land utenfor Europa/Eurasia. Bakgrunnen for dette oppsettet er at bistanden ble initiert i en periode preget av krig og autoritære regimer der Norges bistand inngikk i en større internasjonal innsats som den gang ble samordnet i fora utenfor regionen. Fortsatt i dag skiller bistanden til Vest-Balkan seg på mange måter fra annen norsk bistand. Det er sterkt fokus på støtte til stabilisering og euroatlantisk integrasjon, og bistanden er tett knyttet til Norges overordnede forhold til disse landene og til Norges Europa- og NATO-politikk. Regjeringen mener tiden foreløpig ikke er inne til å foreta en gjennomgripende endring i forvaltningsmodellen, men vil fortløpende vurdere dette.

Et viktig steg for å bedre kontroll og evaluering av gjennomføringen av norsk tiltak vil være reduksjon i antallet prosjekter og en klarere fokusering på sektorer eller større program. Et annet tiltak som iverksettes er å i økende grad delegere forvaltningsansvaret for enkelte sektorprogram til eksterne institusjoner i Norge og i mottakerlandene. Dette er gjennomført i innsatsen for utdanning, forskning og innovasjon. Regjeringen vil nå se på muligheter for å gjøre lignende i andre sektorer, for eksempel for styrking av sivil samfunn.

Antallet prosjekter og avstanden til gjennomføringen har også åpnet spørsmålet om hvorvidt man er i stand til å avdekke evt. mislighold og korrupsjon. Regjeringen praktiserer nulltoleranse for korrupsjon og alle mistanker blir fulgt opp av utenriktjenesten. Selv om prosjektrapporter og revisjonsrapporter er viktige i arbeidet for å hindre korrupsjon, behøves det også andre tiltak for å avdekke korrupsjon.

Regjeringen har etablert en tiltaksplan for å bedre kontrollen med prosjektene. Tiltaksplanen legger bl.a. opp til at:

- Spørsmål om korrupsjon skal inngå i den løpende politiske dialogen med mottakerlandene og at det skal legges spesielt fokus på

hvilke konsekvenser korrupsjonssituasjonen i landet kan ha for gjennomføring av norskstøttet bistand;

- Norge i økende grad skal engasjere eksterne miljøer til å overvåke gjennomføringen av norske prosjekter;
- Norge vil bidra til økt transparens om bistanden ved blant annet å publisere informasjon om alle tildelingene og om Regjeringens varslingskanal;
- Det blir ansatt egne lokalt ansatte ved ambassadene i Sarajevo, Prishtina og Beograd med særansvar for oppfølging av bistandsporteføljen og det skal gjennomføres kompetansebyggende tiltak både ved ambassadene og i Utenriksdepartementet innen tilskuddsforvaltning;
- Det skal prioriteres å gi støtte til nasjonale anti-korrupsjonsinitiativer, med særlig fokus på å støtte uavhengige kontrollorganer og bedre finansforvaltningen i offentlig sektor.

7.2.3 Lokalt eierskap

Evalueringsrapporten påpeker at en høy andel av bistanden er blitt kanalisert gjennom norske organisasjoner, i tråd med «den norske modellen». Det skyldes i noen grad utfordringer knyttet til å identifisere troverdige lokale bistandsgjennomførere når bistanden forvaltes fra Norge. Norske frivillige organisasjoner har, gjennom sitt langvarige nærvær og kontaktnett i regionen, vært viktige partnere for Norge i arbeidet med å få frem humanitær bistand, bygge troverdige sivilsamfunnsorganisasjoner og bedre vilkårene for marginale grupper i regionen. Norske offentlige aktører har også gitt verdifulle bidrag i statsbyggingsprosessen i regionen og har et godt rykte som kompetente og resultatorienterte.

Regjeringen mener at situasjonen nå er moden for i større grad å støtte lokale miljøer direkte, uten norske institusjoner og organisasjoner som mellomledd. Strukturer er på plass som gjør mottakerlandene bedre i stand til å ta ansvar for sin egen utvikling. Autoritære regimer er erstattet med demokratiske systemer med stor grad av ytringsfrihet og frie valg, noe som skal sikre borgerne medbestemmelse i denne prosessen.

Samtidig må man erkjenne at arven fra kommunistregimet og krigene på 1990-tallet har skapt grunnlag for sterke motkrefter mot reell demokratisk reform. Dette ser man i arbeidet for forsoning og for minoriteter og marginale gruppers rettigheter, men også når det gjelder utvikling av godt styresett. Økonomiske interesser, herunder organisert kriminalitet og korrupsjon, skaper

også tilsvarende utfordringer. Man kan dermed ikke kun basere bistanden på lokale aktører og nasjonale utviklingsplaner. Motivering utenfra og bruk av eksterne miljøer er fremdeles nødvendig for å sikre en fortsatt utvikling mot demokrati og forsoning mellom folkegruppene. Lokalt eierskap i så måte vil si å innrette innsatsen slik at man møter lokale behov og er i stand til å identifisere de relevante aktørene.

Økt bruk av lokale aktører skjerper også behovet til oppfølging og kontroll jamfør tidligere anførte bekymringer knyttet til institusjonell kapasitet og faren for korrupsjon. Mer ressurser må dermed brukes til å støtte lokale overvåkingsmekanismer.

7.3 Erfaringer fra EØS-finansieringsordningene

Gjennom EØS-finansieringsordningene bidrar Norge til sosial og økonomisk utjevning i de sørøsteuropeiske EU-landene Slovenia, Romania og Bulgaria, samt Hellas. Innenfor avtalte innsatsområder vil støtte bli gitt til tiltak som er i tråd med EU og mottakerlandenes nasjonale planer og strategier for økonomisk og sosial utvikling. I tillegg er det nedfelt i avtalene at de nye ordningene skal bidra til å styrke det bilaterale samarbeidet mellom mottakerlandene og EØS/EFTA-landene.

Under EØS-finansieringsordningene 2009-2014 skal det finansieres prosjekter i Romania, Bulgaria og Slovenia for henholdsvis 305,9 millioner EURO, 126,6 millioner EURO og 26,9 millioner EURO. Innsatsområder for ordningene i det enkelte land defineres etter forhandlinger med mottakerstaten. Disse forhandlingene er ikke

avsluttet når denne stortingsmeldingen skrives, men overordnede formål for ordningen er miljø og klima, grønn næringsutvikling, helse, forskning, utdanning og kulturarv, arbeidsliv og sivilt samfunn og justisområdet. Rundt en fjerdedel av midlene skal bidra til økt satsing på miljø og klima. En viktig nysatsing er tiltak for et anstendig arbeidsliv og sosial dialog. Noen av disse innsatsområdene ligger tett opp til prioriteringene under Vest-Balkanbistanden.

