
1

nr.1 / 2011C i v i t a - n o t a t

Den norske bistands- og utviklingspolitikken
– noen problemstillinger

Norge er ett av få land som gir mer enn én prosent av bruttonasjonalinntekten til utviklingsformål.
Statlige overføringer og bevilgninger ledsages ofte av strenge krav til måloppnåelse og effektivitet. I
bistandsarbeidet kan det av og til være vanskelig å stille slike krav. Dette notatet vil se på to momenter
som kan være med på å forklare hvorfor målstyringen og effektivitetsvurderingen av bistanden av og
til kan være mangelfull.

Notatet har forsøkt å snu noen problemstillinger på hodet, ved å se på hvordan bistandssektoren og
aktørene i Norge fungerer i forhold til hverandre, i stedet for å se på forholdene i mottakerlandene
alene. Man ser i stor grad at personene som arbeider med bistand og utvikling, rullerer mellom å
være givere, mottakere og kontrollører av bevilgningene.

Det er grunn til å stille spørsmål ved om dette gjør bistanden bedre og mer effektiv for å skape
utvikling i mottakerlandene.

Innledning
Staten er en sterk og innflytelsesrik aktør på bistandsfeltet. Det bør undersøkes hvilke konsekvenser
dette får for de frivillige organisasjonene som mottar penger fra norske myndigheter, og hvordan
effektene av bistanden evalueres og diskuteres.

Når man vurderer norske overføringer til bistandsorganisasjonene, bør man skille mellom nødhjelp og
bistand. De to bistandsformene utgjør begge deler offisiell bistand (Official Development Aid, ODA),
men tjener forskjellige formål; langsiktig bistand og nødhjelp. Dette notatet fokuserer hovedsakelig
på organisasjoner som mottar overføringer i bistandsøyemed. Disse organisasjonene har ofte et
langsiktig perspektiv på sitt arbeid, og er ofte fokusert på rettighetsproblematikk, utdanning, helse
og barns levekår.

Forskjellige giverland har forskjellige systemer for hvordan de organiserer sin bistand. Norge har i
stor grad basert seg på tette bånd mellom staten, de frivillige organisasjonene og forskningsmiljøene,
det utenrikspolitisk forsker Asle Toje har betegnet som ”jerntriangelet”.1 Dette systemet kan kanskje
forklare utviklingen i bistandsbevilgningene de senere tiårene, og at noen få organisasjoner er blitt
store og har fått stor innflytelse på hvilke områder det skal satses på. Denne monopoliseringen, eller
oligopoliseringen, kan være skadelig for debatten rundt bistand, som bør drives frem av aktører som
kjenner feltet godt, men som samtidig ikke har for tette bånd til de som deler ut midler.

Den nære kontakten mellom bevilger, kontrollør og noen få store mottakere har ført til at det
sannsynligvis er vanskeligere å vurdere de reelle effektene av bistanden. Når mange dessuten

2

nr.1 / 2011C i v i t a - n o t a t

veksler mellom de forskjellige aktørene i ”jerntriangelet”, kan det bidra til at man oppnår å øke
bistanden, men ikke nødvendigvis å gjøre bistanden mer effektiv og målrettet. Dette er uheldig på
flere plan, både for landene og individene som har mottatt støtte og for mottakerorganisasjonene i
Norge. Det bør være i alles interesse at resultatene av bistanden er så gode som mulig. Den tette
kontakten mellom organisasjonene og staten kan bidra til at resultatene ikke blir så positive som
ønsket.

Et kort historisk overblikk
I etterkrigstiden opplevde verden en voldsom utvikling i levestandarden. Men ikke alle land tok del
i denne utviklingen, og en del utviklingsland slet med problemer som fattigdom, feilernærning og
arbeidsledighet. Man så i tillegg at utviklingslandenes andel av verdenshandelen sank.2 Dette førte
etter hvert til internasjonal enighet om at rike land skulle bidra med økonomisk hjelp for å løfte
utviklingsland ut av fattigdom, et mål som blant annet ble manifestert i FNs beslutning om å opprette
et program for å bistå utviklingsland. FNs program inneholdt blant annet tiltak for å:

• Styrke nasjonal økonomi ved utvikling av industri og jordbruk
• Fremme økonomisk og politisk uavhengighet i FNs ånd
• Sikre et høyere økonomisk og sosialt velferdsnivå for hele befolkningen3,4,5

Det var stor aksept internasjonalt for at man skulle forsøke å hjelpe utviklingsland til en bedre og mer
bærekraftig økonomisk vekst. Dette skjedde blant annet gjennom opprettelsen av United Nations
Development Fund (UNDP) og United Nations Conference on Trade and Development (UNCTAD)
på starten av 60-tallet.6,7

