

BULLETIN

DEN NORDISKE INVESTERINGSBANK • DECEMBER 2001

Miljøvenlige energiformer i Norden

NIB fejrede 25 år

Litauen
udvikler sin
infrastruktur

NIB arbejder aktivt for miljøet

Mattias Uusikylä

»Arbejdet inden for miljøpartnerskabet vil medføre, at luftforureninger og skadelige udledninger til vandløb bliver mindre«

DER ER ETABLERET ET nyt forum for samarbejde inden for rammen af EU's nordlige dimension. Formålet med den nordlige dimensions miljøpartnerskab, NDEP, er at koordinere og effektivisere finansieringen af miljøinvesteringer med grænseoverskridende effekt, først og fremmest i Østersø- og Barentsregionen. Internationale finansinstitutioner, EU-kommissionen, bilaterale bidragsydere og vækstøkonomier samarbejder nu inden for rammen af dette partnerskab om vigtige miljøprojekter.

I marts 2001 tog NIB og Sverige, som dengang havde formandskabet i EU, initiativ til et møde, hvor repræsentanter for internationale finansinstitutioner som EIB, EBRD, Verdensbanken, NIB og NEFCO samt EU-kommissionen,

Sverige, Finland og Belgien deltog. NIB stod som vært for mødet, der blev holdt i Helsingfors. Man besluttede at danne et miljøpartnerskab, NDEP. En arbejdsgruppe med repræsentanter fra EBRD og Sverige fik som opgave at udarbejde et forslag til, hvordan partnerskabet skulle udformes. NDEP-forslaget blev præsenteret på EU-topmødet i Göteborg i juni, hvor det fik stærk støtte.

NDEP's aktiviteter ledes af en styringsgruppe, som beslutter hvilke projekter, der skal prioriteres, og hvorledes finansieringen af disse skal koordineres. Styringsgruppen udpeger desuden en bank, som er ansvarlig for det enkelte projekt. EBRD, EIB, NIB, Verdensbanken og EU-kommissionen er faste medlemmer af styringsgruppen.

NIB, der blev valgt som styringsgruppens formand for det første år, indkaldte til det første møde i september 2001. Stockholm kommune og det svenske finansministerium stillede Stockholms Stadshus til rådighed for

mødet, der blev åbnet af Sveriges finansminister Bosse Ringholm. Ud over styringsgruppens faste medlemmer deltog også repræsentanter for NEFCO og den russiske federation.

Det er af største betydning for miljøet i Østersø- og Barentsregionen, at Rusland deltager aktivt i NDEP's arbejde. Det var derfor et godt tegn, at en viceminister fra det russiske finansministerium deltog i styringsgruppens møde i Stockholm. Russerne er meget interesserede i et samarbejde om miljøprojekterne i det nordvestlige Rusland og Kaliningradområdet.

De miljøprojekter, som NDEP skal medvirke i, f.eks. inden for sektorer som fjernvarme, affaldsbehandling, vandrensning samt forebyggelse af luftforurening, kan ofte være både dyre og besværlige at gennemføre. De er desuden ofte tidskrævende, og resultatet af investeringerne viser sig først længe efter, f.eks. i form af mærkbare forbedringer af luftkvaliteten. Miljøpartnerskabet skal fremme projekternes implementeringstakt og gøre finansieringen af dem lettere. Gennem effektiv koordinering vil arbejdet inden for miljøpartnerskabet medføre, at luftforureninger og andre grænseoverskridende miljøpåvirkninger bliver meget mindre. NDEP-processen vil medvirke til, at relevante miljøinvesteringer i transitionsøkonomierne i den nordlige dimensions område bliver gennemført. Dette gælder såvel atomaffald som andre miljøproblemer.

Det var oprindeligt Finlands statsminister Paavo Lipponen, som efteråret 1997 tog initiativ til EU's nordlige dimension. Det aktuelle miljøpartnerskab kan ses som et af de mest konkrete resultater af dette finske initiativ. NDEP er for Norden og dens nærområder en vigtig kanal for finansiering af stærkt tiltrængte miljøinvesteringer. NIB har lige fra begyndelsen spillet en aktiv rolle i NDEP-samarbejdet.

Jón Sigurðsson
November 2001

Kernold Klang

HØVEDKONTOR

Fabiansgatan 34
PB 249
FIN-00171 Helsingfors
Finland
Telefon: +358 9 18 001
Telefax: +358 9 1800 210

ØVRIGE KONTORER

KØBENHAVN

Landgreven 4
1301 København K
Danmark
Telefon +45 33 144 242
Telefax +45 33 322 676

OSLO

Dronning Mauds gate 15
(hos Eksportfinans)
N-0119 Oslo
Norge
Telefon +47 2201 2201
Telefax +47 2201 2202

REYKJAVÍK

Kalkofnsvegur 1
(I Seðlabanki Íslands
bygning)
IS-150 Reykjavík
Island
Telefon +354 5 699 996
Telefax +354 5 629 982

STOCKHOLM

Västra Trädgårdsgatan 11 B
(i AB Svensk Exportkredits
bygning)
S-111 35 Stockholm
Sverige
Telefon +46 8 613 8525
Telefax +46 8 205 728

SINGAPORE

78 Shenton Way # 16-03
Singapore 079120
Telefon +65 2276 355
Telefax +65 2276 455

- | | | | |
|-----------|---|-----------|---|
| 4 | Øget tekstilproduktion i Estland | 18 | Panorama |
| | NIB 25 ÅR 6-15 | 20 | Infrastrukturen udvikles i Litauen |
| 6 | EU's nordlige dimension
et naturligt forum for NIB | | TEMA: ENERGI 22-29 |
| 8 | Fusioner og opkøb
en nødvendig udvikling | 22 | Verdens største vindmøllepark |
| 10 | Høj kreditværdighed, gunstige
lånevilkår og stor samfundsnytte | 26 | Finsk storsatsning på bioenergi |
| 11 | Baltikum, Rusland og miljøet
skal være NIB's fokusområder | 29 | Lån til langsigtede
el-investeringer |
| 13 | Soiré uden grænser på børsen | 30 | Den Nordiske Finansgruppe |
| 14 | NIB-projekter i 25 år | 32 | Aktuelt |
| 16 | Internationalt miljø samarbejde | 34 | Dette er NIB |
| | | 35 | Delårsresultat |
| | | 36 | Lina.net |

BULLETIN

Bladet udkommer på dansk, engelsk, finsk og svensk.

I REDAKTIONEN

Jamima Löfström, chefredaktør
Linda Hintze, Gunilla Nyman og Pamela Schönberg

Oversættelse Bodil Stubkjær

Grafisk form og produktion

Journalistgruppen JG AB, Stockholm

Forside John Sawyer, Pressens Bild

Tryk Nomini, Helsingfors

UDGIVET AF

DEN NORDISKE INVESTERINGSBANK
FABIANSGATAN 34

PB 249

FIN-00171 HELSINGFORS, FINLAND

Telefon: +358 9 18001

Telefax: +358 9 1800 210

Internet: www.nib.int

E-mail: info@nib.int

**MEDDEL VENLIGST ADRESSEÆNDRINGER
PÅ TELEFAX +358 9 612 1417**

Krenholm i Narva, Estland, var i 1800-tallet en af verdens største tekstilfabrikker. Den dag i dag er den landets førende industri- og eksportvirksomhed. Nu har NIB og andre internationale banker stillet sig positive til en yderligere udvikling af Krenholm.

Øget tekstilproduktion i Es

Krenholm slap uskadt gennem krigen og er nu både et mindesmærke og en fyrbåke for fremtiden.

DA ESTLAND BLEV selvstændigt sommeren 1991, mistede Krenholm adgangen til det sovjetiske marked. Nogle år senere stod virksomheden på sammenbruddets rand. Der fandtes hverken råmaterialer, driftskapital eller nogen egentlig markedsføring. Regeringen så ingen anden udvej end at privatisere virksomheden. I 1995 lykkedes det at finde en interesseret køber, det svenske Borås Wäfveri AB. Lars Mauritzon, der var koncernchef for Borås Wäfveri, blev også bestyrelsesformand for Krenholm, hvilket han stadig er.

– Krenholms virksomhed koncentrerede sig dengang udelukkende om produktionen, siger han. Den var blevet dirigeret fra Moskva og byggede på årlige produktionsplaner. Hverken kvalitet eller logistik tilgodes nogen betydning.

UNDER SVENSK LEDELSE har Krenholm gennemgået en imponerende udvikling. Kæmpeforetagendet blev delt op i et moderselskab og til at begynde med seks datterselskaber, som både internt og eksternt har været tvunget til at arbejde på markeds-mæssige vilkår. Samtlige datterselskaber har egne bestyrelser. I moderselskabet blev Borås Wäfveri hovedaktionær med godt 75 procent (den estiske stat 25 procent) af aktiekapitalen og stemmeretten. I dag er Borås Wäfveri ene-ejer.

– Den estiske stats engagement var vigtig for os af politiske grunde, da Krenholm lå i et af Europas dengang politisk mere følsomme områder – lige ved grænsen til Rusland, siger Lars Mauritzon.

I aftalen med den estiske stat påtog sel-

skabet sig over en treårig periode at beskæftige 2 000 ansatte og investere mindst 20 millioner estiske kroner (ca. 10 millioner danske kroner).

– Vi beskæftiger i dag cirka 4 800 personer, og de teknologiske investeringer beløber sig til godt 350 millioner estiske kroner, fremhæver Mauritzon. Vi har altså ikke bare opfyldt vore forpligtelser, men også langt overgået dem.

SIDEN BORÅS WÄFVERI gik ind som hovedaktionær i begyndelsen af 1995 er omsætningen mere end fordoblet, fra 535 til 1 240 millioner estiske kroner, selv om antallet ansatte er blevet mindre i samme tidsrum. Den gennemsnitlige månedsløn er næsten firedoblet og er i dag noget højere end områdets gennemsnit, selv om tekstilindustriarbejderne heller ikke i Estland er lønførende. Som en af de få virksomheder i Estland har man indgået en kollektivaf-tale. Mauritzon understreger også, at selskabet påtager sig et større socialt ansvar, end loven kræver: ekstra feriedage, lægekonsultation på hver fabrik, helbredsundersøgelser hvert andet år for alle ansatte, sygebesøg hos ansatte, gaver til bryllupper, fødsler og pensionering, sommerlejr for de ansattes børn og kaution for de ansattes boliglån.

I januar 2000 bevilgede Verdensbanken via IFC (International Finance Corporation) 25 millioner euro. NIB og NEFCO (Nordic Environment Finance Corporation) deltog også i finansieringen. Lånet til Krenholm var det sidste lån, som NIB bevilgede inden for rammen af det baltiske investeringsprogram (BIP).

land

Lauri Johnson, der er NIB's ansvarlige for Baltikum, anser, at tekstilindustrien er en af Estlands vigtigste industrigrene, hvad angår beskæftigelse og valutaindtjening. Denne sektor er stor i de baltiske lande og passer godt ind i disse landes økonomiske udvikling. Det var derfor naturligt for NIB at i samarbejde med Verdensbanken/IFC se nærmere på denne industri, da vi blev kontaktet af Krenholms svenske ejer. Vi syntes, at Krenholm med støtte af sin nye ejer var inde i en god udvikling, drev en rentabel virksomhed og havde potentiale til at nå nye mål.

INVESTERINGEN SKULLE styrke Krenholms konkurrenceevne ved at udvide sortimentet, så der blev en større andel af forædlede produkter, reducere energiforbruget, gøre virksomhedens anvendelse af maskiner og infrastruktur mere strømlinet og effektiv, samt forbedre kapitaltilgangen. Et mindre forbrug af damp og el vil desuden forbedre miljøet.

– Investeringslånet fra NIB har gjort det muligt at bygge en ny systue, så der kan fremstilles flere forædlede produkter, fortæller adm. dir. Meelis Virkebau. I løbet af det kommende år kan vi takket være lånet lægge meget større vægt på energibesparende foranstaltninger. Vi udskifter belysningen i tre spinderier samt to væverier og vil øge genanvendelsen af varme. Alle de nye maskiner fra vest bruger mindre energi end de gamle sovjetiske. Takket være NIB kan vi gøre mange flere langsigtede investeringer, end det var muligt med den tidligere kortsigtede pengestrøm.

Den gennemsnitlige månedsløn er næsten firedoblet, siden Borås Wäfveri gik ind som hovedaktionær i 1995.

Inden Borås Wäfveri gik ind som ejer, var Krenholm stort set kun i stand til at sælge billige tekstiler direkte fra væven, blandt andet til USA. Nu går 90 procent af salget til USA og Vesteuropa. Man støder nu på selskabets produkter i flere og flere sammenhænge – møbeltræk, lagner, håndklæder og morgenkåber. Engang i fremtiden vil Krenholm formodentlig også gå i gang med at skabe sit eget varemærke.

ESTLANDS POLITISKE LEDELSE er yderst tilfredse med Borås Wäfveris indsats. Præsident Lennart Meri udtrykte sin taknemmelighed under et besøg i efteråret 2000. Og borgmesteren i Narva, Imre Liiv, udtaler, at Krenholm er vigtig, ikke mindst fordi den er en af byens største arbejdsgivere. De ansattes kommunalskatter gør det muligt at udbygge uddannelsessystemet, kultur og sundhedsvæsen. Byen får godt en fjerdedel af sine indtægter fra virksomheden og dens ansatte.

– Men frem for alt har Krenholm stor kulturhistorisk betydning. Narvas stolthed, den gamle bydel fra baroktiden, blev jævnet med jorden under krigen, og stort set er kun rådhuset genopført. Krenholm klarede sig og er både et mindesmærke og en fyrbåke for fremtiden, siger Imre Liiv.

