

Muligheter i mangfold

Regjeringens strategi for
samarbeidet mellom Norge og India

Opportunities in diversity

The Norwegian Government's strategy for
cooperation between Norway and India

DEPARTEMENTENE

Norge (2008)**India (2008)**

BNP (PPP)	481 mrd USD	1 237 mrd USD
BNP vekstrate	2,8 %	7,3 %
BNP per innbygger	55 200 USD	2 900 USD
BNP/ arbeidsstyrke fordelt på næring	Primær: 2,4% / 2,9% Sekundær: 40,7% / 21,1% Tertiær: 56,8% / 76%	Primær: 17,2% / 60% Sekundær: 29,1% / 12% Tertiær: 53,7% / 28%
Arbeidsstyrke	2,6 millioner	523,5 millioner
Arbeidsløshet	2,6 %	6,8 %
Eksport	177,6 mrd USD	175,7 mrd USD
Import	93,2 mrd USD	287,5 mrd USD
Human Development Index	Nummer 2	Nummer 132
Flateinnhold	323 802 km ²	3 287 590 km ²
Befolkning	4,7 millioner	1 167 millioner
Befolkningsvekst	0,3 %	1,6%
Befolkning under 14 år	18,5%	31,1%
Forventet levealder	79,95 år	69,89 år
Fertilitetsrate	1,78 barn/kvinne	2,72 barn/kvinne
Lesekyndighet	100 %	61 %
Offisielle språk	2	22

Kilde: CIA World Factbook

Muligheter i mangfold

**Regjeringens strategi for
samarbeidet mellom Norge og India**

DEPARTEMENTENE

Utfordringer, muligheter og målsettinger

Med en sterk økonomisk vekst de siste 20 årene, et demokratisk politisk system i dynamisk utvikling og verdens nest største befolkning er India blitt en stadig viktigere global aktør. En ekspansiv tjenestesektor og en stor engelsktalende arbeidsstyrke gjør det indiske markedet interessant for mange land, også for Norge. Samtidig har landets økonomiske ambisjoner globale konsekvenser, blant annet for energiforbruk, miljø og klima. Geografisk og sosial ulikhet og religiøse motsetninger er underliggende drivkrefter for brytninger i det indiske samfunnet. India er en sekulær stat i en region med store religiøse og ideologiske spenninger. Uro i naboland har ringvirkninger i India. Landet har betydelig militær kapasitet for å forebygge og håndtere sikkerhetsutfordringer.

India vil spille en stadig større politisk, økonomisk, teknologisk og kulturell rolle i en multipolar verden. India er en stormakt med globale ambisjoner. Landet bidrar til en forskyvning av økonomisk og politisk makt fra vest mot øst. India inntar en aktiv rolle på den internasjonale arenaen, i alt fra WTO- og klimaforhandlinger til FN-operasjoner med betydelige personellbidrag. India har strategiske partnerskap med USA, Kina og Russland og samarbeider med regionale stormakter som Brasil og Sør-Afrika.

Indias sentrale rolle og økende innflytelse er viktig for Norge i kraft av Indias tyngde i en region med stort norsk engasjement, gjennom bilaterale kontaktflater og som innflytelsesrik aktør og samarbeidspartner i internasjonale fora. Indisk politikk og økonomi har direkte og indirekte konsekvenser for norske interesser i bred forstand, i første rekke i form av store muligheter.

Samarbeidet mellom Norge og India er vel etablert, har gode institusjonelle rammer,

er omfattende og i rask utvikling. Det reflekterer at Norge har kompetanse, ressurser, teknologi, erfaring og engasjement av betydning for India. Norge ønsker å styrke, utdype og videreutvikle et gjensidig nyttig samarbeid med India på områder som er viktige for norske interesser og der hvor Norge gjennom strategisk bruk av ressurser og kompetanse kan gjøre en forskjell. Likestilling skal fremmes innenfor Norges totale engasjement.

Denne strategien fremhever prioriterte satsingsområder i Norges forhold til India, - områder hvor Norge og India har felles interesser som kan utvikles videre. Med Indiastrategien markerer Norge økt satsing på India, med styrking av vår representasjon og en utvidet virkemiddel-pakke for norsk-indisk samarbeid på prioriterte områder. Synliggjøring og profilering vil være en viktig del av Norges satsing. Strategien skal bidra til et skarpere fokus, styrket samordning og en mer helhetlig politikk overfor India. Utenriksdepartementet har et særlig ansvar for å koordinere oppfølgingen av strategien.

Borgerplikten er gjort. India har en ung befolkning.

