

Strategi för svenskt stöd till Stora sjöregionen

Inklusive landstrategier för Rwanda,
Demokratiska Republiken Kongo och Burundi

November 2004 – December 2008

REGERINGSKANSLIET

UD

REGERINGEN

Kopia

Regeringsbeslut

III:1

2004-11-04

UD2004/56945/AF

Utrikesdepartementet

Styrelsen för internationellt
utvecklingssamarbete (Sida)
105 25 Stockholm

**Strategi för Sveriges utvecklingssamarbete med Stora sjöregionen, inklusive
landstrategier för Rwanda, Demokratiska Republiken Kongo och Burundi**

2 bilagor

Ärendet

Genom beslut den 20 november 2003 uppdrog regeringen åt Styrelsen för Internationellt utvecklingssamarbete (Sida) att utarbeta ett förslag till en strategi för Sveriges utvecklingssamarbete med Stora sjöregionen, inklusive landstrategier för Rwanda, Demokratiska Republiken Kongo (DRK) och Burundi.

I skrivelse av den 21 juni 2004 har Sida överlämnat ett förslag till Sveriges utvecklingssamarbete i regionen och de berörda länderna enligt ovan.

Regeringens beslut

Regeringen beslutar att utvecklingssamarbetet i Stora sjöregionen inklusive med Rwanda, Demokratiska Republiken Kongo och Burundi t.o.m. den 31 december 2008 skall bedrivas i enlighet med de riktlinjer som återfinns som *bilaga 1*.

Regeringen beslutar att ingå ett avtal (*Memorandum of Understanding, MoU*) för utvecklingssamarbetet med Rwanda under förutsättning att MoU i huvudsak överensstämmer med det avtalsutkast som återfinns som *bilaga 2*.

På regeringens vägnar

Barbro Holmberg

Fredrik Kirst

Postadress
103 39 Stockholm

Telefonväxel
08-405 10 00

E-post: registrator@foreign.ministry.se

Besöksadress
Fredsgatan 6

Telefax
08-723 11 76

Telex
105 90 MINFOR S

coll/wb

Kopia till
UD-MK
UD-AF
UD-GU
UD-GS
UD-IH
UD-EP
UD-EIM
UD-FMR
Ambassaden Kinshasa
Ambassaden Nairobi
Ambassaden Luanda
Ambassaden Dar es Salaam
Ambassaden Kampala
Ambassaden Lusaka
Ambassaden Pretoria
Sida/AFRA
Sida/SEKA
Sida/DESA
Sida/UND
Fi/BA

Kopians överensstämmelse
med originalet intygas

Ulrik R

**Strategi för Sveriges utvecklingsamarbete
med Stora sjöregionen, inklusive
landstrategier för Rwanda, Demokratiska
Republiken Kongo och Burundi.
November 2004-december 2008**

Nyckeldata över utvecklingen i Stora sjöregionen

Indikatorer	Burundi	DRK	Rwanda
Yta	28 000 km ²	2 345 000 km ²	26 000 km ²
Antal invånare (milj)	7,1	60	8,2
Årlig befolkningstillväxt	3,1%	2,8%	2,9%
Befolkning under 15 år	47,5%	46,8%	45,3%
Förväntad livslängd	Män: 41 år Kvinnor: 43 år	Män: 45 år Kvinnor: 47 år	Män: 40 år Kvinnor: 41 år
Urban befolkning	9,3%	31%	6,3%
Världsranking HDI 2003 av 175	171	167	158
Världsranking GDI 2003 av 175	141	136	129
Fattigdom mätt i inkomst	70% (national poverty line)	80% (less than 0.20 USD/day)	60% (national poverty line)
Befolkning med inkomst under 1 USD per dag 1990-2001	58%	-	36%
Spädbarnsdödlighet per 1000 levande födda	114	129	96
Barnadödlighet, under 5 år per 1000 levande födda	190	205	183
Mödradödlighet, per 100000 levande födda	1 900	940	1 400
Hiv/aids +15 år	9-13% (varierande statistik)	4,9% (siffran inkluderar ej hela landet)	9-13,5% (varierande statistik)
Läskunnighet över 15 år	Män: 56% (2000) Kvinnor: 40%	Män: 74% Kvinnor: 52%	Män: 74,5% Kvinnor: 62%
BNP, miljarder USD (2002)	0,7	5,2	1,7
BNP per capita (USD)	110 (2002)	107	220
BNP per capita årlig tillväxt genomsnitt 1990-2001	-4,3%	-7,7%	-1,3%
Inflation (årligt genomsnitt 90-2002)	13%	728%	12%
Bistånd per capita, USD		15.6	43.6
Offentliga utgifter för utbildn, (1992-2001)	15%	0	26%
Offentliga utgifter för hälsa (1992-2001)	2%	0	5%
Andel kvinnor i parlamentet 2003	18,8%	-	45%
Korruptionsindex, 2003	-	2,2	-

Källor: Human Development Report 2003, World Bank Country Profiles 2003, UNICEF 2003, UNAIDS 2003.

Förkortningar

AU	Afrikanska Unionen
CEPGL	Economic Community of the Countries of the Great Lakes
COMESA	Common Market for Eastern and Southern Africa
DRK	Demokratiska Republiken Kongo
EAC	East African Community
ECCAS	Economic Community of Central African States
ESA	East South African Group
EU	Europiska Unionen
FAO	Food and Agricultural Organisation
FN	Förenta Nationerna
FEWER	Forum on Early Warning and Early Responses
EKN	Exportkreditnämnden
HIPC	Highly Indebted Poor Countries
ICC	International Criminal Court
ICTR	International Criminal Tribunal for Rwanda
IMF	International Monetary Fund
I-PRSP	Interim Poverty Reduction Strategy
MDRP	Multi-country Demobilisation and Reintegration Programme
MTEF	Medium Term Expenditure Framework
NBI	Nile Basin Initiative
NELSAP	Nile Equatorial Lakes Supplementary Action Program
OCHA	Office for the Co-ordination of Humanitarian Affairs
OHCHR	Office of the High Commissioner on Human Rights
PRSC	Poverty Reduction Support Credit
PRSP	Poverty Reduction Strategy Paper
RNP	Rwanda National Police Board
RPF	Rwanda Patriotic Front
SADC	Southern African Development Community
UNICEF	United Nations Children's Fund
UNDP	United Nations Development Programme
UNHCR	United Nations High Commissioner for Refugees
WFP	World Food Program
WTO	World Trade Organisation

INNEHÅLLSFÖRTECKNING

1.	Inledning	6
2.	Regional strategi för Stora sjöregionen	7
2.1.	Sammanfattning av den regionala konfliktanalysen	7
2.2.	Regional integration	8
2.3.	Hitillsvarande svenskt stöd till regionen	9
2.4.	Sveriges regionala utvecklingssamarbete i Stora sjöregionen	9
2.4.1.	Generella överväganden	9
2.4.2.	Mål	9
2.4.3.	Volym	10
2.4.4.	Utformning	10
2.4.5.	Dialog	11
2.4.6.	Genomförande och uppföljning	11
3.	Landstrategi för Rwanda	12
3.1.	Sammanfattning av landanalysen	12
3.1.1.	Den sociala situationen och fattigdomens dimensioner	12
3.1.2.	Demokrati, mänskliga rättigheter och försoning	12
3.1.3.	Konfliktsituationen	14
3.1.4.	Ekonomi	14
3.2.	Rwandas utvecklingsstrategi	15
3.3.	Internationellt utvecklingssamarbete	15
3.4.	Hitillsvarande svenskt utvecklingssamarbete med Rwanda	16
3.5.	Sveriges utvecklingssamarbete med Rwanda	17
3.5.1.	Generella överväganden	17
3.5.2.	Mål	18
3.5.3.	Volym och framtida samarbete	18
3.5.4.	Utformning	18
3.5.5.	Dialogfrågor	20
3.5.6.	Genomförande och uppföljning	20
4.	Landstrategi för demokratiska Republiken Kongo	22
4.1.	Sammanfattning från landanalysen	22
4.1.1.	Konfliktsituationen	22
4.1.2.	Den sociala situationen	22
4.1.3.	Demokrati och mänskliga rättigheter	23
4.1.4.	Ekonomisk situation	23
4.2.	DRK:s strategi för fattigdomsbekämpning	24
4.3.	Internationellt utvecklingssamarbete	24
4.4.	Erfarenheter av svenskt utvecklingssamarbete	25
4.5.	Sveriges utvecklingssamarbete med DRK	26
4.5.1.	Generella överväganden	26
4.5.2.	Mål	27
4.5.3.	Volym	27
4.5.4.	Utformning	27
4.5.5.	Dialogfrågor	29

4.5.6. Genomförande och uppföljning	30
5. Landstrategi för Burundi	31
5.1. Sammanfattning av landanalysen	31
5.1.1. Konfliktsituationen	31
5.1.2. Den sociala situationen	31
5.1.3. Demokrati och mänskliga rättigheter	31
5.1.4. Ekonomi	32
5.2. Burundis fattigdomsstrategi	32
5.3. Internationellt utvecklingssamarbete	33
5.4. Erfarenheter av svenskt utvecklingssamarbete	33
5.5. Sveriges utvecklingssamarbete med Burundi	34
5.5.1. Generella överväganden	34
5.5.2. Mål	35
5.5.3. Volym	35
5.5.4. Utformning	35
5.5.5. Dialogfrågor	37
5.5.6. Genomförande och uppföljning	37

1. INLEDNING

Det finns starka traditionella band mellan folkgrupperna i östra Demokratiska Republiken Kongo (DRK), Rwanda och Burundi. Det informella handelsutbytet har varit och är omfattande. Under den senaste tioårsperioden har länderna dragits in i konflikter med tydliga regionala förtecken. Sveriges utvecklingssamarbete i Stora sjöregionen skall ta dessa regionala samband i beaktande. Föreliggande strategi utgör det vägledande instrumentet för en sammanhållen utvecklingspolitik i Stora sjöregionen. Strategin består av fyra delar och omfattar en strategi för regionalt samarbete i Stora sjöregionen samt tre landstrategier för Rwanda, DRK och Burundi.¹

Strategin gäller från den dag regeringsbeslut fattas till den 31 december 2008. Inriktning och utformning av Sveriges utvecklingssamarbete styrs av situationen i regionen och samarbetsländerna. Den nuvarande situationen i Stora sjöregionen måste betecknas som instabil och den framtida utvecklingen i regionen är svår att förutspå. Flexibilitet skall därför vara ett ledord för Sveriges utvecklingssamarbete i regionen och med samarbetsländerna.

Föreliggande strategi har utarbetats av Sida på regeringens uppdrag. Strategiprocessen har innefattat konsultationer med regeringarna, det civila samhället och den privata sektorn i de berörda länderna. Möten med intressenter har ägt rum i Stockholm. Som underlag för strategiarbetet har en regional konfliktanalys respektive landanalyser för Rwanda, DRK och Burundi utarbetats. En resultatanalys rörande Sveriges hittillsvarande utvecklingssamarbete i regionen och i de enskilda länderna har sammanställts.

¹ I denna strategi begränsas Stora sjöregionen till Rwanda, Demokratiska Republiken Kongo och Burundi.

2. REGIONAL STRATEGI FÖR STORA SJÖREGIONEN

2.1. Sammanfattning av den regionala konfliktanalysen

Konfliktsituationen

Konflikterna i Stora sjöregionen har en komplex dynamik. Konflikten i DRK innehåller både nationella och regionala komponenter. Den regionala komponenten har kopplingar till folkmordet i Rwanda 1994. I Burundi pågår en inomstatlig konflikt med förgreningar i DRK.

Framsteg kan noteras avseende fredsprocesserna i regionen. I DRK har ett fredsavtal mellan de nationella aktörerna överenskommit. Även i Burundi finns ett nationellt fredsavtal. I Rwanda fortsätter försoningsarbetet och de första nationella valen efter folkmordet 1994 har genomförts. Fredsavtal mellan DRK och Rwanda respektive Uganda har slutits och de sistnämnda länderna har dragit tillbaka sina trupper från DRK.