For å bidra til å styrke de nye medlemslandenes evne til fullt ut å delta i det indre marked i EØS er det under ordningen mulighet for å støtte grenseoverskridende samarbeid. Det gis også støtte til prosjekter med hovedmål å bidra til bærekraftig utvikling i grenseområder. Prosjektene omfatter samarbeid mellom EU-land, samt mellom EU-land og tredjeland, hvilket vil si at det også åpnes for samarbeid med ikke-EU-landene i Sørøst-Europa.

EØS-finansieringsordningen gir dermed et selvstendig bidrag til demokratisk og økonomisk utvikling i Sørøst-Europa. Flere av EU-landene i regionen og nærliggende land, som Ungarn og Slovakia, bidrar også gjennom bilaterale bistandsprogram til utviklingen på Vest-Balkan.

Da Slovenia, Bulgaria og Romania ble del av EU, kunne man i oppbyggingen av EØS-ordningene til en viss grad trekke på samarbeidsrelasjoner igangsatt under Handlingsprogrammet for Sentral- og Øst-Europa. Det er imidlertid ikke mulig å planlegge for direkte brobygging mellom utviklingsbistand og annen ikke-ODA godkjent bistand, blant annet på grunn av den tid det erfaringsmessig tar å forhandle frem avtaler med EU og mottakerlandene om denne type ordninger.

8 Prioriteringer for norsk bistand til Vest-Balkan

Et kjennetegn ved Norges bistand har vært evnen til fleksibelt og raskt å tilpasse seg de skiftende utfordringene i regionen. Den overordnede positive utviklingen i regionen tilsier at Norge bør fortsatt trappe ned bistanden og klarere konsentrere den om enkelte land og sektorer. I vurderingen av prioriteringer for norsk bistand geografisk og tematisk mener Regjeringen det er viktig å se på fire forhold: i) landenes prosess mot EU-integrasjon og tilhørende tilgang til EU-midler; ii) landenes politiske stabilitet; iii) landenes potensielle rolle for regional stabilitet; iv) Norges mulighet til å utgjøre en forskjell.

Regjeringen mener at bistanden gradvis kan fases ut i *Albania*, *Montenegro* og *Kroatia*. For Kroatias del vil utfasingen kunne skje raskt, i tråd med den positive utviklingen i landet.

Serbias strategisk viktige rolle i regionen tilsier fortsatt norsk bistand. Norges nære forhold til Serbia gir en særlig mulighet til å sette bistanden inn i en overordnet bilateral politisk ramme og bidra til reformarbeidet. Bistanden til *Serbia* vil bli justert ned, men det legges ikke noen tidsplan for utfasing.

Bosnia-Hercegovina, *Kosovo* og til en viss grad *Makedonia* er særlig sårbare land. Bistanden til Makedonia vil bli redusert, men nivået vil avhenge av landets håndtering av eksterne og interne utfordringer og evne til å absorbere norsk bistand. *Bosnia-Hercegovina* og *Kosovo* står også overfor langsiktige utviklingsutfordringer. Det er Regjeringens oppfatning at Norge må bidra til en felleseuropeisk innsats for å sikre en positiv utvikling i sårbare stater i regionen. Den norske bistanden til de to landene har derfor et mer langsiktig perspektiv. Bistanden bør allikevel på mellomlang sikt kunne bli redusert i takt med oppnådde milepæler i reformarbeidet.

Forslag om bevilgninger til bistand i denne regionen vil på vanlig måte bli lagt fram for Stortinget i de årlige budsjettforslagene. Som del av en langsiktig og strategisk tilnærming tar regjeringen sikte på at den samlede bistanden til regionen trappes ned nominelt fra 575 millioner kroner i 2010 til 400 millioner kroner i 2013. Regjeringen vil vurdere ytterligere reduksjon av bistanden til regionen etter 2013.

8.1 Regionale satsinger

Felles fortid, felles utfordringer og felles strategiske mål om euroatlantisk integrasjon har vært hovedbegrunnelsen for å støtte regionale satsinger. Regionalt samarbeid er et mål i seg selv, for å overvinne spenninger fra krigene på 90-tallet, for å integrere Vest-Balkan politisk og økonomisk i Sørøst-Europa og for å bidra til større internasjonale regionale satsinger. Regjeringen vil ha følgende regionale satsinger frem mot 2013.

- *Regionalt samarbeid*: Støtte til regionale samarbeidsorganisasjoner samt nettverk for bedre samarbeid innen justis- og sikkerhetssektoren, kampen mot organisert kriminalitet og korrupsjon
- *Økonomisk utvikling*: innovasjon, næringsutvikling og utdanning, herunder videreføring av HERD-programmet (se boks 6.2) med fokus på energi, maritim sektor, IKT og landbrukssektoren; videreutvikling av nettverket av inkubatorer i regionen, særlig innen IKT; bidrag til WBIF (se boks 6.1) og andre regionale fond for økonomisk utvikling.
- *Menneskerettigheter og demokratiutvikling*: Styrke regionalt samarbeid for fremme av menneskerettigheter, særlig for likestilling og kvinners rettigheter, seksuelle minoriteter, barn og unge, og støtte samarbeid for etablering av overvåkingsmekanismer for menneskerettsstandarder i regionen.
- *Forsoning*: Støtte regionalt arbeid for dokumentasjon og informasjon om krigsforbrytelser og straffeforfølgning og regionale nettverk for lokale forsoningsinitiativ.

8.2 Bosnia-Hercegovina

Regjeringen vil videreføre bistanden til *Bosnia-Hercegovina* på opp mot dagens nivå. Landet står fremdeles overfor store utfordringer. Den kompliserte statsstrukturen hemmer politiske reformer og sementer etniske motsetninger. Den er også en stor utfordring for god bistandskoordinering. Hovedformålet med bistanden vil være konsolide-

ring av staten. Videre euroatlantisk integrasjon vil være et viktig virkemiddel.