Foto: Marte Ingul

I dagens globaliserte verden kreves en bevisst holdning til det offentliges rolle vis-à-vis andre aktører, med fokus på hvor norske myndigheter og virkemiddelapparatet tilfører en merverdi. Samarbei-

det innenfor kultur, forskning og høyere utdanning er viktige virkemidler for å øke Norges kontaktoflater mot det indiske samfunnet og styrke samarbeidet innenfor Indiastrategiens hovedområder.

Indiastrategiens mål er å:

1. Styrke bilateralt og multilateralt samarbeid om internasjonale politiske spørsmål av stor betydning for Norge.
2. Styrke samarbeidet om klima-, miljø- og energispørsmål, inkludert dialog om klimapolitiske spørsmål og utvikling av et partnerskap for ren energi.
3. Videreutvikle samarbeidet om økonomiske spørsmål, fremme norske næringsinteresser og stimulere til økt økonomisk samkvem og investeringer i India.
4. Videreutvikle samarbeidet om samfunnsspørsmål. Samarbeidet om forskning og høyere utdanning styrkes og skal sammen med kultursamarbeidet understøtte strategiens øvrige satsingsområder.

Foto: Tom Parker,
thisismodernindia.com

Prioriterte satsingsområder

■ Internasjonale politiske spørsmål

Norge må ha en *kunnskapsbasert politikk* overfor India. Forskning inngår som et sentralt element i de tematiske satsingsområdene. Det er nødvendig å styrke vår kompetanse om India, samtidig som det er nødvendig å stimulere til økt interesse for og kompetanse om Norge i India. Vi må styrke vår evne til å forstå den politiske, sikkerhetspolitiske, økonomiske, sosiale og klimamessige utviklingen i India og Sør-Asia for å være en mest mulig relevant aktør. Samarbeidet mellom offentlig sektor, forsknings- og høyere utdanningsinstitusjoner, næringsliv, frivillige organisasjoner, kulturlivet og andre relevante aktører vil bli videreutviklet, bl.a. ved etablering av et Indiaforum.

Norge vil styrke dialog og samarbeid med India om internasjonale politiske spørsmål med utgangspunkt i Norsk – indisk felles samarbeidskommisjon og innenfor viktige multilaterale *fora* som FN, Verdensbanken, Asiabanken, WTO og OECD. På områder der Norge har sterke interesser og er en relevant aktør, vil dialog med India om saker som fremmes i fora som G20 få større betydning. Styrket kontakt på politisk og embetsnivå i de to hovedstedene, dialog med representanter for India i utvalgte land, og nært samarbeid med forskningsmiljøer og næringsliv er viktig i denne sammenhengen.

Norge ønsker å styrke dialog og samarbeide med India på *viktige områder* som klima, miljø og energi, fredsengasjement, demokratispørsmål, menneskerettigheter, likestilling, anstendig arbeidsliv og globale helsespørsmål. Andre viktige områder er sikkerhets- og forsvarspolitikk, fredsoperasjoner, nedrustning og ikke-spredning av atomvåpen, energisikkerhet, maritim sikkerhet og nordområderelaterte

spørsmål. Gitt Indias sentrale rolle i Sør-Asia og Norges engasjement i sørasiatiske land, vil vi videreutvikle dialog og samarbeid med indiske myndigheter, sivilt samfunn, kunnskapsinstitusjoner og regionale organisasjoner om utfordringer i Sør-Asia. Utgangspunktet er felles verdier, felles forståelse av behovet for effektivt internasjonalt samarbeid, og at Indias medvirkning er viktig for gode løsninger på regionale og globale utfordringer.

Satsing på *globale helsespørsmål* er viktig i norsk utenrikspolitikk, og FNs tusenårsmål er en sentral ramme for innsatsen. India er hjemland til en tredel av verdens fattige. Landet har store utfordringer med helsetilbudet på landsbygda. Indias måloppnåelse innenfor helsesatsingen er viktig for globalt å kunne nå FNs tusenårsmål 4 og 5 om reduksjon av barne- og mødredødelighet innen 2015. Samtidig som flere av Indias helseindikatorer er blant de dårligste i verden, har landet en omfattende legemiddelindustri og internasjonal toppkompetanse på helseforskning. Norge ønsker å videreutvikle samarbeidet med India om global helse, samt styrke samarbeidet innenfor helseforskning. Norge og India har etablert et partnerskap innenfor helsesektoren -

India er en viktig bidragsyter til FNs fredsoperasjoner.

Foto: AFP/Scanpix

”Norway – India Partnership Initiative” (NIPI) - som et ledd i den globale innsatsen for å nå FNs tusenårs mål 4 og 5.