Også Norge fulgte aktivt opp. Norge hadde undertegnet den første bilaterale bistandsavtalen allerede
i 1952 med opprettelsen av Fondet for hjelp til underutviklede land (også kalt Indiafondet). Avtalen
var et samarbeidsprosjekt mellom India, FN og Norge om støtte til helsearbeid og fiskerisektoren
i Travancore-Cochin (senere Kerala) på sørvestkysten av India. Formålet var ”å yte et bidrag til å
fremme det indiske folks økonomiske og sosiale velferd”.8 Det ble bestemt at det i tillegg til offentlig
finansiering, skulle tilføres midler til fondet gjennom innsamlingsaksjoner og gaver.9

Fra inngangen til 1960-tallet ble det bestemt at Norges engasjement i utviklingsland skulle økes og
utvides, og i 1968 ble Norwegian Agency for Development Cooperation (Norad) opprettet, som et
frittstående direktorat under Utenriksdepartementet (UD). Norads oppgave var å ”trekke opp planer
for anvendelse av Norges samlede offentlige bistand til utviklingslandene og for samordning av
denne bistanden”.10

Økningen i den norske bistanden har vært formidabel siden 1960, da vi ga 92 millioner kroner i total
bistand (8,3 millioner i 1960).11 For 2009 var den totale bistanden økt til 25,7 milliarder kroner.12

Det har vært relativt stor politisk enighet om at støtten til bistand stadig skal økes, og Norge er nå
et av få land som gir over én prosent av brutto nasjonalinntekt (BNI) i bistand1.13,14 I kjølvannet av
de stadig større overføringene til bistandsbudsjettet og et bredere utviklingsperspektiv, har også
antall organisasjoner og størrelsen på organisasjonene, økt de siste årene. Feltet er uoversiktlig:
Den norske utviklings- og bistandspolitikken opererer innenfor stater, mellom stater, gjennom FN-
systemet, gjennom de internasjonale finansinstitusjonene (IFIs)og via Verdens Handelsorganisasjon
(WTO). Utviklingsperspektivet er blitt stadig bredere, og omfatter nå blant annet handelspolitikk,
gjeld, migrasjon, miljø, sikkerhet og kamp mot terrorisme.15

3

nr.1 / 2011C i v i t a - n o t a t

Dette har vært en ønsket politisk utvikling, nasjonalt og internasjonalt, og bærer delvis preg av en
større forståelse for kompleksiteten i bistand og økonomisk utvikling. Samtidig har det, som vi skal
se, gjort bistandssektoren svært komplisert og vanskelig å få oversikt over. Når kompleksiteten i
prosesser, beslutninger og evalueringer blir for høy, kan det gjøre det vanskelig å omsette gode
intensjoner til gode resultater.

Dagens bistandssystem er en refleksjon av giverlandenes givertradisjon og deres utenrikspolitiske
og sikkerhetspolitiske tradisjoner. Man ser også at bistanden drives av innenrikspolitiske hensyn. I
Norge er det stor politisk aksept for internasjonalt solidaritetsarbeid og stor grad av tiltro til FN som
institusjon og hjørnestein i norsk utenrikspolitikk. Det reflekteres også i bevilgningene.16

Den norske ”bistandsindustrien” – noen tall
Grafen under viser bistand fordelt på type for perioden 1999 til 2008.17 Tallene viser at det har vært en
dobling i total bistand, fra rett over 10 milliarder kroner i 1999 til over 20 milliarder kroner i 2008. Den
største økningen har vært i bilateral bistand (bistand gitt direkte til et annet land) og ”multi-bi”-bistand
(øremerket bistand fra ett land til et annet, men som administreres av en internasjonal institusjon
som FN eller Verdensbanken), som til sammen står for rundt 70 prosent av den totale økningen.
Sammen med en kvantitativ økning i bistanden har det også vært en økning i satsingsområder, noe
som har gjort utviklingshjelpen svært kompleks og sammensatt.

I årene etter 2004 så man en markant økning i bistandsbudsjettet, og det ble i 2005-2006 satt
ned et utvalg som skulle se på norske utviklingsorganisasjoners rolle i utviklingsarbeidet. Dette har
sammenheng med en politisk beslutning om å koble norsk bistand til et prosentmål av BNI. Dette
utvalget ble ledet av Jørn Rattsø og vil i dette notatet bli referert til som Rattsø-utvalget.

