

Finansdepartementet ProSus ved
Postboks 8008 Dep Senter for utvikling og miljø
0030 Oslo Postboks 1116 Blindern
 0317 Oslo

 Besøksadresse
 Sognsveien 68, 4. et.

 Telefon: 22 85 89 06
 Telefaks: 22 85 87 90

 e-post: informasjon@prosus.uio.no
Oslo, 15.08.07 www.prosus.uio.no
Deres ref.: 05/4721 Ø KnT
Vår ref.: JK/AR

Høringsuttalelse fra ProSus vedr utkast til Norges strategi for bærekraftig utvikling

Det strategiske universitetsprogrammet ProSus ved UiO vurderer Regjeringens utkast til strategi for
bærekraftig utvikling som et viktig ledd i å synliggjøre norsk politikk for bærekraftig utvikling. Utkastet
omfatter flere overordnede målsettinger, og referanser til sentrale vedtatte og planlagte tiltak som til
sammen kan styrke norske tiltak for å fremme bærekraftig utvikling (b.u.). Utkastet kan imidlertid
forsterkes på flere viktige punkter:

 Utkastet inneholder ingen eksplisitt drøfting av de sentrale målsettingenes status i forhold
til hverandre: Hva skal prioriteres, og hvordan?

 Utkastet drøfter i liten grad relevante styringstiltak for oppfølging av strategien.
 Det er i liten eller ingen grad diskutert hvordan relevante politikkområder kan samordnes

bedre for å oppfylle målsettingene.
 Det er ikke tydeliggjort hvordan de sektorvise klimahandlingsplanene skal koples til

strategien.
 Strategiske tiltak for å fremme en bærekraftig innovasjonspolitikk er fraværende.
 Det er i liten grad drøftet hvilke tiltak som kan bidra til å bryte med ikke-bærekraftig praksis.

Er det politisk og samfunnsmessig ønskelig og mulig å foreta endringer i dagens
produksjons- og forbruksmønstre?

 Tiltak for å bryte med ikke-bærekraftig praksis vil være svært utfordrende å gjennomføre,
og bør bygge på bredt samfunnsmessig engasjement og medvirkning. Nye tiltak for
medvirkning og samfunnskontakt på ulike nivåer (inkludert lokalt nivå) er imidlertid i liten
grad diskutert.

 Det finnes et klart behov for en langsiktig satsing på strategisk, anvendt forskning for
bærekraftig utvikling i bredere forstand enn den mer spesialiserte miljøfaglige forskningen
det vises til.

Med referanse til egen forskning og evaluering vil ProSus derfor anbefale at det formuleres en
klarere, mer konsis og politisk forpliktende strategi for bærekraftig utvikling - med klarere
koplinger mot forpliktende sektorpolitiske strategier og handlingsplaner.

 – Program for forskning og utredning for et bærekraftig samfunn

UNIVERSITETET I OSLO side 2

Utdypende kommentarer:

Vi viser til brev fra Finansdepartementet datert 05.06.2007. Program for forskning og utredning for et
bærekraftig samfunn (ProSus), et strategisk universitetsprogram ved Universitetet i Oslo, vil med dette
avgi sin høringsuttalelse.

ProSus har som mandat å produsere kunnskap for en mer effektiv realisering av Norges internasjonale
og nasjonale forpliktelser vis à vis bærekraftig utvikling. ProSus har lang erfaring fra forskning og
evaluering av nasjonal oppfølging av politikken for bærekraftig utvikling.1 Vår forskning viser at
manglende helhetlig politisk styring og politisk-administrativ oppfølging leder til manglende resultater i
forhold til målsettinger. Dette kan skape en svekket målformulering i neste fase, og bidrar videre til en
svekkelse av demokratiets evne til å løse de mest alvorlige trusler mot balansen i det globale
økosystemet.