India arbeider for at globale *strukturer og spilleregler* i større grad skal reflektere endrede globale maktforhold. Norge er enig i mye av tenkningen bak denne tilnærmingen, og vil videreutvikle samarbeidet med India for å bidra til en regelbasert verdensorden hvor multilaterale organisasjoners effektivitet, representativitet og legitimitet styrkes. Norge støtter Indias ambisjon om fast plass i FNs sikkerhetsråd.

India er i ferd med å bli verdens største marked for ren energi.

Foto: Tom Parker, thisismodernindia.com

■ Klima, miljø og ren energi for å fremme bærekraftig utvikling

Indias energibehov vil øke dramatisk som følge av landets økonomiske utviklingsambisjoner, og landet har høye mål for kraftproduksjonen. Samtidig ønsker myndighetene å redusere avhengigheten

av fossilt brensel og satse på rene, fornybare energikilder, jfr. den indiske regjeringens Handlingsplan om klimaendring. Verden har stor interesse av at India klarer å kombinere økonomisk vekst med lavt utslipp av klimagasser.

India er i ferd med å bli verdens største marked for *ren energi*. Norge er en internasjonalt relevant aktør på dette feltet, spesielt på vannkraftsiden. Statseide Snpower har allerede gjort betydelige investeringer i indisk vannkraft, og nye prosjekter innen vann- og vindkraft kan bli aktuelle. Norge arbeider for å etablere et partnerskap med India for utviklingen av *vannkraft, solenergi og andre fornybare energikilder* gjennom et bredt samarbeid mellom myndigheter, næringsliv, forskning og sivilt samfunn. Et interessant initiativ er et pilotprosjekt for bruk av solenergi for elektrifisering av tretti landsbyer uten tilgang til det faste strømnettet. Erfaring fra dette pilotprosjektet skal danne grunnlag for videreutvikling av teknologiske, organisatoriske og finansielle modeller med sikte på å gjøre denne virksomheten økonomisk mulig i stor skala i første rekke i India, dernest også i andre utviklingsland.

India spiller en viktig rolle i forhandlingene om *en ny global klimaavtale*, ikke minst pga. Indias påvirkning av utviklingslands felles posisjoner. Norge ønsker å styrke dialogen med India om klimaspørsmål, med sikte på å finne løsninger som bygger broer mellom rike og fattige land med vekt på blant annet fattige lands utviklingsbehov, inkludert matsikkerhet.

India står for om lag 10 % av det globale tilbudet av klimavoter under *den grønne utviklingsmekanismen (CDM)* målt i volum. India er et viktig land for norske kjøp av klimavoter. Norge legger opp til

at ca. 10 % av statens kvotekjøp skal gjøres i India. Det innebærer kjøp av om lag tre millioner kvoter, der en kvote tilsvarer redusert utslipp av ett tonn CO₂. Norge er positiv til samarbeid om identifisering og utvikling av prosjekter for effektiv reduksjon av klimagassutslipp.

Norges kompetanse mht. polområdene og indiske forskningsstasjoner på Svalbard og i Antarktis gir et godt grunnlag for *samarbeid om klima- og polarforskning*. I tillegg gir et allerede solid etablert institusjonelt samarbeid innen klimamodellering, -overvåking, og varsling av naturkatastrofer et godt utgangspunkt for regionalt forskningssamarbeid blant annet om is – og snøsmelting i Himalaya og konsekvenser av dette. Isbreene i Himalaya er særdeles viktige for vanntilførselen til, og livsgrunnlaget for, milliarder av mennesker i India, Kina og flere andre land.

Biodiversitet og miljøgifter peker seg ut som relevante samarbeidsområder på grunn av Norges og Indias respektive interesser på disse områdene, og Indias betydelige rolle som aktør i internasjonale miljøforhandlinger.

■ Økonomiske spørsmål med vekt på næringslivssamarbeid, handel og investeringer

Samhandelen mellom Norge og India er i sterk vekst. India vil ha økende betydning for norsk næringsliv i årene som kommer, både som produksjonsland, eksportmarked og som leverandør av teknologisk kompetanse.

Et aktivt norsk-indisk næringslivssamarbeid vil fremme innovasjon, bedre lønnsomhet og bidra til en styrket konkurransekraft for bedrifter i begge land.

