

27.06.06

LATIN-AMERIKA

 UTENRIKSDEPARTEMENTETS ARBEIDSGRUPPES RAPPORT

Sammendrag

Den aktuelle politiske situasjonen i Sør-Amerika, med demokratisk valgte ledere som også representerer tradisjonelt ekskluderte grupper i det latinamerikanske samfunn, åpner opp for en unik historisk mulighet for sosial utjevning, konsolidering og stabilisering av demokratiet gjennom å inkludere majoriteten av befolkningen i sosiale, politiske og økonomiske prosesser.

I flere land i Sør-Amerika står forvaltning av olje- og gassressurser høyt på agendaen. De nye regjeringene ser muligheter til å utnytte og utvikle disse ressursene slik at de kommer folket til gode og bidrar til sosial utjevning. Arbeidsgruppen tror Norge kan være relevant samarbeidspartner for flere land på dette området, basert på de erfaringer vårt land har opparbeidet seg gjennom petroleumsvirksomhet over en 30-årsperiode. Arbeidsgruppen tror også at Norge har erfaringer som kan være nyttige når det gjelder sosial fordeling av økonomiske ressurser. I arbeidet med å styrke statlige institusjoner, antikorrupsjonsinnsats og arbeid for konsolidering av demokratiet i Sør-Amerika, kan erfaringer fra rettsstat og sivilt samfunn i ”den norske modellen” ha relevans.

Norske erfaringer kan trolig også inngå i en dialog om forholdet mellom offentlig og privat sektor i næringsliv, arbeidsrett og i forhold til organisasjoner og private, sosiale institusjoner.

Et ny satsing på samarbeid med land i Sør-Amerika, som i hovedsak består av mellom- inntektsland og hvor utfordringene i større grad er knyttet til fordeling av ressursene enn mangel på sådan, må bygge på nytenkning og politisk dialog med ulike aktører og ikke på de retningslinjer som ligger til grunn for det tradisjonelle norske utviklingssamarbeidet. En slik satsing må foregå gradvis og utvikles over tid.

De første skritt i 2006

· En delegasjon på embedsnivå foretar en første reise (”fact finding mission”) til foreslåtte land for å etablere kontakter, ”lytte og lære” og diskutere behov for samarbeid og hva Norge kan tilby. Arbeidsgruppen foreslår at reisen omfatter Bolivia og Brasil, evt et tredje land (Venezuela, Peru eller Uruguay).
· Statsråden besøker de samme land.
· Tilrettelegge nødvendige instrumenter, kompetanse og implementeringsmekanismer for økt samarbeid med land i Sør-Amerika.

· Vurdering av utvidelse av Norges diplomatiske tilstedeværelse i Latin-Amerika startes

· Igangsetting av evaluering av bistanden til regionen via NGOer.

· Starte forarbeidet med opprettelsen av et norsk (nordisk) Latinamerika-institutt for å samle kunnskap om og bygge dialog og samarbeid med forskningsmiljøer i Sør-Amerika.

Innledning

Latin-Amerika fortsetter å være motsetningenes kontinent. Diktaturtiden er tilbakelagt og kontinentet kan i dag vise til mer enn to tiår med demokratisk valgte ledere. Samtidig står kontinentet overfor en økende sosial krise, med stadig større gap mellom fattig og rik. Til tross for en viss økonomisk vekst de siste årene, har ikke fordelingen av godene blitt ivaretatt på en slik måte at brorparten av den latinamerikanske befolkning opplever bedrede livsvilkår. Majoriteten av den latinamerikanske befolkning fortsetter å være politisk, økonomisk og sosialt marginalisert, et faktum som også ble bekreftet og fremholdt som den største utfordringen kontinentet står overfor under årsmøtet til den Inter-Amerikanske Utviklingsbanken (IDB) i april 2006. Kombinasjonen av demokratisk valgte ledere og manglende sosial utjevning bidrar til å sette Latin-Amerikas tillit til demokratiet på prøve. Dette var den alarmerende konklusjonen av en undersøkelse gjennomført av UNDP i 2004 om demokratiets tilstand på kontinentet.

Samtidig er det politiske bildet i Latin-Amerika i dag iferd med å endre seg på en slik måte at det gir gryende håp til og forventninger om forandring. Venstre/sentrumsregjeringer er valgt inn i posisjon i land som Brasil, Uruguay, Argentina, Chile, Venezuela og Bolivia. Selv om disse regjeringene har like mange forskjeller som likheter, har de til felles en bred folkelig oppslutning og at de er valgt på bakgrunn av løfter om økonomisk og sosial utvikling. Den aktuelle politiske situasjonen fremstår for mange som en historisk mulighet for endring og sosial utjevning i Latin-Amerika.

Norsk utviklingspolitisk ledelse har uttrykt ønske om å bidra til at denne historiske muligheten får anledning til å realiseres. Det er ønskelig å bistå i konsolideringen av demokratiet og sosial utjevning gjennom politisk, økonomisk og faglig støtte. Spørsmålet er imidlertid hvordan dette best mulig kan gjøres; hvem skal støttes og på hvilken måte? For å starte opp arbeidet med å besvare disse spørsmålene, tok Utviklingsministeren i februar i år initiativ til å nedsette en arbeidsgruppe, med mandat til å se på a) hvem de nye politiske regimene i Latin-Amerika representerer og hvilke politiske tendens de er uttrykk for, og b) hvordan Norge, ut fra sine særskilte forutsetninger, kan bidra til å realisere den historiske muligheten som nå foreligger, for konsolidering av demokrati og sosial utjevning i Latin-Amerika. Vedlegg 1 gir en beskrivelse av arbeidsgruppens mandat og sammensetning.

Gruppen har i denne omgang begrenset analysen og anbefalingene til utvalgte land i Sør-Amerika hvor de politiske endringene som utviklingspolitisk ledelse er opptatt av, har funnet sted. Dersom gruppen viderefører sitt arbeid utover den rapport som foreligger, vil det også være relevant å inkludere andre land i Sør-Amerika, i Karibien, i Mellom-Amerika og Mexico.

Rapportens struktur

Arbeidsgruppens virksomhet har ledet til utforming av to rapporter: et bakgrunnsdokument, som belyser den aktuelle politiske, sosiale og økonomiske situasjon i Sør-Amerika (”An analysis of the political and socio-economic situation in Latin America”) og som omfatter analyse av ni land (Argentina, Bolivia, Brasil, Chile, Colombia, Ecuador, Peru, Uruguay og Venezuela), og denne rapporten, som omhandler arbeidsgruppens anbefalinger for økt samarbeid med land i Sør-Amerika. I tillegg foreligger en separat rapport fra en prosjektreise til Brasil, gjennomført av en av arbeidsgruppens medlemmer for å kartlegge norske bedrifters holdninger til CSR (”Corporate Social Responsibility”).
Denne rapporten starter med en beskrivelse av Norges tilstedværelse i Latin-Amerika. Den formulerer visjonen som har ledet vårt arbeid, og identifiserer noen særskilte trekk ved regionens utvikling. Hoveddelen av rapporten omhandler anbefalinger til innsatsområder for samarbeid med land i Sør-Amerika.