Manglende tempo i reformprosessene gjør det nødvendig med et langsiktig perspektiv på norsk bistand. For institusjonsutviklingsprosjekter og øvrige bidrag til reformarbeid vil oppnådde milepæler kunne gi rom for fremtidig reduksjon. En viss reduksjon i bistanden vil også kunne komme når Norges innsats innen humanitær minerydding avvikles i 2014. Prioriteringene for norsk bistand vil bli forankret gjennom dialog med relevante bosniske myndigheter. I tillegg vil Norge fortsette den sektorvise dialogen og giverkoordinerende arbeid gjennom internasjonale fora. Norge bør prioritere innsatsen på følgende sektorer:

- *Godt styresett, herunder justissektoren.* En særlig prioritet vil bli gitt til videreføring av det bilaterale justissektorprogrammet. Det vil også bli gitt støtte til institusjonsbyggingsprosjekter, med hovedvekt på ytterligere konsolidering av statsnivået. Norge vil søke å bidra med støtte til bredere giverfond eller større bilaterale programmer.
- *Forsvars- og sikkerhetssektorreform.* Norge vil fortsatt bidra aktivt til forsvarsreform og NATO-integrasjon. Støtten vil bli konsentrert om omstillingsprosjekter og reform av sentrale institusjoner, herunder forsvarsministeriet. I tråd med Bosnia-Hercegovinas nasjonale strategi for minerydding vil Regjeringen videreføre innsatsen gjennom Norsk Folkehjelp, med en planlagt uttrekning i 2014. Kjønnsperspektivet og implementering av sikkerhetsrådsresolusjon 1325 vil bli tillagt vekt.
- *Økonomisk utvikling.* Norsk innsats vil særlig bli rettet inn mot videreføring av inkubator-konseptet, støtte til innovasjonsmiljøer og til kapasitetsbygging som er nødvendig for videre EU-integrasjon.
- *Utdanning.* Det er stort behov for reform av utdanningssektoren i Bosnia-Hercegovina. Norge har så langt gitt støtte til avgrensede prosjekter. Regjeringen ønsker, gjennom dialog med bosnisk-hercegovinske myndigheter, å utvikle et bredere bilateralt utdanningsprogram.
- *Styrking av det sivile samfunn.* Regjeringen vil fremme forsoningsprosesser, dokumentasjon av krigsforbrytelser, menneskerettighetsarbeid, likestilling og kvinners rettigheter, inkludert bekjempelse av kjønnsrelatert vold.

8.3 Serbia

Norges bilaterale støtte til Serbia har en strategisk begrunnelse. Serbia er et nøkkelland for stabilitet i regionen. Norges positive omdømme og gode politiske forhold til landet gir gode forutsetninger for å utgjøre en forskjell. Dette er hovedårsaken til at Regjeringen mener Norge bør videreføre innsatsen i landet. Selv med de klare serbiske reserverasjonene mot NATO-medlemskap, vil Norge kunne fortsette å spille en viktig rolle for å lette en ytterligere serbisk tilnærming til NATO, samt forankre et europeisk perspektiv i serbisk politikk.

Tidligere har store deler av bistanden vært kanalisert gjennom norske frivillige organisasjoner, men med økt fokus på statsbygging i bistanden gjennomføres prosjektene i økende grad hos serbiske partnere, med faglig bistand fra norske miljøer. Rundt halvparten av bistanden til Serbia fordeles i dag gjennom et bilateralt samarbeid med Serbias regjering. Regjeringen legger opp til en økning av denne andelen.

I takt med Serbias fremskritt mot EU-integrasjon anbefaler Regjeringen at norsk bistand justeres ned over de neste årene. Norsk bistand bør konsentreres om følgende sektorer:

- *Godt styresett, herunder justis- og politissektoren:* Støtte til justissektoren vil være den viktigste komponenten. Det vil videre gis støtte til å sikre demokratisk kontroll av politiet, sikre uavhengige domstoler, styrke kampen mot organisert kriminalitet og korrupsjon, samt styrke de uavhengige kontrollinstitusjoner som ombud, riksrevisjon og antikorrupsjonsbyrå.
- *Forsvars- og sikkerhetssektorreform.* Videreutvikle demokratisk kontroll av de militære styrker og følge opp FN's sikkerhetsrådsresolusjon 1325.
- *Energi og klima.* Bidra til gjennomføring av lover og oppbygging av administrativ kapasitet på energi-, og klimaområdet av betydning for Serbias EU-prosess og rammevilkårene for utenlandske investeringer.
- *Fremme av likestilling, kvinners rettigheter og minoriteters rettigheter,* inkludert bekjempelse av kjønnsrelatert vold og sosial inkludering av ovennevnte grupper.

8.4 Kosovo

Kosovos utvikling og fulle deltakelse i verdenssamfunnet hindres av at flere land ikke har anerkjent landets selvstendighet, herunder også

enkelte EU-land. Kapasiteten i landets politiske institusjoner er på mange områder svakt utviklet, og minoritetsspørsmål er en vedvarende kilde til konflikt. I tillegg er arbeidsledigheten høy, særlig blant unge, og mulighetene for økonomisk utvikling hemmes i en viss grad av landets utenrikspolitiske utfordringer.

Regjeringens hovedanalyse er at utviklingen i Kosovo går i riktig retning. Landet er imidlertid sårbart, og muligheten for tilbakeslag er til stede. Regjeringen mener derfor Norge bør opprettholde støtten til Kosovo på opp mot dagens nivå til 2013. En eventuell nedtrapping av bistanden etter 2013 bør være mulig gitt en fortsatt positiv utvikling i landet. Regjeringen er imidlertid forberedt på at bistanden til Kosovo kan bli av mer langvarig karakter. Norge bør fokusere innsatsen på følgende områder:

- *Godt styresett, herunder justis- og politisektoren:* Støtte EULEX' innsats innen justis- og politifeltet, og gi støtte til justissektorreform med særlig fokus på domstolsapparatet og kampen mot organisert kriminalitet, kapasitetsbygging og demokratiutvikling i sentrale institusjoner, minoriteters politiske deltakelse.
- *Økonomisk utvikling, herunder sysselsetting og utdanning.* Videre støtte vil bli gitt til næringsinkubatorer, utvikling av små og mellomstore bedrifter, sysselsettingstiltak og yrkesrettet multietnisk utdanning, fokus på unge og kvinner, samt minoritetsområder.
- *Styrking av det sivile samfunn:* Regjeringen vil fremme likestilling og kvinners rettigheter, inkludert bekjempelse av kjønnsrelatert vold, fremme minoriteters rettigheter og sivilt samfunns overvåking av opprettholdelse av rettsstatsprinsipper.