Den ferdige rapporten pekte på at det i 2004 ble kanalisert norske bistandsmidler til og gjennom 160
norske og 25 regionale og internasjonale frivillige organisasjoner. I hovedsak var mottakerne norske
organisasjoner som arbeidet med bistand og utvikling i utlandet. Flere påpekte at kun 6-8 prosent av
støtten blir gitt til lokale organisasjoner i mottakerlandene.18 Mange mener de lokale organisasjonene
i mottakerlandene er de beste til å forvalte pengene, fordi de har lokal kjennskap til og forståelse
av kultur, sosiale normer og det politiske systemet.19 Samtidig er det blitt påpekt at det er mest

4

nr.1 / 2011C i v i t a - n o t a t

hensiktsmessig at de største overføringene kanaliseres gjennom norske bistandsorganisasjoner,
slik at man bedre kan sikre ivaretakelse av norske politiske mål i utviklingssamarbeidet.20

De store organisasjonene
Utvalget som arbeidet med rapporten, så på fordelingen av organisasjonsbistand og hvilke type
organisasjoner som forvalter bistandsmidler. Det var noen få store organisasjoner som utpekte seg,
og som konsekvent mottok mest (nærmere 60 prosent) fra Norad i perioden 1999-20042.21,22
For 2009/2010 ser tabellen slik ut (Norads utdeling til frivillige organisasjoner)23:

Det må bemerkes at Atlas-alliansen og Bistandsnemda er henholdsvis en paraplyorganisasjon
og et forvaltningsorgan, og ikke tradisjonelle frivillige organisasjoner. Bistandsnemnda er en
organisasjon som inngår og forvalter en samarbeidsavtale med Norad. Nemnda knytter til seg
misjonsorganisasjoner som driver utviklingsarbeid i omlag 40 land. Det kanaliseres støtte til rundt
130 utviklingsprosjekter gjennom Bistandsnemnda.24 Atlas-alliansen er en stiftelse bestående av
organisasjoner av funksjonshemmede, pasienter og pårørende i Norge. Disse arbeider for bedre
levekår for funksjonshemmede i utviklingsland og for å bekjempe tuberkulose. Sekretariatet i stiftelsen
koordinerer støtten og kvalitetssikrer bistandsprosjektene.25 Disse paraplyorganisasjonene fungerer
som et mellomledd mellom Norad og flere mindre bistandsorganisasjoner.

Til tross for at disse to organisasjonene de siste årene har kommet inn på listen, er listen fortsatt
dominert av de store organisasjonene Kirkens Nødhjelp, Redd Barna og Norsk Folkehjelp. Disse
søker støtte direkte fra Norad, og forvalter pengene i egen organisasjon.

Rattsø-utvalget pekte på at antall organisasjoner har økt markant, men man ser at det fortsatt er de
største og mest etablerte organisasjonene som mottar de største andelene av bistandsmidlene fra
Norad og UD. For 2010 mottok de fem største organisasjonene rundt 50 prosent av overføringene.
De samlede tallene for 2009 viser at tre aktører, Kirkens Nødhjelp, Røde Kors og Flyktninghjelpen,
mottok 1,5 milliarder kroner av de totale overføringene på 3,5 milliarder.26 Og bevilgningene er helt
nødvendige for organisasjonene: Av de ti største organisasjonene er det kun Leger Uten Grenser,
Plan Norge og SOS-barnebyer som mottar mer enn femti prosent av inntektene sine gjennom
innsamlede midler.3 Resten er i svært stor grad avhengige av de offentlige overføringene. Mest
avhengige er de organisasjonene som driver med nødhjelpsrelatert bistand. Av de 3,5 milliarder
bistandskronene som i 2009 ble kanalisert gjennom norske organisasjoner, utgjorde den langsiktige
sivilsamfunnsdebatten 1,7 milliarder kroner, eller 6,6 prosent av samlet norsk bistand. Legger man
til nødhjelpen utgjør dette 13,6 prosent av samlet norsk bistand.27

Avtalepartner Total (NOK 1000) Andel av total Kumulativ andel
Kirkens Nødhjelp 221,748 16.23 16.23
Bistandsnemda 140,000 10.61 26.84
Norsk Folkehjelp 130,800 9.57 36.41
Redd Barna 118,000 8.64 45.05
Atlas-alliansen 79,000 5.78 50.83

5

nr.1 / 2011C i v i t a - n o t a t

Tall oppgitt i millioner 28

Tallene bekrefter ikke bare at det har vært en økning i bistandsbudsjettet siden 1960, men også at
vi har sett en økning i større organisasjoner som står som mottakere av en stadig voksende del av
bistandsbudsjettet.

PROBLEMATISKE SIDER VED DEN NORSKE BISTANDEN
Det er klart at en slik struktur, med relativt få, svært store organisasjoner med sterk avhengighet
av offentlige midler, kan ha positive sider. Det kan for eksempel tenkes at det kan gi effektivisering,
skalafordeler og strømlinjeforming, og dermed bedre resultater. Men det synes like klart at denne
organiseringen av bistanden også har mer problematiske eller diskuterbare effekter. La oss gå
gjennom noen av dem.