Norge vil fremme samarbeid mellom norske og indiske myndigheter, selskaper og forskningsmiljøer gjennom nettverksbygging, informasjonsformidling og øvrig næringsfremme. Regjeringen vil bidra til profilering av norsk kompetanse og teknologi på områder hvor vi ligger langt fremme internasjonalt. Maritim sektor, offshorevirksomhet, vannkraft, solenergi, informasjons- og kommunikasjonsteknologi og fiskeoppdrett vil være viktige samarbeidsområder. Indiske myndigheter legger stor vekt på å utvikle landets olje- og gassressurser. Norske bedrifter og forskningsmiljøer viser en stigende interesse for samarbeid med India på dette feltet. India har stort behov for utbygging av infrastruktur. Norge er en liten aktør globalt, men har relevant ekspertise og teknologi på utvalgte områder. Eksempelvis etableres et prosjekt mellom myndigheter og næringsliv for å utvikle miljøvennlige skip som blant annet vil kunne bidra til å redusere klimagassutslipp fra skipsfart.

Markedsadgangen for norske selskaper skal styrkes gjennom *innsats for best mulig rammebetingelser og forutsigbarhet for næringslivet*. Finansdepartementene i

Moderniseringen av India skyter fart, her Delhi Metro.

Foto: AFP/Scanpix

Norge og India har startet årlige økonomiske konsultasjoner med en bred dagsorden som omfatter bilaterale og globale spørsmål. En ny bilateral skatteavtale av stor betydning for næringslivet er fremforhandlet, med sikte på ikrafttredelse i 2010. Det pågår forhandlinger om en handelsavtale mellom EFTA og India som skal gi norske og indiske bedrifter bedre og mer forutsigbare rammevilkår for handel og bedriftsetableringer. Norge ønsker at miljø skal tas inn som et tema i EFTA-forhandlingene med India. Forhandlinger pågår også om en bilateral trygdeavtale. Norge vil legge til rette for en mer effektiv behandling av utlendingsaker som angår noen typer arbeidsstudie- og familieinnvandringssaker.

Norge er, og vil i lang tid fremover være, en stor eksportør av finansiell kapital gjennom *Statens pensjonsfond – utland (SPU)*. SPU er verdens nest største statlige fond, med en forventet kapital innen utgangen av 2009 på 2400 milliarder kroner (om lag 374 milliarder USD). Fondets investeringer i aksjer i 232 indiske bedrifter var på nær 1,2 milliarder USD ved utgangen av 2008, og investeringene i India forventes å øke vesentlig i årene framover. SPU's investeringer bidrar til

Gjennom NIPi-programmet samarbeider Norge og India om barne- og mødrehelse.

Foto: Marte Ingul

verdiskaping og økonomisk vekst for både Norge og India, og gir økt synlighet og interesse for Norge i India. Investeringene forventes å ha positive ringvirkninger for norsk næringslivs samarbeid med og investeringer i India og for etablering av banker og andre institusjoner.

Norge vil initiere samarbeid for å fremme *bedrifters samfunnsansvar*. I sitt engasjement i India forventes norske bedrifter å være blant de fremste på dette feltet. Næringslivet bør også vise åpenhet om økonomiske, sosiale, og miljømessige konsekvenser av sin virksomhet, og følge opp leverandører og forretningspartnere i disse spørsmålene, blant annet gjennom kapasitets- og kompetansebygging i leverandørkjeden. Gjennom eksport av finansiell kapital og håndhevelse av etiske retningslinjer, har SPU mulighet til å sende viktige signaler inn i indisk næringsliv om bedrifters samfunnsansvar.

■ Samfunnsutvikling, kunnskap og kultur

Økonomisk utvikling har bidratt til å løfte velstandsnivået for store grupper av Indias befolkning. Norge vil styrke samarbeidet for å bidra til at India når egne utviklingsmål gjennom en *inkluderende økonomisk vekst*. Helse, demokrati og menneskerettigheter er viktige tema i norsk engasjementspolitikk, og FNs tusenårsmål er en sentral ramme for innsatsen. Prioritet gis til faglig og institusjonelt samarbeid på områder hvor Norge har kompetanse og erfaring som etterspørres i India, og hvor pilotprosjekter og samarbeidsmodeller har relevans også ut over Indias grenser.

Norway – India Partnership Initiative (NIPi) for å redusere barne- og mødredødelighet er ett eksempel på et slikt samarbeid. Dette omfattende og

innovative partnerskapet innenfor helse-sektoren, inkludert en betydelig forskningskomponent, tar sikte på oppskalering av gode, katalytiske pilotprosjekter innenfor Indias nasjonale helseplan. Gjennom NIPI-samarbeidet høstes erfaringer som er viktige i en bredere internasjonal innsats for å fremme mødre og barns rettigheter, herunder liv og helse, på en ikke-diskriminerende måte.