Andres Küng

NARVA I DAG

- Narva er Estlands tredje største by med et befolkningstal på ca. 85 000.
- Mere end 95 procent af befolkningen er russisktalende.
- Sammen med Krenholms tekstilfabrik er byens største arbejdsgivere en møbelfabrik og to olieskiferbaserede kraftværker.

Andres Küng, der er bosat i Sverige, er civiløkonom og forfatter. Han har skrevet omkring 60 bøger på svensk, af hvilke de fleste har tilknytning til Baltikum.

25 års nordisk samarbejde

Etableringen af Den Nordiske Investeringsbank havde tre vigtige formål: at øge det økonomiske samarbejde i Norden, at udvikle infrastrukturen i vore samfund og at bidrage til øget internationalisering af nordiske virksomheder. På alle tre punkter har banken klaret sig over al forventning, sagde Den Nordiske Investeringsbanks bestyrelsesformand, Bo Göran Eriksson, i sin åbningstale ved bankens 25-års jubilæum.

Ved jubilæet, som blev fejret den 1. juni i Finlandiahuset i Helsingfors, blev der holdt en række taler af repræsentanter for såvel ejere som eksterne sagkyndige. På de følgende sider gives et kort referat af indlæggene samt nogle glimt af bankens historie.

EU'S NORDLIGE DIMENSION ET NATURLIGT FORUM

Den Nordiske Investeringsbanks 25 første år har været en succes. Banken vil også spille en betydelig rolle i fremtiden, især når det drejer sig om at konkretisere miljøpartnerskabet i EU's nordlige dimension, sagde Finlands statsminister Paavo Lipponen ved NIB's jubilæum.

Etableringen af Den Nordiske Investeringsbank i 1976 skete på baggrund af den dengang aktuelle oliekrise, i en verden hvor kapital- og pengemarkedet var reguleret, og hvor der var mangel på langfristet kapital.

– Det var tydeligt, at der eksisterede en fælles nordisk interesse for at stabilisere

landenes økonomier og fremme erhvervslivets samarbejde over grænserne. NIB fik som opgave at yde langfristet kapital og medvirke til integreringen af nordisk erhvervsliv. Nu 25 år efter kan vi se, at banken har opfyldt forventningerne og mere til, sagde Lipponen.

SAMTIDIG HAR VERDEN i løbet af denne periode ændret sig hurtigere, end nogen har kunnet ane. I takt med den nordiske integrering er interessen flyttet til markeder uden for Norden. Lipponen nævnte specielt det baltiske investeringsprogram, som blev påbe-

gyndt i 1992, samt dets betydning for udviklingen i Baltikum.

LIPPONEN ANGAV FLERE prioriteringer for NIB's vej fremover.

– Norden som hjemmemarked er blevet et naturligt begreb for erhvervslivet. NIB har her kompletteret den øvrige finansiering især i samfundsøkonomisk vigtige og langsigtede projekter. Ofte er små og mellemstore virksomheder drivfjederen i økonomien. Dette er et vækstområde, hvor NIB vil kunne tilbyde en velkommen merværdi.

Marius Uusikylä

Norden er i løbet af de 25 år, NIB har eksisteret, blevet hjemmemarked for erhvervslivet. Fremover vil det være Østersøområdet, som vejer tungest, sagde Finlands statsminister Paavo Lipponen i sin festtale. Her taler Lipponen (nr. to fra højre) med fra venstre Ewald Nowotny, Den Europæiske Investeringsbanks viceadm. dir., Bo Göran Eriksson, NIBs bestyrelsesformand, og Jón Sigurðsson, NIBs adm. dir.

FOR NIB

Lipponen kom også ind på den teknologiske udviklings betydning for NIB i fremtiden.

– Intellektuel kapital og højteknologisk industri vil i stadig større omfang overtage den traditionelle industris plads. Dette gælder ikke kun investeringer inden for IT-sektoren, men også f.eks. genforskning og bioteknologi. Disse områder kan få betydning for NIB's rolle som finansier i fremtiden.

Lipponen betonedede også Østersøregionens betydning. Når udvidelsen af EU er gennemført, bliver Østersøen praktisk taget

et indhav. Dette skaber et betydeligt vækstpotentiale, men giver også udfordringer.

– Handlingsplanen for den nordlige dimension lægger stor vægt på miljøforbedrende foranstaltninger i kandidatlandene og det nordvestlige Rusland. Miljøpartnerskabet, som nu er under forberedelse, har en central stilling. Her vil NIB uden tvivl få en betydelig rolle.

SPECIELT RENSNINGSANLÆGGET I det sydvestlige Skt. Petersborg er et bevis på, at den nordlige dimension faktisk fungerer.

Ifølge Lipponen er det vigtigt, at NIB

også i fremtiden er lydhør og tilpasser sig de ændrede forhold.

– Det nordiske samarbejde har i næsten 50 år været en central international samarbejdsform for Finland. Beredskab og politisk vilje til at tilpasse sig de nye forhold er kendetegnende for samarbejdet.

Bankens udgangspunkt er ifølge Paavo Lipponen godt:

– NIB har en sund økonomi, stærk politisk støtte, en etableret kundekreds og et kyndigt personale. ■

DEBAT OM FINANSSEKTORENS FREMTID

Fusioner og opkøb en nødvendig udvikling

Aldrig før har konsolideringen inden for finanssektoren været så hurtig som i dag. Og den udvikling vil fortsætte, hvis man skal dømme ud fra debatten på jubilæets seminar om den grænseoverskridende konsolidering inden for finanssektoren i Nordeuropa.

MICHAEL A. CARPENTER, koncernchef for Citibank, og Thorleif Krarup, koncernchef for Nordea, indledte seminaret. Begge banker har i de senere år været genstand for omfattende fusioner.

Der er mange grunde til, at virksomheder fusionerer, men på kapitalmarkedet i dag er der ikke andre alternativer. Markedet er globalt.

– Hvis du ikke er med globalt, er du overhovedet ikke med, sagde Carpenter.

Det betyder ikke, at alt på finansmarkedet skal ses i et globalt perspektiv. Inden for eksempel *retail banking*, forsikringer og mindre virksomheder arbejder man ofte i en geografisk defineret sammenhæng. Men hvor, man skal lægge tyngdepunktet i en økonomisk analyse, varierer fra sag til sag.

– Det, det drejer sig om, er i stadig højere grad, hvorledes man arrangerer fordelingen af de forskellige finansielle serviceydelser. Slaget står om kundesegmenteringen. Målsætningen er, at de serviceydelser, som banker, forsikringsagenter og mæglere tilbyder, ikke skal konkurrere med hinanden.

Ifølge Carpenter stod Citibank i 1997 ved en korsvej. Der var tale om enten at stagnere og positionere sig som nichebank, og dermed risikere at marginaliseres, eller

at opkøbe andre virksomheder for derigennem at skabe en ledende stilling på de store markeder. Citibank valgte det sidste alternativ og har nu i løbet af de sidste tre år været gennem fire store opkøbsprocesser, hvilket har været meget krævende.

– De skabte vanskeligheder, som jeg ikke skulle ønske for selv min værste fjende. Vi har været tvunget til fuldstændig at ændre produktet, sagde Carpenter.

Han anså det for uundgåeligt, at konsolideringen fortsætter. Den er til gavn for kunderne, da udgifterne hermed reduceres.

PROBLEMET MED FUSIONER og opkøb er ifølge Carpenter, at de ofte presses igennem, selv om de ikke er strategisk gennemtænkte og ikke indebærer værditilvækst for aktionærerne.

Hans egen opskrift på en vellykket integration er:

- Den strategiske logik skal være overbevisende for alle involverede.
- Kommuniker, kommuniker, kommuniker! Senest 15 minutter efter, at et virksomhedskøb er blevet offentliggjort, vil personalet begynde at spørge: »Hvad betyder det her for mig?« Behovet for at

kommunikere med både kunder og personale er enormt.

- Træf umiddelbart beslutning om den nye ledelse! Lad kvalifikationer, ikke politik, styre valget af chefer.
- Gennemfør alle ubehagelige foranstaltninger – for eksempel afskedigelser – så hurtigt som muligt.
- Virksomhedskulturene er ofte meget forskellige, og man skal respektere dem.

Thorleif Krarup konstaterede, at hans bank, Nordea, er et resultat af mange fusio-

Mattiias Unsikylä

Michael A. Carpenter, koncernchef for Citibank, understregede, at kommunikation er en nødvendighed, hvis en fusion skal lykkes.

ner. De sidste, som har gjort banken tilstedeværende i alle lande i Nord- og Nordøsteuropa, havde flere årsager:

– Banken kunne ikke længere vokse organisk, men havde brug for en bredere base for at kunne udvikle mere kvalificerede elektroniske serviceydelser. Det var muligt at opnå synergieffekter. I Europa blev Norden opfattet som en region – i den forbindelse var det vigtigt at få en markedsposition som nordisk bank, konkluderede han.

Efter sammenlægningerne har Nordea nu en kundebase på omkring 10 millioner kunder. Det placerer banken som den 22. største i Europa.

– Det lyder måske ikke så imponerende, men det er vigtigt at være med på top 25-listen, da det tvinger alle analytikere til at følge vor udvikling og have vore aktier i deres portefølje, sagde Krarup.

NORDEA ER OGSÅ INTERESSANT pga. dens mange netbankkunder, de udgør næsten 2,5 millioner.

– IT-udviklingen er en vigtig drivkraft for branchen. Tidligere anså man ikke, at elektronikken var en produktionsfaktor, men i dag er den en integreret del af kundekon-

takterne. Udviklingen af de elektroniske serviceydelser er vigtig og ressourcekrævende og ingenting for »småspillere«.

– IT-kundskaberne giver Norden en fordel. En anden fordel er, at vi i højere grad end vore konkurrenter fokuserer på kunden – meget mere end man gør i det øvrige Europa, sagde Thorleif Krarup.

LIGESOM CARPENTER gav Krarup en række gode råd om, hvordan en fusion kan lykkes:

- Der skal foreligge en tydelig vision og en klar strategi.
- Det er afgørende, at den nye ledelse kommer på plads i en fart.
- Søg hurtige fortjenester – vær aktiv, sørg for at nå resultater, kommuniker!
- Kulturforskellene skal tages alvorligt – de forudsætter en fleksibel ledelsesstruktur.

Det, man på Nordea har lært af de senere års fusioner, er, at grænseoverskridende fusioner giver komplekse problemstillinger. De traditionelle, ret enkelt strukturerede banker har været tvunget til at arbejde på en mere kompliceret måde.

Man har også lært sig betydningen af, at de legale strukturer tilpasses forretningsstrukturerne. Hvis man ikke gør det, er det

rent bankmæssigt ikke muligt at arbejde optimalt. Krarup fremhævede specielt de regler, som indebærer, at man ikke må give oplysninger om kunder landene imellem.

I den efterfølgende debat understregede også Björn Wahlroos, koncernchef for det finske Sampo, betydningen af først og fremmest at tænke på forretningslogikken – og at gøre det langsigtet.

– Det er ikke geografien, men strategien, som er vigtig.

For en nordisk bank kan det for eksempel være forretningsmæssig sund fornuft at satse på etablering i Nordtyskland, selv om investeringen falder uden for den nordiske ramme, man har.

Wahlroos var af den opfattelse, at man inden for finanssektoren foreløbig kun har skrevet de første kapitler af konsolideringens historie. Derimod syntes han ikke, at udgifterne til udviklingen af de elektroniske serviceydelser er noget, der vanskeliggør processen.

– IT-investeringerne behøver ikke nødvendigvis at koste så meget, som man har sagt på dette seminar. Med 10 millioner finske mark kommer man ganske langt, sagde han.

BJØRN SKOGSTAD-AAMO, generaldirektør for det norske Kredittilsynet, kom med en skeptisk kommentar angående værdien af de store fusioner.

– Hvis man vil have succes, skal man skabe lokale relationer til kunderne. Dette er måske særlig vigtigt i Norge, hvor vi har en stærk tradition for at behandle alle lige, sagde han.

Panelet førte en diskussion over temaet *small is beautiful*. Her anså blandt andet Krarup, at det var en selvfølge, at man skulle optræde lokalt. Men det ændrer ikke på nødvendigheden af også at være aktiv globalt. Begge udgangspunkter er nødvendige, sagde han. ■

I panelet sad foruden Michael A. Carpenter, Thorleif Krarup og Björn Wahlroos også Halldór J. Kristjánsson, administrerende direktør for Landsbanki Íslands og Bjørn Skogstad-Aamo, Kredittilsynet. NIBs adm. dir. Jón Sigurðsson var panelets ordstyrer.

IT-kompetence og fokus på kunden er de nordiske bankers konkurrencefordele, sagde Thorleif Krarup, koncernchef for Nordea.

Forretningslogik er afgørende. Det er ikke geografien, men strategien, som er det vigtigste, sagde Björn Wahlroos, koncernchef for Sampo.

JÓN SIGURÐSSON BESKREV 25 FREMGANGSRIGE ÅR

Høj kreditværdighed, gunstige lånevilkår og stor samfundsnytte

– **DEN NORDISKE** integration vil fortsætte. De nordiske lande spiller en vigtig rolle i forbindelse med EU's udvidelse. Østersøområdet, i vid forstand, er allerede et af Europas vigtigste vækstcentre. Hvis de nordiske lande med fuld styrke vil tage del i denne spændende udvikling, råder de over en velegnet fælles ressource, Den Nordiske Investeringssbank.

Således afsluttede adm. dir. Jón Sigurðsson sin oversigt over bankens virksomhed ved jubilæet.

I begyndelsen var NIB's idégrundlag enkelt: gennem langsigtede, grænseoverskridende investeringer skulle man fremme Nordens vækstmuligheder, og gennem en fælles-nordisk finansinstitution skulle man skaffe kapital med lang løbetid og til gunstige priser for at komplettere det nordiske penge-marked.