Utländska miliser, framförallt rwandiska folkmordsmiliser, opererar alltjämt i DRK. Dessa grupper måste avväpnas, demobiliseras och återsändas till ursprungslandet för att en permanent regional stabilitet skall vara möjlig att uppnå.

Den regionala normaliseringsprocessen och de nationella fredsprocesserna är mycket bräckliga. Konfliktersaker kvarstår som olösta. Starka påtryckningar från det internationella samfundet håller samman freds- och normaliseringsprocesserna.

Konflikternas bakomliggande orsaker och konsekvenser

De många konfliktfaktorerna samverkar i komplexa strukturer där orsak och verkan inte alltid går att skilja åt. Den extrema fattigdomen är en källa till konflikt. Samtidigt förvärrar konflikterna fattigdomen.

Svaga demokratiska institutioner och avsaknad av en demokratisk kultur har under många års vanstyre tagit sig uttryck i exkludering, diskriminering, förtryck och korruption. Eliter har manipulerat befolkningen i regionen på basis av etnicitet. Illegal exploatering av naturrikedomar i framförallt östra DRK har finansierat konflikterna. Den snabba befolkningstillväxten och den höga befolkningstätheten har intensifierat kampen om resurser, inte minst odlingsbar mark. Flyktingströmmarna har ytterligare ökat anspråken på de begränsade resurserna. Spridningen av hiv/aids har tilltagit till följd av de omfattande folkomflyttningarna.

De utdragna konflikterna har medfört en genomgripande militarisering av hela regionen. Spridningen av lätta vapen är omfattande. Våldet har traumatiserat befolkningen. Tortyr och våldtäkter genomförs som en del av krigföringen. Situationen är särskilt allvarlig för kvinnor och barn.

Fredsfrämjande aktörer

Förenta Nationerna (FN) är aktivt i arbetet med att lösa konflikterna i Stora sjöregionen. FN:s generalsekreterare har utsett en särskild representant för regionen. Uppgiften är att i samråd med Afrikanska Unionen (AU) och de deltagande länderna organisera en internationell konferens om fred, säkerhet, demokrati och utveckling i Stora sjöregionen.

FN-styrkor med fredsframtvigande mandat finns på plats i både DRK och Burundi. FN-missionerna har breda mandat för att kunna ta ett helhetsgrepp på fredsprocesserna.

AU och enskilda afrikanska länder, särskilt Sydafrika, spelar en betydelsefull roll i fredsprocesserna i regionen.

Europeiska Unionens (EU) stöd för fred, säkerhet och utveckling i Stora sjöregionen är omfattande. En särskild representant arbetar löpande med EU:s politiska engagemang. EU har även ett omfattande utvecklings-samarbete och humanitärt bistånd till länderna i regionen. EU genomförde den första fredsfrämjande krishanteringsinsatsen utanför Europa i Ituridistriktet i nordöstra DRK sommaren 2003.

Sverige driver en aktiv politik inom EU och FN till stöd för en fredlig utveckling i Stora sjöregionen. I DRK har Sverige bidragit med trupp till både EU:s krishanteringsinsats och till FN-styrkan. Sverige bidrar alljämt med militärobservatörer och civilpolis till FN-styrkan. I Burundi har Sverige bidragit finansiellt till AU:s fredsbevarande styrka som numera ingår i FN-styrkan.

2.2. Regional integration

Regional samverkan på informell basis på exempelvis handelsområdet har traditionellt varit omfattande i Stora sjöregionen. Krigen har haft en negativ inverkan på det regionala samarbetet. Ökat regionalt samarbete förutsätter en fredlig miljö men utgör samtidigt ett medel för konfliktförebyggande och fredsbyggande. Det finns förutsättningar för ökad handel och andra former av regional samverkan, t.ex. vad gäller forskning, traumahantering, hiv/aids, flyktingfrågor, mänskliga rättigheter, demokrati, hållbar utveckling, jämställdhet, energi- och banksektorerna samt hanteringen av gränsöverskridande naturresurser.

Bilden av de regionala integrationsprocesserna är komplex. DRK är medlem av *Southern African Development Community* (SADC) och tenderar att rikta blickarna söderut. Samarbetet med framförallt Sydafrika förstärks. Rwanda och Burundi förhandlar om medlemskap i den östafrikanska gemenskapen *East African Community* (EAC). Samarbetet inom EAC har en tydlig konfliktförebyggande potential. Medlemskap för Rwanda och Burundi skulle vara positivt för den regionala stabiliteten. Rwanda har redan idag ett samarbetsavtal med EAC. Sverige stödjer EAC inom ramen för *Strategi för svenskt stöd till fattigdomsbekämpning och hållbar utveckling i Viktoriasjöregionen 2004-2006*.

Samtidigt är Burundi, DRK och Rwanda medlemmar i såväl *Economic Community of Central African States* (ECCAS) och *Common Market for Eastern and Southern Africa* (COMESA) som *East South African Group* (ESA) som förhandlar med EU om ekonomiska partnerskapavtal inom ramen för Cotonouavtalet. Förhandlingarnas syfte är att både reglera handeln med EU och att förenkla den intra-regionala och kontinentala handeln i Afrika. Ett ekonomiskt partnerskapavtal mellan EU och ESA kommer sannolikt att öka handelsutbytet mellan Burundi, DRK och Rwanda.

Därutöver pågår aktiviteter för att återupprätta det regionala samarbetsorganet *Economic Community of the Great Lakes States* (CEPGL) där DRK, Burundi och Rwanda är

medlemmar. Ett pånyttfött CEPGL skulle positivt inverka på ansträngningarna att uppnå fred i regionen. Likaså kan ett framgångsrikt genomförande av den planerade internationella konferensen om fred, säkerhet, demokrati och utveckling i Stora sjöregionen ha en fredsfrämjande inverkan. De tre länderna är även medlemmar i *Nile Basin Initiative* (NBI) och underorganet *Nile Equatorial Lakes Supplementary Action Program* (NELSAP).

2.3. Hittillsvarande svenskt stöd till regionen

Sverige har bidragit till arbetet med att förbereda den förestående *Internationella konferensen om fred, säkerhet och utveckling i Stora sjöregionen*. Stödet (2 miljoner 2004) har kanaliserats via UNDP i Kenya.

Världsbanksledda *Multi-Country Demobilization and Reintegration Program* (MDRP) har försetts med stöd av Sverige (20 miljoner 2002). MDRP tar ett helhetsperspektiv på demobilisering och reintegration i hela regionen och givarländernas resurser samlas och koordineras. Arbetet försvåras av en komplex miljö och mottagarländernas svaga institutionella kapacitet. Trots förseningar har demobilisering påbörjats i Angola och Rwanda. Förbättras förutsättningarna i Burundi och DRK kommer genomförandet av demobilisering att påbörjas även där.

Svenskt stöd har också kanaliserats via *Office for the Co-ordination of Humanitarian Affairs* (OCHA; 2 miljoner 2004) för samordning av det humanitära stödet i regionen. OCHA har ett kontor i Nairobi. Kontoret har en strategiskt viktig roll genom sitt arbete med humanitära principer och att uppmärksamma och bidra till en god respons på humanitära kriser i regionen. Stödet har resulterat i förbättrad humanitär koordinering. Inom ramen för Sveriges årliga, icke-öronmärkta grundbidrag till *United Nations High Commissioner for Refugees* (UNHCR) finansierar FN-organet bl.a. stöd flyktingar i Stora sjöregionen (47 miljoner 2004).

2.4. Sveriges regionala utvecklingsamarbete i Stora sjöregionen

2.4.1. Generella överväganden

Internationella påtryckningar och finansiellt stöd är viktigt för att de nationella fredsprocesserna och den regionala normaliseringsprocessen skall lyckas. Sveriges långvariga engagemang via bl.a. missionskyrkorna samt avsaknad av ett förflutet som kolonialmakt gör att Sverige uppfattas som en neutral aktör av länderna i regionen.

Strategin för svenskt stöd till regionalt och sub-regionalt utvecklingsamarbete i Afrika söder om Sahara 2002-2006 skall ligga till grund för Sveriges regionala utvecklingsamarbete i Stora sjöregionen. Mervärdet av att genomföra en insats på regional snarare än på lokal eller nationell nivå skall vara tydligt.

2.4.2. Mål

Målet för Sveriges utvecklingsamarbete med Stora sjöregionen skall vara att skapa förutsättningar för fattiga människor att förbättra sina levnadsvillkor.

2.4.3. Volym

Sveriges regionala utvecklingssamarbete i Stora sjöregionen skall under strategiperioden uppgå till 30-45 miljoner kronor per år. Därutöver tillkommer ett regionalt humanitärt bistånd om cirka 2 miljoner kronor per år.

2.4.4. Utformning

Sveriges utvecklingssamarbete i Stora sjöregionen tar avstamp i att uppnåendet av fred och säkerhet är av avgörande betydelse för att befolkningen skall kunna förbättra sina levnadsvillkor. Därutöver finns det ett samband mellan minskad fattigdom och ett demokratiskt styrelseskick präglad av transparens och respekt för mänskliga rättigheter. Grundpelarna i utformningen av Sveriges utvecklingssamarbete är därför dels att bidra till regional stabilitet och samarbete, dels att stödja framväxandet av en demokratisk kultur där mänskliga rättigheter respekteras.

Ett *regionalt och nationellt konfliktperspektiv* skall genomsyra samarbetet i Stora sjöregionen. Val av insats, samarbetspart, geografiskt område och målgrupp skall göras med beaktande av dess konsekvenser för att mildra väpnade konflikter och skapa förutsättningar för fred. Vidare skall ett *rättighetsperspektiv* anläggas, med särskilt fokus på barn och kvinnor, vid beslut om insatser. Även *hiv/aids* skall ges särskild uppmärksamhet vid utformning av insatser. Särskilda insatser för att motverka spridningen av hiv/aids kan bli aktuella.

Vid beslut om insatser skall utfallet av den *Internationella konferensen i Stora sjöregionen* beaktas. Förhoppningen är att konferensen skall utmynna i konkreta resultat inom fred och säkerhet, demokrati och god samhällsstyrning, ekonomisk utveckling och regional integration samt social och humanitär utveckling. Förutsatt att konferensens resultat så möjliggör skall stommen i Sveriges regionala utvecklingssamarbete utgöras av stöd till uppföljningen av konferensen. Genomgående bör Sida informera UD om planerade insatser.

Sveriges insatser i regionen skall i första hand syfta till förbättrad säkerhet, stöd till förtroendeskapande åtgärder och konfliktlösningsmekanismer. Insatser till stöd för *ökad säkerhet* innefattar exempelvis stöd för demobilisering och återintegrering av f.d. kombattanter. Stöd inom ramen för MDRP skall fortsätta under förutsättning att behov av ytterligare stöd föreligger. Samråd skall sökas med UD. Åtgärder för att förhindra spridningen av lätta vapen kan också aktualiseras inom kategorin *ökad säkerhet*. Stöd till *förtroendeskapande åtgärder* kan ske genom exempelvis kultur- eller universitetsbaserade utbyten i syfte att främja kontakt mellan folkgrupper och/eller eliter och därigenom stimulera till dialog och förståelse. Stöd till *konfliktlösningsmekanismer* kan exempelvis ske genom att arbeta med regionala parlament, gemensamma kommissioner samt internationella enskilda organisationer eller det civila samhället. Stöd till media kan vara såväl ett mål i sig som ett medel.

I andra hand kan insatser till stöd för framväxandet av en demokratisk kultur och ökad respekt för mänskliga rättigheter respektive regional integration bli aktuella. Inom området *demokrati och mänskliga rättigheter* kan exempelvis stöd till försoningsprocesser, hantering av frågor rörande straffrihet, exponering av våldsverkare samt sub-regionala

initiativ som främjar demokrati och mänskliga rättigheter bli aktuellt. Inom kategorin *regional integration* kan stöd till exempelvis förvaltning av gemensamma naturresurser samt ekonomiskt samarbete genom att främja handel och turism aktualiseras. Åtgärder för att främja handel kan innebära stöd till förbättrad produktionskapacitet samt stöd till kapacitetsuppbyggnad i syfte att underlätta aktivt deltagande i handelsförhandlingar inom exempelvis *World Trade Organization* (WTO) eller EPA:s ram.