1. Statens rolle
Rattsø-utvalget peker på at staten blir en stadig viktigere aktør for bistandsorganisasjonene å forholde
seg til. En svært stor del av inntektene til frivillige bistandsorganisasjoner kommer fra staten via UD
eller Norad, og kun en mindre andel kommer fra alternative kilder som gaver, medlemsinntekter etc.29
I 1963 mottok syv frivillige organisasjoner totalt tre millioner kroner fra staten i støtte til utviklingsarbeid
i andre land.30 I 2009 mottok 255 organisasjoner 3,5 milliarder kroner fra UD, Norad og Norfund.31
Som tallene har vist, er det fem store organisasjoner som mottar brorparten av overføringene.
Samtidig med denne økningen har organisasjonenes egenfinansiering sunket betraktelig. I 1962 lå
statens formelle krav til egenfinansiering på 50 prosent - det vil si, halvparten av pengene måtte komme
fra private kilder. I 2001 var dette kravet sunket til kun 10 prosent.32 Dermed er organisasjonene trolig
blitt mindre observante på hvilke krav medlemmer og befolkningen for øvrig krever av dem, og mer
opptatt av myndighetenes krav.

6

nr.1 / 2011C i v i t a - n o t a t

Det er ikke sikkert at dette har negative effekter. Det ser ut til å være en god dialog mellom mottakere
av bistandsmidler og staten, representert ved Utenriksdepartementet og Norad. Selvstendigheten kan
synes å være opprettholdt, til tross for de stadig økende overføringene. Det er stadig organisasjoner
som kritiserer prioriteringer og overføringer, og slik bør sivilsamfunnsorganisasjonene fortsette. Det
bør også rettes oppmerksomhet mot hvor mye staten påvirker de samme organisasjonene.

Det er likevel viktig med en debatt om hvor stor del av inntektene til frivillige organisasjoner som
bør komme fra staten. Den statlige finansieringen av bistandsorganisasjoner reiser nemlig en del
prinsipielle problemstillinger knyttet til hvordan den statlige finansieringen kan påvirke arbeidet til de
frivillige organisasjonene, og i hvilken grad denne finansieringen legitimerer statlig innblanding, både
her i Norge og i mottakerlandene.

Det kan bli problematisk når frivillige organisasjoner finansieres nesten utelukkende av staten. Dette
synes klart dersom staten legger sterke føringer på organisasjonene. Men selv når staten ser ut til
å holde avstand til organisasjonenes gjøren og laden, kan det oppstå potensielt vridende effekter,
fordi man vet at finansieringen avhenger av at organisasjonene oppfattes som relevante. Vi ser for
eksempel at frivillige organisasjoner ofte snur sine satsingsfelt etter Stortingets og departementets
prioriteringer.

Når organisasjonene blir mer opptatt av hva myndighetene ønsker, enn hva som faktisk fungerer,
kan påvirkningskraften frivillige organisasjoner og staten har på hverandre, gi et gap mellom hva
som fungerer ifølge forskningen og hvordan bistandsorganisasjonene arbeider. Det kan derfor
argumenteres for at statens sterke rolle i overføringer av bistandsmidler til de frivillige organisasjonene,
samt den manglende konkurransen mellom de frivillige organisasjonene, bidrar til at man ikke får
utnyttet potensialet til organisasjonene.

Dermed kan det lett bli slik at det i stor grad er innenrikspolitiske hensyn som styrer hvor bistanden
skal gå, og hva det skal satses på. For eksempel ser vi at bistanden i stor grad blir kanalisert til
områder som er populære, politisk akseptert og høyt oppe på agendaen i Norge. Et eksempel er
vår ”eksport” av likestilling til utviklingslandene. Siden dette er høyt oppe på den norske agendaen,
bevilger myndighetene store beløp til organisasjoner som arbeider med å øke likestillingen mellom
kjønnene også i det som i dag er mer tradisjonelle samfunn. Det betyr imidlertid at man kan risikere
uønskede sideeffekter: Manglende kunnskap om den lokale kulturen og forholdene mellom mann
og kvinne i samfunnet gjorde at et prosjekt for å få kvinner ut i arbeid førte til store vanskeligheter
for barna i familiene, fordi mennene ikke var mer hjemme bare fordi kvinnene var borte.33 Et annet
eksempel er fokuset på miljø, som i disse dager er blitt det store satsingsområdet innen utvikling,
som fører til at flere organisasjoner velger å satse på miljø, uten at kunnskapen og erfaringen rundt
disse temaene nødvendigvis er gode nok.

Stein Villumstad, daværende katastrofeleder i Kirkens Nødhjelp, kommenterte i Norsk utviklings-
hjelpshistorie 3 at: ”Følger man det som er politisk korrekt, eller det man ’lukter’ er det politisk
korrekte, kan man få inn ganske store midler umiddelbart. Det er en realitet, og en vurdering den
enkelte organisasjon må gjøre”.34 Det er likevel grunn til å tro at situasjonen gjør at de største frivillige
organisasjonene kan påvirke politiske prioriteringer, fordi de har utviklet både ekspertkompetanse på
sine felt, og fordi de mottar de største overføringene.