– Disse idéer har vist sig at være rigtige. Banken har fulgt den nordiske industris internationalisering og finansierer i dag projekter af interesse for såvel Norden som 33 låntagerlande uden for Norden, fastslog Jón Sigurðsson.

– Norden som hjemmemarked er ikke længere en politisk parole, men virkelighed. Den nordiske integration inden for erhvervslivet er nu så kraftig, at den fortjener betegnelsen »modnende nordisk integration«, anså han.

EFTER 25 ÅR HAR Den Nordiske Investeringssbank nået en anelig størrelse. Ved udgangen af år 2000 udgjorde den samlede balance 13,9 milliarder euro og porteføljen 9,3 milliarder euro.

Foruden den låneramme, som bankens grundkapital giver mulighed for, har banken kunnet disponere over særlige lånerammer

Marius Unsbyhøj

til projektinvesteringer uden for Norden, til baltiske projekter og til miljøinvesteringer i nærområdet. Den samlede udlånskapacitet er i dag 13,5 milliarder euro, heraf er godt 70 procent udnyttet.

NIB'S LØNSOMHED ER GOD. Forrentningen af bankens egenkapital har i årene 1996-2000 i gennemsnit været 8,5 procent pr. år, hvilket er 5,3 procent højere end den gennemsnitlige samme eurorente »risikofri« i periode. År 2000 udgjorde overskuddet 130 millioner euro, og i 2001 udbetales 39 millioner euro i dividende.

– NIB er faktisk den eneste af de internationale finansieringsinstitutioner, som regelmæssigt betaler dividende til ejerne, sagde Jón Sigurðsson.

Bankens statistik over lån til Norden viser, at forarbejdningsindustriens andel er relativt stabil – den svarer til cirka halvdelen af udbetalingerne. Energisektorens relative andel falder – den udgør omkring 13 procent af de sidste fem års udbetalte lån, men det er fortsat et højt niveau rent beløbsmæssigt. Der er note-

ret stigende andele til kommunikation, handel og serviceydelser.

De sidste ti år har for NIB's vedkommende været præget af miljøinvesteringer både i Norden og dets nærområder.

– Denne indsats har krævet tålmodighed og lang forberedelsestid, men begynder nu at bære frugt, konstaterede Jón Sigurðsson.

Banken har udarbejdet sin egen procedure, som underkaster alle lånesager en miljømæssig granskning. Klarer projekterne ikke miljøkravene, medvirker NIB ikke som finansier.

I denne miljøprofilering har NIB udviklet et nært samarbejde med andre internationale finansinstitutioner og nordiske miljømyndigheder.

HVAD ANGÅR LÅNERAMMEN for miljøinvesteringer i nærområdet, fastslog Jón Sigurðsson, at denne nu er fuldt ud reserveret, og at det er vigtigt, at rammen forhøjes med et betydeligt beløb, hvis NIB fortsat skal kunne spille en aktiv rolle i den nordlige dimensions miljøpartnerskab, NDEP. (Læs mere om dette på siderne 2 og 16.)

Allerede i 1982 opnåede NIB den højeste kreditværdighed, AAA, hos de førende kreditvurderingsinstitutter. Denne rating, som banken siden har bibeholdt, er af særlig betydning under fallende konjunkturer, sagde NIBs adm. dir. Jón Sigurðsson i sin oversigt over bankens virksomhed.

– NIB har allerede en ledende rolle som finansier af de første store miljøprojekter i det nordvestlige Rusland, Skt. Petersborg og på Kolahalvøen. Men her er der endnu lang vej tilbage.

NIB's stærke kapitalgrundlag og gode resultater resulterede allerede i 1982 i, at banken opnåede højeste kreditværdighed, AAA, hos de førende kreditvurderingsinstitutter Moody's og Standard & Poor's. Denne rating har banken siden da bibeholdt.

– NIB er yderst fleksibel i sin lånoptagelse og søger altid de bedste muligheder på det globale kapitalmarked. Dette betyder, at banken ofte er gået til nye markeder for sin lånoptagelse, blandt andet i Asien samt Central- og Østeuropa, konstaterede Jón Sigurðsson.

FOR AT IMØDEGÅ kravene til bankens finansielle retningslinier og håndtering af risici har NIB etableret både en selvstændig afdeling for risikostyring og en fritstående back office-enhed. Der er blevet indført en ensartet kvantitativ risikograduering og porteføljeanalyse af alle bankens krediteksponeringer på såvel udlåns- som finanssiden.

Jón Sigurðsson mindede også om, at kapitalmarkederne er inde i en periode med forandringer. Den liberalisering og afregulering, som blandt andet styres af de teknologiske ændringer, er i færd med at danne et bredt og dybt fælleseuropæisk kapitalmarked.

– Dette kan betyde, at NIB's merværdi for nogle nordiske virksomheder, sandsynligvis først og fremmest de allerstørste, kan aftage. Der vil imidlertid også i fremtiden være huller i kapitalforsyningen til langsigtede og samfundsøkonomisk vigtige projekter samt til små og mellemstore virksomheder, sagde Jón Sigurðsson.

NIB'S KOMPLETTERENDE funktion er takket være bankens AAA-rating af særlig betydning for forretningsbankerne i Norden under fallende konjunkturer.

– Det virksomhedsgrundlag, som banken har gennem sin långivning til Norden, er af stor betydning for dens stærke finansielle stilling. Målsætningen er en velafbalanceret udjævning mellem bankens långivning til Norden og de stigende internationale aktiviteter, sagde Jón Sigurðsson. ■

Martina Uusikylä

– Som formand for finansministrenes nordiske ministerråd kan jeg bekræfte, at Den Nordiske Investeringsbank fortsat har stærk politisk støtte fra ejerkredsen, sagde Suvi-Anne Siimes, minister i finansministeriet i Finland.

ENIGHED BLANDT EJERNE

Baltikum, Rusland og miljøet skal være NIBs fokusområder

Da de nordiske finansministre som repræsentanter for NIBs ejere kommenterede NIBs rolle og fremtidige opgaver, udtrykte de alle, at banken bør fokusere på de baltiske lande og Østeuropa. Specielt på miljøområdet er der meget at gøre.

FINANSMINISTER Karl Eirik Schjøtt-Pedersen, Norge, konstaterede, at definitionen af »nordisk interesse« gradvis er blevet udvidet i årenes løb. Dette har åbnet nye arbejdsområder for NIB, men samtidig resulteret i, at banken i højere grad konkurrerer med andre banker.

For at modvirke uønskede konkurrenceeffekter bør NIB stræbe efter at komplettere andre finansieringskilder, f.eks. ved at bevilge lokale banker lånerammer til finansiering

af små og mellemstore virksomheder.

Nøgleordet er samarbejde. Det gælder også de miljøinvesteringer, som inden for rammen af EU's nordlige dimension er aktuelle i de baltiske lande og Rusland.

– Når man tager de store opgaver, som man her står overfor, i betragtning, er det positivt, at en række internationale institutioner deltager i samarbejdet med EU-kommissionen.

Der er to områder, hvor de nordiske lande

»Finansminister Bosse Ringholm, Sverige, tøvede ikke med at erklære NIB for det måske vigtigste og mest konkrete resultat af det økonomiske og finansielle samarbejde mellem de nordiske lande i de sidste årtier.«

ifølge Schjøtt-Pedersen har en vigtig rolle: videreudviklingen af det finansielle system i Baltikum og miljøinvesteringerne i nikkelværkerne på Kolahalvøen.

– En modernisering af anlæggene der vil få stor betydning for hele områdets miljø. Projektet har høj prioritet fra norsk side, fremhævede Schjøtt-Pedersen.

DEPARTEMENTSCHEF Michael Dithmer, som repræsenterede den danske økonomiminister Marianne Jelved, kommenterede samarbejdet mellem NIB og Den Europæiske Investeringsbank.

– Samarbejdet mellem de to banker har båret frugt. Således har bankerne blandt andet samfinansieret projekter.

NIB's indsats i Østersøområdet og Barentsregionen bør prioriteres endnu højere og i løbet af de kommende år indgå i bankens ordinære virksomhed.

Man bør også fokusere på miljø og energi. Ifølge Dithmer er det vigtigt, at NIB nu udnytter dels sin ekspertise på miljø- og energiområdet og dels sine gode relationer

til nærområderne for at udvikle aktiviteterne inden for disse sektorer.

– I forbindelse med miljøpartnerskabet inden for den nordlige dimension kan investeringerne udgøre betydelige beløb i de kommende år, men det er meget vigtigt at træffe foranstaltninger mod de mange miljøproblemer, som i så mange år har fået lov til at ligge, sagde han.

Finansminister Geir Haarde, Island, syntes, at det gennem årene er lykkedes NIB at tilpasse sig fint til de ændrede forhold såsom markedsliberalisering, frie kapitalbevægelser, globalisering, integration i Europa, Berlinmurens fald og den nye statsdannelse i Baltikum og Østeuropa.

– Den nordiske indsats, blandt andet gennem NIB, har klart og tydeligt været medvirkende til, at der er blevet opbygget et konkurrencedygtigt forretningsliv i disse lande.

Han konstaterede, at banken proportionalt set også har haft stor betydning for Island – den står for cirka 10 procent af landets lån i udlandet.

Finansminister Bosse Ringholm, Sverige, tøvede ikke med at erklære NIB for »det måske vigtigste og mest konkrete resultat af det økonomiske og finansielle samarbejde mellem de nordiske lande i de sidste årtier«.

Han anså, at en vigtig forklaring på NIB's succes var bankens evne til kontinuerligt at tilpasse sig de ændrede krav. Det er sikkert, at ændringstakten fortsat vil være høj.

Blandt nærområderne fremhævede Ringholm specielt Polen.

– Nu kan NIB fra sag til sag bevilge lån til de baltiske lande inden for sin ordinære låneramme. En lignende ændring bør kunne overvejes ved udlån til Polen i det omfang, der ikke er tale om specielle risici. Ringholm fremhævede NIB's indgående kendskab til Østersøregionen og Rusland.

– Kundskaberne om Rusland er specielt vigtige, fordi Den Europæiske Investeringsbank ikke har erfaring fra udlån til landet.

Ringholm kommenterede også NIB's anvendelse af ressourcer.

– Det er lykkedes for banken at løse sine opgaver med relativt få ansatte. Samtidig er det klart, at visse af de opgaver, som banken står overfor, f.eks. forberedelse af komplicerede miljøprojekter og videreudvikling af specifik sektorkompetence kræver yderligere ekspertise. En vis udgiftsstigning kan derfor accepteres.

SUVI-ANNE SIIMES, minister i finansministeriet i Finland, konstaterede i sin afslutningskommentar, at det nordiske samarbejde inden for erhvervslivet siden slutningen af 1990'erne har været inde i en blomstringstid.

– Det gælder såvel den traditionelle forarbejdningsindustri som bank- og finansvæsenet samt telekommunikationssektoren. Denne udvikling er en styrke for Nordens vækstpotentiale.

Som sine ministerkolleger støttede hun en samlet og koordineret indsats for at hjælpe EU's kandidatlande omkring Østersøen samt Rusland. Ifølge Suvi-Anne Siimes er det meget vigtigt, at miljøpartnerskabet inden for rammen af den nordlige dimension bliver en succes. ■

NIB-venner samlet. Adm. dir. Jón Sigurðsson og aftenens konferencier Ann-Kristin Schevelew bød gæsterne velkommen til festen.

Soiré uden grænser på børsen

NIB'S STORE DAG 1. juni blev afsluttet med en musikalsk soiré på børsen i Helsingfors. Foruden NIB's eget personale deltog kunder og andre samarbejdspartnere.

Aftenens tema var »underholdning uden grænser«. Fremragende artister fra flere nordiske lande stod for musikprogrammet: basbarytonen Kristinn Sigmundsson og pianisten Jónas Ingimundarson fra Island, harmonikavirtuosen Maria Kalanemi fra Finland samt orkesteret »Hej Kalle« fra Sverige med Kalle Moreus og Viktoria Tolstoy som solister. Aftenens konferencier var Ann-Kristin Schevelew.

Efter den musikalske underholdning blev gæsterne budt på buffet, hvorefter aftenen afsluttedes med dans til Eije Oscarssons kvintet. ■

Mattias Unsikyliá

Mattias Unsikyliá

▲ Den islandske basbaryton Kristinn Sigmundsson indledte aftenens musikalske program.

◀ Svensk jazz med Viktoria Tolstoy.

NORDISKE LÅN

NIB'S FØRSTE LÅN

Den første ansøgning om lån fra NIB kom fra Icelandic Alloys (Íslenska Járnblendifélagið). Den delvis statsejede virksomhed byggede et anlæg med kapacitet til at forarbejde 50 000 ton jernkisel til brug i stålproduktionen. Det var et stort nordisk projekt, som blev realiseret på projektfinansieringsbasis, og hvor bankens finansiering parallelt med eksportkreditter og lån fra forretningsbanker var af afgørende betydning for projektets gennemførelse. NIB bevilgede et lån på i alt 38,6 millioner US-dollar.

NIB bevilgede et lån på i alt 38,6 millioner US-dollar.

CEMENTPRODUKTION I NORGE

Det første lån til det norske A/S Norcem blev bevilget i 1982. Lånet, der var på 20 millioner norske kroner, finansierede delvist moderniseringen af en cementfabrik i Norge. Formålet med ombygningen var at kunne udnytte dansk flyveaske i cementproduktionen. Der blev bevilget et nyt lån på 60 millioner norske kroner i 1984, og denne gang købte Norcem aktier i den svenske samarbejdspartner Euroc. Norcem og Euroc havde gennem længere tid haft et nært samarbejde, som også omfattede international virksomhed.