Et annet eksempel er innsatsen for *lokaldemokrati og likestilling* for å støtte opp under en rettighetsbasert utvikling i India. En intensjonsavtale om norsk-indisk samarbeid om lokaldemokrati er godkjent og skal undertegnes. Denne gir en felles plattform for å oppskalere innsatsen for å styrke lokaldemokratiet ved opplæring av kvinnelige lokalpolitikere i India i et samarbeid mellom norske og indiske myndigheter og organisasjoner. Innsatsen skal bidra til å formidle erfaringer fra den norske samfunnsmodellen. Samarbeid med multilaterale organisasjoner kan bli aktuelt med sikte på utvidelse til andre land i regionen.

Norge vil ta initiativ til å etablere samarbeid gjennom norske og indiske myndigheter og arbeidslivets parter for å følge opp regjeringens *Strategi for et anstendig arbeidsliv - styrking av arbeidstakerrettigheter globalt*.

Forskning og høyere utdanning er viktig for å nå politiske, økonomiske og samfunnsmessige mål i den norske India-strategien. India forventes å bli et stadig viktigere samarbeidsland for norske forsknings- og høyere utdanningsinstitusjoner og for norsk næringsliv i årene framover. Norge vil legge til rette for forsknings- og høyere utdanningssamarbeid innenfor prioriterte samarbeidsområder. Student- og forskerutveksling som del av institusjonsbasert samarbeid skal styrkes. Noen av verdens

beste forsknings- og utdanningsinstitusjoner ligger i India. Vi vil intensivere samarbeidet med disse.

I tillegg til allerede eksisterende forskningssamarbeid på flere felt, etablerer vi et program i regi av Norges forskningsråd for å fremme forsknings-samarbeid mellom Norge og India på utvalgte satsingsområder innenfor strategien. Programmet vil gi økte ressurser, bidra til langsiktighet og stabilitet, og gi føringer for samarbeid om regionale utfordringer i Sør-Asia.

Kultursamarbeidet skaper viktige møteplasser for dialog om det brede bilaterale forholdet mellom Norge og India. Norsk-indisk kultursamarbeid skal prioritere aktive, skapende og utøvende kulturuttrykk, være langsiktig og ha en institusjonell forankring. De sterkt økende kulturaktivitetene skal gis forutsigbare økonomiske rammer. En regional tilnærming kan ofte være gunstig, både politisk og kulturfaglig.

Samarbeid om forskning utgjør en bærebjelke i Indiastrategien.

Foto: Tom Parker, thisismodernindia.com

Opportunities in diversity

**The Norwegian Government's strategy for
cooperation between Norway and India**

Challenges, opportunities and objectives

With its strong economic growth over the last 20 years, the dynamic development of its democratic political system, and the world's second largest population, India has become an increasingly important global player. Its expansive services sector and English-speaking workforce are making the Indian market interesting for many countries, including for Norway. At the same time, the country's economic ambitions are having global consequences, for example with regard to energy consumption, the environment and climate change. Geographical, social and religious differences are underlying forces behind frictions in the Indian society. India is a secular state in a region of high religious and ideological tensions. Unrest in neighbouring countries has spin-off effects in India. The country has built up considerable military capacity with a view to preventing and dealing with security challenges.

India will play an increasingly important political, economic, technological and cultural role in a multipolar world. It is a major power with global ambitions. It is a driving force in the shift of economic and political power from the West towards the East. India is playing an active role in the international arena, ranging from participating in WTO and climate negotiations to contributing significant numbers of staff to UN operations. India has entered into strategic partnerships with the US, China and Russia, and collaborates with major regional powers such as Brazil and South Africa.

The important role India is playing and the increasing influence it is exerting are significant for Norway – due to the weight India carries in a region where Norway is extensively engaged, due to our bilateral areas of contact, and due to India's role as an influential actor and partner in international forums. India's policies and economy have direct and indirect consequences for Norwegian interests in a

broad sense, and more than anything represent major opportunities.

Cooperation between Norway and India is well established, has good institutional frameworks, covers a broad range of areas, and is developing rapidly. This is due to the fact that Norway has expertise, resources, technology, experience and engagement of interest to India. Norway wishes to strengthen, intensify and further develop a mutually beneficial cooperation with India in areas that are important for Norwegian interests and where, through strategic use of its resources and expertise, Norway can make a real difference. Gender equality is to be promoted as an integral part of Norway's overall engagement.