I. Norge i Latin-Amerika

Norsk tilstedeværelse i Latin-Amerika er relativt begrenset. Det er til sammen ni ambassader (Bogotá, Brasilia, Buenos Aires, Caracas, Guatemala, Havanna, Managua, Mexico D.F. og Santiago) og et generalkonsulat (Rio de Janeiro), som dekker regionen. Norges interesser i Latin-Amerika er i hovedsak knyttet til tre områder:

Fred- og forsoningsinitiativ:

Gjelder for Haiti og Colombia. På Haiti er det norske engasjementet spesielt rettet mot å fremme dialog mellom politiske aktører. I Colombia er Norge et av tre ledsagerland til dialogen mellom myndigheter og geriljaorganisasjonen ELN .

Næringsliv:

Det er relativt store norske næringslivsinteresser i deler av regionen. Det største norske engasjementet finner en i Brasil, der investeringene siden år 2000 anslås å beløpe seg til ca 15 mrd. kroner. Det meste er knyttet opp til Norsk Hydros investeringer i Alunorte i nordøst Brasil. Norske selskaper som Hydro, Statoil og Norse Energy har investert relativt tungt i oljevirksomheten. Både Statoil og Hydro deltar i utvinningslisenser. Brasil er også viktig for norske skipsfartsinteresser. Videre kan Det Norske Veritas vise til svært lang virksomhet i landet og 10 kontorer i Brasil. En finner også norsk virksomhet innen finans og eiendomsutvikling, mens tradisjonell norsk industri er representert ved bl.a. Norske Skog, Jotun og Mustad.

Også i forhold til Venezuela er den viktigste næringsøkonomiske forbindelsen knyttet til oljeutvinning og videreforedling. Venezuela har Sør-Amerikas største olje- og gassreserver, noe som gjør at Venezuela vil forbli et interessant land for norsk næringsliv i årene framover dersom rammebetingelser og politisk stabilitet oppfattes som akseptable. Statoil har over flere år bygget opp et betydelig engasjement i landet, og har operatøransvar på gassfeltet Plataforma Deltana. Totalt har Statoil investert over 1 milliard USD i landet.

I Chile er det særlig innen oppdretts- og fiskerisektoren Norge har gjort seg bemerket. Marine Harvest, som nylig ble innfusjonert i Pan Fish, er en betydelig aktør innen oppdrett i Chile. Tradisjonelt har også norsk shipping hatt nære forbindelser til landet. Med tanke på framtiden kan energisektoren i Chile by på interessante muligheter.

Bistand:

Den norske bilaterale bistanden er i dag konsentrert til Mellom-Amerika, med Guatemala og Nicaragua som samarbeidsland, og en subregional portefølje. Bistanden til Mellom-Amerika konsentreres rundt menneskerettigheter, godt styresett og bærekraftig forvaltning av naturressursene.

Flere norske frivillige organisasjoner – misjon, kirkelige og sekulære solidaritets- og bistandsorganisasjoner, samt fagbevegelse - har i flere tiår arbeidet med støtte fra NORAD i søramerikanske land som Brasil, Bolivia, Chile, Colombia, Ecuador og Peru. Mange av prosjektene er rettet mot ekskluderte grupper og omfatter organisasjonsbygging, styrking av forhandlingsevne og ”vaktbikkje”- funksjon, såvel som støtte til miljøtiltak og tiltak innen produksjon og markedsføring, samt støtte til tjenesteyting innenfor helse og utdanning. Samlet sett utgjør norsk støtte til Sør-Amerika gjennom frivillige organisasjoner ca.70 mill kroner. Bolivia er det landet som mottar mest støtte gjennom denne kanalen. Frivillige organisasjoner mottar om lag 22 mill. kroner, hovedsakelig via norske misjonsorganisasjoner. Misjonsorganisasjonene er også de største norske aktørene i Ecuador. En stor del av prosjektene kategoriseres som urfolksbistand. I Brasil er Regnskogsfondet en betydelig norsk aktør på urfolksområdet, mens Norsk Folkehjelp samarbeider med urfolksorganisasjoner i de andinske områdene. Den norske ambassaden i Brasilia forvalter en portefølje gjennom Norads urfolksprogram på cirka 7 millioner. I Colombia er Flyktninghjelpen den norske organisasjonen som mottar mest støtte - nærmere 10 millioner av den samlede NGO- bistanden på 13 millioner. Videre har NORFUND bidratt til finansiering av kraftverk i Peru.

Støtten som gis gjennom multilaterale kanaler som FN, OAS og IDB, er begrenset, men strategisk rettet mot noen kjerneområder. Gjennom Norges medlemskap i den Interamerikanske Utviklingsbanken og IIC (”Inter-American Investment Corporation”) gis i tillegg til den ordinære kapitalen, støtte gjennom multigiverfond. Norge bidrar med rundt NOK 20 mill. pr. år til fremme av kvinners deltakelse og rettigheter, etikk og utviklingsinitiativ og sosial inkludering for marginaliserte grupper. Gjennom denne støtten har Norge bidratt til å sette disse temaene høyt oppe på bankens utviklingsagenda.

På det humanitære området støtter Norge prosjekter i Latin-Amerika både på regional basis og i enkeltland. Innsatsen omfatter både akutt nødhjelp og forebyggende arbeid. Innsatsen for internt fordrevne og flyktninger i Colombia og omkringliggende land har prioritet. Norge bistår også regionale tiltak, blant annet for å forebygge de humanitære konsekvenser av den utstrakte bruken av håndvåpen. Videre gis støtte til fremme av demokrati og menneskerettigheter, særlig til menneskerettighetsforkjempere.

Samarbeid om forbud mot og forebygging av de humanitære konsekvenser av anti-personell miner er et annet sentralt tema i den norske humanitære innsatsen i regionen. Flere land i Latin-Amerika var viktige aktører i forarbeidet til Minekonvensjonen, og flere andre latinamerikanske land har implementert den i ettertid. I Sør-Amerika støtter Norge minerelaterte prosjekter i Chile, Peru, Ecuador og Colombia, og dekker med det store deler av Andes-regionen. I tilfellet Ecuador og Peru dreier det seg om rydding av miner i grenseområdene, noe som i tillegg til den humanitære effekten også er freds- og tillitskapende mellom de to land.