Det humanitära regionala stödet skall fortsätta så länge behoven kvarstår. Koordinering av humanitära insatser i regionen skall vid behov få fortsatt stöd. Likaledes skall Sveriges årliga och icke-öronmärkta grundbidrag till UNHCR fortsätta. Detta grundbidrag kommer även flyktingar i Stora sjöregionen till del.

2.4.5. Dialog

I den bilaterala dialogen med respektive land i Stora sjöregionen skall regionala frågor inkluderas.

2.4.6. Genomförande och uppföljning

Sida skall verka för en effektiv samordning med andra givare. Utgångspunkten är att insatser genomförs via multilaterala kanaler. Partnerskap med multilaterala och bilaterala givare skall aktivt sökas.

Samordningsansvaret för hantering av regionala insatser ligger på Sida/Stockholm som fördelar det operativa beredningsansvaret mellan ambassaderna i Nairobi, Kinshasa, Kampala och biståndskontoret i Kigali.

Kontroll och uppföljning av stöd skall systematiskt utföras. Översyner av samarbetet skall göras i samband med att de årliga landplanerna tas fram. De årliga genomgångarna skall ske i relation till målet för samarbetet och inom denna ram inkludera en bedömning av hur väl samarbetet genomsyrats av ett nationellt och regionalt konfliktperspektiv, ett rättighetsperspektiv med fokus på barn och kvinnor samt hiv/aids. Översynen skall även inkludera personalresurser. Därutöver skall en årlig avstämning med Utrikesdepartementet göras.

3. LANDSTRATEGI FÖR RWANDA

3.1. Sammanfattning av landanalysen

3.1.1. Den sociala situationen och fattigdomens dimensioner

Folkmordet i Rwanda 1994 fördjupade fattigdomen markant. Trots att situationen sedan dess har förbättrats för majoriteten av befolkningen är fattigdomen utbredd.

Fördelningen av de begränsade tillgångarna är skev både på individbasis och mellan stad och landsbygd. Majoriteten av de fattiga finns bland landsbygdens jordlösa och småbrukare. Hushåll som leds av kvinnor och barn har det särskilt svårt, liksom äldre och funktionshindrade samt minoritetsbefolkningen *Twa*. I en nationell fattigdomsanalys har människor identifierat sysselsättningsmöjligheter, medlemskap i föreningar och tillgång till mikrokrediter som de viktigaste faktorerna för minskad fattigdom.

Undervisningssystemet har i kvantitativa termer återuppbyggt efter folkmordet. Insatser för att förbättra de kvalitativa aspekterna pågår. Hälsosystemet börjar sakta återhämta sig. Tillgången till hälsoservice för fattiga grupper är emellertid begränsad. Hiv/aids är ett stort problem, särskilt i urbana områden. Rwanda har utarbetat en strategisk plan för att hantera epidemin men genomförandet på lokal nivå har gått långsamt.

Undersysselsättningen är stor, framför allt bland unga. Majoriteten människor försörjer sig genom småskaligt jordbruk på små jordlotter utan privat äganderätt. Befolkningstillväxten ökar konkurrensen om odlingsbar mark. Miljöproblem som avskogning och jorderosion leder till minskad produktivitet och ökad fattigdom.

3.1.2. Demokrati, mänskliga rättigheter och försoning

Demokrati

Den demokratiska kulturen i Rwanda är svag. Det finns ingen organiserad politisk opposition. Själv censur förekommer och medias spelutrymme är begränsat, även om ett antal privata radiostationer fått sändningstillstånd. Det civila samhället är mycket svagt med undantag för religiösa samfund. Det finns ett fåtal organisationer som arbetar med mänskliga rättigheter. Relationen mellan dessa och regeringen är ansträngd. Bristen på öppen dialog i samhället utgör ett allvarligt hinder för utveckling och stabilitet.

Rwanda styrdes under nio år efter folkmordet av en nationell enhetsregering under ledning av *Rwanda Patriotic Front* (RPF). En ny konstitution antogs i en folkomröstning i maj 2003. Konstitutionen ger uttryck för demokratiska värderingar. Samtidigt medger konstitutionen inskränkningar av yttrande-, mötes- och föreningsfriheterna. 2003 genomfördes de första nationella valen sedan Rwandas självständighet. President Kagame och hans parti RPF vann både president- och parlamentsvalen överlägset. Valprocessen genomfördes utan våldsinslag men hot, påtryckningar och valfusk förekom. Valen utgör ett viktigt steg i processen mot politisk normalisering och ökad demokratisering.

Regeringen strävar efter att etablera ansvarsutkrävande och öppna offentliga institutioner. Institutionernas oberoende kan dock ifrågasättas. Brist på resurser och kapacitet är

genomgående problem. Korruption förekommer men är förhållandevis begränsad. En decentraliseringsreform inleddes år 2000 för att modernisera statens administration och öka medborgarnas inflytande. Decentraliseringsprocessen har i viss mån bidragit till ökade möjligheter för fattiga människor att påverka sina folkvalda.

Mänskliga rättigheter

Rwanda har ratificerat fem av de sex centrala konventionerna om mänskliga rättigheter och tillträtt barnkonventionens tilläggsprotokoll om handel med barn, barnprostitution och barnpornografi och om barn i väpnade konflikter. Rwanda har inte ratificerat konventionen mot tortyr. Rapporteringsskyldigheten har inte uppfyllts. Den s.k. *National Human Rights Commission* och en ombudsman har upprättats för att främja de mänskliga rättigheterna.

Respekten för sociala och ekonomiska rättigheter har förbättrats. Allvarliga övergrepp mot de politiska och medborgerliga rättigheterna, särskilt yttrande- och föreningsfrihet förekommer. Lagen om "divisionism" förbjuder all form av etnisk propaganda men används som instrument för att kväsa åsikter som avviker från regeringens linje. Försvinnanden förekommer, liksom trakasserier och godtyckliga arresteringar av journalister, den politiska oppositionen och det civila samhället. Dödsstraffet utdöms fortfarande men ingen avrättning har verkställts sedan 1998.

Rwanda arbetar aktivt för att motverka diskriminering på basis av kön. Parlamentet består till 45 procent av kvinnor. Principen om genderneutral lönesättning har förts in i arbetsmarknadslagstiftningen. Kvinnorna är fortfarande underrepresenterade i näringslivet. I genomsnitt är kvinnors läs- och skrivkunnighet lägre än männens.

Nästan en femtedel av barnen upp till 14 år är föräldralösa till följd av folkmordet och utbredningen av hiv/aids. Antalet gatubarn och barnledda hushåll är stort. Barnprostitution, sexuellt utnyttjande av barn och barnarbete är relativt vanligt.

Rättsväsendet och försoningspolitiken

Rättsväsendet har traditionellt varit politiskt styrt, korrupt och inkompetent. Den nya konstitutionen ger i teorin högsta domstolen en självständighet vis-à-vis den exekutiva makten men i praktiken har detta ännu inte realiserats. En reformering av rättssystemet har påbörjats. En omfattande reform inleddes år 2000 för att demokratisera polisväsendet. Allmänheten har idag en positiv bild av polisen.

Balansen mellan försoning och rättsskipning är svår. Den nationella kommissionen för enhet och försoning arbetar med att driva och koordinera försoningsprocessen. Ett traditionellt rättsutövningssystem på bynivå – *gacaca* – har inletts för att hantera det stora antalet rättsfall med koppling till folkmordet. Processen kan resultera i att hundratusentals nya misstänkta identifieras. Efter folkmordet inrättade FN:s säkerhetsråd den s.k. *International Criminal Tribunal for Rwanda (ICTR)* med uppgift att lagföra individer som genomförde folkmordet i Rwanda. Relationen mellan ICTR och Rwanda har länge varit ansträngda men har förbättrats.

3.1.3. Konfliktsituationen

Rwanda befinner sig i en post-konfliktsituation. Stabilitet har uppnåtts och öppna etniska konflikter har stävjats. Samtidigt kan nya våldsamma konflikter inte uteslutas. Bristen på odlingsbar mark blir mer påtaglig i ljuset av befolkningstillväxt, miljöstörning och återvändande av flyktingar och folkmordsmiliser. I kampen om begränsade resurser finns en grogrund för politisk manipulation utifrån etniska skiljelinjer.

Sett ur ett långsiktigt perspektiv har den regionala konfliktsituationen förbättrats. Men rwandiska folkmordsmiliser opererar alltjämt på DRK:s territorium. Rwandas militära interventioner i DRK 1996 och 1998 har medfört att kongolesiska tutsier diskrimineras i ökad utsträckning i DRK. Relationen mellan Rwanda och DRK är fortsatt ansträngd. Relationen till Uganda har stegvis förbättrats.

3.1.4. Ekonomi

Rwandas ekonomi slogs i spillror i samband med folkmordet 1994. Stora framsteg har uppnåtts sedan dess avseende makroekonomiska indikatorer. Mellan 1995 och 2001 uppgick tillväxten till i genomsnitt 6 procent. 2002 växte ekonomin med 9,4 procent. Samtidigt hölls inflationen genomgående tillbaka, exempelvis var inflationen under 2002 endast 2 procent. 2003 avtog den ekonomiska tillväxten som hamnade på 0,9 procent. Samtidigt steg inflationen till 7,7 procent. Minskade regnmängder påverkade skörden negativt vilket drev upp priserna på livsmedel. Samtidigt föll priserna på Rwandas viktigaste exportprodukter och importen fördyrades till följd av en försvagad valuta. Inflationen spädades på av en expansiv finanspolitik. Sammantaget visar utvecklingen under 2003 på att allvarliga strukturproblem i ekonomin kvarstår att lösa.

Ekonomin är starkt beroende av bistånd. Skattebasen är smal men har breddats. Förutsättningarna för att ytterligare öka skatteintäkterna är för närvarande begränsade. Rwandas omfattande utlandsskuld och resulterande skuldtjänst är en tung utgiftspost trots att Rwanda erhåller skuldlättnader inom ramen för *Heavily In-debted Poor Countries* (HIPC). Budgetunderskott är legio. Militärutgifterna är fortsatt höga men andelen har minskat från 4,5 procent av BNP 1998 till ca 2,6 procent 2003.

Exporttrenden och handelsbalansen är negativ och förutsättningarna för ökad export är begränsade. Tre fjärdedelar av exporten utgörs av kaffe, te och koltan, produkter vars världsmarknadspriser fallit kraftigt. En diversifiering av produktutbudet för export och högre förädlingsgrad är viktigt. Om en långsiktig regional stabilitet uppnås finns förutsättningar för ökad handel inom ECCAS, COMESA och CEPGL. Ett rwandiskt medlemskap i EAC skulle sannolikt också stimulera handeln i regionen. Ett ekonomisk partnerskapsavtal med EU bedöms gynna både det kontinentala handelsutbytet samt underlätta export till EU-länderna. En överenskommelse om ett partnerskapsavtal förutses senast den 1 januari 2008.

Ett omfattande ekonomiskt reformarbete pågår. Nuvarande regim ser den privata sektorn som motorn för ekonomisk tillväxt. I takt med att ekonomin liberaliserats har förutsättningarna för den privata sektorn förbättrats. Näringslivets utveckling påverkas emellertid negativt av en svag finansiell sektor, höga låneräntor, brist på krediter och dålig infrastruktur. Under 2004 har privatisering av statligt ägda banker inletts.

De utländska direktinvesteringarna är begränsade.