This strategy highlights priority areas in Norway's relations with India – areas where we have common interests that can be further developed. It reflects Norway's increased focus on India, which includes stronger representation in the country and an expanded package of instruments for Norwegian–Indian cooperation in priority areas. Visibility and public diplomacy will be important elements in Norway's efforts. The strategy is intended to increase focus, strengthen coordination and ensure a more coherent policy towards India. The Ministry of Foreign Affairs has particular

Having cast her vote a member of India's young population looks with confidence to the future.

Photo: Marte Ingul

responsibility for coordinating the implementation of the strategy.

In today's globalised world, it is important to ensure awareness of the authorities' role vis-à-vis other actors, and in particular of the areas and ways in which the authorities and the tools at their disposal

can bring added value. Collaboration in the areas of culture, research and higher education is an important tool for increasing Norway's points of contact with Indian society and strengthening cooperation in the priority areas of our India strategy.

The main objectives of the India strategy are to:

1. strengthen bilateral and multilateral cooperation on international political issues of major importance to Norway;
2. strengthen cooperation on climate, environmental and energy issues, including the dialogue on climate policy issues and the development of a clean energy partnership;
3. further develop our cooperation on economic issues, promote Norwegian business interests, foster closer economic ties and encourage greater investment in India; and
4. further develop our cooperation on societal issues. Cooperation on research and higher education is to be strengthened and, together with cultural cooperation, support efforts within the other priority areas in the strategy.

Photo: Tom Parker,
thisismodernindia.com

Priority areas

■ International political issues

Norway is to pursue a *knowledge-based policy* towards India. Research is a key element in our thematic priority areas. We need to strengthen our expertise on India. At the same time, we also need to stimulate greater interest in and knowledge about Norway in India. We must increase our understanding of the political, security, economic, social and climate developments in India and South Asia in order to ensure that our efforts are as relevant as possible. Cooperation between the public sector, research and higher education institutions, the private sector, NGOs, cultural institutions and other relevant actors will be further developed, and an India forum will be established with this in view.

Norway will strengthen its dialogue and cooperation with India on international political issues within the Joint Commission of Cooperation, and in major multilateral *forums* such as the UN, the World Bank, the Asian Development Bank, the WTO and the OECD. In our dialogue with India, greater focus will be given to issues that are raised in forums such as the G20, and in which Norway has strong interests and is a relevant actor. Closer contact at political and senior-official levels in the two capitals, dialogue with representatives for India in certain countries, and closer cooperation with research institutions and the private sector are important in this respect.

Norway wishes to strengthen its dialogue with India on *key areas* such as climate change, the environment and energy, peace efforts, democracy issues, human rights, gender equality, decent work and global health issues. Other important areas are security and defence policy, peace operations, nuclear disarmament and non-proliferation, energy security, maritime security and issues relating to the High North. Given India's important role in South Asia and Norway's engagement in

South-Asian countries, we will further develop our dialogue and cooperation with the Indian authorities, civil society, knowledge institutions and regional organisations on challenges in South Asia. The starting point for our dialogue and cooperation is common values and the common understanding of the need for effective international cooperation, and of the fact that India's involvement is essential if we are to find good solutions to regional and global challenges.

Engagement in relation to *global health issues* is an important part of Norwegian foreign policy, and the UN Millennium Development Goals (MDGs) are a key framework for this work. India is home to one third of the world's poor. The country faces major challenges in terms of providing health services to rural areas. India's performance with regard to health will be an important factor for achieving MDGs 4 and 5 on reducing child and maternal mortality globally by 2015. Although several of India's health indicators are among the lowest in the world, the country has an extensive pharmaceutical industry and top international expertise within health research. Norway wishes to further elaborate cooperation with India on global health, and strengthen cooperation on

India is a major contributor to UN Peace Operations

Photo:
AFP/Scanpix

health research. Norway and India have established the Norway – India Partnership Initiative (NIPI) in the health sector, as part of the global efforts to achieve MDGs 4 and 5.

India is seeking to ensure that *global structures and rules* more closely reflect changes in the global distribution of power. Norway agrees with much of the thinking behind this approach, and will further develop its cooperation with India to promote a rules-based world order with multilateral organisations that are more effective and representative, and have greater legitimacy. Norway supports India's ambition of a permanent seat on the UN Security Council.

India is becoming the world's largest market for clean energy.

Photo: Tom Parker, thisismodernindia.com

■ **Climate, environment and clean energy for the promotion of sustainable development**

India's energy needs will increase dramatically as it realises its ambitions for

economic development, and it has high targets for energy production. At the same time, the authorities want to reduce dependence on fossil fuels and promote clean, renewable energy sources, as is reflected in the Indian Government's Action Plan on Climate Change. It is very much in the world's interests for India to successfully combine economic growth with low emissions of greenhouse gases.