Forskning og universitetssamarbeid.

Norge har sammen med Sverige via sin støtte til CLACSO (Det latinamerikanske forskningsrådet) spilt en aktiv rolle i å opprettholde kritisk, samfunnsvitenskapelig forskning i Latin-Amerika. Rådet som har sitt sekretariat i Buenos Aires, omfatter i dag 168 forskningssentra over hele kontinentet, med en rekke tverrfaglige, tematiske forskningsgrupper, samt stipend og utdanningsprogram. Forskningen favner bredt, men er særlig opptatt av årsaker til, og opprettholdelse av, ulikhet i sammenheng med pågående globaliseringsprosesser og neoliberal politikk.

Det foregår også en del forsker -og studentutveksling mellom norske og latinamerikanske universiteter og høgskoler, noe innenfor rammene av formaliserte samarbeidsavtaler, annet av mer uformell karakter. I tillegg kommer konkret prosjektsamarbeid finansiert av norske eller internasjonale kilder.

II. Visjon

Den aktuelle politiske situasjonen i Sør-Amerika, med demokratisk valgte ledere som også representerer tradisjonelt ekskluderte grupper i det latinamerikanske samfunn, åpner opp for en unik historisk mulighet for sosial utjevning og utvikling av demokratiet gjennom å inkludere majoriteten av befolkningen i sosiale, kulturelle, politiske og økonomiske beslutnings- og fordelingsprosesser.

III. Sør-Amerika: Noen utviklingstrekk

De sosiale ulikhetene i Sør-Amerika har økt de siste par tiårene til tross for at man fra 1990 og utover har hatt økonomisk vekst, større makroøkonomisk stabilitet og rimelig vellykket kontroll med inflasjonen. De sosiale ulikhetene er høyere enn på noe annet kontinent, selv om graden av ulikhet varierer landene imellom fra Brasil hvor ulikheten er størst, til Uruguay hvor den er minst.

Sør-Amerika er et rikt kontinent, både på natur- og menneskelige ressurser, men mangelen på utnyttelsen av ressursene kombinert med ulik inntektsfordeling av dem, gjør at store deler av befolkningen faller utenfor den sosiale, politiske og økonomiske utviklingen. Dette gjelder særlig urfolk, afrolatinere, jordløse landarbeidere og arbeidsløse. Innen disse gruppene er kvinner spesielt utsatt. Disse gruppene møter også begrensninger i forhold til å kunne fremme sine krav og utøve sine rettigheter. En av de viktigste årsakene til dette er at landenes fordelingspolitikk ikke har blitt utfordret politisk og ulike gruppers rettigheter ikke etterleves.

De siste årene har ”folkelige” bevegelser øket sin politiske innflytelse gjennom sosial mobilisering og valg. En god forklaring kan finnes i nedbyggingen av offentlig virksomhet som har foregått siden midten av 80-tallet. Privatisering av offentlig virksomhet, nedbygging av forvaltnings- og reguleringsmyndighetene og store innskrenkninger i offentlige budsjetter har de siste 10-15 år skapt stor misnøye og vært et samlende tema for dagens folkelige bevegelser. Flere av de nye regjeringene har bakgrunn i nye partier med rot i sosiale bevegelser og ønske om bedre nasjonal kontroll og sosial fordeling av ressurser. Disse nye regjeringene er et viktig signal om demokratiseringen av det latinamerikanske kontinent. Samtidig vil kamp mot korrupsjon og etablerte makteliter og sikring av transparente spilleregler mellom de ulike aktørene være viktig for å trygge demokratiet også i fremtiden.

Kvinnens rolle

Relativt sett har kvinners situasjon sammenlignet med menns situasjon forbedret seg betydelig de siste tiårene. Dette har sammenheng med fremveksten av sterke kvinnebevegelser fra 1970-tallet og opprettelsen av departement eller andre offentlige institusjoner for å fremme kvinners stilling. Dette har blant annet ført til at kvinner i samtlige land har like høy eller (litt) høyere utdanning enn menn i samme sosiale klasse, kvinners deltakelse på arbeidsmarkedet har vært stadig økende og inntektsforskjellene mellom kjønn synkende. Generelt sett henger kvinnene imidlertid fortsatt etter både når det gjelder inntekter, kontroll over ressurser, politisk deltakelse og ikke minst når det gjelder arbeidsfordeling i hjemmet. Dette etterslepet skyldes ikke bare diskriminering og mangel på muligheter, men også individuelle valg basert på kulturelle oppfatninger om hvordan menn og kvinner er og hva som passer seg for de ulike kjønnene. Men også blant kvinner er klasseforskjellene mye større enn kjønnsforskjellene. Forskjellene i muligheter til utdanning, arbeid og inntekt mellom menn og kvinner innenfor samme sosiale klasse er ubetydelige sammenlignet med forskjellene i muligheter mellom kvinner fra henholdsvis middel/overklasse og kvinner (og menn) fra fattige kår.

Kvinner i konflikt er først og fremst et problem i Colombia. Arbeidsgruppen finner å trekke fram denne problemstillingen på bakgrunn av norske myndigheters fokus på FN-resolusjon 1325 (2000) om kvinner, fred og sikkerhet og den handlingsplanen som ble fremlagt i forbindelse med 5-årsmarkeringen for resolusjonen.

Urfolk og afrolatinere

I Sør-Amerika har et stort antall land forpliktet seg til urfolks rettigheter ved å ratifisere ILO-konvensjon 169. Men ratifisering av internasjonale konvensjoner og innføring av nye lover garanterer ikke at urfolks rettigheter styrkes i praksis. Studier viser at urfolks situasjon i Sør-Amerika på mange måter har forverret seg det siste tiåret. Til tross for en økonomisk vekst i regionen har ikke urfolk, som gruppe, opplevd fattigdomsreduksjon eller økt innflytelse på beslutningsprosesser. En av de viktigste årsakene til dette er manglende fordelingspolitikk og at urfolks jordrettigheter ofte ikke anerkjennes i praksis. Samtidig er urfolks områder, på grunn av eksempelvis store naturressurser, attraktive for ulike næringsinteresser. I Sør-Amerika er det flere eksempler på at urfolk har blitt fortrengt fra sine områder på grunn av store utviklingsprosjekter, oljeutvinning og tømmerhogst.