VIRKSOMHEDSKØB OVER GRÆNSERNE

Midt i 80'erne gik NIBs dengang største lån, på 350 millioner svenske kroner, til det finske Outokumpu Oy. Lånet blev anvendt til et stort grænseoverskridende køb – erhvervelsen af det svenske Gränges Metallverken. Fusionen førte til et frugtbart finsk-svensk samarbejde inden for fremstillingen af kobber og kobberlegeringer. Projektet resulterede i en betydningsfuld strukturering af nordisk erhvervsliv på det internationale marked.

1976

1980

1985

1990

ENERGIPROJEKT I AFRIKA

Aftale om NIBs første projektinvesteringsslån (PIL) blev indgået med Botswana Power Corporation. Lånet på 15 millioner US-dollar var med til at finansiere et kulfyret kraftværk ved kulminen Morupule nær byen Serowe. Flere nordiske leverandører var med i projektet, blandt andet det danske Burmeister & Wain Energi, som leverede tre kedler. Projektet blev samfinansieret med Den Europæiske Investeringsskand og Verdensbanken og var et eksempel på en vellykket infrastrukturinvestering i et udviklingsland.

MILJØVENLIG VANDKRAFT I INDIEN

I slutningen af 80'erne indgik NIB en aftale om et lån på 420 millioner svenske kroner med National Hydro Power Corporation (NHPC) til finansiering af vandkraftværket Uri i Kashmir i det nordvestlige Indien. Et nordisk konsortium bestående af Skanska, NCC, ABB, Sweco og

Kværner Boving stod for leverancen af et såkaldt strømkraftværk. I et sådant kraftværk føres vandet gennem en underjordisk tunnel, og der er derfor ikke brug for en dæmning, hvilket skåner miljøet. Adskillige nordiske virksomheder var underleverandører. Banken samfinansierede projektet med Sida, Svensk Exportkredit og det britiske Overseas Development Administration.

KRAFTVÆRK I VENEZUELA

I Caruachi i det østlige Venezuela har NIB finansieret et traditionelt vandkraftværk med en i forhold til den genererede kapacitet (2 160 MW) lille dæmningskonstruktion. Dæmningen er 55 meter høj og reservoiret har en overflade på 238 km². At dæmningen ikke er større, skyldes den gode vandforsyning og den kraftige vandtilstrømning på 30 000 m³ pr. sekund. Et konsortium, som ledes af det norske GE Energy (tidligere Kværner A.S.), leverer det elektromekaniske udstyr til kraftværket, som skal stå færdigt senest i 2006. Den nordiske del af finansieringspakken består foruden af NIB-lånet på 60 millioner US-dollar også af eksportkreditter. Blandt samfinansiererne kan også nævnes Den Interamerikanske Udviklingsbank (IDB).

INTERNATIONALE LÅN

STORT INFRASTRUKTUR- PROJEKT I SVERIGE

Et af NIBs største infrastrukturprojekter i 90'erne var Arlanda-banen, en direkte togforbindelse mellem Stockholms hovedbanegård og lufthavnen i Arlanda. NIBs del af finansieringen til A-Train AB var på 500 millioner svenske kroner. Projektet omfattede blandt andet et 16 km langt jernbanelegeme til Arlanda, opførelse af terminaler ved lufthavnen i Arlanda og Stockholms hovedbanegård samt indkøb af togvogne. I dag kører togene med femten minutters intervaller mellem lufthavnen og banegården, og den garanterede rejsetid er 20 minutter.

VINDKRAFT I DANMARK

Omkring årtusindeskiftet steg NIBs udlån til finansielle intermediærer. Disse formidler lånene videre til små og mellemstore virksomheder. Et eksempel herpå er lånet til Ringkjøbing Landbo-bank i Danmark. Lånerammen på

75 millioner danske kroner blev bevilget for genudlån til små og mellemstore virksomheders finansiering af projekter med nordisk interesse. Med disse lån har man først og fremmest

finansieret investeringer i vindmøller og miljøinvesteringer i landbruget. Ved at finansiere vindmølleprojekter støtter NIB udnyttelsen af Nordens egne energiresourcer.

1995

2001

RØGGASRENSNING I POLSK KULKRAFTVÆRK

Et af Europas største miljøprojekter netop nu er moderniseringen af Polens næststørste kraftværk, kulkraftværket Turów. Kraftværket blev bygget i 1960'erne, og med en effekt på 2 000 MW var Turów dengang Europas største kulfyrede kraftværk. Formålet med moderniseringen er at reducere svovldioxidudslippene med 60 procent før år 2005. Dette kræver

blandt andet udskiftning af fyr, turbiner og generatorer samt installering af røggasrensning. NIBs andel af den samlede finansiering til det statsejede selskab Elektrownia Turów er på 150 millioner US-dollar.

MILJØLÅN TIL ESTLAND

I 1999 underskrev NIB sit første lån under miljølåneordningen MIL. Lånet på 200 millioner estiske kroner (13 millioner euro) blev udbetalt til det statsejede elseskab Eesti Energia til vigtige miljøinvesteringer i to olieskiferfyrede kraftværker i Narva i det østlige Estland samt et gas- og oliefyret kraftværk i Iru nær Tallinn. Takket være investeringerne regner man med, at svovldioxidudslippene kan reduceres med 20 000 ton pr. år. Investeringsprogrammet omfatter også det nationale elforsyningsnet. NIB

har siden 1999 bevilget to nye lån til projektet.

MILEPÆLE I NIB'S VIRKSOMHED:

- 1975:** Aftale om NIBs etablering. Grundkapital SDR 400 millioner.
- 1976:** Virksomheden indledes.
- 1980:** Regionallåneordningen oprettes.
- 1982:** NIB opnår højeste kreditværdighed AAA/Aaa. NIBs første projektinvesteringer (PIL). Lånerammen for PIL er SDR 350 millioner.
- 1984:** Grundkapitalen fordobles – SDR 800 millioner.
- 1987:** Grundkapitalen fordobles – SDR 1 600 millioner. Lånerammen for PIL forhøjes til SDR 700 millioner.
- 1989:** Miljøinvesteringer i Norden.
- 1992:** Det Baltiske Investeringsprogram (BIP) oprettes.
- 1993:** ECU som ny regnskabs- og kapitalvaluta. Grundkapitalen forhøjes til ECU 2 809 millioner. Infrastrukturinvesteringer.
- 1994:** PIL-rammen forhøjes til ECU 2 000 millioner. PIL-lån udbetales for første gang til privatsektoren.
- 1996:** BIP forlænges og forhøjes. Aktieinvesteringer i de baltiske investeringsbanker.
- 1997:** Miljøinvesteringer (MIL), ny lånefacilitet.
- 1998:** Grundkapitalen forhøjes til ECU 4 000 millioner. Lånerammen for PIL forhøjes til ECU 3 300 millioner.
- 1999:** Ny overenskomst og ny værtaftale, som bekræfter NIBs internationale status. Euro indføres som regnskabsvaluta.
- 2001:** Medlem af den nordlige dimensions miljøpartnerskab, NDEP.

Internationalt mil

Med den nordlige dimensions miljøpartnerskab, NDEP, er der indledt en ny form for samarbejde mellem internationale finansinstitutioner.

NDEP's styringsgruppe var samlet til et møde i Stockholm midt i september 2001. NIB, der havde formandsposten, stod som vært for mødet. EIB, EBRD, Verdensbankgruppen, NIB og EU-kommissionen deltog i egenskab af styringsgruppens faste medlemmer, desuden var NEFCO og Ruslands finansministerium repræsenteret. Formålet med mødet var at udfærdige en liste over vigtige miljøprojekter, som NDEP kunne finansiere.

– Det er meget tilfredsstillende, at den russiske regering aktivt deltager i arbejdet og forsøger at medvirke til, at prioriterede miljøinvesteringer påskyndes, konstaterede Sveriges finansminister Bosse Ringholm. Samarbejdet inden for rammen af den nordlige dimensions miljøpartnerskab vil betyde hurtigere mobilisering af ressourcer og mere effektiv gennemførelse af miljøprojekter i Østersøområdet.

Styringsgruppen diskuterede arbejdsfordeling og oplæg til finansiering af de enkelte projekter. Man traf beslutning om, hvilke miljøprojekter NDEP skal prioritere i den nordlige dimensions område, først og fremmest i Østersø- og Barentsregionen. Det nordvestlige Rusland inklusive Kaliningradområdet blev udpeget som prioriteret område.

SKT. PETERSBORGS sydvestlige vandrensningsanlæg vil sandsynligvis blive det første projekt, som finansieres inden for miljøpartnerskabets ramme.

Styringsgruppen træffer beslutning om, hvilke projekter, der skal finansieres, og udpeger en bank, som er ansvarlig for de enkelte projekter. Styringsgruppen skal desuden koordinere samarbejdet mellem de forskellige deltagende organer såvel som finansieringen af projekterne. Indledningsvis har styringsgruppen udvalgt 13 prioriterede områder i det nordvestlige Rusland. NIB har påtaget sig opgaven at lede seks af disse projekter.

En vigtig del af miljøpartnerskabet udgøres af en fond, der har som opgave at tilvejebringe midler fra potentielle bidragsydere, som kan finansiere NDEP-projekter med gavemidler. Mange miljøprojekter, specielt i Rusland, er ikke bæredygtige uden væsentlige gavebidrag. Man forventer, at EU-kommissionen vil spille en vigtig rolle som en af NDEP-fondens største donorer.

ARBEJDET INDEN FOR miljøpartnerskabet går fremad i rask takt. I januar 2002 vil EU-kommissionen og EBRD sammenkalde potentielle bidragsydere til en donorkonference (pledging conference) for at tilvejebringe midler

» Den russiske regering deltager aktivt i arbejdet og forsøger at medvirke til, at prioriterede miljøinvesteringer påskyndes«

og dermed sikre finansieringen af flere NDEP-projekter.

NDEP-samarbejdet har fuld politisk opbakning i EU og de nordiske lande. På EU-topmødet i Santa Maria de Feira i Portugal i år 2000 godkendtes et handlingsprogram for den nordlige dimension som en del af EU's udenrigspolitik i Nordeuropa. I marts 2001 blev der på initiativ af Sverige, som dengang havde formandskabet i EU, og NIB arrangeret et møde, hvor man diskuterede mulighederne for at støtte gennemførelsen af EU's handlingsprogram for den nordlige dimension.

MAN BESLUTTEDE SAMMEN MED andre internationale finansinstitutioner at udarbejde et forslag til dannelse af et partnerskab, NDEP, der skulle løse de mest akutte miljøproblemer inden for den nordlige dimensions område. Det er hensigten at styrke og koordinere finansiering af miljøprojekter, der har grænseoverskridende effekt. Forslaget blev derpå godkendt på EU's topmøde i Göteborg i juni 2001. Under topmødet mellem EU og Rusland i oktober 2001 fik NDEP også stærk støtte. ■

EBRD

European Bank for Reconstruction and Development (Den Europæiske Bank for Genopbygning og Udvikling)

EIB

European Investment Bank (Den Europæiske Investeringsbank)

HELCOM

Helsinki Commission (Helsingforskommissionen for Beskyttelse af Havmiljøet i Østersøområdet)

NDEP

Northern Dimension Environmental Partnership (den nordlige dimensions miljøpartnerskab)

NEFCO

Nordic Environment Finance Corporation (Det Nordiske Miljøfinansieringsselskab)

jøsamarbejde

Anders Lund

SPILDEVANDSRENSNING SOM PILOTPROJEKT

NIB deltager aktivt i det miljøpartnerskab, NDEP, som blev startet inden for rammen af EU's nordlige dimension. Færdiggørelsen af Skt. Petersborgs sydvestlige vandrensingsanlæg vil sandsynligvis blive det første projekt, som deltagerne i NDEP finansierer. Byggeriet af Skt. Petersborgs sydvestlige spildevandsrensningsanlæg påbegyndtes i løbet af 1980'erne, men arbejdet blev afbrudt på grund af mangel på penge. Det er nu hensigten, at rensningsanlægget skal gøres færdigt inden for rammen af den nordlige dimensions miljøpartnerskab. Internationale finansinstitutioner som EBRD, EIB, NIB, NEFCO samt EU-kommissionen, Sverige, Finland og Danmark forventes at yde finansiering i form af lån eller gavemidler. Andre donorer kan eventuelt også komme på tale.

Det er meget vigtigt, at projektet kommer i gang, da spildevand fra omkring en million indbyggere nu løber urensset ud i den Finske Bugt og påvirker vandkvalite-

ten i hele Østersøen. Reduktionen af især iltforbrugende stoffer (BOD₅), kvælstof og fosfor vil blive betydelig. Når anlægget tages i brug, vil rensningen opfylde de krav, som stilles af HELCOM.

CIRKA EN FEMTEDEL af rensningsanlæggets betonkonstruktioner har stået færdige siden 1990. Man planlægger nu at fuldføre anlægget på basis af en såkaldt PPP-model, Public-Private-Partnership. Dette betyder i praksis, at et projektselskab, som ejes af et nordisk byggekonsortium, NEFCO og Skt. Petersborgs kommunale vand- og spildevandsselskab, Vodokanal, vil blive ansvarlig for implementeringen af projektet. Projektets samlede udgifter er beregnet til cirka 125 millioner euro. Ifølge planen indledes arbejdet på rensningsanlægget i begyndelsen af 2002, og i så fald skulle det stå færdigt i 2004. ■

Skt. Petersborgs sydvestlige vandrensingsanlæg vil sandsynligvis blive det første projekt, som finansieres inden for rammen af miljøpartnerskabet. Byggeriet påbegyndtes i 1980'erne, men blev afbrudt af økonomiske grunde.