8.5 Makedonia

I takt med Makedonias positive utvikling mot EU og NATO og fremdrift i tråd med Ohrid-avtalens (se boks 2.2) mål, har Norge trappet ned sin bistand. Fremdriften har nå i noen grad stoppet opp, og det reises på ny bekymring for landets interne stabilitet. Samtidig kan det stilles spørsmål ved landets evne til å absorbere norsk bistand på en tilfredsstillende måte. Regjeringen vil derfor, avhengig av den politiske utviklingen, fortsette nedtrapping av bistanden frem til 2013. Nivået etter 2013 vil avhenge av landets politiske stabilitet og økonomiske utvikling.

I økende grad har prosjektene blitt valgt ut gjennom en bilateral samarbeidsavtale med make-

donske myndigheter, og målsetningen har vært at 50 % av midlene skal fordeles gjennom denne mekanismen. Prioriteringene skal derfor være forankret i landets egne prioriteringer, planer og behov. Norske organisasjoner spiller en stadig mindre rolle i prosjektsamarbeidet med Makedonia.

Fra norsk side vil man foreslå følgende sektorer for fortsatt bistand til Makedonia:

- *Godt styresett.* Med særlig vekt på; antikorrupsjonstiltak, reformer innen rettsvesenet, støtte til EU-tilpasning og styrking av Makedonias kompetanse til å føre forhandlinger om EU-medlemskap, samt reformer innen offentlig forvaltning som kan fremme transparens, profesjonalitet og politisk uavhengighet.
- *Energi og klima.* Bidra til utvikling av lovverk, gjennomføring av lover og oppbygging av administrativ kapasitet på energi-, og klimaområdet av betydning for Makedonias EU-prosess og rammevilkårene for utenlandske investeringer.
- *Fred og forsoning.* Bidra til økt integrasjon og bedre sameksistens mellom etniske grupper, herunder støtte til å fremme integrert undervisning. Støtte til gjennomføring av Ohrid-avtalen.
- *Økonomisk utvikling,* tiltak for økt sysselsetting. Særlig vekt vil bli lagt på kompetansehevings- og utdanningstiltak som kan styrke jobbmulighetene for etniske minoriteter, kvinner og ungdom.

8.6 Kroatia, Albania, Montenegro

Kroatia er et viktig land i regionen og en potensiell sterk samarbeidspartner for Norge innen flere sektorer. Som partner i NATO og som et land som snart vil bli en del av det indre marked, mener Regjeringen det nå er viktig å utvikle det bilaterale samarbeidet uten bruk av bistandsmidler. Norge vil derfor avslutte resterende bistandsaktiviteter i Kroatia i løpet av 2011.

Regjeringen mener det er riktig å opprettholde et begrenset bistandssamarbeid med *Albania* frem til 2013, med vekt på de sektorer der Norge kan utgjøre en forskjell. Landet har store utnyttede vannkraftsressurser. Regjeringen mener Norge bør bistå med sin kompetanse i utviklingen av energisektoren, herunder innføring av europeiske standarder som gjør det mulig for utenlandske selskaper å investere i sektoren. Norge bør også kunne fortsette arbeidet for likestilling og kvinners rettigheter, spesielt når det gjelder

vold i hjemmet og menneskehandel. Det er videre ønskelig å ha en åpning for å støtte prosjekter som kan skape synergieffekter med norsk satsninger i nabolandene.

Montenegro er trolig det landet som kan vise til den raskeste fremgangen når det gjelder euroatlantisk integrasjon. Det er også vanskelig å se at landet utgjør noen trussel for regional stabilitet.

Samtidig er erfaringen at bistandssamarbeidet med Montenegro har vært effektivt og gitt gode resultater. Regjeringen vil derfor opprettholde et begrenset bistandssamarbeid med Montenegro frem til 2013 for å støtte landets reformprosess og integrasjon i euroatlantiske strukturer. All bistand vil kanaliseres gjennom det bilaterale stat-til-stat samarbeidet.

9 Perspektiver for Norges innsats for stabilitet og statsbygging i landene på Vest-Balkan

Utviklingen i regionen som helhet har vært positiv etter avslutningen av konfliktene på 1990-tallet. Det gjenstår utfordringer knyttet til konsolidering av de mest sårbare statene i regionen, samt generelt til utvikling av rettsstaten, til kampen mot korrupsjon, og for økonomisk utvikling. De gjenværende utfordringene overskygger ikke det som er oppnådd over en forholdsvis kort tid. Mange av dagens utfordringer er også i mindre grad særegne for landene på Vest-Balkan, men deles av andre europeiske land.

Regjeringen mener Norge fortsatt har *forutsetninger for å bidra i viktige endringsprosesser* i regionen. Et langsiktig engasjement kombinert med et kritisk blikk på det internasjonale samfunns rolle er et godt utgangspunkt. Norge er en troverdig partner både for landene i regionen og for NATO og EU.

Regjeringens overordnede mål for innsatsen i regionen er *å bidra til varig stabilitet og en økonomisk og politisk bærekraftig utvikling*. Euroatlantisk integrasjon har vist seg å være et viktig virkemiddel for å motvirke konflikter og sikre demokratisk reform. Fremtidig norsk innsats vil rette seg inn mot å støtte denne prosessen.

Regjeringen vil fortsette *å bidra aktivt til videre NATO-integrasjon for regionen*. Gjennom samarbeid med landene vil Norge kunne bidra til å påskynde denne utviklingen. Regjeringen vil prioritere samarbeid om forsvars- og sikkerhetssektorreform i årene fremover.

Støtte til EUs integrasjonsprosess er et annet virkemiddel. Norge har som ambisjon å være en konstruktiv partner for EU og for landene i regionen. Støtte til reformer av offentlig sektor og godt styresett er en viktig del av dette arbeidet, positive bidrag til endringen av karakteren av det internasjonale nærværet likeså.

Regjeringen vil bidra til *samarbeid og dialog mellom landene* på Vest-Balkan. Norge har et godt forhold til alle landene i regionen og særlig sterke relasjoner til enkelte av dem. Det er et godt utgangspunkt for konkrete bidrag. Politisk

og finansiell støtte til ulike regionale og subregionale initiativer vil være en viktig kanal.