Selv om urfolks levestandard ikke har bedret seg det siste tiåret, har urfolks politiske innflytelse i enkelte land økt, noe som på sikt kan muliggjøre endringer. Spesielt kan dette være situasjonen i Bolivia, der de nye myndighetene representerer og uttrykker vilje til endringer som skal gagne de fattigste og urbefolkningen. Urfolk i ulike land i regionen står overfor store utfordringer og problemer. Dette gjelder både i land der urfolk utgjør en stor prosentandel av befolkningen (Bolivia, Peru, Ecuador) og i land der urfolk utgjør en mindre andel (Brasil, Chile, Colombia). Typiske problemstillinger er manglende deltakelse, manglende tilgang til jord, mangel på kulturelle rettigheter, herunder tilgang til tospråklig utdannelse osv. Dette viser at rettigheter oppnådd ved ratifisering av internasjonale traktater og nye nasjonale lover ikke garanterer at rettighetene etterleves. Dette gjelder både individuelle og kollektive rettigheter.

På samme måte som urfolk, kommer afrolatinere dårlig ut på alle utviklingsstatistikker. Dette er et problem som blant annet IDB prioriterer på sin utviklingsagenda i tillegg til innsats mot andre ekskluderte og marginaliserte grupper.

IV Kartlegging av muligheter

Gruppen vurderer konsolidering av demokratiet, gjennom å fremme deltakelse av den fattige majoriteten og tradisjonelt ekskluderte grupper i politiske, økonomiske og sosiale prosesser, som den overordnede utfordring og mulighet landene i Sør-Amerika i dag står overfor. Det må gjøres gjennom innsats både innen offentlig sektor, nærings- og arbeidslivet og det sivile samfunn. Gruppen har forsøkt å identifisere innsatsområder der utfordringene i Sør-Amerika kan finne ”gjenklang” i særskilte norske fortrinn. Gjennomgående har gruppen fokusert på institusjonsbygging, særlig relatert til forvaltning av naturressursene, spesielt knyttet opp til olje og gass. På dette området har Norge en unik kompetanse, som er relevant for de olje -og gassrike landene i Sør-Amerika. Både på dette og andre områder er demokratiske institusjoner, både innen offentlig sektor, blant partene i arbeidslivet og i det sivile samfunn for øvrig, viktige ingredienser for å forhindre korrupsjon og sikre en forvaltning av ressursene som kommer hele befolkningen til gode.

I tillegg ønsker gruppen å inkludere forskning som sentralt innsatsområde for økt samarbeid med land i Sør-Amerika. Gjennom forskning vil man bedre forstå det politiske, økonomiske og også teknologiske potensialet som ligger i et tettere samarbeid, både for land i Sør-Amerika og for Norge.
Offentlig sektor

Til tross for mange svakheter, er demokratiske systemer på plass i Latin-Amerika i dag. Det viktige spørsmålet blir da hvordan man framover kan sikre at de demokratiske spilleregler følges opp og implementeres i praksis – av både staten og borgerne.

Staten fungerer gjennom en rekke institusjoner, både rene statsinstitusjoner og uavhengige kontrollorganer med mandat gitt av de folkevalgte forsamlinger. Disse har som hovedoppgave både å forvalte og utøve kontroll med statens ressurser og sikre gjennomføring av lovverket, samt være uavhengige klageinstanser for befolkningen. Grunnleggende er tilstedeværelsen av en rettsstat som sikrer individets rettigheter og likebehandling. I varierende grad er disse institusjonene representert på flere nivåer, fra det nasjonale til det lokale. Relasjonen mellom borgeren og staten er avgjørende for utvikling av statens legitimitet i befolkningen. Institusjonenes evne til å reagere og spille på lag med sine borgere bør styrkes, og borgerne må være seg bevisst sine rettigheter og forpliktelser og må kunne være i stand til å stille staten til ansvar når deres rettigheter krenkes. Av spesiell interesse er institusjoner hvor mandatet er ment å fungere som tilsynsorgan overfor statlig og privat virksomhet.

Desentralisering av offentlig sektor og styrking av kommunene i Latin-Amerika de siste tiår innebærer nye muligheter for konsolidering og utvikling av demokratiet. Dette skyldes særlig at det er blitt mer vanlig at regionale og lokale myndigheter velges direkte gjennom lokale valgprosesser. I flere tilfeller har også organisasjoner og befolkningen fått større innflytelse lokalt i rådgivende og kontrollerende organ, enten gjennom revitalisering av tradisjonelle mekanismer eller gjennom nye mekanismer etablert ved ny lovgiving for folkelig deltakelse. Desentralisering og lokalstyre har imidlertid ikke i tilstrekkelig grad blitt fulgt opp med de nødvendige budsjettmessige og institusjonelle ressurser. Manglende ressurser og kompetanse truer lokalt engasjement og statens legitimitet, både lokalt og nasjonalt.

Institusjonsbygging knyttet til forvaltning av naturressurser, basert på norske erfaringer der det er relevant, kan være et viktig bidrag til konsolidering av demokrati og bedre ressursfordeling. Arbeidsgruppen viser til den delegasjonsreisen som representanter for Olje for Utvikling-programmet hadde til Bolivia, og anbefaler at anmodningen fra bolivianske myndigheter om norsk bistand innen dette feltet følges opp.

Anbefalinger

1. Støtte til oppbygging og styrking av ombudsmanns-, antikorrupsjons- og menneskerettighetsinstitusjoner. Aktuelle petroleumsland (Venezuela, Brasil, Bolivia, Colombia, Ecuador, Peru) bør utfordres på åpenhet om inntekter fra naturressurser, og inviteres til Extractive Industries Transparency Initiative (EITI)-konferansen i Oslo 16.-17. oktober 2006.

2. Støtte til oppbygging og styrking av nasjonale institusjoner i forvaltning av naturressurser, basert på norske erfaringer der de er relevante og med fokus på god ressursforvaltning, åpenhet, antikorrupsjon og miljø, innenfor rammene for Olje for Utvikling-initiativet (OfU).
3. Støtte til oppbygging og styrking av statlige finansforvaltningsinstitusjoner.

4. Med utgangspunkt i ILO-konvensjonen 169, bidra til at relevante myndigheter sikrer ivaretakelse av urfolks rettigheter i forbindelse med naturressursforvaltning og -utvinning.

5. Støtte til mekanismer for folkelig deltakelse i beslutningsprosesser på lokalt nivå. Videre å fremme regionalt samarbeid på lokalt nivå med utgangspunkt i ”lessons learned” og ”best practices” i utviklingen av lokalt demokrati.

6. Støtte Bolivias forvaltning av petroleumressurser, under forutsetning av at det identifiseres områder hvor Norge har relevant erfaring og kompetanse. En satsing må ses i lys av den videre utviklingen av den spente situasjonen regionalt etter Bolivias annonserte nasjonalisering av petroleumsvirksomheten 1. mai 2006, samt forslag andre steder i rapporten om styrking av norsk nettverk og evt. tilstedeværelse i Bolivia.