Kerold Kläng

KATE KÄRRBERG

Billederne på denne side er fotograferet af Kate Kärrberg fra Lerum i Sverige. Hun har specialiseret sig i mennesker og kultur i nord herunder samernes kultur.

Käte Kärrberg har blandt andet udstillet sine billeder på det etnografiske museum i Göteborg og på Grønlands nationalmuseum i Nuuk.

I Baltikum har man det sidste årti arbejdet på at genopbygge, renovere og omstrukturere landene. Arbejdet gennemføres delvis ved hjælp af international finansiering.

Infrastrukturen udvikles i Litauen

PÅ EN SPADSERETUR i Litauens hovedstad Vilnius kan man beundre de smukke nyrenoverede bygninger. Men også udviklingen af landets infrastruktur sker i et hurtigt tempo for at forberede optagelsen i EU.

I 1990'erne var NIB aktivt med til at fremme udviklingen i Nordens nærområder. Baltikum er et prioriteret område for banken, specielt hvad angår miljø- og infrastrukturinvesteringer. I Litauen er NIB med i finansieringen af projekter inden for disse sektorer via den statsejede intermediær HUDF.

HUDF, the Housing and Urban Development Foundation, er en fond oprettet i 1996 af det litauiske finansministerium. Det er fondens opgave at støtte og forbedre boligforholdene og den urbane udvikling i landet. Fonden fungerer som det organ, der skal sikre finansieringen af kommunale infrastrukturprojekter som f.eks. forbedring af boligforholdene samt effektivisering af energiproduktion og -forbrug i landet.

– Projekterne kan omfatte forbedring af miljøet, energieffektivisering, vandforsyning og rensning af spildevand samt håndtering af fast affald, siger HUDF's administrerende direktør Aloyzas Vitkauskas. For fonden er det desuden en vigtig opgave at hjælpe statslige og kommunale institutio-

ner med at etablere sunde virksomhedsprincipper og fremme en holdbar urban udvikling, fortsætter han.

NIB OG VERDENSBANKEN er via lånerammer til HUDF med til at finansiere projekter, som omfatter renovering af mere end 100 skoler i Litauen. Tidligere kunne temperaturen i skolerne falde til +5°C, men efter renoveringerne holdes temperaturen inden døre konstant på +18°C. Skolerne er behageligere at opholde sig i både for elever og lærere. Lokalerne er desuden mindre sundhedsfarlige, efter at asbesten i lofterne er blevet fjernet.

Nye vinduer og døre samt moderne termostater har yderligere gjort undervisningslokalerne behageligere. Ud fra en infrastruktur- og miljøsynsvinkel har skolerenoveringsprojekterne været vigtige. De har med nye, mere effektive vandvarmere forbedret energieffektiviteten, og samtidig er udslippene blevet mindre.

– Miljøeffekterne er meget vigtige, siger Vitkauskas, de socioøkonomiske aspekter ikke at forglemme. Eleverne opdager fordelene ved renoveringerne og går hjem og fortæller deres forældre, hvorledes man også hjemme kan anvende energien mere effektivt.

Pilotprojekterne har været meget vellyk-

Litauens ambassade, Stockholm

Linda Hinze

HUDF's personale på 22 personer arbejder sammen med internationale eksperter for at hjælpe kommunerne i arbejdet med at forbedre boligforholdene og den urbane udvikling i landet.

kede. Folk er begyndt at interessere sig for energibesparelse, hvilket er meget vigtigt, da op mod 40 procent af litauerne lønninger går til varme og elektricitet. Energifriserne ligger på omtrent samme niveau som i de nordiske lande, men forbruget er betydeligt større i Litauen. Energieffektiviteten stiger i både private og offentlige bygninger, og nu skal indbyggerne også lære sig at anvende energien økonomisk korrekt. Information formidles gennem kurser og brochurer, og i en nær fremtid burde litauerne udgifter til energi være en brøkdel af, hvad de er i dag.

NIB HAR OGSÅ VÆRET MED til at finansiere seks vand- og spildevandsrensningsprojekter samt et affaldshåndteringsprojekt via HUDF. NIB's lån har for eksempel kompletteret finansieringspakker til to tiltrængte spildevandsrensningsanlæg i Litauen, henholdsvis i Ignalina og Trakai. Begge anlæg er vigtige både ud fra et infrastruktur- og miljøperspektiv, men også for landets optagelse i EU.

Byen Ignalina ligger i det østlige Litauen, cirka 110 km fra hovedstaden Vilnius, og lige ved siden af Aukstaitijas Nationalpark. Byens oprindelige rensningsanlæg var gammelt og opfyldte ikke udslipsstandarderne. Udslippene medførte miljøforureninger

blandt andet i det miljømæssigt følsomme område ved nationalparken. Hensigten med projektet i Ignalina er at erstatte det gamle rensningsanlæg med et nyt. Det nye rensningsanlæg skal rense spildevandet fra cirka 8 500 indbyggere og have en gennemsnitskapacitet på 1 200 kubikmeter pr. dag.

– Rensningsanlægget vil opfylde både de nationale forureningsstandarder, EU's spildevandsdirektiv og HELCOM-standarderne. Dette vil støtte Litauens optagelse i EU, siger John Charlton, som er HUDF's vand- og miljøekspert. Det nye rensningsanlæg vil stå færdigt efteråret 2001, hvorefter vandrensning i overensstemmelse med de nye udslipsbestemmelser kan påbegyndes.

Cirke 30 km vest for Vilnius er man i gang med et lignende projekt. I byen Trakai ombygges rensningsanlægget. Når det står færdigt, skal det rense spildevandet fra både Trakai og den nærliggende by Lentvaris. Ifølge planerne skal det nye rensningsanlæg rense spildevandet fra cirka 20 000 indbyggere. Rensningsanlæggets gennemsnitskapacitet vil være på 2 200 kubikmeter pr. dag, og det opfylder samme udslipsstandarder og EU-direktiv som anlægget i Ignalina.

– Projektet vil være til gavn for den nærliggende nationalpark, som pga. mange søer er et miljømæssigt følsomt område,

siger Charlton. Med en forbedret vandkvalitet kan man sikre, at vandløb og grundvand ikke ødelægges.

NIB har sammen med IBRD taget initiativ til et omfattende institutionelt udviklingsprogram for at fremme gennemførelsen af kommunale infrastrukturprojekter via HUDF. Bilaterale bistandsydere som Danmark, Finland og Sverige deltager og står for en stor del af udviklingsprogrammets eksterntfinansiering. Nordisk finansierede eksperter fra Danmark, Finland og Sverige arbejder på HUDF, inden for områder som kommunal finansiering, licitation, miljø og energi.

– Samarbejdet inden for HUDF og mellem HUDF kommunerne, NIB og andre finansinstitutioner fungerer godt, siger Aloyzas Vitkauskas. HUDF gør en stor indsats for litauerne velbefindende. De er jo, når alt kommer til alt, de endelige brugere af vore projekter. ■

NIB's samarbejde med HUDF fortsætter. I begyndelsen af november 2001 bevilgede NIB's bestyrelse en ny låneramme på 30 millioner euro til den litauiske stat. Pengene skal anvendes til litauiske kommuners infrastruktur- og miljøprojekter. Det er meningen, at HUDF som agent for det litauiske finansministerium skal overvåge gennemførelsen af de enkelte projekter.

Miljøvenlig energi

Behovet for energi bliver ved med at stige. Globalt set er det afgørende, at man i stadig højere grad anvender miljøvenlige og vedvarende energikilder. Desuden bør energien produceres så fordelagtigt som muligt.

NIB vil ved finansiering af miljøvenlige energiprojekter aktivt medvirke til at udvikle forskellige alternative energiformer. I Finland satser man nu stort på at producere energi af biomasse, og i Danmark går man ind for vindenergi.

VINDMØLLER PÅ HAVET

SOMMEREN 2002 vil verdens største havmøllepark stå færdig. De 80 vindmøller placeres 14–20 km ude i Nordsøen, vest for Blåvands Huk i Jylland. NIB er en af finansiererne.

Elselskabet Elsam og elforsyningsselskabet Eltra ligger i Jylland. For nogle år siden udgjorde de ét selskab, men efter at elmarkedet i Danmark blev liberaliseret, blev det delt i to separate selskaber med egne ansvarsområder. Elsam producerer og sælger el. Eltra skal sikre elforsyningen og sørge for, at højspændingsnettet i Jylland og på Fyn har tilstrækkelig kapacitet og driftssikkerhed. Eltra er desuden ansvarlig for netforbindelserne til Norge og Sverige.

Siden 1998 har Eltra og Elsam været

sammen om et enestående projekt. De skal bygge verdens største havmøllepark – på Horns Rev ud for Blåvand.

Danmark er vindmøllernes land. Ca. 12 procent af landets elektricitet produceres vha. vindkraft. Til sammenligning er den tilsvarende andel i Sverige ca. 0,3 procent og i Finland under 0,1 procent, medens der praktisk taget ikke produceres vindenergi i Norge.

Danmark er desuden verdens største eksportør af vindmøller, hvilket har en politisk baggrund – siden 1980'erne har de danske regeringer prioriteret vindkraften gennem forskningsstøtte og garantier til private investorer. Men forklaringen er også geografisk – det blæser godt i Dan-

André Mastenbos, Prezens Bild

Foto: Paul-Jacob Vilhjelmsen, Tech-wise

I begyndelsen af oktober, efter nogle uger med hård vind og høje bølger, fortsatte arbejdet med at ramme pæle ned i havbunden til den platform, som skal bære Eltras transformerstation på Horns Rev i farvandet ud for Esbjerg.

OLIEKRISEN STARTSKUDET

Nogle år efter oliekrisen i 1973 tog Danmarks udvikling af vedvarende energikilder, blandt andet vindkraft, fornyet fart. Da USA midt i 1980'erne besluttede at fokusere på egne, vedvarende og rene energikilder, kunne dansk industri tilbyde serieproducerede vindmøller. USA's store investering i vindkraft dengang har betydet meget for den hurtige udvikling af vindmøllerne i Danmark.

mark, og vinden har få naturlige hindringer.

Det er den danske regerings ambition, at 50 procent af landets elforbrug i 2030 skal dækkes af vindkraft. I dag er der godt 6 000 vindmøller i Danmark, men der er ikke længere plads nok til en fortsat udbygning på landjorden.

Ifølge en regeringsbeslutning skal der derfor bygges fem store havmølleparker. En fordel ved disse er, at effekten stiger med 50 procent, da det blæser mere på havet end på land. Havmølleparkerne skal også fungere som demonstrationsanlæg. Hvis forsøget bliver vellykket, vil satsningen på havmølleparker stige yderligere.

Eltra og Elsam har af det danske energi-

ministerium fået til opgave at opføre to af havmølleparkerne. Den første placeres på Horns Rev. Elsam er ansvarlig for byggeri og drift og Eltra for, at strømmen tilsluttes det nationale transmissionsnet. Her kommer NIB ind i billedet. NIB har bevilget Elsam et lån på 300 millioner danske kroner til finansiering af en del af vindmølleparken. Et andet NIB-lån på ligeledes 300 millioner danske kroner er blevet bevilget Eltra. Selskabet skal bygge en transformerplatform ude ved parken samt udlægge et kabel, som overfører strømmen til land.

– Som udgangspunkt deltager vi gerne i finansiering af projekter, som er til gavn for hele Norden. I sidste ende ønsker vi at se Norden blive selvforsynende med energi, siger Per Klaumann, NIB's regionschef for Danmark.

I slutningen af 2002 skal i alt 80 vindmøller med en produktionskapacitet på 160 megawatt stå færdige. Udgifterne til havmøllerne på Horns Rev beregnes at blive 2 milliarder danske kroner, heraf står Elsam for 1,7 milliarder og Eltra for 300 millioner.

– Det er et gigantisk projekt – men også risikofyldt. Det at placere vindmøller i dette omfang ude på havet er noget helt nyt. Vejrforholdene kan være vanskelige med kraftige vinde og meget høje bølger. Derfor er sikkerhedsaspekterne vigtige, fortæller Flemming Thomsen, vindkraftchef i Elsam.

AT VALGET FALDT PÅ Horns Rev skyldes de gode vindforhold, samt at parken der forventes at »forstyrre« minimalt. Horns Rev er desuden et område, hvor der sjældent fiskes, og hvor man heller ikke risikerer at forstyrre radiokommunikationer. Desuden er det vigtigt, at der ikke er militære aktiviteter i området.

Vindmøllerne skal være 110 meter høje for at kunne udnytte vinden maksimalt, og samtidig skal vanddybden være mellem 5 og 15 meter. Også ud fra dette er Horns Rev det bedste sted, forklarer Flemming Thomsen.

Afstanden mellem vindmøllerne bliver 560 meter. Hele området er på cirka tyve kvadratkilometer. Man regner med, at vindmøllerne vil blive rejst mellem marts og november 2002, men allerede i løbet af

sommeren 2002 forventer Elsam, at de første vindmøller vil være i gang med elproduktionen.

Man har til hensigt omhyggeligt at kontrollere vindmøllernes indvirkning på miljøet. Også økonomi og teknik vil nøje blive fulgt op.

Det nye ved Horns Rev er, at det nu bliver teknisk muligt at regulere den strøm, vindmøllerne producerer. Hvis vi mærker, at vi ikke har brug for alle 160 MW, kan vi bede Elsam om kun at producere 100 MW, siger Per Andersen, informationschef i Eltra.

I dag er et af problemerne med vindkraften netop, at det er svært at regulere elproduktionen. Da vindstyrken kan veksle meget hurtigt, sker det let, at det ikke lykkes at udnytte strømmen, forklarer Per Andersen.

Med Horns Rev vil Danmark for første gang få noget, man virkelig kan kalde et vindkraftanlæg, anser han.

– Vi har længe haft vindmøller, men først på Horns Rev er der tale om energiproduktion i stor skala.