Regjeringen vil *bruke utviklingsbistanden aktivt for å oppnå de overordnede målene*. Avvikling av bistanden til regionen er en langsiktig målsetning. Allerede nå gjør utviklingen det mulig å avvikle bistanden til tre av landene i regionen.

Selv om Regjeringen legger opp til å trappe ned og fase ut enkelte bistandsmottakere, må den gjenværende porteføljen være både vesentlig og relevant. Styrken i norsk bistand så langt har vært evnen til raskt og fleksibelt å tilpasse seg utviklingen i regionen og til å sette bistanden inn i en videre politisk ramme. Denne styrken skal bevares. Samtidig legges det opp til en videre effektivisering gjennom ytterligere konsentrasjon av bistanden. Antall mottakerland og innsatsområder reduseres, og det legges opp til færre og større prosjekter. Den lokale forankringen vil også bli styrket. Valget av innsatsområder og mottakerland gjøres imidlertid slik at bistanden fortsatt vil kunne støtte opp under viktige reformprosesser og Norges politiske rolle.

Parallelt med at landene er i ferd med å bli nære partnere og allierte, vil Regjeringen styrke fokuset på ivaretagelse av *norske interesser i regionen*. Gjennom godt samspill med næringslivet søker Regjeringen å ivareta potensielle norske næringsinteresser. Regjeringen vil også bidra til å ivareta norske politiske interesser, blant annet knyttet til kriminalitetsbekjempelse og sikkerhetspolitikk.

Sørøst-Europa og Vest-Balkan er en del av Norges nærområder. En fortsatt positiv utvikling i regionen har betydning også for norsk sikkerhet og økonomi. Det er et økende samkvem mellom våre land, gjennom økt turisme, arbeidsmigrasjon og økonomisk samarbeid. Regjeringen ønsker å normalisere forholdene mellom våre land, med vekt på partnerskap og likeverd og slik fjerne inntrykket av en region preget av krig og konflikt.

Norsk innsats for stabilitet og utvikling i Sørøst-Europa

Utenriksdepartementet

t i l r å r :

Tilråding fra Utenriksdepartementet av 8. april 2011 om Norsk innsats for stabilitet og utvikling i Sørøst-Europa blir sendt Stortinget.

Vedlegg 1

Evaluering av Norges utviklings samarbeid med Vest-Balkan Sammendrag fra sluttrapporten

Evalueringsavdelingen i Norad, rapport 7/2010

Norge har i perioden 1991–2008 gitt ca. 10 milliarder kroner (1,25 milliarder euro, 1,7 milliarder amerikanske dollar) til Vest-Balkan. Av dette har over 7,3 milliarder kroner gått til Bosnia-Hercegovina (BiH), Serbia og Kosovo, som er landene det fokuseres på i denne evalueringen.

Hjelpen kan deles inn i tre kategorier: i) nødhjelp, ii) gjenoppbygging og utvikling, og iii) demokratisering og euroatlantisk tilnærming. Midlene ble gitt på årsbasis, så det er undertegnet over 3000 avtaler, selv om antallet prosjekter er lavere. I evalueringen har teamet valgt ut prosjekter som gjenspeiler hjelpen over tid og etter bistandsform, territorium og kanal, slik at det kan trekkes slutninger om den totale bistandsporteføljen.

Resultatene for porteføljen i henhold til DAC-kriteriene

Porteføljens relevans: Porteføljen har totalt sett vært *relevant* i henhold til norske bistandsmål og behovene i felten. Relevansen er særlig klar når det gjelder humanitær bistand, mens relevansen til noe av bistanden til demokratisering og euroatlantisk tilnærming ikke er like tydelig.

Porteføljens måloppnåelse: Porteføljene i BiH, Serbia og Kosovo har totalt sett vært *effektive* når de sammenlignes med planlagte resultater. I de tilfellene der resultatene er dårligere enn forventet, skyldes dette som regel lite eller svekket politisk engasjement eller svakt fokus og manglende tilknytning til andre utviklingskrefter som kunne ha gitt mer støtte. Med en så sammensatt og mangfoldig portefølje som har blitt gjennomført under varierende og til tider vanskelige forhold, er derfor resultatet totalt sett overveiende tilfredsstillende.

Porteføljens virkning: Dette kriteriet har først og fremst blitt brukt i forbindelse med gjenoppbyggings- og utviklingsoppgavene, siden det for en stor del av demokratiseringsarbeidet er for tid-

lig å si om det vil få en reell betydning. Vurderingen av virkningene varierte fra «uklar» eller «begrenset» til «overveiende positiv»:

- Et område der arbeidet har vært vellykket, er der norskfinansiert arbeid inngår som en del av større endringskrefter, som ofte drives av tilnærmingen til EU (sikkerhetssektorreform i Serbia, justissektoren og sårbare gruppers rettigheter i BiH).
- Et annet område er der eieren av prosjektet har sterkt eierskap (skogprogram i Kosovo og Serbia, psykisk helse i Kosovo).
- Den totale virkningen er større i Serbia siden landet har en relativt sterk stat som prioriterer og er i stand til å gjennomføre prioriteringene. Den fragmenterte styreform i BiH og den svake staten i Kosovo, i tillegg til dårlig offentlig økonomi i begge landene, gjør det vanskeligere å oppnå den ønskede virkning. Et annet problem er urealistiske mål, siden noen prosjekter har ambisjoner på vanskelige områder som forsoning uten å være tydelige på hva som utgjør rimelige resultater, og sannsynligvis også uten de nødvendige ressurser til å oppnå disse ambisjonene.

Porteføljens bærekraft: Det er store variasjoner i prosjektenes bærekraft når man ser på hele porteføljen. Bærekraften ser stort sett ut til å være sikret hvis prosjekteieren har et sterkt engasjement for å oppnå resultater over tid, eller hvis prosjektet er en del av et større samfunnsprogram (sektorstrategi, nasjonalt satsingsområde):

- Offentlig sektors vilje og evne (økonomisk sett) til å opprettholde finansieringen på lengre sikt er avgjørende for å sikre langsiktig bærekraft for en svært stor del av prosjektene.
- Takket være kompetansen som finnes i regionen, er den *tekniske* bærekraften – eierens/organisasjonens evne til å videreføre virksomheten uten ytterligere teknisk rådgivning – ofte god. Utfordringen er å beholde kvalifiserte

medarbeidere i et stadig mer konkurransepreget arbeidsmarked.

- Porteføljen er fragmentert, med den følge at det blir vanskeligere å oppnå bærekraft for enkeltprosjekter, og definitivt vanskeligere å overvåke den.