Arbeids- og næringsliv

Norsk næringsliv har relativt stort engasjement i enkelte søramerikanske land. Arbeids-gruppen foreslår å invitere partene i arbeidslivet til nytenkning omkring samarbeidet med landene de investerer i. I Norge er partene i arbeidslivet bundet opp mot et sett med regler hvor bl.a. hovedavtalen mellom NHO og LO spiller en viktig rolle. Et omfattende regelverk gjennom lover og forordninger danner et bindevev i disse relasjonene. Vi kan kort nevne arbeidsmiljøloven, forurensningsloven og lov om folketrygd.
De norske bedriftenes praksis og rolle bør kunne overføres til Sør-Amerika, på samme måte som fagforeninger og større arbeidstakerorganisasjoner som LO, YS og Akademikerne bør kunne finne fram til lokale aktører og etablere samarbeid med disse. Kooperative organisasjoner med lang tradisjon i Norge, kan også bidra med verdifull erfaring. Målsetningen bør være å stimulere til deltakelse, organisasjonsbygging og dialog.

Internt i gruppen har synet på næringslivet som samarbeidspartner i arbeidet for å skape utvikling vært todelt. Noen har vektlagt at bistandsmidler ikke bør kanaliseres gjennom norsk næringsliv til finansiering av tradisjonelle offentlige goder, som basistjenester innen helse og utdanning. Andre har funnet å vektlegge de store potensialene et nærmere samarbeid med næringslivet åpner for. Etter anmodning, har en av gruppas medlemmer gjennomført en prosjektreise til Brasil for å kartlegge norske bedrifters arbeid med og holdninger til CSR (”Corporate Social Responsibility”) og samfunnsansvar. Rapport fra denne prosjektereisen er vedlagt. I følgende anbefalinger er hovedkonklusjonene fra vedlagte rapport inkludert:

Anbefalinger

1. Gjennom dialog, stimulere norske bedrifter i Sør-Amerika til åpenhet og etablering av mekanismer mot korrupsjon og uhederlig forretningsvirksomhet.

2. Samarbeid med partene i arbeidslivet (LO/NHO), legge til rette for studie/erfaringsutveksling om hvordan partene samhandler, også arbeidslivsorganisasjoner som fungerer både på lokalt og nasjonalt plan med tanke på å etablere hovedavtaler og tariffavtaler, og få til kollektive forhandlinger om lønn og arbeidsmiljø.

3. Fremme tiltak som bidrar til likestilling og fremmer fattige kvinners muligheter og rettigheter.

4. Iverksette og/eller støtte tiltak som bidrar til at norske myndigheter og norsk næringsliv arbeider i samme retning mht oppfølging av internasjonale og nasjonale regelverk innen miljø, arbeidsmiljø og faglige rettigheter.

5. I forhold til Brasil:

· Utfordre det store, norske næringslivsmiljøet til å bli foregangsbedrifter når det gjelder å ta samfunnsansvar i Brasil.

· Ta initiativ til en konferanse i 2007 for å etablere ”Norskbrasiliansk Forum for Sosial Dialog” (NBFS), muligens etter modell av ”EUs Sosiale Forum”. En slik etableringskonferanse må kunne regne med deltakelse fra toppene i det sivile samfunnet, og både fra det økonomiske og politiske livet i de to landene. I tillegg til bedriftsledere/bedriftseiere/investorer/konsulenter/agenter i det norskbrasilianske næringslivsmiljøet bør norsk LO og brasilianske CUT spille en sentral rolle på etableringskonferansen, i tillegg til representanter fra Movimento Sem Terra og andre relevante sosiale aktører, sammen med sentrale bevegelser i det sivile samfunn, både i Brasil og Norge.
Det sivile samfunn

I Sør-Amerika utgjør sivilsamfunnet et mangfold av aktører med både sammenfallende og motstridende interesser. Et deltakende sivilsamfunn krever et dynamisk samspill mellom politiske partier i posisjon og opposisjon, sosiale organisasjoner, fagforeninger, kulturliv og medier på tvers av interessefelt og konfliktskillelinjer. Utvikling av det sivile samfunn forutsetter deltakelse fra alle grupper, ikke minst de tradisjonelt ekskluderte gruppene. Videre forutsetter det at vaktbikkje-institusjoner og menneskerettighetsorganisasjoner får anledning til å drive sitt legitime arbeid uten politiske og sikkerhetsmessige begrensninger.
Viktige elementer i utviklingen av et levende sivilsamfunn og en fungerende offentlighet i Sør-Amerika er kulturell frihet og kulturell diversitet. Flere tiår med autoritært styre har ført til undertrykking av flere folkegruppers mulighet til utøvelse av egen identitet og egne kulturuttrykk. Dette har bidratt til sosial ustabilitet, som har fått både økonomiske og politiske konsekvenser.
I dag ser man en historisk endring i flere av landene i Sør-Amerika. Politiske partier, som tradisjonelt har vært dominert av overklassen, er i endring. Fremveksten av politiske bevegelser og allianser, sammensatt med representasjon på tvers av ulike sivile grupper og samfunnssektorer, har nå fått innpass på den politiske arena. Økt deltakelse og styrking av de sivile samfunn gir muligheter for at reformregjeringene i Sør-Amerika vil lykkes på kort og lengre sikt. Sterke folkelige organisasjoner, politiske partier og media som er tilgjengelige for de tradisjonelt ekskluderte, gir muligheter for innspill overfor kommunale og statlige myndigheter.

De politiske partiene fremstår som strategiske aktører for å oppnå endringer i form av en mer rettferdig fordelingspolitikk og styrking av demokratiene i Sør-Amerika. Som i mange land har tilliten til de politiske partiene vært svekket og de nye folkelige bevegelsene som har kommet i maktposisjon, er et bevis på dette. De nye regimene står overfor store oppgaver for å endre politisk kurs. Politiske partier med interne demokratiske prosesser er avgjørende for en demokratisk utvikling. Det samme gjelder sosiale bevegelser – som i stort omfang har båret fram de nye regjeringene. Tverrpolitisk dialog er også et viktig område uten tradisjoner i de fleste land i regionen. Norge bør derfor satse på et samarbeid hvor styrking av de politiske partiene, hvor evne til forhandling, dialog og alliansebygging overfor andre interessegrupper og partier, står sentralt.
De frivillige organisasjonene (lokale, nasjonale og internasjonale) har lenge vært sentrale aktører i det søramerikanske sivile samfunn. Samspillet mellom NGOer og sosiale organisasjoner er ofte komplisert, gitt de sosiale organisasjoners arbeid i forhold til en folkelig base - i motsetning til de fleste NGOer som ikke står til ansvar for en ”medlemsmasse”. Mange sosiale organisasjoner opplever forsøk på å bli styrt av andre – som utenlandske og nasjonale NGOer, myndigheter, eller politiske partier. Mange sosiale organisasjoner har også erfart at lederes relasjon til eksterne aktører blir viktigere og mer styrende enn relasjonen til organisasjonenes sosiale grunnlag. Derfor må utviklingssamarbeidet ta utgangspunkt i de lokale organisasjonenes egne prioriteringer. Økonomisk og politisk støtte vil kunne stimulere til sterkere organisasjoner i form av egen kompetanseutvikling og gjennom samspill med andre lokale ressurser. Ofte vil Norge og norske organisasjoner ha begrenset kompetanse i forhold til de lokale organisasjonenes saksfelt. Fra norsk side bør således samarbeidet vurderes ut fra de lokale organisasjonenes sosiale og politiske forankring og ut fra gjennomførbarheten av deres agenda.