India is becoming the world's largest market for *clean energy*. Norway is an important international actor in this area, especially with regard to hydropower. State-owned Snpower has already made considerable investments in Indian hydropower, and new hydropower and wind power projects may be started. Norway is seeking to establish a partnership with India on the development of *hydropower, solar power and other renewable energy sources* through a broad cooperation between the authorities, the private sector, research communities and civil society. An interesting initiative in this respect is a pilot project on using solar power for the electrification of 30 villages that are not linked up to the electricity grid. Experience from this pilot project will form the basis for further developing technological, organisational and financial models with a view to making solar energy applications commercially viable on a large scale, primarily in India, and subsequently in other developing countries.

India has an important part to play in the negotiations on a *new global climate agreement*, not least due to the influence it exerts on joint positions taken by developing countries. Norway wishes to strengthen the dialogue with India on climate issues to seek solutions that bridge the gap between rich and poor countries, taking into account the development needs of poor countries, including food security.

India accounts for around 10% of the emission reduction units available under the *Clean Development Mechanism (CDM)*

in terms of volume. India is an important country for Norway in this context. Norway plans to purchase 10% of its emission reduction units in India. This amounts to three million units, each of which corresponds to an emissions reduction of one tonne CO₂. Norway takes a positive view to cooperation on the identification and development of projects that entail an effective emissions reduction.

Norway's expertise in relation to the polar regions and Indian research institutions in Svalbard and Antarctica provide a good basis for *cooperation on climate and polar research*. In addition, an already well-established institutional cooperation on climate modelling and monitoring, and early warning systems for natural disasters provide a good departure point for regional research cooperation, particularly on melting ice and snow in the Himalayas and the impacts this has. Glaciers in the Himalayas are extremely important for water supplies to – and the livelihoods of – billions of people in India, China and several other countries.

Environmental toxins and biodiversity are two fields that stand out as relevant areas for cooperation due to Norway's and India's interests in these fields, as well as India's role as an important player in international environmental negotiations.

■ **Economic issues with focus on private sector cooperation, trade and investments**

Trade between Norway and India is increasing rapidly. India's importance for the Norwegian business sector will grow in the years ahead, as a country of production, as an export market and as a supplier of technological expertise.

An active Norwegian–Indian private-sector cooperation will foster innovation, increase profitability and help to strengthen competitiveness in both countries. Norway

will promote cooperation between Norwegian and Indian authorities, companies and research communities through network-building, exchange of information and other forms of business promotion. The Government will promote Norwegian expertise and technologies in areas where we are at the forefront internationally. The maritime sector, offshore operations, hydropower, solar power, information and communication technology, and fish farming will be important areas of cooperation. The Indian authorities attach great importance to developing the country's oil and gas resources. Norwegian companies and research institutions are showing increasing interest in cooperating with India in this field. India has a great need to develop its infrastructure. Norway is a small player in global terms, but we have special expertise and technology in certain areas. For example, a project is being established between the authorities and the business sector on the development of environmentally friendly vessels with a view to reducing emissions of greenhouse gases from shipping.

Market access for Norwegian companies is to be strengthened through *efforts to establish the best possible framework and ensure predictability for the business sector*.

The modernisation of India is accelerating, as demonstrated by the Delhi Metro.

Photo: AFP/Scanpix

The Ministries of Finance in Norway and India have started to hold annual consultations with a broad agenda that includes bilateral and global issues. A new bilateral taxation agreement that will have great significance for the business sector is expected to enter into force in 2010. Negotiations are currently underway on a trade agreement between EFTA and India that will give Norwegian and Indian companies better and more predictable framework conditions for trade and establishing businesses. Norway would like environmental considerations to be included as a separate topic in the EFTA negotiations with India. Negotiations are also underway on a bilateral social security agreement. Norway will facilitate more efficient processing of certain types of immigration matters relating to work, studies and family reunification.

increase considerably in the years ahead. The Fund's investments contribute to value creation and economic growth in both Norway and India, and help to strengthen Norway's profile in India. These investments are expected to encourage Norwegian businesses to cooperate with and invest in India, and to encourage banks and other institutions to establish activities there.

Norway will initiate cooperation to promote *corporate social responsibility*. Norwegian companies with operations in India are expected to be among the best in this field. The business sector should also practise transparency with regard to the economic, social and environmental impact of their operations, and should follow up suppliers and business partners in this respect, including through capacity- and competence-building in the supply chain. Through the export of financial capital and its compliance with ethical guidelines, the Government's Pension Fund – Global sends important signals to the Indian business sector with regard to corporate social responsibility.