Prosjektene som er satt i gang for å bidra til forsoning, er spesielt utfordrende. De skal bidra til å skape et fellesgode og kan dermed ikke bli økonomisk bærekraftige i seg selv. Men mektige grupperinger ser på slike prosjekter som et «felles onde», slik at det hele tiden arbeides i et konfliktfylt miljø. Bærekraften blir dermed like mye et norsk ansvar som et ansvar for samarbeidspartnerne, så det burde ha foreligget en langsiktig visjon med realistiske mål, forutsigbar støtte og en eventuell utgangsstrategi.

Samlet konklusjon: Porteføljens relevans har vært høy, i stor grad takket være svært godt politisk arbeid. *Effektiviteten* har vært overveiende god gjennom bruk av «den norske modellen» og betydelig lokal kapasitet, mens *virkingen* og *bærekraften* i større grad varierer, og de kunne sannsynligvis ha blitt bedre gjennom mer strukturert planlegging.

Porteføljens resultater etter fase/ bistandsform

Den humanitære bistanden har vært svært relevant og blir generelt sett på som forholdsvis effektiv, enten den gis av norske eller multilaterale samarbeidspartnere.

Arbeidet innenfor *gjenoppbygging og utvikling* for å bygge opp igjen og videreutvikle konfliktrammede samfunn har totalt sett vært relevant. *Måloppnåelsen* har blitt påvirket av lokale rammevilkår der særlig omstridte lokalpolitiske spørsmål (f.eks. boliger til returnerte flyktninger i BiH) har hemmet måloppnåelsen. Alt i alt har prosjektene gitt gode resultater, ofte under vanskelige forhold. Virkningen og bærekraften ble enda sterkere påvirket av de langsiktige rammevilkårene som prosjektene forventes å oppnå resultater under, så her ser vi enda større variasjon.

Arbeidet innenfor *demokratisering og euroatlantisk tilnærming* viste høy relevans, mens *måloppnåelsen* varierte i henhold til rammebetingelsene. Tilnærming til EU er et klart mål som det arbeides for å nå i Serbia, og som anses som ønskelig i Kosovo, mens engasjementet for EU-reformer varierer i BiH, og dette påvirker de prosjektene som er utformet med tanke på å være forenlige med denne prosessen. Denne gruppen pro-

sjekter preges i enda større grad enn de andre av *kontekstuelle faktorer*, mer enn prosjektinterne faktorer, og dette er avgjørende både for måloppnåelsen og utvilsomt også for fremtidig *virkning* og *bærekraft*.

Porteføljens resultater etter territorium

Bosnia-Hercegovina: Norge har gitt over 3 milliarder kroner de siste 18 årene. Støtten har vært fleksibel og relevant i henhold til endringene i forholdene lokalt. Der den norske støtten er godt forankret i mer langsiktige prosesser (reformer i juridisk og sosial sektor), har resultatene vært betydelige selv med begrensede ressurser. Når denne forankringen mangler, blir norske frittstående prosjekter ofte marginalisert og ute av stand til å oppnå den samfunnsmessige betydningen man håpet på (næringsutvikling, offentlige tjenester, demokratisering). Det vedvarende fokuset på fleksibilitet har til tider gått på bekostning av mer langsiktige resultater og virkninger i tilfeller der Norge kan ha trukket seg ut for tidlig (noen boligprosjekter, offentlige tjenester) eller ikke har utviklet noen arbeidsplan for forventede langsiktige effekter (forsoning, demokratisering). Det fragmenterte styresettet i BiH, sammen med en dårlig fungerende offentlig forvaltning, har vært en avgjørende årsak til at resultatene har uteblitt.

Evalueringen av porteføljen har vist seg å bli spesielt vanskelig på grunn av mangelen på eksterne vurderinger og annen viktig resultatoppfølging. Det finnes ikke noe strukturert overvåkings- og evalueringsprogram, og dette er overraskende når man tar i betraktning den betydelige størrelsen, kompleksiteten og spredningen over så mange felter, i tillegg til at Norge har vært villig til å ta stor risiko og derfor har finansiert nyskapende prosjekter som normalt ville bli fulgt opp tettere.

Serbia: Norge har gitt over 1,5 milliarder kroner siden 2000, bl.a. til offentlig forvaltning, næringsutvikling og tjenester i sosial sektor. Men den største virkningen og de mest bærekraftige resultatene er oppnådd innenfor sikkerhetssektorreform (SSR) i politi- og forsvarsstyrkene, i tillegg til at Serbias motivasjon har fått et «sosiopsykologisk» løft tidlig i prosessen takket være den synlige solidariteten gjennom bistandsprogrammet. Dette lot seg gjennomføre på grunn av de mangeårige forbindelsene mellom Norge og Serbia, som har bygget opp tillit og gjensidig respekt, men den viktigste årsaken har vært Serbias politiske vilje til å demokratisere landet og integrere det i Europa igjen, i tillegg til at den offentlige forvaltningen har vært i stand til å iverksette avtaler.

Siden det kan forventes at den norske støtten reduseres i årene som kommer, er det viktig å ha en klar strategi for utfasing av støtten slik at det i størst mulig grad legges til rette for fremtidig virkning og bærekraft.

Kosovo: Norge har gitt over 1,5 milliarder kroner siden 1999, først med fokus på humanitær bistand og deretter med et sterkere fokus på støtte til den juridiske sektoren og sikkerhetssektoren samt til demokrati, menneskeretter og forsoning – altså omfattende støtte til «myk» statsbygging. De fleste prosjektene har vært relevante og stort sett effektive, og det er i seg selv bemerkelsesverdig i en skjør statsdannelse. Områdene der resultatene ikke er så gode som forventet, er der målene var lagt på samfunns- eller sektornivå (sektormodeller, politikk) eller berørte konfliktemner (forsoning). Den politiske forankringen varierer, men virker mer solid i de nyere prosjektene (utdanning). Det er leid inn lokalt ansatte til å styre ambassadens prosjekter, noe som har bidratt til å forbedre relevansen på disse prosjektene, men det foreligger få evalueringer eller andre former for uavhengig oppfølging av porteføljens resultater totalt sett.

Situasjonen i Kosovo forutsetter på mange måter klassisk bistandsutvikling. Likevel har ikke Norge benyttet seg av sin omfattende erfaring med å utvikle mellom- og langsiktige forpliktelser med klare resultatkrav og aktiv oppfølging av resultatene, og Norge har heller ikke engasjert seg særlig i mer aktiv støtte til samordning av bistanden.