STRØMMEN FRA vindmøllerne vil via kabel blive overført til den transformerplatform, som Eltra skal bygge i udkanten af vindmølleparken. Derfra føres strømmen videre til kysten for siden at tilsluttes

højspændingsnettet.

Lånet fra NIB skal også være med til at finansiere infrastrukturen i eltransmissionsnettet mellem Danmark og Sverige, hvilket blandt andet betyder, at det vil blive lettere at købe og sælge el i Norden.

Fra svensk side følger man med stor interesse det danske vindmølleprojekt, fortæller Örjan Hedblom, sagsbehandler i Svensk Vindkraftförening (SVVF).

– Den danske lokalbefolkning har ofte andele i vindmøllerne. Det er økonomisk fordelagtigt for dem, da de ikke behøver at betale skat af hele overskuddet. Desuden får de som ejere et garanteret beløb for hver produceret kilowatt-time.

– Problemet med vindkraft har historisk set været de høje anlægsudgifter, men produktionsprisen fortsætter med at falde og er i dag konkurrencedygtig. Det koster nu ikke mere at producere elenergi fra en vindmøllepark end fra andre nybyggede kraftværker. Og internationalt set ekspanderer vindkraften hurtigere end andre energiformer i relation til ny produktionskapacitet for el, fortæller Örjan Hedblom, som gerne så, at de andre nordiske lande tog ved lære af Danmarks satsning på vindkraft.

MED TANKE PÅ VINDKRAFTENS fremtid i Danmark tror Per Andersen, at danskerne vil komme til at se flere havmølleparker.

– Jeg tror, at mange af vindmøllerne på land vil forsvinde. Flere af dem er små og ineffektive. Regeringen vil sandsynligvis vælge at gøre det økonomisk interessant at investere i havmøller.

Flemming Thomsen tror, at tendensen går mod større vindmøller. Næste generations vindmøller vil sikkert blive betydelig større end dem ude på Horns Rev.

– Selvfølgelig er det dyrt at producere elektricitet via vindkraft, men hvis vi i Danmark vil gøre en indsats for at reducere udslippene af kuldioxid, så er vindkraft på den anden side den billigste måde at gøre det på, afslutter både Per Andersen og Flemming Thomsen samtalen. ■

80 vindmøller skal stå færdige i slutningen af 2002.

VINDKRAFT I DANMARK

- Der er godt 6 000 vindmøller i Danmark, næsten alle på land. Kun omkring 40 er på havet.
- Der findes mange ældre vindmøller rundt om i landet, flere med en kapacitet på blot 100 kilowatt. De største landbaserede vindmøller i Danmark er i dag på 2000 kW. En vindmølle af denne størrelse producerer omkring 5,3 millioner kilowatt-timer pr. år – hvilket svarer til husholdningernes elforbrug i 1900 lejligheder eller 265 elopvarmede huses samlede elforbrug. Bruttoudgifterne til en sådan vindmølle ligger på cirka 18 millioner danske kroner.
- Levetiden for en vindmølle er beregnet til mellem 20 og 25 år.
- En vindmølle på 2000 kW har vinger, der roterer med cirka 19 omdrejninger i minuttet. Ved hjælp af et gear kan omdrejningstallet omsættes til cirka 1500 omdrejninger i minuttet ved generatoren.
- Vindmølleparkerne i Danmark bygges ikke nærmere end omkring 300 meter fra anden bebyggelse.

Elsam

Et af Pohjolan Voimas nye anlæg bygges i Jämsänkoski i Midtfinland.

NIB MED I FINSKE MILJØVENLIGE PROJEKTER

Finsk storsatsning på bioenergi

Den finske energikoncern Pohjolan Voima udvider antallet af biomasseanlæg. Udover de fire, som koncernen allerede har, bygges nu fem nye. Finland øger dermed sit forspring som Europas førende nation på dette område.

NÅR DE NYE træ- og tørvefyrede kraftværker står færdige, vil træflisforbruget i Finland fordobles fra de nuværende 700 000 kubikmeter. Kraftværkerne opføres ved siden af de store cellulose- og papirfabrikker i Jakobstad, Karleby, Jämsänkoski, Kuusankoski og Ristiina, men det er dog ikke kun et spørgsmål om at tilgodese skovindustriens energibehov. I dag producerer flere og flere biokraftværker fjernvarme til de nærliggende byer. Den nye samarbejdsform har betydet, at skovindustrien og energiselskaberne har etableret en række fælles selskaber, hvor også de respektive byer spiller en central rolle.

Der investeres cirka 2,5 milliarder mark (ca. 3,1 milliarder danske kroner) i Pohjolan Voimas nye anlæg. Den Nordiske Investeringsbank har med godt en halv milliard mark (ca. 625 millioner danske kroner) været med i finansieringen af fire af disse kraftværker, som forventes at stå færdige senest år 2002.

Blandt den nye generations kraftværker er det Alholmens Kraft i Jakobstad, som har fået størst omtale. Med en elproduktion på 240 megawatt er kraftværket det største af sin art i verden, siger direktør Kauko Relander, som er ansvarlig for Pohjolan Voimas anskaffelse af brændsel.

Men på trods af projekter i denne størrelsesorden er både olie og atomkraft fortsat

vigtigere energikilder end både træ, tørv og vandkraft.

– Jeg synes, at energikilderne er opmuntrende mangesidige. Det gælder også hele den finske energipolitik. Ensidig afhængighed forekommer ikke, konstaterer Kauko Relander.

HANDELS- OG INDUSTRI-MINISTERIET har beregnet, at det stigende behov for el i Finland indtil år 2010 når op på 13 terawatt-timer. Hvordan, det behov vil blive imødekommet, er i temmelig høj grad afhængig af såvel EU's som Finlands egne energi- og miljøpolitiske valg undervejs. Et vigtigt energipolitisk spørgsmål er en eventuel udbygning af atomkraften, et spørgsmål som Pohjolan Voima og dets datterselskab Industrins Kraft arbejder med. Det er Pohjolan Voimas opgave at producere og anskaffe så billig el og varme som muligt til sine aktionærer.

For øjeblikket regner man med, at træflisenergi vil kunne fylde et gab på tre terawatt-timer mellem den forventede efterspørgsel på el inden år 2010 og det beregnede udbud. Finske energivirksomheder kan også have glæde af biomasseanlæggene i deres eksport.

– Vi kan producere kedler og komplette skræddersyede kraftværker, og vi eksporterer dem følgelig også til udlandet. Vi er i gang med et stort projekt til blandt andet

DE NYE ANLÆG I TRÅD MED NIBS MÅLSÆTNING

– Vi vil ubetinget være med til at finansiere miljøvenlige energiprojekter, som benytter vedvarende energikilder, siger viceregionschef Asko Heilala om Den Nordiske Investeringsbanks rolle som finansier af biomasseanlæg.

Foruden miljøaspekterne vurderer banken også omkostningseffektiviteten.

– Det er naturligvis meget vigtigt, at energien er så fordelagtig som muligt for kunderne.

Heilala anser, at behovet for mere energi vil blive temmelig mærkbar i fremtiden.

– Man skal naturligvis være realistisk og indse, at det voksende energibehov ikke udelukkende kan dækkes af for eksempel bioenergi. Men den energiform kan alligevel stå for en forbavsende stor andel.

Heilala ser det som en anerkendelse, at NIB er blevet udset til at finansiere så store energiprojekter som de aktuelle nye biobrændselsfyrede kraftværker.

»Energikilderne er opmuntrende mangesidige. Det gælder også hele den finske energipolitik.«

Milwaukee i USA, siger Kauko Relander.

Der foregår en stadig udvikling for at finde nye måder at producere energi på.

– Vi undersøger blandt andet mulighederne for at forgasse brændsel, som fremstilles dels af tørt husholdningsaffald og dels af kommunalt og industrielt affald. Det kan brændes samtidig med kul i de gamle kulkraftværker. Man har allerede påbegyndt det første projekt for forgasningsanlæg i byen Vanda nord for Helsingfors.

ERSTATTES 23 PROCENT af et kulkraftværks brændselsforbrug med forgasset brændsel fremstillet af dagrenovationen, kan udslippene reduceres til samme niveau, som havde energikilden været naturgas.

Inden for en stor virksomhed som Pohjolan Voima er det ikke let at få nytænkning på energiområdet til at slå an.

– Det skyldes især, at investeringerne inden for energibranchen foretages på meget lang sigt. Vi burde allerede nu kunne forudse, hvorledes verden ser ud i 2030, siger Kauko Relander.

Han indrømmer, at finnerne måske ikke fuldt ud har udnyttet den PR, som bioenergi projekterne har kunnet give.

– Hvis det her var blevet gennemført i Sve-

rige, ville hele Europa have hørt om det, siger han.

Relander giver et slående eksempel på finernes beskedenhed. En af EU's ledere fortalte stolt i Bruxelles, at man i Europa allerede kan fremstille kedler til biomasse med en elproduktion på 10–20 megawatt.

– Da jeg derefter sagde, at vi fremstiller kedler med en effekt på 240 megawatt, troede man ikke på mig. Jeg var tvunget til at fremvise vort materiale.

I HANDELS- OG INDUSTRI-MINISTERIETS program for vedvarende energi går man ud fra, at anvendelsen af træflis i energiproduktionen kan udvides til fem millioner kubikmeter pr. år. Det tror Kauko Relander, at man lige netop kan nå op på under forudsætning af, at alt det, skoven producerer, tages til vare – også de dyre og fortrinsvis manuelt indsamlede grene og kviste, som svarer til en andel på 1,5 millioner kubikmeter.

Det er mest rentabelt for Pohjolan Voima at anlægge biokraftværkerne i nærheden af cellulose- og papirfabrikker.

– Det væsentlige er, at indsamling og transport af den råvare, som både fabrikken og kraftværket anvender, indgår i samme logistiske kæde. Det ville blive alt for dyrt at

hente råvaren mere end 100 kilometer fra kraftværket, da affaldet fra skovene er så porøst, siger Kauko Relander, som synes, at træ og tørv rent teknisk udgør en meget fin kombination.

– Hvis prisen på træflis stiger, kan man anvende mere tørv og vice versa. Problemet med tørv er, at den frigiver kuldioxid ved forbrænding. Derfor anser mange, at tørv ikke er noget egentlig biobrændsel, men »et langsomt reproducerbart biobrændsel«.

EN ØGET ANVENDELSE af naturgas sammenlignes ofte med vind- og vandkraft, bioenergi eller affaldsforgasning.

– For øjeblikket er naturgassen ikke en konkurrencedygtig energiråvare, siger Kauko Relander. Derfor har landets nyeste og teknisk mest moderne naturgasværk kun været i brug nogle få dage i år. Situationen bliver naturligvis en anden, hvis et mindre udbud medfører stigende elpriser.

Relander beskriver dagens situation inden for energibranchen således:

– Midt i 1970'erne flyttede jeg fra en arbejds-markedsorganisation til energibranchen. På den tid var energi en ganske stiltfærdig industrigren – maskiner og turbiner snurrede. Grundlæggende stabilitet, pålidelighed og kontinuitet var det vigtigste dengang. Det er nu afløst af konstant bevægelse. Det gælder om at styre udviklingen og på bedste måde forsøge at forudse verdenssituationen. ■

UPM-KYMMENE VALGTE BIOENERGI

Fire af de fem nye bioenergianlæg er projekter, som skovindustrigiganten UPM-Kymmene har taget initiativ til. De nye kraftværker opføres i Jakobstad, Jämsänkoski, Kuusankoski og Ristiina kommune. UPM-Kymmene ejer 38 procent af Pohjolan Voima.

– Det har været meget naturligt for selskaberne at samarbejde om bioenergi, siger Pertti Simola, UPM-Kymmenes energidirektør.

Biomasseanlæggene erstatter de udjente kedler. Samtidig er anlæggene

også blevet større end tidligere. På UPM-Kymmene taler man om et såkaldt erstattende investeringsprogram.

– Det teknologiske spring fra gammelt til nyt er enormt, siger Pertti Simola.

UPM-Kymmenes centrale miljøpolitiske mål er, at anvendelsen af bioenergi skal stige og fossilt brændsel falde. Det er let at støtte anvendelsen af bioenergi, da produktionen er en neutral energiform med tanke på kuldioxidudslippene. Selskabet har regnet ud, at yderligere tre nye kraftværker burde kunne bygges inden for

fem til ti år som et komplement til de anlæg, der nu opføres.

– Jeg ved, at man på samtlige industriområder vil kunne indsamle betydeligt mere bark og træflis. Vi har meget systematisk udviklet metoder for, hvorledes dette skal gøres.

Simola ser tegn på nye udviklingsmuligheder, når fabrikker og nærtliggende byer indleder energisamarbejde.

– Nu er tiden moden til et sådant samarbejde, siger Pertti Simola.

Lån til langsigtede el-investeringer

Et lån fra NIB på 30 millioner euro styrker finansieringen af de langsigtede investeringer, som Trondheim Energiverk AS har foretaget i løbet af de sidste år. Det drejer sig om såvel elproduktion som fjernvarme og distributionsnet.

- VORE INVESTERINGER ER blevet finansieret med korte lån, siger Arne Hovd, finanschef på Trondheim Energiverk, TEV. Da vi ansøgte om langsigtet finansiering, kunne NIB tilbyde et langfristet lån på konkurrencedygtige vilkår. NIB's lån giver en fornuftig finansieringsstruktur og en god basis for modernisering og udvikling af vor virksomhed.

Det er TEV's mål at blive Midt Norges kraftcenter på det nordiske marked, hvor konkurrencen har været hård siden den norske liberalisering i 1991 og de efterfølgende liberaliseringer i de andre nordiske lande. Målsætningen kræver en indsats på alle områder. Driften skal effektiviseres, og omstruktureringer gennemføres i nødvendigt omfang. Desuden skal selskabet investere i rentable projekter og videreudvikle produktsortiment og serviceydelser.