I studier av politisk iverksetting har ProSus identifisert mekanismer som kan fremme en mer helhetlig
og effektiv styring for bærekraftig utvikling på tvers av sektorer (horisontalt) og på tvers av
styringsnivåer (vertikalt). ProSus har gjennom en årrekke deltatt i internasjonale forskningsprosjekter
omkring temaet, og har vært en sentral medspiller i internasjonale evaluerings- og utredningsprosjekter i
regi av blant annet OECD og European Environment Agency (EEA). 2

’Bærekraftig utvikling’ og ’frakopling’
I strategi-utkastets kapittel 2 diskuteres det hvordan bærekraftig utvikling har blitt forankret og fulgt
opp i en internasjonal kontekst. På side 8 gjengis Brundtlandkommisjonens definisjon av ’bærekraftig
utvikling’, og det pekes på behovet for videre økonomisk vekst innenfor naturens tålegrenser og
internasjonal solidaritet. I denne gjennomgangen har man imidlertid utelatt en diskusjon av behovet for
innovative sosio-økonomiske og institusjonelle endringer. For å realisere en bærekraftig økonomisk
vekst med en mer rettferdig internasjonal fordeling, kreves det endringer i produksjons- og
forbruksstrukturer. Dette vil igjen kreve blant annet ny og forbedret teknologi, endringer i politiske og
institusjonelle rammer, og endrete økonomiske virkemidler. Behovet for slike endringer står sentralt i
Brundtland-kommisjonens argumentasjon, men kommer ikke fram i strategi-utkastets
bakgrunnskapittel.

En slik innovativ tilnærming vil kunne fremme frakobling av økonomiske drivekrefter fra målbare
negative miljømessige og sosiale effekter (”decoupling”). Det er i strategi-utkastet ansatser til en
drøfting av slik frakopling, blant annet i kapittel 4.1. Det pekes der på behovet for endrete produksjons-
og forbruksmønstre, og det vises blant annet til bruken av fiskale virkemidler som miljøavgifter i den
sammenheng. Det indikeres imidlertid ikke hvordan strategien skal bidra til dette mer konkret - eller om
man som ledd i oppfølgingen av strategien eventuelt ser for seg en faktisk, substansiell endring av
avgiftssystemet og/eller andre virkemidler.

I kapittel 5.6 løftes den nordiske samfunnsmodellen fram som et godt utgangspunkt for omstillinger i
mer bærekraftig retning. Det pekes særlig på høy sysselsetting, koordinert lønnsdannelse og
derigjennom små sosiale forskjeller. Imidlertid er det ikke vist til innovasjonsevne hvor de nordiske
land også scorer høyt, samt behovet for (fortsatt) høye ambisjoner og relativt aktiv politisk styring på
miljøområdet.

Mekanismer for effektiv styring og oppfølging av en nasjonal strategi
Utkastet framstår i hovedsak som en sammenstilling av allerede vedtatte og planlagte tiltak på flere
politikk-områder. Det fremmes i kapittel 6 en rekke forslag til overordnete målsettinger. Men flere sider
ved disse målene er uklare. Hvordan skal forholdet mellom de forskjellige, og til dels konkurrerende,
målsettinger, prioriteres og koordineres? Hvilket styringsorgan har ansvar for å avgjøre innbyrdes

 – Program for forskning og utredning for et bærekraftig samfunn

UNIVERSITETET I OSLO side 3

konflikter og ”trade-offs”? Videre er målene relativt lite konkrete, og generelt mangler mer operative
delmål. Målene koples heller ikke tilbake til identifiserbare og ansvarlige organer og mandater for
oppfølging.

Finansdepartementet skal ha et fortsatt hovedansvar for samordning og oppfølging av b.u.-politikken og
det legges opp til at status for gjennomføringen skal dokumenteres gjennom Nasjonalbudsjettet.
Oppfølgingen skal fortsatt styres politisk gjennom et statssekretærutvalg for bærekraftig utvikling. Vi
savner imidlertid en grundigere vurdering av hvorvidt disse styringsgrepene er tilstrekkelige for å
fremme bærekraftig utvikling. Vi mener det prinsipielt kan være en fordel at Finansdepartementet har et
hovedansvar for oppfølgingen av strategien, men at dette ansvaret hittil har vært håndtert på en passiv
og lite effektiv måte.

Forskning og internasjonale erfaringer kan dokumentere fordeler og ulemper ved ulike
styringssystemer. Slike erfaringer er ikke reflektert eller referert til i utkastet til strategien eller
underliggende dokumenter. Finansdepartementet legger generelt størst vekt på kostnadseffektive tiltak,
og i mindre grad på tiltak som kan fremme en effektiv styring. Dette er en hovedutfordring om ansvaret
skal forbli hos Finansdepartementet.