■ Societal development, knowledge and culture

Economic development has improved the standard of living for large parts of India's population. Norway will strengthen its efforts to support India in meeting its own development targets through *inclusive economic growth*. Health, democracy and human rights are important themes in Norway's policy of engagement, and the MDGs are an important framework for these efforts. Priority is given to technical and institutional cooperation in areas where Norway has expertise and experience that is in demand in India, and where pilot projects and cooperation models have relevance beyond India's borders.

The *Norway – India Partnership Initiative (NIPI)* on reducing child and maternal

Through the innovative Norway-India Partnership Initiative (NIPI) the two countries work together to reduce infant and maternal mortality in India.

Photo: Marte Ingul

mortality is one example of such cooperation. This broad and innovative partnership in the health sector, which has a significant research component, is seeking to scale up successful catalytic pilot projects within India's national health plan. This is providing important experience that can be applied in wider international efforts to promote the rights of mothers and children, including the right to life and health, in a non-discriminatory way.

Another example is the efforts to support *local democracy and gender equality*, with a view to promoting rights-based development in India. A letter of intent on Norwegian-Indian cooperation on local democracy has been approved and will be signed. This provides a common platform for scaling up efforts to strengthen local democracy through training for women local politicians in India in collaboration between Norwegian and Indian authorities and organisations. This will include exchange of experience from the Nordic model. Cooperation with multilateral organisations may also be entered into with a view to extending these efforts to other countries in the region.

Norway will take initiatives to establish cooperation through Norwegian and Indian authorities and the social partners with a view to implementing the Government's decent work strategy to strengthen employee rights worldwide.

Research and higher education are important for achieving political, economic and societal objectives in our India strategy. India is expected to become an increasingly important partner country for Norwegian higher education and research institutions, and for the Norwegian business sector, in the years ahead. Norway will facilitate collaboration on research and higher education within priority areas. Exchanges of students and researchers in connection with institution-based partnerships will be strengthened.

Some of the world's best research and education institutions are to be found in India. We will intensify our cooperation with these.

In addition to our existing research cooperation in several fields, we will establish a programme under the Research Council of Norway to promote research cooperation between Norway and India on certain priority areas in our strategy. The programme will provide additional resources, help to ensure stability and a long-term approach, and provide incentives for cooperation on regional challenges in South Asia.

Cultural cooperation creates important meeting places for dialogue on the broad bilateral relations between Norway and India. Norwegian-Indian cultural cooperation is to give priority to a wide range of artistic expressions, take a long-term approach and have an institutional framework. A predictable economic framework is to be provided for the rapidly growing cultural sector. A regional approach is often expedient from both a political and a cultural point of view.

The India strategy will give a boost to collaboration in Research and Higher Education.

Photo: Tom Parker, thisismodernindia.com

Norway (2008)**India (2008)**

GDP (PPP)	481 billion USD	1,237 billion USD
GDP growth rate	2.8 %	7.3 %
GDP per capita	55,200 USD	2,900 USD
GDP by sector / Labour force by occupation	Agriculture: 2.4% / 2.9% Industry: 40.7% / 21.1% Services: 56.8% / 76%	Agriculture: 17.2% / 60% Industry: 29.1% / 12% Services: 53.7% / 28%
Labour force	2.6 million	523.5 million
Unemployment rate	2.6 %	6.8 %
Exports	177.6 billion USD	175.7 billion USD
Imports	93.21 billion USD	287.5 billion USD
Human Development Index	Number 2	Number 132
Area	323,802 sq km	3,287,590 sq km
Population	4,7 million	1,167 million
Population growth	0.3 %	1.6%
Population under the age of 14	18.5%	31.1%
Life expectancy	79.95 years	69.89 years
Fertility rate	1.78 children/woman	2.72 children/woman
Literacy	100 %	61 %
Languages	2 official	22 official

Source: CIA World Factbook

Offentlige institusjoner kan bestille flere
eksemplarer fra:
Departementenes servicesenter
Post og distribusjon:
E-post: publikasjonsbestilling@dss.dep.no
Faks: 22 24 27 86

Design: Torbjørn Vagstein

Omslag: Rajiv Gandhi International Airport i Hyderabad,
tegnet av det norske arkitektkontoret Aviaplan.

Foto: Narud Stokke Wiig Arkitekter og Planleggere AS/
AVIAPLAN LTD

Publikasjonskode: E-867B

ISBN: 978-82-7177-854-5

Opplag: 1500

2. opplag. Trykk: DSS Hurtigtrykk, 08/2009