Anbefalinger

1. Støtte til mekanismer som bidrar til uavhengige medier, alternativ presse og ulike arenaer for kritisk debatt og meningsutveksling, gjennom eksempelvis regionale og nasjonale kultur- og medieorganisasjoner.
2. Støtte til kompetanse- og institusjonsbygging (også tilknyttede akademiske institusjoner ”think tanks”) til politiske partier gjennom eksempelvis OAS, IDEA samt regionale og nasjonale institusjoner.

3. Støtte til initiativ for å fremme tverrpolitisk dialog mellom politiske partier og sosiale bevegelser. Styrking av dialogen mellom disse partene er sentralt for oppbyggingen av levedyktige demokratier.

4. Støtte menneskerettighetsorganisasjoner og menneskerettighetsforkjempere i deres arbeid for å styrke demokratiet.
5. Vurdere støtte til lederopplæring for kvinner i regi av for eksempel IDB etter evaluering av IDB’s arbeid på området.
6. Støtte sivile nettverk i konfliktområder, særlig kvinnenettverk.

7. Støtte til videreutvikling og styrking av urfolks egne institusjoner.

8. Støtte organisasjoner som stiller krav om forsvarlige standarder og prosedyrer på det miljømessige og sosiale området og organisasjoner som representerer berørt lokalbefolkning i forbindelse med utvinning av naturressurser.

9. Støtte norske organisasjoners samarbeid med sosiale organisasjoner i Sør-Amerika som bygger på lokale agendaer for å styrke sivilt samfunns forhandlings- og vaktbikkjerolle overfor staten - og ikke på utviklingen av privat tjenesteyting innen helse og skolevesen. Gruppen anbefaler en evaluering av de norske organisasjoners utviklingssamarbeid med sosiale organisasjoner i Sør-Amerika og utarbeiding av retningslinjer for et slikt samarbeid.

10. Støtte større bredde i sammensetningen av Høynivåkommisjonen ”Legal Empowerment of the Poor” (HLCLEP) for å sikre integrering av kjønnsperspektivet og hensyntaken til tradisjonelt ekskluderte grupper, herunder urfolk, i det videre arbeidet i kommisjonen.

Forskning og høyere utdanning

Latinamerikanske forskningsmiljøer har i flere tiår vært viktige bidragsytere til den internasjonale utviklingsdebatten, til tross for at de, til tider, har hatt nokså vanskelige kår både økonomisk og politisk. Sterk ekspansjon av høyere utdanning i regionen har også medført økt fokus på forskning, men universitetene opererer under stramme budsjettvilkår og prioriterer ikke forskning, og særlig ikke kritisk forskning. Det er også et problem at private universiteter kan ha gode forskningsavdelinger, men det er gjerne studenter fra den øvre middelklasse som får adgang til slike institusjoner. Samtidig er internasjonale finansieringskilder ofte innrettet mot kortsiktige, anvendte utredningsbehov. Til tross for dette er forskningsmiljøene så vel som enkeltforskere, viktige premissleverandører for ”policy-making” enten direkte via deltagelse i politiske prosesser eller indirekte via den offentlige debatt.

I Norge har det vært liten politisk vilje til å etablere en kunnskapsbase om Latin-Amerika. Latin-Amerikaforskningen har hatt meget trange kår. Beslutningen om å etablere et nordisk institutt for Latin-Amerika-forskning i Norge (Nordisk råd 1968) som skulle ”matche” Afrika- instituttet i Uppsala og Asia–instituttet i København ble aldri materialisert, ei heller ble det etablert et øremerket forskningsprogram slik det ble foreslått i en NAVF-utredning i 1990. Det har videre vært svært vanskelig å få finansiert prosjekter om Latin-Amerika innenfor NFRs u-landsrettede forskningsprogram. Kunnskapen om dette kontinentet er spredt og fragmentert både når det gjelder disipliner og institusjoner. Bare ved Universitetet i Oslo og ved Universitetet i Bergen finner man en begrenset kritisk masse når det gjelder forskningsbasert Latin-Amerikakompetanse på internasjonalt nivå. Interessen er imidlertid stor både blant forskere og studenter. Det er derfor gode muligheter for å bygge opp en bredere kunnskapsbase relativt raskt.

Økt forsknings- og undervisningssamarbeid med Latin-Amerika bør også omfatte tilbud til latinamerikanere som vil studere/forske i Norge. Her vil det i første rekke dreie seg om fagfelt hvor Norge har spesiell kompetanse (f. eks miljø og ressursforvaltning, petroleumsrelaterte fag, marinbiologi, kriminologi og kvinne/kjønnsstudier).

Anbefalinger

1. Styrke samarbeidet med utvalgte forskningsmiljøer. Arbeidsgruppa legger vekt på at dersom økt norsk engasjement i regionen er ønskelig forutsetter dette også god kontakt med analyseinstitusjoner som universitetsmiljøet representerer.

2. Støtte fri forskning og forskningsinstitusjoners arbeid for uavhengighet og forskningsfrihet.

3. Etablere flere avtaler om universitetssamarbeid for å lette utveksling av forskere og studenter. Etablere stipendordninger for latinamerikanske studenter og forskere.

4. Støtte forskningssamarbeid mellom norske og latinamerikanske institusjoner gjennom øremerking av forskningsmidler, bl.a til NUFU-programmet.