Bistandsaktuelt nr. 8/2010 tar opp politiseringen av bistanden og viser til den norske satsningen
på klima og miljø i Brasil. Tidligere Norad-direktør Poul Engberg-Pedersen mener klima og miljø
føyer seg inn i rekken av tiltak som er høyt på agendaen i den nasjonale politikken, og som dermed
inkluderes i bistanden. Satsningen er kun mulig på grunn av innenrikspolitikken. Bistanden er blitt en
forlenget arm av Norges utenrikspolitikk.

7

nr.1 / 2011C i v i t a - n o t a t

Miljø- og utviklingsminister Erik Solheim mener at denne politiseringen er ønskelig og ser ingen
motsetning mellom ”politiske fanesaker og langsiktig fattigdomsbekjempelse”. Dette er interessant,
fordi Solheim her bekrefter at bistanden er styrt ikke bare av utenrikspolitiske mål, men også av den
innenrikspolitiske agenda.

Hvordan kan så bindingene mellom staten og organisasjonene reduseres? Man vil også i fremtiden
se at bistandsorganisasjonene vil være avhengige av statlige bevilgninger. Men man kan reformere
måten overføringene skjer på: I EU blir for eksempel bistandsprosjekter ofte lagt ut på anbud, for
på den måten å sikre at man får den beste organisasjonen til å gjennomføre utviklingsprosjektet. Et
annet forslag kunne være å øke kravene til hvor stor andel av midlene organisasjonene må ta inn
gjennom medlemskap og private gaver. Dermed kan man tenke seg at organisasjonene i større grad
følte seg tvunget til å følge medlemmenes og befolkningens ønsker, og ikke bare politikernes. Det er
også mulig at organisasjonenes innsats for folkeopplysning og debatt i Norge vil bli bedret, fordi ved
større krav til egenfinansiering vil det også oppstå et behov for å tiltrekke seg givere som er villige til
å forplikte seg overfor organisasjonene.

2. ”Monopolisering”
Det har, som tidligere vist, vært en eksplosjon i antall organisasjoner som mottar støtte til å drive
utviklingsfremmende prosjekter i utviklingsland. Samtidig blir de store organisasjonene stadig større
og ”mektigere”. Fra politisk hold har dette vært en ønsket utvikling35, men det er to konsekvenser av
dette det er viktig å ta i betraktning.

For det første er det, på tross av stadig økende overføringer, fortsatt bare noen få virkelig store
bistandsorganisasjoner. Disse organisasjonene er blitt mer profesjonelle og strømlinjeformede enn
tidligere. Mange mindre organisasjoner har beskyldt ”de store” for å ha ”monopolisert” bistanden,
og for å ha dannet kartell hvor de påvirker og styrer bistanden dit de mener er best, mest effektivt
og til det beste for egen organisasjon.36 De fem største organisasjonene som mottar midler fra
UD og Norad, Flyktninghjelpen, Kirkens Nødhjelp, Norsk Folkehjelp, Norges Røde Kors og Redd
Barna, er etter hvert blitt veldig store. De sysselsetter mange personer og forvalter store verdier.
På grunn av størrelsen på ”bistandsindustrien” kan man vanskelig trekke den konklusjon at det kun
er mottakerlandene som har interesse av fortsatt bistand. Også mange mennesker/store grupper i
Norge har blitt ”bistandsavhengige”.

For det andre er det nyttig å ta en titt på den stadig voksende sektoren av mindre organisasjoner
som mottar penger for å drive utviklingsarbeid. Fra å ha hatt fem organisasjoner i 1960, er vi nå oppe
i 255 organisasjoner som mottar støtte fra Norad, UD og Norfund. Mens de store organisasjonene
er blitt større og mer profesjonelle, besitter ikke de mindre organisasjonene den samme erfaringen,
kunnskapen eller kompetansen om utviklingsspørsmål, og det er dermed vanskeligere å spille rollen
som korrektiver til de store organisasjonene og myndighetene.

Det har, siden Norge startet å gi bistand, vært en økning i eksperter som ”profesjonaliserer” seg på
bistand og bistandsrelaterte utfordringer. Etter hvert som denne ekspertisen har vokst frem, har det
også vært stadig flere fra de frivillige organisasjonene som har byttet jobb innenfor sektoren, eller har
gått over til UD og Norad. Disse rollebyttene kan være uheldige for prioriteringene som blir gjort, fordi
det kan bli stor enighet om hva som prioriteres og hvilke organisasjoner det skal satses på. Dette er
en form som svingdørpolitikk som har potensial til å skade den offentlige debatten og transparensen
rundt beslutninger og vedtak.