Rwandas fattigdomsstrategi prioriterar en modernisering av jordbrukssektorn, som är ekonomins ryggrad, och landsbygdsutveckling i syfte att förbättra tillväxtutsikterna på medellång sikt. På lång sikt vill Rwandas regering göra landet till ett regionalt handels- och servicecentrum baserat på kommunikation, IT och tjänsteexport samt utveckla turismen.

Systemen för finansiell styrning och kontroll är relativt svaga men förbättras kontinuerligt genom ett samarbete mellan den rwandiska regeringen och Världsbanken respektive IMF. Mycket arbete kvarstår innan budgetallokeringen de facto kan sägas vara effektivt styrd av fattigdomsstrategin och *Medium Term Expenditure Framework* (MTEF).

3.2. Rwandas utvecklingsstrategi

Rwandas PRSP behandlades i Världsbankens och Internationella Valutafonden (IMF) styrelser i juli 2002. De områden som prioriteras är (1) landsbygds utveckling, (2) mänsklig utveckling, (3) ekonomisk infrastruktur, (4) god samhällsstyrning, (5) utveckling av den privata sektorn och (6) institutions- och kapacitetsutveckling. En sektorstrategi för utbildningssektorn har utarbetats. Sektorstrategier inom övriga områden är under utveckling.

Strategins kvalitet är god. Fattigdomsanalysen är bra och prioriteringarna tydliga och kopplade till MTEF. En svaghet är att frågor rörande demokrati och mänskliga rättigheter får begränsat utrymme samt att åtgärder för att hejda miljöförstöringen är vagt beskrivna. Målen är mycket högt ställda. Det finns en risk att dessa inte kan nås. Nationella eller regionala konflikter samt brist på resurser och kapacitet kan hämma genomförandet av strategin.

Den första översynen av Rwandas PRSP gjordes 2003. Efter endast ett års implementering var det svårt att dra några långtgående slutsatser. Vissa förbättringar kunde dock konstateras inom utbildnings- och hälsosektorerna.

3.3. Internationellt utvecklingssamarbete

Storbritannien har ett volym- och innehållsmässigt omfattande och långsiktigt partnerskap med Rwanda. Storbritannien leder biståndssamordningen inom undervisningssektorn och delvis avseende jämställdhet. Nederländerna har ett långsiktigt samarbete med Rwanda. Successivt görs en övergång från projektstöd till program-, sektor och eventuellt även budgetsstöd. Nederländerna leder givarsamordningen vad gäller decentralisering och utveckling av den offentliga sektorn. Belgien ger omfattande projektstöd och har aviserat ökade volymer inom fler områden. USA leder givarsamordningen inom privatsektorutveckling och hiv/aids. Frankrike har reducerat sitt bistånd jämfört med tiden före folkmordet. Nuvarande stöd utgår i form av projektstöd inriktat på kultur- och frankofonifrämjande.

Världsbanken har ett omfattande program med insatser inom t.ex. jordbruk-, landsbygds-, och kapacitetsutveckling. En *Poverty Reduction Support Credit* (PRSC), d.v.s. budgetsstöd,

förbereds. Rwandas ekonomiska reformprogram genomförs i samarbete med IMF. Europeiska kommissionen ger ett omfattande stöd, inklusive budgetstöd och leder biståndssamordningen inom området landsbygdsutveckling. Ett stort antal FN-organ finns representerade i Rwanda. *United Nations Development Program* (UNDP) leder samordningen av god samhällsstyrning respektive allmän givarkoordinering.

Extern finansiering till de olika sektorerna har varit ojämn, med stort fokus på rätts- och undervisningssektorerna, medan t.ex. energi, miljö och infrastruktur varit underfinansierade.

Givarländernas insatser koordineras och harmoniseras i allt större utsträckning kring Rwandas fattigdomsstrategi under ett starkt rwandiskt ägar- och ledarskap. Detta är särskilt tydligt för budgetstödet. Därutöver har regeringen introducerat s.k. *cluster groups* som motsvarar huvudområdena i fattigdomsstrategin.

3.4. Hittillsvarande svenskt utvecklingssamarbete med Rwanda

Tabell 1. Svenskt utvecklingssamarbete med Rwanda 1999-2003, MSEK

<u>Sektor</u>	1999	2000	2001	2002	2003
MR och demokrati	5,9	13,4	7,8	22,2	24,7
Humanitärt stöd	67	38,8	4,5	2	2,3
Sociala sektorer	3,4	3,1	18,2	47,5	4,3
Forskning	0	0	0	3	17,4
Ekonomiska reformer	20	60	40	50	50
Enskilda organisationer	13,1	14,4	13,4	16,5	2,2
Totalt	109,4	130	84	138	101

Källa: Sidas årsbok

En utvecklingsportfölj har byggts upp och Sveriges dialog med Rwandas regering har utvecklats. I enlighet med landstrategin för Rwanda har (1) fred, stabilitet och försoning, (2) demokrati och mänskliga rättigheter, (3) ekonomiska reformer och makroekonomisk stabilitet samt (4) institutionellt stöd och kapacitetsutveckling prioriterats. Kapacitetsutveckling, hiv/aids och jämställdhet har varit tematiska tvärfrågor. Ett *Memorandum of Understanding* undertecknades 2002.

Sveriges stöd för fred, stabilitet och försoning faller i huvudsak under kategorin mänskliga rättigheter och demokrati i tabellen ovan. Stöd har gått till framförallt den nationella försoningskommissionen. Stödet har skett i samverkan med Storbritannien. Försoningskommissionens kapacitet att planera, övervaka och följa upp verksamheten har förbättrats som en konsekvens av stödet. Sverige har därutöver bidragit till att finansiera ett minnescentrum om folkmordet samt en attitydundersökning om rwandiernas inställning till freds- och försoningsprocessen respektive utvecklingen i landet.

Demokrati och mänskliga rättigheter har främjats genom stöd till utarbetandet av den nya konstitutionen, valprocessen 2003 och kapacitetsuppbyggande av myndigheter, ofta i samarbete med svenska offentliga institutioner. Kommunförbundet har bidragit till att en rwandisk motsvarighet byggts upp. Stöd till kapacitetsutveckling av det civila samhället

respektive förbättrade fängelsemiljöer har kanaliserats via internationella organisationer. Det senare stödet har bidragit till att situationen i vissa av fängelserna har förbättrats.

Inom området ekonomiska reformer och makroekonomisk stabilitet har samarbetet fokuserat på utarbetandet av Rwandas fattigdomsstrategi samt i form av budgetstöd. Det är ännu tidigt att dra några definitiva slutsatser avseende effekter. Sveriges budgetstöd har underlättat genomförandet av fattigdomsstrategin.

Kapacitetsuppbyggande stöd faller i huvudsak under kategorin mänskliga rättigheter och demokrati i tabellen ovan. Stödet har bidragit till att stärka statens institutioner.

Riksrevisionen har bidragit till att dess rwandiska motsvarighet förstärkts.

Rikspolisstyrelsen initierade 2003 ett samarbete med *Rwanda National Police* (RNP) i syfte att stärka RNP:s institutionella kapacitet med utgångspunkt i demokratiska värden och respekt för mänskliga rättigheter. Samarbetet nyligen kom igång. Det är inte möjligt att dra några slutsatser av stödet.

Sedan 2002 stödjer Sverige utbildningssektorn genom sektorbudgetstöd. Ett samarbete med brittiska DFID, Department for International Development, har etablerats. Sektorn är den mest progressiva i termer av utvecklandet av sektorprogram, policyutveckling samt harmonisering och koordinering. Detta stöd faller under kategorin sociala sektorer i tabellen ovan. Ett forskningssamarbete inleddes 2003 mellan *National University of Rwanda* och tre svenska universitet. Det är ännu för tidigt att dra några slutsatser från stödet.

Inom hälsosektorn har Sverige stött två projekt som övergått från humanitära insatser till utvecklingsprojekt. Resultaten har varit goda men saknat genomslag i hälsosektorn i stort. Stödet faller under kategorin sociala sektorer i tabellen ovan.

Sveriges stöd till svenska enskilda organisationers utvecklingsinsatser i Rwanda har kanaliserats via PMU Interlife, Shia och Svenska Missionskyrkan som har aktiviteter inom områdena hälsa, utbildning, naturbruk, mänskliga rättigheter och näringsliv. Insatserna fokuserar på att stärka de lokala samarbetsorganisationerna, främst genom kunskapsuppbyggnad och kompetensutveckling.

Sammantaget kan sägas att eftersom en stor del av de svenska utvecklingsinsatserna nyligen har kommit igång är det för tidigt att dra definitiva slutsatser. Ett starkt rwandiskt ägarskap har noterats medan kapaciteten att genomföra många insatser har varit begränsad. I vissa fall har beredningsprocesser dragit ut på tiden på grund av att den svenska motparten inte kunnat leverera tillräckligt snabbt, vilket resulterat i att Rwanda vänt sig till en annan samarbetspartner. Samarbetet och interaktionen med såväl regeringen som andra givare är intensivt och av hög kvalitet.

3.5. Sveriges utvecklingssamarbete med Rwanda

3.5.1. Generella överväganden

Rwanda har påbörjat genomförandet av fattigdomsstrategin, finansiella kontrollsystem börjar komma på plats och korruptionen är förhållandevis låg. Tack vare en progressiv

fattigdomsinriktad ekonomisk politik har stora utvecklingspolitiska framsteg uppnåtts sedan folkmordet. I Rwandas fortsatta ansträngningar att bygga upp landet är internationellt utvecklingsamarbete viktigt. Framsteg har gjorts avseende givarsamordning. Ett gemensamt ramverk har t.ex. utvecklats för harmonisering av budgetstödet. Sveriges anseende i Rwanda är gott.

Sveriges utvecklingssamarbete med Rwanda skall styras av Rwandas fattigdomsstrategi men därtill ha en starkare betoning på demokratiska principer och mänskliga rättigheter.

Utvecklingssamarbetet med Rwanda kompliceras för det första av att situationen beträffande demokrati och mänskliga rättigheter inte är tillfredsställande. Demokratisering och respekt för mänskliga rättigheter är en förutsättning för fred och långsiktig utveckling. För det andra är det av central betydelse att Rwanda på ett konstruktivt sätt främjar fred och samarbete i regionen som helhet. Fred och försoning på både regional och nationell nivå är avgörande för Rwandas framtid.

Sveriges pågående utvecklingssamarbete ger förutsättningar till en fortsatt dialog med Rwanda om demokrati och mänskliga rättigheter respektive den regionala utvecklingen. Utvecklingssamarbetet blir därigenom ett viktigt instrument i att söka påverka Rwandas regering att stärka demokratin i Rwanda och agera konstruktivt i regionen.

3.5.2. Mål

Målet för Sveriges utvecklingssamarbete med Rwanda skall vara att skapa förutsättningar för fattiga människor att förbättra sina levnadsvillkor.

3.5.3. Volym och framtida samarbete

Sveriges utvecklingssamarbete med Rwanda skall uppgå till 120-140 miljoner kronor per år, inklusive budgetstöd och forskningsstöd. Därutöver tillkommer stöd till svenska enskilda organisationer med verksamhet i landet.

Under förutsättning att Rwandas demokratiseringsprocess fördjupas och respekten för mänskliga rättigheter tilltar samt att Rwanda bidrar konstruktivt till en lösning av den regionala konfliktsituationen kan ett utökat samarbete med Rwanda aktualiseras under strategiperioden. Ett eventuellt beslut om att expandera utvecklingssamarbetet med Rwanda skall föregås av samråd med UD.

Om utvecklingssamarbetet med Rwanda utvidgas under strategiperioden kan insatser på området landsbygdsutveckling prioriteras. Landsbygdens underutveckling är konfliktgenererande. Landsbygdsutveckling är det högst prioriterade området i Rwandas fattigdomsstrategi och Rwanda utarbetar för närvarande en multisektoriell strategi för sektorn.

En resursmässigt effektiv kanaliseringssätt skall sökas vid insatser inom landsbygdsutveckling. Möjligheterna att arbeta via andra givare skall då undersökas.

