

Arbeidet med bærekraftig utvikling

Storebrands Interessentkonferanse

27. september 2006

Statssekretær Roger Schjerva, Finansdepartementet

Regjeringen vil lage en oppdatert nasjonal strategi for bærekraftig utvikling

- Nasjonal strategi for bærekraftig utvikling i 2002 forut for FN-toppmøtet i Johannesburg
- Nasjonal handlingsplan i Nasjonalbudsjettet 2004. Oppfølging i budsjettene for 2005 og 2006.
- Regjeringen vil presentere en oppdatert nasjonal strategi i Nasjonalbudsjettet 2008, med mellomstasjon i høstens budsjett. Strategien skal følges opp i nasjonalbudsjett og ulike meldinger
- Det er lagt opp til en inkluderende prosess med internetthøring og mange konsultasjoner.
- Regjeringen har bedt Sverige gå gjennom det vi gjør, og vi søker også å få med et utviklingsland på gjennomgangen på utvalgte områder.

Bærekraftig utvikling og Nasjonalbudsjettet

- Bærekraftig utvikling bør knyttes sammen med sentrale politiske prosesser og dokumenter
- Finansdepartementet er et koordineringsdepartement med ansvar for bærekraftig offentlig og nasjonal økonomi, framskrivinger av økonomi og miljø og ulike virkemidler.
- Finansdepartementet og et statssekretærutvalg koordinerer arbeidet med bærekraftig utvikling
- Departementene har hovedansvar for oppfølging på sine områder

Bærekraftig utvikling – solidaritet og miljømessig forsvarlig økonomisk utvikling

- Brundtland-kommisjonen (1987):
"En bærekraftig utvikling skal ivareta den nåværende generasjons behov uten å ødelegge mulighetene for kommende generasjoner til å tilfredsstille sine behov."
- Bærekraftig utvikling dreier seg om solidaritet
 - - på tvers av tid og generasjoner
 - - med fattige land og folkegrupper
- FN: Hovedutfordringer er knyttet til internasjonal fattigdom og miljøproblemer
- Fokuset er på å hindre irreversible endringer – sentrale miljøutfordringer er klima, biologisk mangfold og miljøgifter

Politikkområder i Bondevik-regjeringens handlingsplan


- Internasjonalt samarbeid for bærekraftig utvikling og bekjempelse av fattigdom
- Klima, ozonlaget og langtransporterte luftforurensinger
- Biologisk mangfold og kulturminner
- Naturressurser
- Helse- og miljøfarlige kjemikalier
- Bærekraftig økonomisk utvikling
- Samiske perspektiver i miljø- og ressursforvaltning

Regjeringen har sluttet seg til politikkområdene. Regjeringen vil dessuten legge vekt på sosiale forhold og løfte fram "den nordiske modellen".

Human Development Indicators	Global Competitiveness	Tid (målt i år) fra lansering av produkt til take-off, Europa	BNP pr innbygger
Norge Island Australia Luxemburg Kanada Sverige Sveits Irland Belgia USA	Finland USA Sverige Danmark Taiwan Singapore Island Sveits Norge Australia	1. Danmark (3,8) 2. Norge (4,0) 3. Sverige (4,3) 4. Finland (4,6) 5. Irland (4,8) 10. Tyskland (6,4) 11. Italia (6,7) 13. Frankrike (7,4) 14. Storbrit. (8,5)	Luxemburg Norge Sveits Danmark Irland USA Island Japan Sverige Nederland

Kilder: United Nations Development Program: Human Development Report 2005 World Economic Forum. Global Competitiveness Report 2005-2006. Marketing Science Vol. 22 2003


Lav arbeidsledighet og jevn inntektsfordeling


1) Inntektsfordelingen er her representert ved andel av samlet inntekt eller forbruk blant de 20 pst. med lavest nivå. Kilde: OECD og UNDP.