8

nr.1 / 2011C i v i t a - n o t a t

Man ser i dag at det i stor grad er sammenfallende interesser mellom staten og mottakerne. De
arbeider for å nå felles mål. Det trenger selvsagt ikke være problematisk. Men rommet for utvikling
og forbedring i bistanden blir mindre når det i stor grad er enighet om hvordan man best og mest
effektivt gir støtte til de frivillige organisasjonene, og alternative tankesett eller metoder sjelden
forsøkes.

Det bør stilles spørsmål ved hvorfor ikke organisasjonene som arbeider med bistand, tar opp
problemstillingene rundt prioritering, og eventuell nedprioritering, av områder. Nye prioriteringsområder
medfører sjelden et lavere fokus på andre områder, det fører ofte kun til en økning i antall
”kjerneområder” i bistanden. Stadig nye prioriteringer fører med andre ord ikke til en prosess hvor
departementet og Norad nedprioriterer andre områder, men til at man opprettholder et stadig bredere
fokus.

Fordi organisasjonene er såpass diversifiserte, ville en kombinasjon av å sette bistandsprosjekter
på anbud, samtidig som man prioriterte færre områder, kunne bidra til at organisasjonene ble enda
mer spesialisert innen ett felt, og at man på den måten ville kunne se bedre resultater av bistanden.
En ordning med anbud ville også bidra til at organisasjonene i større grad enn før vil måtte belage
seg på private midler i tillegg til den offentlige støtten. Det kan føre til at man vil miste mange
organisasjoner, siden det vil føre til større konkurranse om midlene, som igjen bør føre til høyere
kvalitet på tjenestene og høyere krav til organisasjonene som skal utføre dem.

Kombinasjonen av manglende direkte konkurranse mellom organisasjonene som mottar støtte og
den sterke påvirkningskraften de har på staten, gjør bistandsindustrien kompleks og vanskelig å
forstå for de som ikke driver spesifikt innenfor området.

3. Usikker effekt
Til tross for at det er gjennomført få evalueringer av hva den overordnede effekten av norsk bistand
er, har den grunnleggende organiseringen vi her snakker om i hovedtrekk overlevd. Den norske
bistandsmodellen er fortsatt kjennetegnet ved at det er et sterkt samarbeid mellom staten, frivillige
organisasjoner og forskningsinstituttene. Dette har to konsekvenser. Det ene er at bistanden har økt
taktfast siden Norge startet med å gi bistand. Det andre er at det har vanskeliggjort arbeidet med
å fastsette målbare krav til arbeidet. Dette har hindret en debatt om hva de faktiske resultatene av
bistanden er. At bistanden ofte er blitt målt, og blir målt etter parametere som ”kapasitetsbygging”,
”koordinere”, ”systematisere” og ”øke kvaliteten”37 vanskeliggjør prosessen med å kvalitetssikre og
kvantifisere resultatene, fordi disse parametrene ofte er subjektive i forhold til hvem som setter dem,
vurderer dem og evaluerer dem.

Det er viktig å være klar over at bistand er et område som er vanskelig å evaluere, fordi det inneholder
variabler som i stor grad er kulturelt og sosialt betingede, og som vanskelig kan kvantifiseres.
Bistanden inneholder elementer som ikke alltid kan måles i oppgang og nedgang. Når feltet er så
komplekst, er det likevel viktig at prosjekter som mottar og forvalter midler til utvikling blir gitt mål som
lett kan måles. Dette vet staten, organisasjonene og forskningsinstitusjonene, uten at det har ført til
at målene for bistanden er gjort enklere og mer kvantifiserbare.38 Dette er uheldig, fordi det bidrar til
å tåkelegge debatten, samtidig som det gjør det enklere for de frivillige organisasjonene bare å legge
til grunn at arbeidet gir positive resultater.

La oss ta ett eksempel. Miljø- og utviklingsminister Erik Solheim lanserte i januar 2008 en
stortingsmelding som omhandlet kvinners likestilling og rettigheter i utviklingspolitikken.39 Her skal man
styrke kvinners rolle for å endre på eksisterende maktforhold gjennom å se på kvinners politiske og

9

nr.1 / 2011C i v i t a - n o t a t

økonomiske deltakelse og rettigheter, kvinners seksuelle og reproduktive rettigheter og bekjempelse
av vold mot kvinner. Ved første øyekast ser dette ut som svært positive målsettinger, og det er umulig
å være uenig i at dette arbeidet er viktig. Det problematiske ved slike målsettinger er at det ikke er
satt kvantifiserbare mål for arbeidet. Det vanskeliggjør evalueringsarbeidet. Overføringene til de
forskjellige organisasjonene er i stor grad ”faste” overføringer, hvilket innebærer at bevilgningene
ikke er spesielt avhengige av resultatene år for år. Med anbud ville man lettere fått et sterkere skille
mellom staten og mottakere som forvalter bistanden.