3.5.4. Utformning

För att Rwandas resurser skall kunna koncentreras på fattigdomsbekämpning krävs att det regionala konfliktperspektivet och nationella konflikter relaterade till folkmordet hanteras. Demokratiska reformer och respekt för de mänskliga rättigheterna korrelerar positivt med förbättrad levnadsstandard, liksom en progressiv utvecklingspolitik. Utformningen av Sveriges utvecklingssamarbete med Rwanda styrs av dessa samband.

Ett *regionalt och nationellt konfliktperspektiv* skall genomsyra samarbetet med Rwanda. Val av insats, samarbetspart, geografiskt område och målgrupp skall göras med beaktande av dess konsekvenser för att förebygga och lösa konflikter på ett sätt som skapar förutsättningar för hållbar fred. Ett *rättighetsperspektiv* som inkluderar ansvarskrävande, deltagande och icke-diskriminering skall anläggas vid utformning av insatser. Barns och kvinnors rättigheter ska ges särskild uppmärksamhet när så är möjligt.

Hiv/aids är utbredd i Rwanda och utgör en orsak till fattigdom. Sverige skall i största möjliga mån anlägga ett integrerat hiv/aids-perspektiv vid utformning av insatser.

I ljuset av folkmordet är behovet av *kapacitetsuppbyggnad* inom alla områden påtagligt. En effektiv utvecklingspolitik kräver att kapacitet byggs upp inom statliga institutioner som inom det civila samhället. Det svenska stödet skall prioritera kapacitetsuppbyggnad vid utformning av insatser.

Sveriges utvecklingssamarbete med Rwanda skall söka bidra till en fredlig utveckling och förbättra förutsättningarna för ett demokratiskt samhällssystem. Därtill skall utvecklingssamarbetet syfta till att bidra till ekonomisk tillväxt och socioekonomisk utveckling baserad på ett hållbart utnyttjande av naturresursbasen.

Fredlig utveckling och demokratisk samhällsstyrning

Rwandas arbete med fred och försoning skall fortsatt stödjas. Detta kan innebära stöd till den nationella försoningskommissionen eller det traditionella rättssystemet *gacaca*.

Stöd till demokratisk samhällsstyrning kommer att vara det volymmässigt näst största samarbetsområdet. Sverige skall främja utvecklingen av en demokratisk kultur och pluralism i det rwandiska samhället. I detta perspektiv är stöd till det civila samhället, inklusive media, angeläget och kan övervägas. Stöd för främjande av barns rättigheter kan likaledes övervägas.

Samarbetet med svenska myndigheter för att utveckla offentliga institutioner i Rwanda, exempelvis polisen, skall fortsätta. Decentralisering av statsförvaltningen är en central komponent i demokratiseringsprocessen och utgör ett av den rwandiska regeringen prioriterat område. Sverige stödjer för närvarande decentraliseringsprocessen i Rwanda i samarbete med Kommunförbundet SALA-IDA. En översyn av stödet görs under 2004. Översynen kan komma att leda till att inriktningen på decentraliseringsstödet tar en annan form.

Ekonomisk tillväxt och socioekonomisk utveckling baserad på ett hållbart utnyttjande av naturresursbasen

Fattigdomsorienterad ekonomisk och social utveckling kommer fortsatt att vara det volymmässigt största samarbetsområdet. Hälsostödet skall dock avslutas p.g.a. bristande genomslag i hälsosektorn i stort.

I Rwanda pågår ett intensivt ekonomiskt reformarbete. För att underlätta genomförandet av ekonomiska reformer och Rwandas fattigdomsstrategi avser Sverige under strategiperioden ge fortsatt budgetstöd. Ett flerårigt budgetstöd kan övervägas under 2005 och 2006 under förutsättning att villkoren i gällande riktlinjer är uppfyllda. Som komplement till budgetstödet kan en utökning av stöd till finansiell styrning bli aktuellt.

Undervisningssektorn är starkt prioriterad av regeringen. En sektorstrategi finns på plats. Undervisningssektorn bör därför fortsatt prioriteras i utvecklingssamarbetet med Rwanda. Det generella budgetstödet kan följas upp med avseende på indikatorer inom undervisningssektorn. Samordning skall eftersträvas med Storbritannien.

Sverige ger redan stöd till att utveckla forskningskapaciteten vid Rwandas universitet. Stödet bidrar till att skapa kapacitet inom områden av strategisk vikt för landets utveckling och förutses fortsätta. Regeringen i Rwanda har identifierat IT som en viktig sektor för den socioekonomiska utvecklingen och diversifieringen av ekonomin. Sida har givit stöd till Rwandas IT-myndighet som har till uppgift att koordinera genomförandet av landets IT-policy. Olika former av stöd till IT-sektorn fortsätter.

I syfte att främja investeringar och affärsverksamhet öppnas för stöd via Start Syd. Programmet innebär förmånlig finansiering för överföring av teknisk kunskap och kompetens från ett svenskt företag till dess samarbetspart i Rwanda och kan bidra till att svenska småföretag vågar ta steget att starta upp nya affärsrelationer med företag i landet.

När Rwanda uppnår slutpunkten i HIPC-initiativet och Exportkreditnämnden (EKN) bedömer Rwanda som kreditvärdigt kan förmånliga krediter bli aktuella för kompletterande investeringar inom Sidas samarbetsområden, särskilt sådana som har en regional dimension. Det finns också möjlighet att stödja privata investeringsprojekt med fristående garantier.

Givet att Rwanda redan deltar i EAC:s program för Viktoriasjön och kan förväntas bli fullvärdig medlem i EAC under strategiperioden kan Rwanda komma ifråga för stöd inom ramen för *Strategi för svenskt stöd till fattigdomsbekämpning och hållbar utveckling i Viktoriasjöregionen 2004-2006*.

3.5.5. Dialogfrågor

En detaljerad dialogstrategi skall inkluderas i de årliga landplanerna. Samråd skall ske med UD avseende utformningen av dialogstrategin. Sverige skall bilateralt och inom EU föra en dialog med fokus på genomförandet och uppföljningen av fattigdomsstrategin, hiv/aids, fred och försoning, demokrati, mänskliga rättigheter samt frågor av regional karaktär, särskilt konfliktsituationen.

3.5.6. Genomförande och uppföljning

Rwandiskt ägarskap skall genomgående prägla utvecklingssamarbetet. Sverige skall prioritera givarsamordning och harmonisering kopplat till fattigdomsstrategin. Ökat samarbete med andra givare skall eftersträvas. En koncentration av insatserna skall fortsätta. Sveriges komparativa fördelar skall beaktas. Vid planering och genomförande av insatser skall korrupsionsaspekten noga beaktas.

Uppföljning av utvecklingssamarbetet skall ske genom halvårsrapporter och årliga överläggningar med den rwandiska regeringen. Översyner av samarbetet skall göras i samband med att de årliga landplanerna tas fram. De årliga genomgångarna skall ske i relation till målet för samarbetet och inom denna ram inkludera en bedömning av hur väl samarbetet genomsyrats av ett nationellt och regionalt konfliktperspektiv, ett rättighetsperspektiv med fokus på barn och kvinnor, hiv/aids samt kapacitetsutveckling. Översynen skall även inkludera personalresurser. Därutöver skall en årlig avstämning med Utrikesdepartementet göras.

4. LANDSTRATEGI FÖR DEMOKRATISKA REPUBLIKEN KONGO

4.1. Sammanfattning från landanalysen

4.1.1. Konfliktsituationen

DRK:s avsaknad av demokratiska institutioner och demokratisk kultur har under många års vanstyre tagit sig uttryck i exkludering, diskriminering, förtryck och omfattande brott mot de mänskliga rättigheterna. Fattigdomen har gradvis fördjupats vilket bidragit till nationella motsättningar. Konflikterna har förvärrat fattigdomen ytterligare. Efterspelet till 1994 års folkmord i Rwanda har lagt en regional dimension till konfliktmönstret. Alltjämt opererar folkmordsmiliserna på DRK:s territorium. Ekonomiska faktorer i form av illegal exploatering av DRK:s naturresurser har också bidragit till konfliktens regionalisering.

Konflikten som pågått sedan 1998 har involverat sju utländska arméer och en mängd milisgrupper. Kongolesiska och utländska eliter har tjänat på instabiliteten bl.a. genom plundring av naturresurser.

Formellt råder fred i både regionen och i DRK. Fredsavtal mellan DRK och Rwanda respektive Uganda har förhandlats fram. På nationell nivå slöts ett fredsavtal i december 2002. I juni 2003 tillträdde en övergångsregering. Utvecklingen är i huvudsak positiv men processen är skör. I östra DRK förekommer alltjämt stridigheter mellan olika rebellfraktioner och ett embryo till nationell armé. De grundläggande konfliktorsakerna kvarstår som olösta.

Övergångsregeringen står inför stora utmaningar. Frågan om medborgarskap för grupper av rwandiskt ursprung i östra DRK måste hanteras. En säkerhetssektorreform som etablerar en enad armé och poliskår måste genomföras. Övergångsregeringen måste utvidga sin auktoritet till att omfatta hela territoriet. Nationella val skall genomföras under 2005. Parallellt med säkerhetssektorreformen måste processen med att avväpna, demobilisera och återintegrera såväl kongolesiska som utländska stridande ta fart. Internflyktingar och flyktingar väntar också på att återintegreras i samhället. Konflikter om odlingsbar mark utgör redan ett problem och kan förvärras ytterligare.

Det internationella samfundets stöd till fredsprocessen är omfattande. FN har en styrka med ett fredsförbindande mandat i landet. En internationell kommitté med uppgift att stödja fredsprocessen har tillsatts lokalt i Kinshasa.

4.1.2. Den sociala situationen

Trots DRK:s enorma naturtillgångar tillhör befolkningen i DRK världens fattigaste. Möjligheterna till försörjning begränsas av konflikterna. Brist på odlingsbar mark leder till stora påfrestningar på miljön i form av jorderosion och avskogning.

Den offentliga infrastrukturen har slagits sönder. Väg- och järnvägsnäten är undermåliga. Utbildnings- och sjukvårdssystemen har kollapsat. Två tredjedelar av barnen går inte i skolan överhuvudtaget. Majoriteten av befolkningen saknar tillgång till sjukvård och mediciner. Dödligheten hos barn och mödrar är alarmerande hög. Spridningen av hiv/aids tilltar.

Det uppskattas att krig och oroligheter direkt eller indirekt har orsakat upp till tre och en halv miljoner människors död. Cirka tre miljoner lever som internflyktingar och cirka 500 000 kongoleser är flyktingar i grannländerna. Ett stort antal människor är invalidiserade och traumatiserade. Nästan en tredjedel av landets cirka 60 miljoner invånare beräknas vara i behov av akuta hjälpinsatser. Situationen är värst i de konfliktdrabbade områdena.

4.1.3. Demokrati och mänskliga rättigheter

DRK saknar en demokratisk tradition. Kvinnornas möjligheter till inflytande är särskilt begränsat. Kyrkorna fyller en viktig samhällelig funktion. Det civila samhället är i övrigt fragmenterat och saknar ofta resurser och kapacitet vilket begränsar möjligheterna att påverka.

I övergångsinstitutionerna ingår representanter från den f.d. regeringen, de f.d. rebellgrupperna, den icke väpnade oppositionen samt det civila samhället. Fem s.k. medborgarkommissioner med inriktning på det kommande valet, media, korruption och etik, sanning och försoning samt mänskliga rättigheter ska skapas enligt övergångskonstitutionen. De statliga institutionerna är ineffektiva och genomsyras av korruption.

DRK har undertecknat de viktigaste konventionerna om mänskliga rättigheter men de efterlevs inte. I de konfliktdrabbade områdena i östra DRK sker mycket allvarliga kränkningar i form av summariska avrättningar, godtyckliga frihetsberövanden, våldtäkter, tortyr, mordbränder och plundringar. Barn och kvinnor har en särskilt svår situation. Barnarbete, barnsoldater och sexuellt utnyttjande är vanligt förekommande. Sexuellt våld mot flickor och kvinnor är en del i krigföringen. Även civila sexuella övergrepp har ökat. Diskriminering av kvinnor har stöd av lagstiftning och sedvänjor. Förhållandena i landets häkten och fängelser är mycket dåliga.