Som et led i denne tilpasning har TEV siden 1999 været organiseret som en koncern med datterselskaber, der fokuserer på fire kerneområder: vandkraft, fjernvarme, distribution og salg af elektricitet.

– Den vandkraft og fjernvarme vi producerer, er miljøvenlig energi, konstaterer Arne Hovd.

PRODUKTIONEN AF VANDKRAFT finder sted i fjorten 100%-ejede og fem delvis ejede elektricitetsværker. Den største del af produktionen sælges via den nordiske elbørs, NordPool, og vandkraftselskabet er en betydelig aktør på det finansielle elmarked.

Koncernens fjernvarmeselskab producerer og distribuerer energi til 4 000 husstande samt 250 firmaer og industrielle virksomheder.

Mikael Sværn

TEV er Midt Norges største elselskab og ligger på en syvende respektive sjette plads, hvad angår elproduktion og distribution i Norge. Billedet viser Moholts anlæg i Trondheim.

der. Produktionen er først og fremmest baseret på affaldsforbrænding og spildvarme. Virksomheden genanvender 92 000 ton affald pr. år fra Trondheim og 16 omegnskommuner.

Også eldistributionen foregår gennem et separat datterselskab. Et tilsvarende selskab står for salg af elektricitet fra både egenproduktion og indkøb til 84 000 forbrugere.

DET, SOM SKULLE blive Trondheim Energiverk, TEV startede allerede i 1890, da man påbegyndte byggeriet af Øvre Leirfoss elektricitetsværk. Efteråret 1901 blev den første turbine sat i drift, og herefter fik jernbanen

og de første få abonnenter el fra selskabets elektricitetsværk.

Der er sket meget i løbet af de 100 år, og jubilæet blev bl.a. fejret med en jubilæumsudstilling om selskabets historie. I dag er TEV Midt Norges største energiselskab, og det ligger på en syvende respektive sjette plads, hvad angår elproduktion og distribution i Norge. I begyndelsen ekspanderede virksomheden langsomt, men efter 1960 gik det hurtigt. Indtil midt i 1980'erne var stigningen meget kraftig, seks procent pr. år.

I dag er elforbruget i selskabets distributionsområde seks gange så stort som i 1960.

Den Nordiske Finansgruppe består af fire multilaterale finansinstitutioner, som finansierer projekter af nordisk interesse. Institutionerne virker i Nordens Hus i Helsingfors.

STØTTE TIL DEN PRIVATE SEKTOR

NDF I SEPTEMBER 2001 godkendte Nordisk Ministerråd en ændring i vedtægterne for NDF, Nordic Development Fund. Ændringen betyder, at det også bliver muligt for Fonden at yde finansiel støtte til privatsektoraktiviteter i udviklingslandene uden at kræve statsgaranti.

De nye privatsektoraktiviteter bliver en integreret og permanent del af NDF's virksomhed og er et komplement til Fondens statsgaranterede lån til den offentlige sektor. Ved at støtte privatsektoren kan NDF være med til at fremme den økonomiske og sociale udvikling i udviklingslandene samt reducere fattigdommen. Hovedvægten vil især blive lagt på de fattigere udviklingslande, specielt i Afrika.

Fra midt i 1990'erne til år 2000 har NDF som en forsøgsordning deltaget i privatsektoraktiviteter. I samarbejde med nordisk erhvervsliv, lokale partnere samt internationale og nordiske udviklingsinstitutioner har

Fonden deltaget i finansieringen af flere større infrastrukturprojekter, risikokapitalfonde samt små og mellemstore virksomheder. På basis af den opnåede erfaring er der

NDF har været med i et telekommunikationsprojekt i Uganda, hvor 2000 offentlige telefonbokse blev installeret.

opstillet retningslinier for de permanente aktiviteter inden for privatsektoren.

Erfaringen viser, at man især på infrastrukturområdet kan opnå betydelige fordele ved at kombinere NDF's statsgaranterede lån med privatsektorfinansiering. Ud over det finansielle bidrag har låntagerne mulighed for at drage nytte af Fondens erfaringer fra samarbejdet med multilaterale finansieringsinstitutioner og myndigheder i låntagerlandene.

Den finansielle støtte til små og mellemstore virksomheder i udviklingslandene vil først og fremmest blive kanaliseret gennem lokale og subregionale udviklingsbanker samt gennem deltagelse i risikokapitalfonde.

NDF's privatsektoraktiviteter forudsætter, at det nordiske erhvervsliv er med i samarbejdet og bidrager med risikokapital, knowhow og produkter. ■

www.ndf.fi

FINSK PRIVATKLINIK I SKT. PETERSBORG

DEN FINSKE PRIVATKLINIK

Scanfert Oy udvider sin virksomhed til også at omfatte Skt. Petersburg. Den Nordiske Projektekspertfond, Nopef, har været med til at finansiere et forstudie, som ligger til grund for investeringsbeslutningen og finansieringsløsningen.

Scanfert Oy blev etableret i 1993 og har klinikker i Tammerfors og Åbo i Finland. Selskabet har specialiseret sig i infertilitet, urologi og gynækologi. Sammen med Tohtoritalo Oy, et privathospital, hvis virksomhed blandt andet omfatter almen medicin, kirurgi og bedriftssundhedstjeneste, vil

man nu oprette en ny privatklinik i centrum af Skt. Petersburg.

Den nye privatklinik vil kunne tilbyde et bredt spektrum af specialydelser: skadestue, laboratorium, røntgen og ultralydsundersøgelser samt en hospitalsafdeling med tre operationsstuer og cirka 20 sengepladser. Klinikken, der åbner i november 2001, bliver den første i Skt. Petersburg, som kan tilbyde sine patienter en så heldækkende service. Virksomheden indledes i etaper begyndende med alment praktiserende læger og børnelæger.

Privatlægesystemet bliver mere og mere populært i Skt. Petersburg. Klinikken hen-

vender sig til virksomheder og personer, som har tegnet sygeforsikring. Derfor har man indledt et samarbejde med forskellige forsikringselskaber med det formål at nå nye patientgrupper.

Investeringen omfatter såvel anskaffelse af medicinsk udstyr som bygge- og reparationsarbejder og finansieres dels med Scanferts egne midler og dels med lån fra IFC (International Finance Corporation), Finnfund, Nordea, Finnvera og International Moscow Bank. Hovedentreprenøren er valgt lokalt i Skt. Petersburg. ■

www.nopef.com

Et meget omfattende handlingsprogram skal reducere udsivningen fra landbruget til Østersøen.

LÅN TIL ET RENERE MIDDELHAV

NEFCO LANDBRUGET er en af de største miljøsyndere, hvad angår overgødskning af Østersøen. For at reducere udsivningen fra landbruget har Verdensbanken inden for rammen af Global Environmental Fund (GEF) iværksat et meget omfattende handlingsprogram. Lån fra NEFCO skal medvirke til forbedring af gødningsbehandling og anskaffelse af redskaber til miljørigtig beplantning.

Verdensbanken, som administrerer GEF, har udviklet et komplet program for identificering af de mest effektive foranstaltninger for reduktion af udsivning fra landbruget på Østersøens østlige kystområder.

Man forventer programmet vil få stor betydning for området, hvor de største årsager til problemerne er manglende kundskaber om og midler til holdbar gødningsbehandling. Programmet indeholder såvel uddannelse, hvor en miljømæssig holdbar udviklingsplan udarbejdes for det enkelte landbrug, som finansiering til gennemførelse af foranstaltningerne og opfølgning af resultaterne. Standardiseret konstruktion af gødningsanlæg og fortegnelser over kvalificerede lokale entreprenører skal forenkles gennem-

førelsen af de nødvendige foranstaltninger. NEFCO vil i hvert af de baltiske lande arbejde sammen med landbrugets lokale rådgivende organisationer for derigennem at yde støtte til projektforbereelse og -gennemførelse.

Programmet vil også bevirke, at den enkelte landmand får højere livskvalitet. Flydende gødning vil ikke længere sive ud fra tanke til jord og brønde, og ammoniakfordampningen vil blive mindre.

Projektet finansieres af gavemidler fra GEF og lån fra NEFCO. Lånerammen fra NEFCO samt midler fra Den Nordiske Miljøudviklingsfond (NMF) forventes at resultere i 20-25 investeringer i såvel bedre gødningsbehandling som redskaber til beplantning i miljørigtig dybde for derigennem at maksimere planternes optagelse af næring. Takket være lånene lettes tilpasningen til såvel HELCOM's rekommandationer om gødningsbehandling og anvendelse af bekæmpelsesmidler som den strengere lovgivning, der ventes at træde i kraft i de baltiske lande.

Ifølge planerne skal hele programmet, der starter ved årsskiftet 2001-2002, være gennemført om seks år. ■

www.nefco.org

DEN NORDISKE FINANSGRUPPE

DEN NORDISKE UDVIKLINGSFOND (NDF) finansierer højt prioriterede projekter i udviklingslande med fordelagtige og meget langfristede lån. Fonden tilbyder også finansiering direkte til privatsektorprojekter. Projekterne skal tilfredsstillende målsætningerne for nordisk bistandspolitik.

DET NORDISKE MILJØFINANSIERINGSSELSKAB (NEFCO) finansierer miljøprojekter i de central- og østeuropæiske lande. Man finansierer projekter inden for såvel den kommunale som private sektor. NEFCO bidrager med såvel aktieinvesteringer som lån. NEFCO administrerer også Den Nordiske Miljøudviklingsfond (NMF), gennem hvilken de nordiske lande kanalisere støttemidler til relevante miljøprojekter i Nordens nærområder. Fonden kompletterer de nordiske landes programmer for miljøstøtte.

DEN NORDISKE PROJEKTEKSPORTFOND (Nopef) fremmer nordiske virksomheders internationalisering ved at finansiere projektforbereende studier. Det forventes, at projekterne fører til projektleverancer eller joint ventures med nordisk deltagelse.

DEN NORDISKE INVESTERINGSBANK (NIB) finansierer nordisk samarbejde over grænserne med lån til private og offentlige projekter, som prioriteres højt i de nordiske lande. Lånene ydes på konkurrencedygtige, markedsmæssige vilkår.
www.nib.int

LÅN TIL KVINDER VAKTE OPMÆRKSOMHED

Takket være et særligt program på en mio. euro for lån til kvinder har NIB kunnet støtte kvindelig erhvervsvirksomhed i Baltikum. Låneprogrammet er nu fuldt udnyttet, og erfaringerne er generelt positive. Lånerammen, som omfatter i alt 44 projekter i Estland, Letland og Litauen, har givet de kvindelige erhvervsdrivende adgang til mellemfristede lån til kommercielle projekter. Resultatet af og erfaringerne med låneprogrammet blev beskrevet af bankens chefjurist Siv Hellén på konferencen Women and Democracy i Vilnius i juni.

– Lånene til kvinder vakte megen opmærksomhed, og vi har fået en hel del feedback på låneprogrammet. Vi undersøger for øjeblikket mulighederne for at lade programmet fortsætte. Estland har allerede vist interesse for yderligere en låneramme. I Litauen skal vi undersøge, hvorvidt det med et nyt låneprogram er muligt også at nå mindre erhvervsdrivende ude på landet. Der er ligeledes vist interesse for en låneordning til kvinder i Rusland, fortæller Siv Hellén. ■

FÆLLES HJEMMESIDE I NORGE

Nu er det blevet lettere for norske virksomheder at finde information om kontakter, markedsundersøgelser, eksport, investeringer og etableringer ude i verden. Foråret 2001 lanceredes en ny norsk hjemmeside på adressen www.midler.no. Her samarbejder nogle af de vigtigste organisationer i Norge, som har til opgave at hjælpe virksomheder med internationale investeringer. NIB, NEFCO, NDF og Nopef er også med i dette samarbejdsprojekt. ■

Kina tager nordisk teknologi til hjælp for at udvikle landets sundhedsvæsen.

INTERNATIONALE LÅN

Sundhedssektoren aktuel i Kina

NIBs bestyrelse har bevilget et låneprogram på USD 40 mio. til finansministeriet i Folkerepublikken Kina til finansiering af projekter inden for landets sundhedssektor.

Det er første gang NIB bevilger et sektorspecifikt låneprogram til Kina. Både nordiske leverandører og finansministeriet i Kina har udtrykt ønske om et særligt låneprogram for sundhedssektoren. Kina vil benytte nordisk teknologi i de omfattende planer for udviklingen af sundhedsvæsenet, først og fremmest i de indre, fattigere dele af landet.

NIB har haft et langvarigt samarbejde med

det kinesiske finansministerium. Det første låneprogram blev underskrevet i 1990, og i juni 2001 blev det ottende generelle låneprogram på USD 60 mio. underskrevet. De tidligere låneprogrammer har finansieret projekter inden for områder som f.eks. fødevarer, papir, energi, telekommunikation samt sundheds- og sygepleje.

NIB giver mulighed for finansiering af projekter i Kina for i alt USD 116 mio. heri inkluderet låneprogrammet for sundhedssektoren. De enkelte lån er normalt USD 2–5 mio. pr. projekt med en løbetid på cirka 10 år. ■

MILJØSAMARBEJDE I RUSLAND MINDRE UDSLIP GIVER RENERE LUFT

NIB har indgået aftale om et lån på 30 mio. US-dollar til et projekt, der skal renovere nikkelværkerne i Petjenga på Kolahalvøen. Projektet indebærer en samlet investering på i alt USD 93,5 mio. og finansieres bl.a. med gavebistand fra Norge og Sverige.