Evalueringer av bistand blir i dag satt ut på anbud, og her velges ”eksterne konsulenter på bakgrunn
av profesjonell kompetanse, uavhengighet og erfaring i forhold til oppgaven.”40 Overraskende ofte
ser man at konklusjonen av evalueringene er at ikke alt har gått som intendert, men at det bør følges
opp med flere evalueringer.41 Asle Toje peker på at mange organisasjoner som gjennomfører disse
evalueringene faller ned på denne konklusjonen fordi det vil sikre ytterligere midler til å foreta videre
evalueringer.42 Vi har ikke grunnlag for å trekke en slik konklusjon, men det er mulig at man i større
grad bør trekke inn konsulenter som ikke bare har erfaring fra arbeid på bistandsfeltet, men også
erfaring fra evalueringer i næringslivet, og som derfor benytter andre metoder. Det er likevel viktig å
bemerke at norske bistandsorganisasjoner i stor grad er svært profesjonelle, og driver sine prosjekter
godt. En omlegging vil, etter vår oppfatning, kun føre til større transparens og ansvarliggjøring enn
vi ser i dag. Det kan være med og bidra til at effekten av bistand blir enklere å måle, fordi man setter
klare og målbare parametere i anbudet som vil gjøre det enklere å vurdere den faktiske effekten av
bistanden, både isolert men også sett i sammenheng med andre givere, land og prosjekter.

Til sist er det problematisk at det er gjennomført få eksterne evalueringer av norsk bistand, samtidig
som bistandsbudsjettet har økt de siste årene. En evaluering av den internasjonale bistanden i 2008
stadfester at:

The reality of aid in 2008 is that it continues to fail to promote human development for the eradication
of poverty based on the core values of human rights, democracy gender equality and environmental
sustainability. This is despite the appearance of progress in the form of high-profile debt cancellations,
new aid pledges, and the signing of the Paris declaration on aid effectiveness.43

Norske evalueringer har kommet frem til vagere, men i utgangspunktet tilsvarende, konklusjoner. Det
kan virke som den politiske aksepten for å gi til de aller fattigste gjør det vanskelig å stille spørsmål
ved den langsiktige effekten av bistand, rollen til norske bistandsorganisasjoner. Hva er så grunnen
til at vi ikke tør å ta den store debatten, som går på hvordan vi skal gjøre bistand unødvendig?

Endemålet til bistandsorganisasjonene må være at deres bistandsfinansierte innsats skal
være overflødig, fordi mottakerlandene selv klarer å håndtere de områdene vi i dag ser på som
problematiske. Til tross for at ordtaket ”hjelp til selvhjelp” har vært bærende for en rekke aktører
siden vi startet med bistand, har det i liten grad vært konkretisert hva vi mener med det, og når man
har oppnådd målet44.

Kombinasjonen av den høye politiske aksepten for å gi bistand og et tett forhold mellom
organisasjonene og staten, gjør at debattene rundt bistand vanskeliggjøres. Bistand er ikke et
satsingsområde hvor man ser kortsiktige resultater, fordi man opererer i land med annen politisk
infrastruktur, kultur og samfunnssystem. Det er i tillegg ofte flere aktører involvert i arbeidet, noe som
gjør at koordinering av innsats og analyse av endelige resultater vanskeliggjøres. Det unnskylder
likevel ikke både manglende evaluering av bistanden og lite konkrete mål.

10

nr.1 / 2011C i v i t a - n o t a t

SLUTTNOTER
1 Norsk utenrikspolitikk: En kritikk. Nytt Norsk Tidsskrift 1.2.2010: 207-215
2 Corea, Gamani, 1977. North-South dialogue at the United Nations. UNCTAD and the New International

Economic Order. International Affairs 53 (2) 177-187
3 Norad historikk 2010 (sitert 31.5.2010). Tilgjengelig fra http://www.norad.no/Om+Norad/Historikk
4 UNDP FAQ 2010 (sitert 31.5.2010). Tilgjengelig fra http://www.undp.org/faq#when.
5 Owen, David.1959. The United Nations Expanded Program of Technical Assistance – a multilateral approach.

The ANNALS of the American Academy of Political and Social Science 25 (323).
6 Op. Cit UNDP 2010
7 UNCTAD. About UNCTAD 2010 (sitert 30.4.2010). Tilgjengelig fra http://www.unctad.org/Templates/Page.

asp?intItemID=1530&lang=1
8 Ibid
9 Op. Cit Norad historikk 2010 (sitert 31.5.2010)
10 Ibid
11 Norad sin statistikkportal. Total development assistance by type of assistance and year (NOK). 1960 - #LastYear#.