Erfaringer fra den forrige strategien og handlingsplanen for b.u. (NA21) indikerer at det i Norge ble lagt
liten vekt på å integrere sektorpolitikk i en bredere politisk og institusjonell ramme for b.u.
Internasjonale evalueringer og studier viser imidlertid at dette er en hovedutfordring hvis en faktisk skal
realisere målet om bærekraftig utvikling. Dette ble også løftet fram av Brundtlandkommisjonen selv
som en av de mest sentrale utfordringer.3

For å sikre en sektorvis oppfølging bør det igangsettes sektorvise prosesser der fagdepartementene får
ansvar for å formulere et begrenset antall mål. Disse målene burde ha som formål å fremme en
frakopling av økonomiske drivkrefter fra målbare negative miljømessige og sosiale effekter, jf. ovenfor.
Slike mål bør utarbeides i dialog med de viktigste strategiske aktørene for hver sektor, og burde
uttrykkes i en form der positive alternativer for bærekraftig produksjon og forbruk erstatter negative,
ikke-bærekraftige koplinger. Målene bør reflektere særnorske forhold, samtidig som de kan relateres til
internasjonale forpliktelser, strategier og mål.

Slike målsettinger bør være målbare og måloppnåelse bør kunne vurderes gjennom eksempelvis
indikatorer. Vi mener de norske indikatorene, som ble endelig integrert i forrige handlingsplan/strategi
fra 2005 - og som Regjeringen fortsatt ønsker å legge til grunn - er både for statiske og temamessig for
”smale” til å være hensiktsmessige. For å være effektive måleverktøy for endring, må indikatorene ta
vesentlig større hensyn til interaksjon mellom aktører og effekter, og rettes klarere inn mot sektorielt
ansvar og styringsmuligheter. Indikatorene bør også være egnet til å angi status for grad av frakopling.
Med referanse til tidligere høringsuttalelser fra SUM-ProSus mener vi at de enkelte indikatorene og
begrepsrammen de presenteres innenfor er for kategoriske og statiske. Sammenliknet med alternative
indikatorsett (bl.a. fra land som Finland, Sverige og UK) kombinerer ikke de norske indikatorene en
beskrivelse av status med en angivelse av endringstiltak.

Dette kan illustreres ved indikator nr. 9 ”Samlet energibruk pr enhet BNP”, med underkategori for
”energibruk fordelt på fornybare og ikke-fornybare kilder” (jf. kap. 6.4.1., s. 60). Denne indikatoren er
ikke eksplisitt koplet til Regjeringens overordnede mål om: (1) å ”arbeide for at Norge skal være en
miljøvennlig energinasjon, og ledende innenfor utviklingen av miljøvennlig energi”; eller (2) at
”regjeringen vil føre en helhetlig energipolitikk basert på effektiv utnyttelse av energiressursene og
stimulere til økt bruk av fornybar energi” (kap. 6.4, s. 57). Indikator nr. 9 fanger heller ikke opp kildene
for energibruk og tiltak for å fremme nye former for fornybar energi.

 – Program for forskning og utredning for et bærekraftig samfunn

UNIVERSITETET I OSLO side 4

Lovverket utgjør en viktig styringsmekanisme, forutsatt at det implementeres og håndheves effektivt.
Eksempelvis pålegger regnskapsloven alle norske bedrifter en miljørapportering i styrets årsberetning.
ProSus har dokumentert at dette ikke fungerer etter hensikten.4 Vi mener det er påfallende at slik
rapporteringsplikt ikke er omtalt i strategi-utkastet, jf. også at Finansdepartementet er ansvarlig
myndighet for håndhevelse av dette lovverket. Strategi-utkastet viser til betydningen av næringslivets
og bedrifters rapportering og synliggjøring av samfunnsansvaret (kap. 7.1). Samtidig vises det til
miljøinformasjonsloven under kapittel 7.4. Vi mener at håndhevelse av miljøinformasjonsloven og
miljørapporteringsforpliktelsen knyttet til regnskapsploven burde være bedre samordnet og integrert i
strategi-utkastet.