5. Etablere et nasjonalt Latin-Amerikainstitutt.

V: Konkretisering av land:

Et utvidet samarbeid med Latin-Amerika må bygge på nytenkning og politisk dialog og ikke på de retningslinjer som ligger til grunn for det tradisjonelle norske utviklingssamarbeidet. Gruppen foreslår at en første tilnærming til kontinentet foregår gjennom besøk på politisk nivå. Det er enighet i arbeidsgruppen om at et slikt første besøk bør dekke Bolivia og Brasil. Imidlertid har gruppen vært delt i spørsmålet om tredje land. Mens deler av gruppen har fremhold Uruguay, har andre vist til Venezuela. Peru er også et relevant alternativ.
Bolivia:

Bolivia peker seg ut med sterke sosiale bevegelser som har båret fram en ny regjering og valg på ny grunnlovgivende forsamling, og som har store utfordringer mht kontroll og utnyttelse av naturressurser. Landet har også stort behov for utviklingssamarbeid hvor norsk kompetanse og spesielle fortrinn i forvaltning av naturressurser, kan spille en viktig rolle. Dette gjelder spesielt i forhold til landets utnyttelse av sine naturgassforekomster, men også andre ressurser som skog, vann og spesielt sårbare naturområder.

Skal en norsk innsats i Bolivia bære frukter, setter dette store utfordringer til hvordan Norge organiserer sitt utviklingssamarbeid. En bør evaluere det arbeidet og de kanaler som i dag brukes for norske bistandsmidler for å sikre fokuset på institusjonsbygging og folkelig deltakelse i beslutningsprosser. Skal Norge over tid kunne bli noen aktør av betydning i Bolivia, må imidlertid norsk Bolivia-kompetanse og tilstedeværelse bygges opp.

Brasil:

Brasil er et annet land arbeidsgruppen finner at peker seg ut som naturlig mål for norsk samarbeid. Landet har enorme naturressurser, som ikke minst er grunnlag for stor tilstedeværelse av norske bedrifter. Samtidig representerer det svært avanserte brasilianske samfunnet noe av det verste på kontinentet hva angår sosial ulikhet, urfolks- og regnskogsproblematikk og vedvarende fattigdom blant jordløse og arbeidsløse.

I en fellessatsing for bærekraftig sosial utvikling i Brasil, bør norske arbeidslivsorganisasjoner og andre relevante sosiale aktører, frivillige organisasjoner og sosiale bevegelser spille en sentral rolle. Dette som et bevisst uttrykk for at det nå finnes en historisk mulighet for bedre sosial dialog og samarbeid mellom partene i arbeidslivet. Det er mulig at norske erfaringer kan vise seg å være nyttige for brasilianske samarbeidspartnere. Norske bedrifter kan slik bidra til å sette problemstillingen rundt bedriftenes samfunnsansvar/sosiale agenda på dagsordenen. Dette vil i sin tur kunne bidra til å styrke båndene mellom Norge og Brasil, og utløse positive samfunnskrefter.

Uruguay

Uruguay har lange politiske tradisjoner med stabile politiske partier og politisk dialog. Videre finnes en underliggende samfunnsmodell med organisasjoner og interessegrupper, en fungerende offentlig forvaltning, fravær av omfattende korrupsjon og en deling mellom lovgivende, utøvende og dømmende makt.
Ved siste valget i juni 2004 vant venstrekoalisjonen ”Frente Amplio” valget og Uruguay føyer seg dermed inn i rekken av land med venstreorienterte regjeringer i Sør-Amerika. Uruguay har i flere årtier ført en stabil økonomisk politikk hvor det har vært tilrettelagt for utenlandske investeringer og særlig turistindustrien er i vekst.
Uruguay står på mange måter i en særstilling i Sør-Amerika med sin velutviklede velferdsstat og stabile demokrati. Landet ligger strategisk til mellom Argentina og Brasil og har et rykte som en pålitelig og objektiv stat som er sterkt representert i multilaterale organisasjoner. Økonomien er i stor grad preget av nedgangen i Argentina for noen år tilbake og har en sterk statskontroll over ressurser og næringsliv. Det har ikke, som i Norge, vært åpnet for private aktører inn i statlig virksomhet.
I forbindelse med et utvidet samarbeid med Latin-Amerika, vil Norge trenge en samarbeidspartner på kontinentet som vi kan utvikle et gjensidig forhold med. Det er viktig for Norge å ha en strategisk partner i regionen med kompetanse på lokale, nasjonale og regionale forhold. Deler av arbeidsgruppen foreslår at man ser etter muligheter for å bygge opp et slikt forhold til Uruguay.

Venezuela:

En annen del av gruppen foreslår å inkludere Venezuela i Utviklingsministerens reiseprogram. Venezuela er ”tung” deltaker i OPEC og Norge og Venezuela har felles interesser som gjør det naturlig å foreta et slikt besøk. Venezuela står dessuten under hardt politisk press utenfra. Om Norge er et lite land, kan likevel noe motpress kunne ha positiv innvirkning. Dessuten vil vennskap med europeiske demokratier kunne ha positiv innvirkning på de politiske prosessene som er i gang.

Venezuela er politisk sett et svært viktig land i Latin-Amerika. Det er viktig å følge med på hva som skjer og holde en åpen dialog. Selv om alt langt fra er positivt, er landet like fullt et demokrati og bør være det også i framtida. Å støtte Venezuelas selvstendighet er bedre enn å isolere landet fra vår kant.

Peru:

Den nyvalgte regjeringen i Peru, ledet av sentrum-venstre orienterte APRA

byr på en unik mulighet til å igangsette et norsk engasjement i forhold til Perus sosiale agenda. APRA har profilert seg på å sikre kontinuitet i forhold til økonomisk vekst og demokratisk konsolidering, samt å prioritere fattigdomsbekjempelse. Det kan forventes at den

nye regjeringen vil trenge støtte for å gjennomføre sin politikk.
VI: Konklusjon

Sør-Amerika ser inn i en ny tid. Tradisjonelt ekskluderte grupper i det latinamerikanske samfunn har gjennom deltakelse i demokratiske valg skaffet flere land et nytt politisk lederskap. Krav fra urbefolkningsgrupper, jordløse landarbeidere, fattige arbeidsløse og andre er plassert på den politiske dagsorden i flere land.

Dette gir en unik historisk mulighet for at man i flere land på kontinentet, gjennom demokratiske virkemidler, skal få til den sosiale utjevning landene trenger. Gjennom å inkludere majoriteten av befolkningen i sosiale, politiske og økonomiske prosesser, kan det skje en konsoliderting og stabilisering av de nye demokratiene. Ved målrettet arbeid vil en ny fordelingspolitikk innen samfunns- og arbeidsliv kunne rette på de grunnleggende skjevhetene som finnes etter årtier med vanstyre og maktkamp.