Sitert: 14.12.2010. Tilgjengelig fra: http://statistikkportalen.norad.no/Main.aspx?Report=StatReport4
12 Utenriksdepartementet. Norsk bistand i verdenstoppen 2010 (sitert 31.5.2010). Tilgjengelig fra http:://www.

regjeringen.no/nb/dep/ud/aktuelt/nyheter/2010/bistand_topp.html?id=600757 .
13 For statsbudsjettet 2011 er det foreslått å justere ned bistandsbudsjettet til 1 % av BNP.
14 OECD 2010. Development Aid rose 2009 and most donors will meet 2010 targets. OECD
15 Utenriksdepartementet. 2009. Prop 1 S. Programkategori 03.20. Globale ordninger. Redigert av

Utenriksdepartementet. Oslo.
16 Rattsø, Jørn. 2006. Nye roller for frivillige organisasjoner i utviklingsarbeidet. Utenriksdepartementet
17 Ibid
18 Norad sin statistikkportal
19 Op. Cit Rattsø (2006)
20 Ibid
21 Tvedt, Terje 2003. Utviklingshjelp, utenrikspolitikk og makt. Den norske modellen, Makt og demokratiutredningen.

Oslo: Gyldendal Norsk Forlag
22 Røde Kors, Norsk Folkehjelp, Flyktningehjelpen, Kirkens Nødhjelp og Redd Barna
23 Ibid
24 Liland, Frode og Kjerland, Kirsten Alsaker. 2003. Norsk utviklingshjelps historie, 1989-2002. På bred front.

Vol3. Oslo: Fagbokforlaget.
25 Norad. Norske frivillige organisasjoner. 2010 (sitert 31.5.2010). Tilgjengelig fra http://www.norad.no/Aktører/

Norske+frivillige+organisasjoner
26 Bistandsnemda. Om Bistandsnemda 2010(sitert 16.9.2010). Tilgjengelig fra http://www.bistandsnemda.no/

newsread/news.asp?n=5007.
27 Atlas-alliansen. Atlas-alliansens organisasjoner 2010 (sitert 16.9.2010). Tilgjengelig fra http://atlas-alliansen.

no/Om-Atlas-alliansen.
28 Norad sin statistikkavdeling
29 Daglig leder i Civita, Kristin Clemet, er styreleder i Nordfund og, frem til 31.12.2010, Plan Norge.
30 Prop 1 S. nr. 2010-2011 kap.160
31 Bistandsaktuelt 5, 2010
32 Bolle, Tor Aksel: ”Norsk bistand er milliardindustri” i Bistandsaktuelt
33 Op. Cit.Tvedt, Terje (2003)
34 Norad sin statistikkavdeling
35 Op. Cit Tvedt 2003
36 Terje Vigtel, avdelingsdirektør avdeling for Sivilt Samfunn, NORAD
37 Op. Cit Liland og Kjerland 2003
38 Alstadheim, Håvard, Angell Valter, Bach, Wenche Lill, Enge Elin, Erichsen Jan A., Holen, Borghild,

Møgedal Sigrun, Nordbø, Sandegren Kaare, Sørbø Gunnar, Ofstad Gunnar og Skaaren-Fystro, Guro. 1995.
NOU 5/1995: Norsk sør-politikk for en verden i endring. Redigert av Utenriksdepartementet. Oslo: Norsk
Utenriksdepartement.

39 Op. Cit Tvedt (2003)
40 Alle ord hentet fra Norad sin hjemmeside vedrørende resultat av sine satsingsområder

11

nr.1 / 2011C i v i t a - n o t a t

41 Se også ”Utviklingsforskningen i Norge gjennom 50 år” av Olav Stokke ved NUPI, i Internasjonal Politikk
4/2010.

42 Stortingsmelding nr 11 (2007-2008)
43 Norad valueringsprosessen (sitert 16.9.2010) Tilgjengelig fra http://www.norad.no/Evaluering/Gjennomf%C

3%B8ring+av+evalueringer/Evalueringsprosessen
44 Norad sine evalueringsrapporter (sitert 16.9.2010) Tilgjengelig fra: http://www.norad.no/Evaluering/

Evalueringsrapporter.
45 Toje, Asle. Foredrag på Civita-akademiet 14.11.2010
46 Tujan Jr, Antonio, ed. 2008. The reality of Aid 2008, Aid Effectiveness:”Democratic Ownership and Human

Rights”. Quezon City: IBON Books
47 Tvedt, Terje. 1990. Bilder av “de andre”. Om utviklingsland i bistandsepoken. Oslo. Universitetsforlaget

Forfattere: Praktikant i Civita Maria Østerhus Lobo og rådgiver Marius Doksheim

 maria@civita.no / marius@civita.no

http://www.norad.no/Evaluering/Evalueringsrapporter
http://www.norad.no/Evaluering/Evalueringsrapporter