Efter færdiggørelsen forventes emissionen af svovldioxid og støvpartikler fra tungmetaller at blive reduceret med over 90%. Nikkelværkerne emission af svovldioxid er i dag tre gange så stor som emissionen i Sverige. ■

NIB FÅR NYE E-MAIL-ADRESSER

1.12.2001 gik NIB over til at anvende nye e-mail-adresser. Den nye adresse er: fornavn.efternavn@nib.int (den tidligere sluttede med nib.fi).

De nugældende adresser er:
www.nib.int
fornamn.efternamn@nib.int
info@nib.int

STOR OBLIGATIONS- UDSTEDELSE I SVENSK KRONER

Engelske pund, svenske kroner, japanske yen og nye taiwanske dollar har for NIB været de vigtigste valutaer for lånoptagelse de første otte måneder i 2001. Banken har udstedt obligationer denominerede i engelske pund svarende til 722 mio. euro og gennemført en transaktion i svenske kroner på 3 000 mio. svarende til 326 mio. euro. Dette var den første likvide benchmarktransaktion, som var udstedt af en multilateral institution i svenske kroner. ■

Eirik Brekke

Tore Emanuelsson

Henrik Michaelsen

Lars-Åke Olsson

Lars Synnes

Linda Hintze

Seija Ehanti

Aini Joensuu

Jouni Järvenpää

Tuija Raukola

Torben Vindeløv

Jani Poikkimäki

NYE STILLINGER

ANSÆTTELSE OG UDNÆVNELSER I BANKENS OPERATIVE AFDELINGER:

Eirik Brekke (N) er ansat som viceregionschef for region Norge i bankens nordiske afdeling. Han arbejdede tidligere i Kreditkassen i Oslo og den norske Fokus Bank.

Tore Emanuelsson (S) er ansat som sagsbehandler for udlån til den private sektor i den internationale afdeling. Han har tidligere arbejdet i NIB, men kommer nu fra Scania CV AB i Sverige.

Henrik Michaelsen (DK) er tiltrådt stillingen som viceregionschef for region Danmark i bankens nordiske afdeling. Han var tidligere ansat i Unibank i København. Henrik Michaelsen gør tjeneste på NIBs kontor i København.

Lars-Åke Olsson (S) er blevet udnævnt til direktør i bankens internationale afdeling, hvor han fortsætter som chef for region Latinamerika.

Lars Synnes (S) er tiltrådt stillingen som viceregionschef for region Sverige i bankens nordiske afdeling. Han har sidst været ansat i Handelsbanken.

NYT PERSONALE VED STABSFUNKTIONERNE:

Linda Hintze (FIN) er ny informationsmedarbejder i informationsafdelingen. Tidligere arbejdede hun på Svenska Handelshögskolans institut for videreuddannelse.

I bankens dataafdeling er **Seija Ehanti** (FIN) tiltrådt stillingen som udviklingschef, **Aini Joensuu** (FIN) og **Jouni Järvenpää** (FIN) er ansat som systemchefer og **Tuija Raukola** (FIN) som IT-specialist.

DEN NORDISKE FINANSGRUPPE:

Torben Vindeløv (DK) er ansat som Senior Investment Manager i NEFCO. Torben Vindeløv, der kommer fra Danida, har været udstationeret i Sydafrika. Han har tidligere arbejdet i NIBs og NEFCOs søsterorganisation Nopef.

Jani Poikkimäki (FIN) er i Nopef ansat som projektleder med hovedvægten lagt på svenske og danske virksomheder. Han har sidst været ansat i SEB i London.

Dette er NIB

Den Nordiske Investeringsbank (NIB) finansierer projekter både i og uden for Norden.

NIB er et multilateralt finansieringsinstitut, som ejes af de fem nordiske lande og drives i overensstemmelse med sunde bankmæssige principper. Ejerne udpeger medlemmerne af bankens bestyrelse og

kontrollkomité.

NIB tilbyder sine kunder langfristede lån og garantier til konkurrencedygtige, markeds-mæssige vilkår.

NIB skaffer midlerne til udlån gennem lånoptagelse på det internationale kapitalmarked. NIB's obligationer har højest mulige kreditværdighed, AAA/Aaa.

NIB har hovedkontor i Helsingfors samt kontorer i København, Oslo, Reykjavík, Stockholm og Singapore. Banken har ca. 135 ansatte, som kommer fra alle de nordiske lande. ■

DETTE FINANSIERER NIB

NIB finansierer private og offentlige projekter, som prioriteres højt af de nordiske lande. Investeringer, der fremmer det økonomiske samarbejde inden for Norden, har høj prioritet. NIB yder lån til investeringer, som sikrer energiforsyningen, forbedrer infrastrukturen eller støtter forskning og udvikling. Projekter, som forbedrer miljøet i Norden og Nordens nærområder, har ligeledes høj prioritet.

NIB er med i finansieringen af udefrakommende investeringer, som fremmer beskæftigelsen i Norden.

NIB finansierer forskellige internationale projekter såvel på markederne med vækstmuligheder som inden for OECD-området. Banken yder lån til projekter, som støtter den økonomiske udvikling i Nordens nærområder samt til investeringer rundt om i verden, hvis disse er af gensidig interesse for modtagerlandet og Norden.

Ud over at yde lån stiller NIB garantier for projekter, som opfylder bankens kriterier.

LÅN I NORDEN

INVESTERINGSLÅN

NIB bevilger mellem- og langfristede lån med en løbetid på mellem 5 og 15 år. Lånene bevilges i forskellige valutaer til fast eller variabel, markeds-mæssig rente og beløbsmæssigt op til halvdelen af projektets totale omkostninger.

NIB finansierer projekter inden for:

- produktionsindustrien, bl.a. investeringer i anlæg,
- infrastruktur, investeringer inden for energisektoren, samfærdsel, telekommunikation, vandforsyning og affaldsbehandling,
- miljøområdet, både inden for den private og den offentlige sektor,
- forskning og udvikling,
- grænseoverskridende investeringer, bl.a. virksomhedserhvervelser,
- udenlandske investeringer i Norden.

REGIONALE LÅN

Lånene bevilges til nationale regionalpolitiske finansieringsinstitutter for videreudvikling af erhvervslivet i regionalpolitisk prioriterede områder.

LÅN UDEN FOR NORDEN

Det centrale i NIB's internationale udlån er projektinvesteringer (PIL). Der er tale om langfristede lån – op til 20 år – til projekter på markeder med vækstmuligheder i Asien, Mellemøsten, Central- og Østeuropa, Latinamerika samt Afrika.

Lånene ydes fortrinsvis til låntagerlandets regering eller en offentlig finansinstitution. PIL-lån bevilges også uden statsgaranti, først og fremmest til infrastrukturinvesteringer inden for privatsektoren. Lånene bevilges på op til halvdelen af projektets totale omkostninger. PIL-lån kan anvendes til finansiering af alle former for projektomkostninger inklusive de lokale omkostninger. Lånene ydes til markeds-mæssig rente og i den valuta, som kunden ønsker. Hidtil er der ydet PIL-lån til projekter i ca. 40 lande.

NIB yder lån til nordiske virksomheders investeringer – bl.a. joint ventures og virksomhedserhvervelser – inden for OECD-området.

NORDENS NÆROMRÅDE

NIB bidrager til finansieringen af projekter i Baltikum ved at yde investeringslån til nordiske virksomheder, som investerer i de baltiske lande.

Fra 1997 bevilger NIB såkaldte miljøinvesteringer til Nordens nærområder. Lånene bevilges til offentlige og private miljøprojekter i det nordvestlige Rusland og i Østersø-området. Projekterne skal medvirke til at reducere miljøbelastningen og dermed også de grænseoverskridende forurenninger. Projekter, som kan gennemføres i samarbejde med andre finansieringskilder, bliver prioriteret.

Miljøinvesteringer bevilges på bankmæssige vilkår til stater, myndigheder, institutioner og virksomheder. ■

Energisektoren stadig vigtigere

Den Nordiske Investeringsbank kan fremlægge et godt resultat for årets første otte måneder. Nettorenteindtægterne udgjorde ved periodens udløb 98 mio. euro mod 94 mio. euro for tilsvarende periode året før. Periodens overskud var på 88 mio. euro (85). Den samlede balance udgjorde 14,5 milliarder euro mod 13,8 milliarder euro ved årsskiftet, en stigning på 5%. Nettoliquiditeten udgjorde ved periodens udløb 3 421 mio. euro mod 2 913 ved årsskiftet. Ligesom året før er en betydelig del af NIB's program for låntagning blevet gennemført i løbet af årets otte første måneder. Periodens lånoptagelser udgjorde 1 889 mio. euro mod 1 288 mio. euro ved tilsvarende tidspunkt året før. Periodens vigtigste lånevalutaer var engelske pund, svenske kroner, japanske yen og nye taiwanske dollar.

FLERE LÅN TIL ENERGISEKTOREN

Efterspørgslen på bankens nordiske og internationale lån har i årets første otte måneder været større end i tilsvarende periode året før. Af bankens udlån til Norden

gik ca. en tredjedel af udbetalingerne til energisektoren. I løbet af perioden har NIB finansieret flere investeringer i biobrændselsfyrede kraftværker samt udbygning af eltransmissionsnet. Inden for forarbejdningsindustrien, som nu er den næststørste sektor, er miljørelaterede investeringer inden for stål- og metalfremstilling den største modtagergruppe.

Af bankens internationale lån gik 40% af udbetalingerne til Baltikum samt Central- og Østeuropa, mens 27% gik til Asien. I perioden er der truffet aftale om flere nye låneprogrammer. Banken har bl.a. aftalt sit ottende låneprogram med Kina.

MILJØSAMARBEJDE

I det nordvestlige Rusland fortsætter forberedelse og gennemførelse af en række vigtige miljøprojekter. De operative aktiviteter omfatter først og fremmest vand- og spildevandsprojekter i Skt. Petersborg og Kaliningrad. Banken leder under et specialmandat struktureringen og gennemførelsen af det store rensningsanlæg i det sydvestlige Skt. Petersborg.

I perioden bevilgede NIB et lån på 30 mio. us-dollar til et projekt, der skal reparere og forny nikkelværkerne i Petjenga på Kola-halvøen. Projektet indebærer en samlet investering på ca. 93,5 mio. us-dollar. Det finansieres desuden med gavebistand fra Norge og Sverige.

STABIL RESULTATUDVIKLING

Kvaliteten af bankens låneporteføljer og finansielle modparter ligger fortsat på et højt og stabilt niveau. Banken har i den pågældende periode hensat 0,5 mio. euro til imødegåelse af tab på lånearrangementer. En hensættelse til eventuelle tab på udlån, som blev foretaget ved udgangen af år 2000, blev realiseret i løbet af det første tertial i 2001 uden at påvirke resultatet.

Bankens stabile resultatudvikling i årets første otte måneder forventes at fortsætte. ■

Fremtid i fiberoptiske netværk

Island knyttes tættere og tættere til det moderne informations-samfund. I landet, som ligger geografisk isoleret, vil man satse på den nyeste informationsteknologi. Det er vigtigt, at forbindelserne til resten af verden fungerer, og interessen for at være med i den teknologiske udvikling er derfor stor.

SELSKABET LINA.NETS investeringer i et fiberoptisk kabelnet spiller en vigtig rolle for udbygningen af infrastrukturen, som skal gøre Island til et moderne informations-samfund. NIB har med et lån på 200 millioner islandske kroner været med i finansieringen af fiberoptiske kabler til Storreykjavík.

Lina.net blev grundlagt i 1999. Selskabet udbygger og driver et telenetværk med forbindelser til ind- og udland. Det er hensigten, at tilbyde hovedstaden og landets største kommuner telekommunikationstjenester, først og fremmest datatransmissioner og permanente Internetforbindelser.

I forbindelse med udbygningen af et kabelnet i hovedstadsområdet, var man heldigvis forudseende. Da Reykjavík Energi trak nye kabelrør i kraftnettet for nogle år siden, nedlagde man ekstra kapacitet, som nu kan udnyttes. Det eksisterende rørsystem har vist sig at være meget værdifuldt for den aktuelle investering. Det er på rekordtid lykkedes Lina.net at nedgrave nye linier og skabe et netværk af fiberoptiske kabler til Reykjavíkområdet. Selskabet driver nu et netværk, som delvis er tilkøbt Reykjavíks energiselskabs kraftnet.

– Vi satte formentlig ny verdensrekord med dette projekt. Der blev i alt lagt 150

Fiberoptiske kabler transporterer signaler hurtigere over længere distancer end kobberledninger. I hvert kabel findes 96 fibertråde.

km fiberkabel ud på bare seks uger, fortæller Lina.nets administrerende direktør Eiríkur Bragason.

I hvert kabel findes 96 fibertråde eller 48 liniepar. Gennem disse linier transporteres signaler meget effektivt i store mængder i form af lysstråler. Fiberoptiske kabler har samme funktion som traditionelle kobberledninger, men de har den fordel, at de transporterer signaler hurtigere over længere distancer end kobberledninger.

BLANDT LINA.NETS kunder finder man især offentlige institutioner, universiteter og sygehuse. Lina.net tilbyder tre tilslutningsmuligheder til det fiberoptiske netværk: Konventionel fiberforbindelse, forbindelse via mikrobølgenettet samt via

kraftnettet. På bredbåndsnettet vil man hjemme kunne abonnere på forskellige tjenester som Internet, musik og *video-on-demand*.

EIRIKUR BRAGASON ser positivt på selskabets fremtid.

– Anvendelsen af Internet bliver bare større. Der er også marked for andre nye tjenester, og der vil vi kunne tilbyde kunderne, det de vil have. Vor styrke er en fleksibel organisation, hurtighed og outsourcing. Vi kan gennem vore underleverandører tilbyde hurtige installationer, når behovet opstår. Det forhindrer dog ikke Lina.nets systemer i at holde en meget høj kvalitet. ■