Samordning og integrasjon av politikkområder
I strategien løftes særlig klimapolitikken fram. Det vises til stortingsmeldingen om sektorvise
klimahandlingsplaner som en oppfølging på dette området. Det er imidlertid ikke lagt opp til å
samordne oppfølgingen av klimapolitikken med oppfølgingen av b.u.-strategien. Mange av de
utfordringene som ligger i en mer offensiv og langsiktig klimapolitikk er overlappende med de
utfordringer som kan knyttes til fremme av bærekraftig utvikling. Samtidig viser blant annet erfaringene
med utbygging av vindkraft at klimapolitiske målsettinger lett kan komme i konflikt med mål for
biomangfold og naturvern. En norsk strategi for bærekraftig utvikling burde utgjøre en overordnet
ramme for slike målkonflikter, med eksplisitte prosedyrer og organer for mer effektiv prioritering og
gjennomføring. ”Governance for sustainable development” er et sentralt og essensielt tema i denne
sammenheng.

Vi vil videre peke på at strategien rommer få eksplisitte koplinger til innovasjonspolitikken. I både EU
og en rekke land som også utgjør sentrale konkurrentland for Norge, satses det i økende grad på en
”grønn innovasjonspolitikk” som samtidig kan bidra til bærekraftig utvikling. Regjeringens
strategiutkast fanger ikke opp dette. Regjeringen har i andre sammenhenger uttrykt at den ønsker å gjøre
Norge til et foregangsland for miljøteknologi. I St.meld. 26 (2006-07) Regjeringens miljøpolitikk og
rikets miljøtilstand, fremmer Regjeringen en rekke målsettinger for en mer aktiv politikk på dette
området. Det vises til at dette vil bli videreutviklet i forbindelse med Regjeringens stortingsmelding om
innovasjonspolitikk, uten at dette arbeidet reflekteres i utkastet. Vi mener det er av stor betydning å
drøfte hvordan innovasjonspolitikken kan brukes strategisk inn mot politikken for bærekraftig utvikling,
herunder klimapolitikken.5

Medvirkning og samfunnsdialog
Vi tror også at utkastet ville tjent på en grundigere drøfting av mulige tiltak for sterkere medvirkning fra
og dialog med ulike samfunnsgrupper. Hvis samfunnsutviklingen i Norge skal styres i en mer
bærekraftig retning vil det, som indikert ovenfor, være behov for strukturelle endringer i blant annet
produksjons- og forbruksmønstre. Slike endringer vil kreve motivasjon og medvirkning fra sentrale
aktører både innenfor og på tvers av de berørte sektorer.

Finland og Sverige har etablert egne kommisjoner for bærekraftig utvikling hvor sentrale
samfunnsaktører møtes jevnlig for å bistå i oppfølgingen av de nasjonale strategiene og for å drøfte
videre utvikling av politikken på dette området. I begge kommisjoner deltar sentrale statsråder og
statsministeren. Dette er en type modell som både kan sikre et sterkere overordnet politisk mandat;
større medvirkning og dialog; og en mer dynamisk oppfølging og videreutvikling av strategien.

Slik medvirkning må også ses i sammenheng med regionalt og lokalt nivå, og kommunenes rolle.
Strategi-utkastet viser til KS’ satsing på ’Livskraftige kommuner’. Det gjøres dessverre få referanser til
den relativt omfattende erfaringen med Lokal Agenda 21-arbeid i Norge fra slutten av 1990-tallet.
ProSus har nylig publisert en bok med evaluering av arbeidet med Lokal Agenda 21 i Norge som burde

 – Program for forskning og utredning for et bærekraftig samfunn

UNIVERSITETET I OSLO side 5

være en relevant referanse i så henseende.6 ProSus har også hatt ansvaret for å koordinere EU-finansiert
forskning rundt lokal og regional politikk for bærekraftig utvikling som burde være av relevans.7

Kunnskapsbehov og videre forskning for ’bærekraftig utvikling’
Vi vil endelig peke på at Regjeringen i strategi-utkastet ikke foretar en samlet vurdering av videre
kunnskapsbehov og forskning for bærekraftig utvikling. Innledningsvis, under kapittel 3.1. (s. 12, siste
avsnitt) vises det til behovet for forskning som kan sikre et godt kunnskapsgrunnlag. Imidlertid følger
ikke strategi-utkastet opp dette på en helhetlig måte. På forskningsområdet vises det til de overordnede
satsingsområdene som i hovedsak forvaltes av Norges forskningsråd. Det vises til at miljøforskning er
ett av disse. Etter at forskningsprogrammet Miljø 2015 ble etablert tidligere i år, er forskning for
bærekraftig utvikling ment å bli ivaretatt her. Det gjenstår imidlertid å se om dette er tilstrekkelig og
robust nok som grunnlag for forskning som ivaretar alle aspekter ved ’bærekraftig utvikling’. Vi mener
ProSus’ virksomhet gjennom mer enn 15 år (med utgangspunkt i Prosjekt Alternativ Framtid) er
eksempel på at strategisk og anvendt samfunnsforskning kan gi viktige bidrag til å generere mer
helhetlig kunnskap for realisering av bærekraftig utvikling; og at denne type forskning gir et helt
nødvendig supplement til den mer spesialiserte miljøfaglige forskningen som gies prioritet i utkastet.