Polis- och rättsväsendet har fallit samman och präglas av korruption och politisk påverkan. Straffrihet är legio. Den sannings- och försoningskommission som skall utreda övergrepp som skett sedan 1960 har kritiserats av flera människorättsorganisationer eftersom kommissionens medlemmar uppges innefatta individer som misstänks vara involverade i allvarliga övergrepp mot de mänskliga rättigheterna. *International Criminal Court* (ICC) har initierat en utredning i DRK. ICC har jurisdiktion att utreda folkmord, brott mot mänskligheten och krigsförbrytelser som ägt rum efter den första juli 2002 då domstolen formellt upprättades.

4.1.4. Ekonomisk situation

På grund av långvarig misshushållning, korruption och konflikter befinner sig landets ekonomi i sönderfall. Intäkter från utvinning av DRK:s naturtillgångar förskingras och

kommer inte de breda folklagren till del. Ekonomins ryggrad utgörs av småskaligt jordbruk och byteshandel. Utvecklingen av jordbrukssektorn har hindrats av bristen på infrastruktur och tillgång till marknader och krediter.

Regeringen har med stöd av Världsbanken och IMF initierat ett ekonomiskt reformprogram. Reformerna har varit relativt lyckosamma och resulterat i att ekonomin återigen växer (2 procent 2002; 5,6 procent 2003) samtidigt som inflationen sjunkit (16 procent 2002; 4,5 procent 2003). Fortsatta reformer krävs för att minska korruptionen. En annan utmaning består i att hantera landets enorma utlandsskuld. DRK får skuldlättnader inom ramen för HIPC.

4.2. DRK:s strategi för fattigdomsbekämpning

En *Interim Poverty Reduction Strategy Paper* (IPRSP) färdigställdes i mars 2002. IPRSP omfattar tre områden: (1) fred och god samhällsstyrning, (2) makroekonomisk stabilitet, rehabilitering och fattigdomsinriktad tillväxt, samt (3) stärkande och vidareutveckling av det civila samhället.

Genomförandet av IPRSP är uppdelad i tre faser. Den första fasen har passerats och syftade till att etablera makroekonomisk stabilitet. Den andra fasen pågår och syftar till att rehabilitera ekonomisk och social infrastruktur. Inför den tredje fasen skall en fullständig PRSP vara utarbetad. Fas tre (2005-2010) skall innehålla åtgärder som genererar en uthållig tillväxt.

Sveriges insatser kan inte till fullo baseras på IPRSP då kvalitén är bristfällig. Fattigdomsanalysen är svag. Strategin saknar prioriteringar, indikatorer, finansiering och planer för implementering. Det är angeläget att en fullständig PRSP utarbetas i samråd med det civila samhället och med tekniskt och finansiellt stöd från givarna.

I avvaktan på en fullständig PRSP utarbetar övergångsregeringen ett ramverk för dess prioriteringar under de kommande tre till fyra åren. Ramverket är tänkt att tjäna som ett underlag för givarländernas interventioner och kommer förhoppningsvis att underlätta givarkoordineringen.

4.3. Internationellt utvecklingssamarbete

Till följd av framstegen i fredsprocessen har många givare ökat sitt engagemang i DRK. Flertalet givare fortsätter med humanitära insatser parallellt med stöd till säkerhetssektorn, demobilisering, fattigdomsbekämpning samt till övergångsinstitutionerna. Hälsosektorn, jordbruk och infrastruktur utgör områden som prioriteras av givarna. Undervisningssektorn är underfinansierad.

Av EU:s medlemmar är Belgien den största givaren. Belgien har lång erfarenhet av bilateralt utvecklingssamarbete med DRK. Stöd ges till sociala sektorer, särskilt hälsa, civila samhället, kapacitetsuppbyggnad och demokratisk samhällsstyrning, inklusive rättssektorn. Storbritannien har nyligen antagit en strategi för DRK och ökar sitt engagemang kraftigt. Stödet är inriktat på övergångsprocessen och fattigdomsbekämpning. Nederländerna har främst humanitärt bistånd och ger ett

omfattande stöd till MDRP. Det finns goda förutsättningar för Sverige att samarbeta med flera av EU-länderna.

Europeiska kommissionen genomför en landstrategi för perioden 2002-2007. Fokus ligger på hälsa, institutionellt stöd för övergången till demokrati och makroekonomiskt stöd.

Övriga större bilaterala givare är USA, Kanada, Japan, och Kina. Bland de multilaterala organen märks de internationella finansieringsinstitutionerna samt FN-organen. Världsbanken har etablerat en fond för återuppbyggnad som inkluderar stöd till infrastruktur, jordbruk, social service, utvecklandet av sektorstrategier samt institutionell och mänsklig kapacitetsutveckling. Fonden utgör ett ramverk för givarsamordning av insatser för återuppbyggnad. Världsbanken har också etablerat en multilateral skuldavskrivningsfond. Afrikanska utvecklingsbanken fokuserar på den offentliga sektorn, jordbruk, landsbygdsutveckling, kapacitetsuppbyggnad och den privata sektorn. Flera FN-organ är aktiva i DRK men många förefaller vara relativt svaga och har problem med att prioritera i ett stort land med enorma behov. Situationen förvärras av att de humanitära FN-appellerna för DRK varit underfinansierade.

Bland givarna finns brister i koordineringen, särskilt avseende insatser av utvecklingskaraktär. Den humanitära samordningen har förbättrats efter att OCHA omstrukturerats och decentraliserats.

4.4. Erfarenheter av svenskt utvecklingssamarbete

Tabell 3. Svenskt stöd till DRK 1999-2003, MSEK

Sektor	1999	2000	2001	2002	2003
Humanitärt stöd	30,5	44,2	56	49,3	75,8
Enskilda organisationer	25	23,6	19,7	22,8	13
Total	55,5	67,8	75,7	72,1	88,8

Källa: Sidas Årsbok

Sveriges stöd till DRK har fokuserat på fredsfrämjande aktiviteter och humanitärt bistånd, primärt till den konfliktdrabbade östra delen av landet. Stödet har kanaliserats via FN samt svenska och internationella enskilda organisationer.

Sveriges årliga bidrag till UNHCR kanaliseras även till Stora sjöregionen och tillfaller delvis DRK, liksom icke öronmärkta bidrag till *World Food Programme* (WFP). Sveriges stöd till FN:s samlade appell har fördelats mellan *United Nations Children's Fund* (UNICEF), *Food and Agricultural Organisation* (FAO), UNDP, *Office of the High Commissioner on Human Rights* (OHCHR) och OCHA. Medlen har allokerats till stöd för inkomstgenererade aktiviteter, skydd för utsatta barn, utbildning, givarkoordinering och säkerhet för humanitär personal. Stödet har innefattat långsiktiga utvecklingskomponenter när så har varit möjligt.

Stöd till internationella enskilda organisationer har bl.a. gått till Norska flyktingrådet som bedriver basutbildnings- och skyddsprojekt för internflyktingar i östra Kongo. Ett stort

antal flyktingbarn har fått undervisning och internflyktingar har fått utbildning om sina rättigheter respektive rådgivning i samband med återvändande. Erfarenheterna av samarbetet är mycket goda. Stödet bedöms vara kostnadseffektivt. Sida har även gett stöd till *Save the Children UK* för fredsfrämjande insatser och demobilisering av barnsoldater. Erfarenheterna är goda. *Save the Children* arbetar med befintliga lokala strukturer vilket främjar långsiktighet.

Stödet till svenska enskilda organisationers utvecklingsarbete i DRK har kanaliserats via PMU InterLife, Svenska Missionskyrkan, Svenska Baptistsamfundet, Diakonia samt LO/TCO som har aktiviteter inom områdena utbildning, hälsa, jordbruk, miljö, demokrati och mänskliga rättigheter. Stödet har generellt varit framgångsrikt bl.a. på grund av att kyrkorna via sina nätverk når ut till stora delar av befolkningen. Många människor har kunnat ta del av social service såsom utbildning och hälsa.

Sverige gav finansiellt stöd till den s.k. interkongolesiska dialogen som ledde fram till det slutliga fredsavtalet i december 2002. Stöd till freds- och försoningsinsatser har genomförts via organisationerna Liv och Fred, *Forum on Early Warning and Early Respons* (FEWER) och *Search for Common Ground*.

Sverige undertecknade år 2002 ett bilateralt avtal om skuldlättnad med DRK. Avtalet innebär att två tredjedelar av den bilaterala skulden har skrivits av vilket motsvarar cirka en och en halv miljard kronor.

Det svenska stödet har sammantaget bidragit till att lindra effekterna av våldet, normalisera tillvaron för delar av befolkningen, skydda utsatta grupper samt främja dialog mellan olika aktörer. För delar av befolkningen har det humanitära stödet varit en förutsättning för överlevnad. Tack vare god lokal kännedom och utvecklade säkerhetsrutiner har organisationer som mottagit svenskt stöd till stor del lyckats genomföra sina aktiviteter även i instabila områden.

4.5. Sveriges utvecklingssamarbete med DRK

4.5.1. Generella överväganden

DRK är ett av de absolut fattigaste länderna i världen. P.g.a. landets storlek och geopolitiska läge får utvecklingen i DRK stor inverkan på utvecklingen i Afrika i stort. Internationellt engagemang och påtryckningar samt finansiellt stöd är viktigt för att konsolidera freden och återuppbygga landet. Sverige är aktivt engagerat i fredsarbetet i Stora sjöregionen, har ett långvarigt engagemang via svenska frikyrkors missioner i DRK och bedriver omfattande utvecklingssamarbete med många andra länder i Afrika som påverkas av utvecklingen i DRK. Detta motiverar ett svenskt stöd under en återuppbyggnadsperiod.

Utvecklingen i fredsprocessen är osäker. Om fredsprocessen havererar kan situationen i landet bli mycket orolig. Det svenska utvecklingssamarbetet skall vara flexibelt för att kunna hantera olika scenarier. Utvecklingen av den nationella fredsprocessen, övergångsregeringens vilja att aktivt bidra till regional stabilitet och reformer i riktning

mot demokrati och ökad respekt för mänskliga rättigheter är avgörande faktorer för Sveriges engagemang.

4.5.2. Mål

Målet för Sveriges utvecklingssamarbete med DRK skall vara att skapa förutsättningar för fattiga människor att förbättra sina levnadsvillkor.

4.5.3. Volym

Under förutsättning att framstegen i fredsprocessen fortsätter och DRK bidrar konstruktivt till en regional stabilisering samt gör framsteg avseende demokrati och mänskliga rättigheter skall volymen på Sveriges utvecklingssamarbete med DRK öka och uppgå till 40-50 miljoner kronor per år. En ytterligare ökning kan bli aktuellt under strategiperioden efter samråd med UD.

Därutöver tillkommer stöd till enskilda svenska organisationer och ett behovsstyrt humanitärt bistånd. Det humanitära biståndet kommer uppskattningsvis uppgå till cirka 80 miljoner kronor per år. Om fredsprocessen misslyckas inriktas stödet huvudsakligen på humanitärt bistånd och insatser till stöd för konflikthantering.

4.5.4. Utformning

DRK präglas alltjämt av en konfliktsituation, särskilt i landets östra delar. I delar av landet måste de omedelbara humanitära behoven mötas. För att förbättra levnadsstandarden i ett längre perspektiv krävs först och främst ökad stabilitet och säkerhet. Reformen i riktning mot demokrati, ökad respekt för mänskliga rättigheter och ekonomiska reformer med tydlig fattigdomsinriktning är andra faktorer som är avgörande för en minskad fattigdom i DRK. Utformningen av Sveriges utvecklingssamarbete med DRK tar hänsyn till dessa samband.