Norges lange søken etter en rettferdig fordelingspolitikk, og en god allmennyttig forvaltning av naturressursene, tilsier at Norge potensielt bør være en attraktiv samarbeidspartner for flere land i Sør-Amerika. Norge kan bidra til en konsolidering av demokratiene i Sør-Amerika gjennom å vise hvordan det er mulig å få til en bedre fordeling av rikdom, ressurser og muligheter. Dette gjelder spesielt innen forvaltning av oljeressurser. Norge kan bidra til å styrke sentrale statlige institusjoner, støtte tiltak mot korrupsjon, samarbeide for å utvikle et demokratisk og organisasjonssterkt sivilt samfunn og stimulere til samarbeid mellom bedrifter og institusjoner innen arbeidslivet.

En fornyet satsing på samarbeid med land i Sør-Amerika må bygge på nytenkning og en sterk politisk dialog med myndigheter og organisasjoner i potensielle samarbeidsland. Arbeidsgruppens konklusjon er at med den ressursrikdom som finnes på kontinentet, er det sentralt for dagens regimer å fokusere på lokale mekanismer for sosial utjevning og rettferdighet.

Vedlegg 1:

Arbeidsgruppe for samarbeid med Latin-Amerika: Mandat
Utviklingspolitisk ledelse har uttrykt ønske om tettere og mer spisset samarbeid med land i Latin-Amerika. Det er ønske om å avklare og spesifisere den rolle Norge kan spille i forhold til landene i regionen i henhold til de aktuelle politiske og økonomiske konjunkturer.

Det politiske bildet i Latin-Amerika er i endring. Gjennom demokratiske prosesser er representanter for fagbevegelsen, urfolk og tidligere opprørsbevegelser valgt inn i posisjon i flere av de latinamerikanske landene. Dette er nye og viktige signaler fra et kontinent som har vært kjent for sin elitistiske og ekskluderende maktstruktur. Bak de nye lederskikkelsene står folkelige og politiske bevegelser som utviklingspolitiske ledelse ønsker å styrke samarbeidet med. Hvis mulig, er det ønske om bidra til å styrke disse bevegelsene gjennom å trekke veksler på norsk kompetansen og erfaringer fra å bygge opp en funksjonsdyktig stat.

Med dette utgangspunkt nedsettes en arbeidsgruppe som skal utarbeide et sett med anbefalinger til politisk ledelse om det videre norske samarbeidet med Latin-Amerika.

Arbeidsgruppens anbefalinger må springe ut av en analyse av den aktuelle situasjonen i Latin-Amerika, der det bl.a. 1) fremkommer hvem de nye politiske regimene i Latin-Amerika representerer og den politiske tendens de er uttrykk for; 2) gis en beskrivelse av de folkelige bevegelsene, kvinnenes og urfolksorganisasjonenes rolle og

3) oljeressursenes strategiske betydning og de politisk-økonomiske modellene for produksjon, distribusjon og fordeling av energi analyseres. Arbeidsgruppen står fritt til å fremheve andre temaer de mener er av relevans for å forstå den aktuelle politiske og sosio-økonomiske situasjonen i Latin-Amerika.

Arbeidsgruppen skal videre identifisere områder der Norge har kompetanse og erfaringer, og der evt norske innsats kan bety en ”added value” i samarbeid med land i regionen. Utgangspunktet er bl.a. norske erfaringer fra bygging av velferdsstaten og samspill stat/privat sektor/sivilt samfunn. Arbeidsgruppen skal i denne sammenheng behandle temaer som forvaltning av norske naturressurser (olje/gass), urfolks rettigheter og likestillingsaspektet innenfor den norske samfunnsmodellen, men står fritt til også å fremheve andre områder de mener kan være relevante for vårt samarbeid med Latin-Amerika. Det er ønske om at arbeidsgruppen fremhever et begrenset antall områder eller ”nisjer”, der det fra norsk side er opparbeidet kompetanse og erfaring, og hvor norsk innsats kan være av betydning for latinamerikanske samarbeidspartnere. Arbeidsgruppen skal også vurdere mulige samarbeidspartnere for innsats innen hver sektor. Det faller også innenfor arbeidsgruppens mandat å foreslå land der norsk innsats kan spille en rolle.

Arbeidsgruppen skal også gi en oversikt over sentrale aktører (regionale og eksterne) i Latin-Amerika og deres interesser. Evt muligheter for synergieffekt i forhold til norske satsningsområder skal identifiseres.

Sammensetning av arbeidsgruppen:

Det foreslås å nedsette en arbeidsgruppe med ressurspersoner fra UD og eksterne miljøer. Gruppen ledes av Departementet, ved Latinamerika-seksjonen. Latinamerika-seksjonen vil trekke veksler på ressurspersoner i Departementet ved behov. Gruppen bør ha en sekretær, som fører gruppens vurderinger i penn, samt en ansvarlig for utformingen av analysen av den aktuelle politiske situasjonen i Latin-Amerika. Disse to kan finansieres over konsulentbevilgningen. For øvrig bør arbeidsgruppens medlemmer kunne inngå i denne uten store omkostninger.

Det foreslås også å nedsette en ”referansegruppe” for arbeidsgruppen, der miljøer som ikke er representert i arbeidsgruppen inngår. Det legges opp til to møter med regeransegruppen: en innledende idedugnad og en avsluttende ”høring” når arbeidsgruppens anbefalinger er klare. Det er pt ikke avklart hvem som inngår i referansegruppen.

Arbeidsgruppen skal levere sine anbefalinger ca to måneder fra den konstitueres, i henhold til følgende arbeidsplan:

- 2. halvdel februar:
Arbeidsgruppen konstitueres (av utviklingspolitisk ledelse)

Idédugnad

- 25. mars:

Første utkast til rapport

- 28. - 29.mars:
Regionalmøte for Latin-Amerika, utkast til rapport diskuteres

- Ultimo april:
Arbeidsgruppen fremlegger forslag til politisk ledelse

Forslagene diskuteres i referansegruppen

- Mai:

Arbeidsgruppens anbefalinger behandles i Departementet

- 28.mai – 4. juni:
Utviklingsministeren besøker regionen

Arbeidsgruppens medlemmer:
Araldsen, Hege; UD/ Latin-Amerikaseksjonen

Arnegaard, Turid; NORAD

Duus, Svein Erik; O.M.Duus AS

Furre, Berge; Universitetet i Oslo

García-Godos, Jemima; Universitetet i Oslo

Hippe, Ivar; Agendum Kommunikasjon

Instefjord, Idar; Latinamerika-gruppene

Lunde, Leiv; NORAD

Ranestad, Per; Norsk Folkehjelp

Rusten, Guri; UD/Bank-seksjonen

Slåttum, Elisabeth; UD/Latin-Amerikaseksjonen

Stølen, Kristi Anne; Universitetet i Oslo

Wiig, Henrik; Norsk institutt for by- og regionsforskning

1
16
2