Endelig tilråding
Sammenfattende vil vi peke på at den forskning og evaluering som er gjennomført av ProSus
dokumenterer at effektiv styring er avgjørende for å realisere en politikk for bærekraftig utvikling.
Effektiv styring krever et klart politisk og administrativt mandat og institusjonell forankring. Videre må
ansvaret for politisk-administrativ oppfølging og koordinering avklares og spesifiseres, ikke minst med
hensyn til de berørte sektorer. ProSus vil derfor henstille til at det formuleres en klarere, mer konsis og
politisk forpliktende strategi for bærekraftig utvikling - med klarere koplinger mot forpliktende
sektorpolitiske strategier og handlingsplaner.

Med vennlig hilsen

William M. Lafferty
Professor og Programdirektør

 Audun Ruud
 Seniorforsker og administrativ koordinator

 – Program for forskning og utredning for et bærekraftig samfunn

UNIVERSITETET I OSLO side 6

Referanser:

1 Vedr. evaluering av norsk politikk for bærekraftig utvikling, se blant annet:

William M. Lafferty, Oluf S. Langhelle, Pål Mugaas og Mari Holmboe Ruge (red.) (1997): Rio + 5:
Norges oppfølging av FN-konferansen om miljø og utvikling. Oslo: Tano Aschehoug.

William M. Lafferty, Morten Nordskag & Hilde A. Aakre (eds) (2002): Realizing Rio in Norway.
Evaluative Studies of Sustainable Development. Oslo: ProSus.

William M. Lafferty, Jørgen Knudsen & Olav Mosvold Larsen (2007): Pursuing sustainable
development in Norway: The challenge of living up to Brundtland at home. European Environment, 17,
177 – 188.

2 For videre utdypning av aktuelle styringsmekanismer og internasjonale erfaringer, se særlig:

William M. Lafferty & James Meadowcroft (ed.s) (2000): Implementing Sustainable Development.
Strategies and Initiatives in High Consumption Societies. Oxford: Oxford University Press.

William M. Lafferty (ed.) (2004): Governance for Sustainable Development: The Challenge of
Adapting Form to Function. Cheltenham: Edward Elgar.

3 World Commission on Environment and Development (WCED) (1987): Our Common Future: 310,
313, 314.

4 For nærmere vurdering av bedrifters miljørapportering i Norge, se bl.a:

 Audun Ruud (2005):” Corporate Environmental Reporting in Norway: Beyond Emission Control?”, i
Industrial Transformation. Environmental Policy in the United States and Europe, Cambridge, MA:
The MIT Press.

Audun Ruud og Olav Mosvold Larsen (2003): Miljørapportering i større norske foretak: Fungerer
Regnskapsloven etter intensjonen? ProSus Rapport 5/03. Oslo: ProSus.

5 For nærmere analyse av koplingen mellom miljø- og innovasjonspolitikk, se særlig:

William M. Lafferty, Audun Ruud & Olav Mosvold Larsen (2005): ’Environmental Policy Integration:
How will we recognize it when we see it? The case of green innovation policy in Norway’ in
Governance of Innovation Systems: Case Studies in Cross-Sectoral Policy. Paris: OECD Publishers.

6 Om Lokal Agenda 21 i Norge:

William M. Lafferty, Carlo Aall, Gard Lindseth og Iingrid T. Norland (red.) (2006): Lokal Agenda 21 i
Norge: Hvor mye hadde vi? Hvor mye ga vi bort? Hvor mye har vi igjen? Oslo: Unipub.

7 Om Lokale Agenda 21 og regional utvikling i Europa (fra prosjektet REGIONET):

William M. Lafferty & Michael Narodoslawsky (ed.s) (2003): Regional Sustainable Development in
Europe. Oslo: ProSus.

 – Program for forskning og utredning for et bærekraftig samfunn

	Senter for utvikling og miljø