Ett *regionalt och nationellt konfliktperspektiv* skall genomsyra samarbetet. Val av insats, samarbetspart, geografiskt område och målgrupp skall göras med beaktande av dess konsekvenser för att mildra konflikter och skapa förutsättningar för fred. Vidare skall ett *rättighetsperspektiv* med särskilt fokus på barn och kvinnor anläggas.

Det svenska stödet skall i möjligaste mån bidra till att motverka spridningen av *hiv/aids*. Hiv/aids skall särskilt uppmärksammas i samband med utformning av stöd till återvändande av flyktingar samt återintegrering av soldater. Sverige skall i dialogen med DRK verka för att hiv/aids betraktas som ett allvarligt hinder för fattigdomsbekämpning och utveckling och att bekämpandet av hiv/aids bör utgöra en av grundstenarna i DRK:s fattigdomsstrategi.

Sveriges utvecklingssamarbete med DRK skall inkludera humanitära insatser och bidra till en fredlig utveckling, förbättrad säkerhet och försoning, demokratisk samhällsstyrning samt ekonomisk tillväxt och socio-ekonomisk utveckling baserad på en hållbar utveckling och bevarande av naturresursbasen.

Humanitära insatser

Oavsett utvecklingen i fredsprocessen kommer DRK under de närmaste åren att vara beroende av humanitärt bistånd. Fortsatt svenskt humanitärt bistånd förutses under huvuddelen av strategiperioden. Med hänsyn till den sannolika utvecklingen avseende behov kommer Sveriges humanitära bistånd troligen att riktas främst till östra DRK. Samtidigt är det viktigt med samordning med andra givare för att undvika en geografisk obalans. Sverige skall eftersträva ett aktivt deltagande i arbetet med gott humanitärt givarskap inom FN, där DRK är pilotland för effektivare givarsamordning, så länge initiativet pågår.

Den humanitära hjälpen skall inriktas på omedelbara behov av skydd och materiellt bistånd. Där så är möjligt, och under en övergångsperiod, kan det humanitära biståndet även medverka till återuppbyggnad av grundläggande basstruktur för social service, bl.a. genom att tillvarata och stödja lokal kapacitet och arbetskraft samt främja inkomst- och sysselsättningsskapande verksamhet. Stödet har på så vis en långsiktig verkan. Återuppbyggnadsinsatser ska dock i första hand finansieras som del av utvecklingsarbetet med DRK.

Sveriges humanitära bistånd skall underlätta återvändande och integrering av flyktingar och internflyktingar, särskilt uppmärksamma kvinnors och barns situation, motverka könsrelaterat våld och främja mänskliga rättigheter. I anslutning till humanitära insatser kan stöd till lokala medier övervägas. Medierna har stor betydelse för att bistå allmänheten med information i en post-konfliktsituation.

Stödet skall även fortsättningsvis kanaliseras genom FN, Röda Korsrörelsen samt svenska och internationella enskilda organisationer.

Fredlig utveckling, säkerhet och försoning

Arbetet med fred- och försoning kommer att behöva fortsätta. Sveriges insatser till stöd för fredlig utveckling, säkerhet och försoning skall främja dialog och konflikthantering. Detta kan ske exempelvis genom stöd till mediesektorn och via internationella och nationella organisationer.

Sverige stödjer processen att avväpna, demobilisera och reintegrera soldater inom ramen för det regionala stödet, via MDRP. MDRP täcker demobilisering och reintegrering men inte kostnader för avväpning. Givet att förutsättningarna för biståndsfinansiering är uppfyllda kan stöd till avväpningsprocessen övervägas. Allt stöd till avväpning, demobilisering och återintegrering i DRK skall ske enbart om stödet koordineras med och kompletterar Världsbankens insatser. Givet detta skall svenskfinansierade insatser inriktas först och främst på barnsoldater.

Demokratisk samhällsstyrning

Demokrati och respekt för mänskliga rättigheter är en förutsättning för fred och långsiktig utveckling. God samhällsstyrning kan medverka till att DRK i framtiden kan dra nytta av landets naturtillgångar och finansiera sin egen utveckling. Om fredsprocessen fortsätter i rätt riktning finns det förutsättningar för ett stöd inom området demokratisk samhällsstyrning. Stöd kan då övervägas till (1) kapacitetsutveckling av

övergångsinstitutionerna samt till enskilda organisationer för att stärka det civila samhället och främja samspelet med övergångsinstitutionerna, (2) till förberedelser och genomförande av valen, (3) till offentliga institutioner och civila organisationer som bevakar och försvarar demokrati och mänskliga rättigheter. För att motverka straffrihet och bidra till ökad säkerhet skall stöd till rättsväsendet och polissektorn ha särskild prioritet förutsatt att övergångsregeringen visar en stark politisk vilja att reformera dessa sektorer. Ett stöd skall koordineras med EU:s och FN-styrkan MONUC:s insatser.

Mot bakgrund av att vissa delar av det civila samhället är politiserat och har stora kapacitetsbrister skall ett eventuellt stöd till lokala organisationer föregås av en noggrann analys.

Ekonomisk tillväxt och socio-ekonomisk utveckling baserad på en hållbar utveckling och bevarande av naturresursbasen

Återuppbyggnad och rehabilitering av social och ekonomisk infrastruktur är nödvändig för att ge befolkningen ökad tillgång till social service och för att främja ekonomisk tillväxt. Till viss del finansierar Sverige redan sådana insatser inom ramen för det humanitära biståndet. Förutsatt att fredsprocessen fortsätter i rätt riktning skall en övergång till mer långsiktiga utvecklingsinsatser ske. Utbildningssektorn skall då prioriteras. Därutöver skall beredskap finnas för någon strategiskt viktig insats för att bekämpa spridningen av hiv/aids, exempelvis preventiva åtgärder med fokusering på riskgrupper som militär, flyktingar och internflyktingar.

Utbildning är ett område som är underfinansierat och ges hög prioritet av övergångsregeringen. Genom Sveriges hittillsvarande stöd inom ramen för det humanitära biståndet är utbildningssektorn ett område där Sverige har komparativa fördelar. Möjligheter finns till ett samordnat givarestöd inom utbildningssektorn. Partnerskap skall sökas med andra givare. Stöd till utbildningssektorn kan exempelvis kanaliseras via det återuppbyggnadsprogram som Världsbanken har tagit fram i samarbete med övergångsregeringen.

När DRK har nått skuldavskrivningspunkten inom HIPC och EKN bedömer DRK som kreditvärdigt kan förmånliga krediter bli aktuella under förutsättning att en investering främjar en redan positiv sektorutveckling. Det finns också möjlighet att stödja privata investeringsprojekt med fristående garantier.

I syfte att främja investeringar och affärsverksamhet skall Sida överväga stöd genom StartSyd. Programmet innebär förmånlig finansiering för överföring av teknisk kunskap och kompetens från ett svenskt företag till dess samarbetspart i DRK och kan bidra till att svenska småföretag vågar ta steget att starta upp nya affärsrelationer med företag i DRK.

4.5.5. Dialogfrågor

Sverige skall bilateralt och inom EU verka för en dialog med fokus på freds- och försoningsprocessen samt utarbetandet och genomförandet av fattigdomsstrategin. Inom ramen för dessa dialogområden är det särskilt angeläget att ta upp värnandet av demokrati och mänskliga rättigheter, speciellt barns och kvinnors rättigheter, integrering av återvändande flyktingar och demobiliserade soldater, bekämpning av hiv/aids samt

behovet av ett fungerande rättsväsende. Även de regionala frågorna skall innefattas av dialogen. En dialogstrategi skall inkluderas i de årliga landplanerna.

4.5.6. Genomförande och uppföljning

Sverige har begränsade erfarenheter av utvecklingsamarbete med DRK. En koncentration av insatser och samarbetspartners är nödvändig. Sverige skall öka samarbetet med andra bi- och multilaterala givare i syfte att samordna och effektivisera stödet. Sverige skall beakta samarbetslandets prioriteringar vid samtliga beslut om stödinsatser. Särskild hänsyn ska tas till Sveriges komparativa fördelar. Vid planering och genomförande av insatser skall korruptionsaspekten noga beaktas.

Kontroll och uppföljning av stöd skall systematiskt genomföras. Översyner av samarbetet skall göras i samband med att de årliga landplanerna tas fram. De årliga genomgångarna skall ske i relation till målet för samarbetet och inom denna ram inkludera en bedömning av hur väl samarbetet genomsyrats av ett nationellt och regionalt konfliktperspektiv, ett rättighetsperspektiv med fokus på barn och kvinnor samt hiv/aids. Översynen skall även inkludera personalresurser. Därutöver skall en årlig avstämning med Utrikesdepartementet göras.

5. LANDSTRATEGI FÖR BURUNDI

5.1. Sammanfattning av landanalysen

5.1.1. Konfliktsituationen

Burundi har sedan självständigheten 1962 drabbats av återkommande konflikter förorsakade av fattigdom, exkluderande politik och kamp om landets knappa resurser. I maktkampen mellan eliterna har motsättningar mellan folkgrupperna hutu och tutsi underblåsts.

Den nuvarande konflikten inleddes 1993 då ett inbördeskrig utbröt. Konflikten har förgreningar in i östra DRK som utnyttjas som bas av burundiska rebeller. År 2000 undertecknades ett fredsavtal i Arusha som fördelade makten mellan hutu och tutsi. En övergångsregering med ett treårigt mandat tillträdde 2001. Trots det fortsatte kriget eftersom vissa hutugrupperingar valde att inte ansluta sig till fredsavtalet. 2003 anslöt sig den största av dessa till övergångsregeringen men fortfarande står en rebellgruppering (hutu) utanför freds- och övergångsprocessen. Allmänna val skall hållas i slutet av 2004 men detta förutsätter en stabil säkerhetssituation.

Fredsprocessen drivs framåt av det internationella samfundet. FN har en fredsframtvängande styrka på plats. Det afrikanska engagemanget för en fredlig lösning är omfattande. Särskilt märks insatser av Sydafrika, Tanzania, Uganda och AU.

Om slutlig fred uppnås återstår ett massivt återuppbyggnadsarbete i landet. 800 000 flyktingar, 300 000 internflyktingar och 55 000 f.d. kombattanter skall återintegreras i samhället. Hur program för återintegreringen utformas är centralt för att förhindra nya konflikter.

5.1.2. Den sociala situationen

Orsakerna till fattigdomen står att finna främst i den väpnade konflikten men också i en svag politisk ledning, knappa naturresurser, brist på odlingsbar mark och en utbredning av hiv/aids.

Burundi är idag ett av världens fattigaste länder. Landets demografiska struktur har förändrats. Samhället är militariserat. Flyktingsströmmarna är omfattande. Den humanitära situationen är svår. Medellivslängden har fallit dramatiskt. Utbildningssystemet har havererat och är i avsaknad av offentliga resurser beroende av kyrkorna. 13 procent av den vuxna befolkningen har hiv/aids.

Majoriteten av de fattiga lever på landsbygden där bristen på mark försvårar livsmedelsförsörjningen. Befolkningstillväxt och miljöproblem som avskogning och

jorderosion ökar konkurrensen om den bristfälliga marken ytterligare. Internflyktingar, kvinnor och barn är särskilt utsatta.

5.1.3. Demokrati och mänskliga rättigheter

Burundi har begränsad erfarenhet av ett demokratiskt styrelseskick. Landet har traditionellt styrts av en tutsielit. Den demokratiska kulturen är svagt förankrad. Det civila samhället är svagt med undantag från kyrkorna som försörjer befolkningen med social service. Kvinnornas möjligheter till politiskt inflytande är mycket begränsat.

Burundi har ratificerat de viktigaste konventionerna om mänskliga rättigheter men dessa har inte efterlevts. Brott mot politiska och medborgerliga rättigheter är omfattande. Dödsmisshandling, tortyr, våldtäkter, plundring och avrättningar har utförts av samtliga parter i konflikten. Civilbefolkningen, särskilt kvinnor och barn, har drabbats hårt av övergreppen. Straffriheten är långtgående. Landets rättsväsende är korrupt och politiskt styrt. Förtroendet för polis och domstolar är mycket lågt. Media har visst utrymme att verka men inskränkningar förekommer och själv censur är vanlig.