7

Fire europeiske modeller


8

Indikatorer etter temaområde

Internasjonalt samarbeid for bærekraftig utvikling og bekjempelse av fattigdom:

1. Offisiell norsk bistand som andel av BNI
2. Import fra afrikanske land og MUL i Afrika

Klima, ozonlaget og langtransporterte luftforurensinger:

3. Norske utslipp av klimagasser
4. Andel av Norges areal der tålegrensen for forsurening er overskredet

Biologisk mangfold og kulturminner:

5. Bestandsutviklingen av hekkende fugl på land
6. Vannsystemer med god eller svært god økologisk status, ferskvann
7. Vannsystemer med god eller svært god økologisk status, kystvann
8. Tilstandsgraden i fredete bygg (under utvikling)

Indikatorer etter temaområde forts.

Naturressurser:

9. Samlet energibruk pr enhet BNP
10. Gytebestandens størrelse i forhold til gytebestandens føre var grenseverdi for norsk-arktisk torsk
11. Irreversibel avgang av produktivt areal (under utvikling)


Helse- og miljøfarlige kjemikalier:

12. Bruk av helse- og miljøfarlige kjemikalier i husholdningene

Bærekraftig økonomisk og sosial utvikling:


13. Netto nasjonalinntekt pr. innbygger fordelt på kilder
14. Petroleumskorrigert sparing
15. Generasjonsregnskapet: innstrammingsbehovet i offentlige finanser som andel av BNP
16. Befolkningen fordelt etter høyeste utdanning
17. Uførepensjonister og langtidsledige som andel av arbeidsstryken
18. Forventet levealder ved fødselen.

Norske utslipp av klimagasser


11

Samlet energibruk pr. enhet BNP


12

Generasjonsregnskap


Langtidsarbeidsledige og uførepensjonister


Bærekraftig produksjon og forbruk

- Mål å redusere og bryte miljøbelastningen av økonomisk vekst
- Dette har vi gjort på flere områder nasjonalt
- Vi vet langt på vei hva som må gjøres for å løse store miljøproblemer
- For klima at en får en overgang til fornybar energi og en renere og mer effektiv bruk av fossile brensel,
- For biologisk mangfold en sikring og beskyttelse av økosystemer
- For miljøgifter en strengere regulering.
- Utdringene er ikke først og fremst knyttet til at vi ikke vet nok.

Deltakelse avgjørende

- Myndighetenes virkemidler er ikke tilstrekkelig
- Miljøbevisste produsenter og forbrukere avgjørende for forbedringer i miljøet og for oppslutning om en ambisiøs miljøpolitikk.
- Bedrifters samfunnsansvar blir et stadig viktigere tema.

Etikk og bærekraftig utvikling

- Pensjonsfondet-Utland investeres etter etiske retningslinjer. Disse er i tråd med hensyn til bærekraftig utvikling:
- Framtidige generasjoner skal oppnå en rimelig andel av petroleumsformuen. Det innebærer å oppnå god langsiktig avkastning.
- Fondet skal ikke investeres der det er uakseptabel risiko for grove etiske normbrudd.
- Dette håndteres ved eierskapsutøvelse for å fremme langsiktig avkastning, negativ filtrering og uttrekk.
- Mange private fond investeres også med hensyn til avkastning og etiske hensyn.
- Målet må være at investeringene samlet sett trekker i bærekraftig retning.

Finansnæringen og bærekraftig utvikling

- Samfunnsansvar er viktig ved investeringer hjemme og ute. Nye normer for CSR og det at Norge er blitt stor kapitaleksportør stiller økte krav. Investeringer og forretningsaktivitet er viktig i forhold til korrupsjon, menneskerettigheter og miljø, og kan være pådriver for miljøforbedringer.
- Regjeringen prioriterer dialogen på området høyt, blant annet gjennom Utenriksdepartementets bredt sammensatte Kompakt-utvalg.
- Kostnader i deler av finansnæringen vil påvirkes av klimaendringer og ekstremvær. Næringen har en interesse i å motvirke klimaendringer og virkningen av disse.