Ambassadens prosjekter: Disse tiltakene av begrenset omfang har vært verdifulle, siden de muliggjør fleksibel respons på øyeblikkelige behov, og de har gjort Norge svært synlig. Det lar seg imidlertid ikke gjøre å evaluere de samlede resultatene, siden støtten gis til en rekke ulike aktører og problemstillinger og derfor ikke kan ses under ett.

Kanaler for norsk bistand

Norske aktører: Norge kanaliserte 62,5 % av de 7,3 milliarder kronene gjennom norske aktører – en større andel enn noensinne tidligere. En viktig årsak er «den norske modellen» som er brukt: Norske frivillige organisasjoner og etter hvert også aktører i både offentlig og privat sektor brukes til å gjennomføre prosjektene. Fordelen ved denne tilnærmingen er at det kan tas raske avgjørelser basert på enkel og uformell tilgang til ledere, god kontroll og mulighet for UD til å legge press på aktørene slik at de leverer det de har lovet – kort

sagt lave transaksjonskostnader og høy grad av ansvarliggjøring. Modellen har gjort Norge svært synlig, med en norsk forsyningskjede fra dør til dør – fra beslutningstaker til mottaker – og dette har i UD og norske politikeres øyne vært viktig for å synliggjøre Norge i det større europeiske politiske rom.

Det multilaterale systemet: FN-systemet har spilt en viktig rolle, ikke minst på leveringssiden i den akutte nødhjelpsfasen, men særlig i koordineringen av de mange aktørene. Det er likevel stilt spørsmål ved FNs arbeid hva angår kostnader og tempo, slik at Norge gikk over til å støtte og bruke den nyopprettede International Management Group, som på mange områder regnes som raske, bedre og billigere.

Lokale samarbeidspartnere: Den «norske modellen» gjør det vanskelig for lokale aktører – fra offentlig sektor, privat sektor og sivilsamfunnet – å bli synlige og konkurrere om norsk støtte. De har forvaltet mindre enn 8 % av støtten, selv om dette tallet er økende. Dette kan neppe sies å være i samsvar med det overordnede målet om «fred, forsoning og demokratisering», siden dette krever lokalt eierskap, lokal deltakelse og ekte stemmer, hvilket innebærer sterkere lokalt engasjement i programutviklingen og forvaltningen av midlene.

Resultater av den norske forvaltningen

Norsk politisk engasjement: Det har vært sterk, varig og bred politisk støtte i Norge til porteføljen på Vest-Balkan. Det har blitt fokusert på den politiske dimensjonen, der man ser på Vest-Balkan som en strategisk del av Europa, og det blir derfor maktpåliggende å stabilisere, integrere og sikre langsiktig sosioøkonomisk vekst og utvikling. Norge har derfor investert betydelig politiske ressurser, særlig de første ti årene, men fortsetter å gi regionen stor oppmerksomhet.

Porteføljens strategi og struktur: Fra 1991 til 2008 fremla regjeringen bare én melding til Stortinget for debatt om dette området (1999). De årlige prioriteringene ble gitt i budsjettene, som er godkjent av Stortinget, og deretter nærmere spesifisert i UD's tildelingsskriv. Målsetningene har vært forholdsvis stabile over tid, mens støtten har vært gitt på årlig basis og fordelt på de mottatte forslagene. Det har ført til at det enkelte år ble undertegnet opp til 400 avtaler. Norges portefølje ble dermed svært fragmentert, og i perioder oppstod det forsinkelser i utbetalingene som førte til kostnader og usikkerhet for samarbeidspartnere, slik at det ble fokusert på kortsiktige leveranser heller enn langsiktige strategiske resulta-

ter. I 2008 gikk man over til å undertegne mellomlangtsiktige avtaler.

Styring av den norske støtten: Den politiske styringen av støtten har ført til raske beslutningsprosesser, men de årlige tilsagnene har ført til urimelig arbeidspress på UD's stab, som har vært uvanlig stabil og dyktig og har ivaretatt den institusjonelle hukommelsen og kontinuiteten. Ambassadene har mer begrenset myndighet og færre ansatte enn enkelte andre givnerlands ambassader i regionen, og norske ambassader i andre regioner. Den sentraliserte forvaltningen i Oslo av en fragmentert portefølje reiser spørsmål om den lokale forankringen og dermed de mer langsiktige virkningene.

Tilsyn og kontroll: Riksrevisjonen dokumenterte utilfredsstillende prosjektledelse allerede i 1997, men UD begynte først i 2006 å jobbe systematisk med dette. Men Riksrevisjonen har ikke fulgt nøye med på omfattende ad hoc-bevilgninger til en region som er kjent for å ha problemer med korrupsjon og administrasjon. Stortinget har også vært påfallende fleksibelt i sin kontroll med de omfattende ressursene: Man har godtatt manglende klarhet omkring strategi og kvalitetssikring, for ikke å nevne manglende dokumentering av mer langsiktige resultater.

Etisk forvaltning av offentlige midler: De nære og varige båndene mellom UD og de norske aktørene der det godkjennes prosjektforslag til kontinuerlige aktiviteter år etter år, reiser spørsmål om innsyn og kriterier for kontraktstildeling. Ett eksempel er tre ikke-statlige organisasjoner som har mottatt en samlet støtte på 2,1 milliarder kroner uten at det er gjennomført en offentlig anskaffelsesprosess eller opprettet noe kvalitetssikrings-system.

Likestilling: Norge har ikke arbeidet systematisk og konsekvent med likestilling over tid eller i de enkelte regioner. Inntil nylig fantes det ikke planleggings- og rapporteringsmaler som inneholdt likestilling som en dimensjon, men dette er nå på vei inn. Det har i alle programmer forekommet aktiviteter som har omhandlet kjønns- og likestillingsspørsmål, men mens enkeltprosjekter har vært vellykkede, har det ikke foregått noen systematisk læring eller oppskalering av resultatene.

Bekjempelse av korrupsjon: Norge har forbedret sin politikk for bekjempelse av korrupsjon, og norske aktører i felten har forbedret sine prosedyrer og verktøy for å avsløre og forebygge korrupsjon. Men et sentralt spørsmål for samarbeidspartnerne er hvordan Norges «nulltoleranse» skal forstås i en kontekst der Norge tar risiko og er aktiv på vanskelige områder som demokratisering

og forsoning: Hvordan vil Norge verne tredjepart-interesser og langsiktige investeringer hvis det oppstår mistanke om svindel? Er Norge rede til å investere det store antall arbeidstimer som kreves for å forfølge en alvorlig svindelsak, og hvordan stiller Norge seg til fordelingen av byrdene i vanskelige situasjoner? Det fryktes at kostnadene i uforholdsmessig stor grad blir lempet over på de lokale samarbeidspartnerne.

Samordning av bistanden: Norge har samarbeidet tett med institusjonene som samordner den internasjonale støtten: FN, OSSE/Stabilitetspakten, NATO, EU, OHR og Verdensbanken. Norge har finansiert samordning av bistanden i Serbia og UNDPs støtte til bistandssamordning i BiH, men har ikke engasjert seg i særlig grad i Kosovo, som er det landet der samordningen kanskje er mest påkrevet.

Lokal kunnskapsforvaltning: Et paradoks ved det norske programmet er mangelen på strukturert samarbeid med lokale kunnskapssentre om kritisk overvåking av og læring fra porteføljen. Dette er enda mer bemerkelsesverdig siden de norske ambassadene har vært tynt bemannet og har hatt en så stor og kompleks portefølje, og det er særlig vanskelig å forstå i en mellominntektsregion med omfattende lokal kompetanse og kunnskap.

Avsluttende bemerkninger: Denne evalueringen av Norges støtte til Vest-Balkan blir ufullstendig siden den bare går i dybden på én av de tre «søylene» i det norske arbeidet. Disse er politikk/diplomati, sikkerhet og utvikling, og i denne evalueringen er det bare fokusert på sistnevnte. Det innebærer at teamets bedømmelse av utviklingsresultatene ikke kan ta hensyn til særlig det omfattende politiske og diplomatiske arbeidet Norge nedlegger, som åpenbart langt på vei er vellykket. Disse gode resultatene omsettes delvis i utviklingseffekt: den høye relevansen og de positive resultatene på områder som ellers anses som nokså problematiske, nemlig sikkerhets- og justisreform. Men det betyr også at det er viktige deler av Norges virksomhet på Vest-Balkan som fortsatt må evalueres grundig for å kunne trekke en samlet konklusjon.

Erfaringer og perspektiver for fremtiden

– *Ressursplanlegging: politiske og utviklingsrelaterte hensyn:* Fleksibilitet i ressursplanleggingen har vært viktig i den tidlige fasen og i ustabile perioder. Men det bør bemerkes at porteføljen forholdsvis raskt «falt ned på» en del prosjekter. Det er ikke optimalt å bruke kort-

siktig og politisk motivert planlegging for mellomlangsigtede og langsigtede aktiviteter. Selv om det er nødvendig med kontinuerlig politisk tilsyn med ressursbruken i sårbare situasjoner, må det også gjøres en sterk og tydelig innsats for å følge internasjonalt omforent «god praksis» for bedre bistandseffektivitet:

- *Bygg engasjement i sårbare stater og situasjoner* på Paris-prinsippene fra 2007, som fokuserer på å bygge opp en levedyktig og demokratisk stat, lokal deltakelse, eierskap og lederskap og spesielt på sterkere tilknytning til andre utfyllende aktiviteter og aktører (harmonisering og tilpasning).
- *Skill mellom ressurser til politiske mål og utviklingsmål*: Når finansieringen gis til mellomlangsigtede resultater, skal standard ODA-prinsipper og prosedyrer anvendes, og det må ansettes personer som har den nødvendige erfaring med dette.
- *Deleger til felten* så mye av beslutningstakingen som mulig, særlig ansvaret for gjennomføring og forvaltning, og bruk lokal kompetanse og kunnskap i den grad det er realistisk.
- *Legg frem skriftlige politikk-/programerklæringer* med flerårige finansieringsrammer, slik at Norge opptre med åpenhet som giver og med ansvar som samarbeidspartner.
- *Programmer*: UD har offentliggjort sin strategi for regionen for de neste fem årene, så landprogrammene kan nå sette strategien ut i praksis. Programmene bør differensieres siden den

politisk-økonomiske kursen for de tre samarbeidspartnerne er forskjellig. Mens Norge til nå stort sett har finansiert prosjekter, bør finansieringen i fremtiden ha en mer strategisk tilnærming: i) finne frem til nøkkelsektorer for norsk støtte, ii) gjennomføre sektorbaserte vurderinger sammen med andre relevante samarbeidspartnere, slik at arbeidet forankres lokalt og den politiske, økonomiske og tekniske støtten utvides, iii) utforme et omfattende kvalitetssikringsprogram, iv) formulere en utgangsstrategi.

- *Forvaltningsmodell*: Administrasjons-/forvaltningskostnadene i sårbare/konflikttrammede områder er høyere enn vanlig, og statsbygging (eventuelt gjenoppbygging) er her særlig viktig. Hvis man fikk en mer egnet bemanning og bedre fokus i porteføljen, ville det innebære delegering av beslutninger til ambassadene, flere lokale programansatte, tydeligere fokus på resultatdrevet institusjonsutvikling, og dessuten en kritisk gjennomgang av hvilke forvaltnings- og tilsynsfunksjoner UD ønsker å beholde, og hvilke oppgaver som kan utføres av andre aktører, enten norske eller regionale.
- *Overvåking og kvalitetssikring*: En strategi for kvalitetssikring som forankrer den institusjonelle hukommelsen for erfaringer i lokale kunnskapsforvaltningsinstitusjoner, kan styrke det lokale eierskapet og bærekraften, men først og fremst vil dette bidra til informasjon til offentligheten om nøkkelaktiviteter, som støtte til fred, forsoning og demokratisering.

Offentlige institusjoner kan bestille flere eksemplarer fra:
Departementenes servicesenter
Internett: www.publikasjoner.dep.no
E-post: publikasjonsbestilling@dss.dep.no
Telefon: 22 24 20 00

Opplysninger om abonnement, løssalg og pris får man hos:
Fagbokforlaget
Postboks 6050, Postterminalen
5892 Bergen
E-post: offpub@fagbokforlaget.no
Telefon: 55 38 66 00
Faks: 55 38 66 01
www.fagbokforlaget.no/offpub

Publikasjonen er også tilgjengelig på www.regjeringen.no

Omslagsillustrasjon: UD

Trykk: 07 Xpress 04/2011