Upprätthållandet av de ekonomiska och sociala rättigheterna har under åren av konflikt urholkats. Barnens rättigheter har inte respekterats. Barnarbete och barnsoldater förekommer i stor utsträckning.

5.1.4. Ekonomi

Ekonomi har kollapsat till följd av det långvariga inbördeskriget. Skuldsituationen är svår och skuldtjänsten är betungande för Burundis statsbudget. Med fallande kaffepriser har värdet på exporten reducerats. De utländska investeringarna är begränsade. Handels-, bytes- och betalningsbalanserna är negativa.

Som andel av BNP är tjänste- och jordbrukssektorerna viktigast. Tillverkningsindustrin är underutvecklad och präglas av statligt ägande. Ett privatiseringsprogram har beslutats men ännu inte genomförts i någon större utsträckning.

Det finns tecken på att ekonomin återhämtar sig i takt med att säkerhetssituationen förbättras. Ekonomi växte både 2001 och 2002. Inflationen har minskat. Budgetunderskottet har reducerats till följd av ökade skatteintäkter och stabilisering av utgifterna. Framstegen har möjliggjort en närmare relation till Bretton Woods-institutionerna och ett ekonomiskt reformprogram har initierats i samarbete med IMF. Återhämtningen hämmas dock av en omfattande korruption.

För att uppnå fortsatta framsteg i ekonomins utveckling vill regeringen diversifiera exporten. Ett ekonomiskt partnerskapsavtal med EU, ett framtida medlemskap i EAC och en återvitalisering av CEPGL skulle förbättra förutsättningarna för den regionala och kontinentala handeln.

5.2. Burundis fattigdomsstrategi

En fattigdomsstrategi (PRSP) håller på att utarbetas av regeringen. En interimistisk strategi (IPRSP) presenterades för givarna i november 2002 och reviderades i november 2003.

IPRSP presenterar sex övergripande teman. (1) Främja fred och gott ledarskap, (2) främja en sund ekonomisk tillväxt och reducera fattigdomen, (3) förbättra tillgången till grundläggande social service, (4) integrera konfliktdrabbade och andra eftersatta grupper i ekonomin, (5) bekämpa hiv/aids och (6) främja kvinnors roll i utvecklingen.

IPRSP utgör i många hänseenden ett otillräckligt underlag. En djupare fattigdomsanalys saknas. Strategin saknar också en övervaknings- och uppföljningsplan samt behöver kompletteras avseende prioriteringar, tidsramar, kostnadsberäkningar och finansiering. Bristerna innebär att IPRSP inte kan utgöra en fullständig grund för det svenska stödet.

Utarbetandet av en fullständig PRSP och dess genomförande försvåras av konflikten och en ineffektiv och underutvecklad administration. Genomförandet av IPRSP och utarbetandet av en fullständig PRSP förutsätter ett omfattande stöd från det internationella samfundet.

5.3. Internationellt utvecklingssamarbete

Antalet givare i Burundi är begränsat. Huvuddelen av stödet är humanitärt och kanaliseras främst via FN och andra internationella organisationer. Underfinansieringen av FN:s humanitära appell för Burundi har begränsat FN-organens kapacitet. Världsbanken, IMF och Europeiska kommissionen utgör de viktigaste finansörerna av långsiktiga utvecklingsinsatser. Belgien, USA, Tyskland, Storbritannien och Frankrike är de största bilaterala givarna. Givarkoordineringen är svag.

Världsbanken fokuserar på ekonomisk återhämtning, hiv/aids, socialt skydd, återuppbyggnad av infrastruktur och utveckling av den privata sektorn. Det finns tankar på att utvidga bankens engagemang till att inkludera bl.a. budgetstöd, ekonomisk styrning, återuppbyggnad av infrastruktur, jordbruk och utbildning. Världsbanken administrerar även en multilateral skuldåtnadsfond.

Europeiska kommissionens utvecklingssamarbete är inriktat på landsbygdsutveckling, infrastruktur, institutionsuppbyggnad och makroekonomiskt stöd. Därutöver utgår ett humanitärt bistånd. Belgien genomför humanitära insatser och ger stöd till makroekonomiska reformer, hälso-, utbildnings- och rättssektorerna. Därutöver bidrar Belgien till att reformera säkerhetssektorn. USA ger främst humanitärt bistånd med inriktning på jordbruk, flyktingar, utbildning, civila samhället samt kvinnor och barns rättigheter. Tyskland fokuserar på vatten, hälsa, och återintegrering av flyktingar. Storbritannien har tagit fram en strategi med fokus på humanitärt stöd, fredsbyggande och konfliktförebyggande samt stöd till utvecklandet av en fattigdomsstrategi och kapacitetsuppbyggnad av övergångsinstitutionerna. Frankrike ger stöd till rättssektorn, matförsörjning, hälsa, hiv/aids och grundläggande infrastruktur. Budgetstöd planeras.

5.4. Erfarenheter av svenskt utvecklingssamarbete

Tabell 2. Sveriges stöd till Burundi 1999-2003, MSEK

Sektor	1999	2000	2001	2002	2003
--------	------	------	------	------	------

MR och demokrati	4,8	5,2	3,5	1,9	6,9
Humanitärt stöd	17,6	23,1	22,2	28,2	35,3
Enskilda organisationer	7,3	9,3	0	4,5	0
Totalt	29,7	37,6	25,6	34,6	42,2

Källa: Sidas årsbok

Merparten av det humanitära stödet har innefattat långsiktiga utvecklingskomponenter och riktats till jordbruk, utbildning, skydd av barn och kvinnor, skydd och integrering av flyktingar och internflyktingar samt rehabilitering av skolor, hälsoenheter och vatten/sanitetsanläggningar. I de flesta av dessa insatser har samverkan mellan lokala myndigheter och målgruppen varit avgörande för genomförandet. Sverige har även öronmärkt bidrag till stöd för koordinering av det humanitära biståndet.

Stödet inom fred, demokrati och mänskliga rättigheter har fokuserat på kapacitetshöjande insatser inom rättsväsendet, stöd till parlamentet och dess institutioner samt till freds- och försoningsinsatser. Rättshjälp till fångar, utbildning till parlamentariker, dialogskapande insatser mellan olika etniska grupper samt ansträngningar att etablera kontakter mellan rebeller och regeringen utgör exempel på insatser.

Sveriges stöd har kanaliserats via svenska och internationella organisationer samt via enskilda organisationer. Bland FN-organisationerna märks särskilt UNDP, OHCHR, UNICEF, FAO och OCHA som har erhållit huvuddelen av de svenska medlen under perioden. En av få svenska organisationer verksamma i landet är PMU Interlife som genom sina samarbetskyrkor har mer än 75 års erfarenhet av landet och bedriver arbete inom bland annat utbildning och hälsa. Av de internationella organisationerna är det främst brittiska Rädda Barnen, *Action Aid*, Norska Flyktingrådet, *International Alert*, *RCN Justice & Democracy*, *International Committee of the Red Cross* och *Search for Common Ground* som fått svenskt stöd under perioden.

Resultaten av det svenska stödet bör ses i ljuset av att det endast utgör någon procent av det totala biståndet till Burundi.

Trots den svåra säkerhetssituationen i landet har insatserna till övervägande del varit genomförbara och bidragit till att lindra effekterna av konflikten, skydda människors liv och främja dialogen mellan olika grupper i samhället. För delar av befolkningen har den humanitära hjälpen inneburit överlevnad och att en minimal levnadsstandard kunnat uppnås. Stödet har också minskat isoleringen av vissa konfliktområden och bidragit till en normalisering av tillvaron för många människor. Ett betydande antal internflyktingbarn har fått specialutbildning och kunnat slussas in i den ordinarie skolan. Genom att involvera lokala samhällen och lokala organisationer har möjligheten till kontinuerlig drift och underhåll av exempelvis rehabiliterade skolor, hälsoenheter och vatten/sanitetsanläggningar ökat.

Stödet till rättsväsendet har inneburit att fångar fått rättslig hjälp och levnadsvillkoren för nära tiotusen fångar har kartlagts. Kapacitetssuppbbyggnaden inom domstolsväsendet har dock försvårats dels genom konflikten, dels p.g.a. den utbredda korrruptionen inom rättsväsendet. Seminarier för att främja dialogen mellan etniska grupper har genomförts.

5.5. Sveriges utvecklingssamarbete med Burundi

5.5.1. Generella överväganden

Burundi är ett av de absolut fattigaste länderna i världen. Svensk mission har en lång tradition av närvaro i Burundi. Sverige är aktivt engagerat i fredsprocesserna i Stora sjöregionen. Burundis sociala och humanitära situation, Sveriges långvariga engagemang i Burundi samt det regionala perspektivet motiverar ett fortsatt svenskt stöd.

Sveriges stöd till Burundi skall fokusera på humanitärt bistånd och insatser till stöd för fred- och försoning. Därutöver skall Sveriges stöd till demokrati och mänskliga rättigheter fortsätta.

5.5.2. Mål

Målet för Sveriges utvecklingssamarbete med Burundi skall vara att skapa förutsättningar för fattiga människor att förbättra sina levnadsvillkor.

5.5.3. Volym

Sveriges utvecklingssamarbete med Burundi skall uppgå till 15 miljoner kronor per år. Vid val av insatser och kanal för genomförande skall Sveriges begränsade närvaro beaktas. Därutöver tillkommer humanitärt bistånd om cirka 30 miljoner kronor per år samt stöd till svenska enskilda organisationer med verksamhet i landet.

Förutsatt att fredsprocessen fortsatt går i rätt riktning och att Burundis regering visar en tydlig politisk vilja att genomföra demokratiska reformer och respekt för demokrati och mänskliga rättigheter kan ett ökat stöd till demokratisk samhällsstyrning bli aktuellt under strategiperioden efter samråd med UD. Skulle fredsprocessen misslyckas inriktas stödet huvudsakligen på humanitärt bistånd och konfliktlösningsinsatser.

5.5.4. Utformning

Burundi är trots fredsprocessen präglad av en nationell väpnad konflikt med regionala förgreningar. De omedelbara humanitära behoven måste omhändertas. För att fattigdomen skall kunna bekämpas måste säkerhetssituationen stabiliseras. Reformerna i riktning mot demokrati och ökad respekt för mänskliga rättigheter är också nödvändiga för uppnåendet av en förbättrad levnadsstandard. Utformningen av Sveriges utvecklingssamarbete med Burundi tar hänsyn till dessa samband.

Ett *regionalt och nationellt konfliktperspektiv* skall genomsyra samarbetet. Val av insats, samarbetspart, geografiskt område och målgrupp skall göras med beaktande av dess konsekvenser för att mildra konflikter och skapa förutsättningar för fred. Vidare skall ett *rättighetsperspektiv* med särskilt fokus på barn och kvinnor anläggas.

Det svenska stödet skall i största möjliga mån bidra till att motverka spridningen av *hiv/aids*. Hiv/aids skall särskilt uppmärksammas i samband med utformning av stöd till återvändande av flyktingar samt återintegrering av soldater. Sverige skall i dialogen med Burundi verka för att hiv/aids betraktas som ett allvarligt hinder för fattigdomsbekämpning och utveckling och att hiv/aids bör utgöra en av grundstenarna i Burundis fattigdomsstrategi.

Sveriges utvecklingssamarbete med Burundi skall inkludera humanitära insatser och bidra till arbetet med att förbättra säkerheten, fred och försoning samt verka för demokratisering och ökad respekt för de mänskliga rättigheterna.

Humanitära insatser

Burundi kommer under de närmaste åren att vara beroende av fortsatt humanitär hjälp från det internationella samfundet. Det humanitära biståndet kommer fortsatt att vara volymmässigt störst. Sverige skall eftersträva ett aktivt deltagande i arbetet med gott humanitärt givarskap där Burundi är ett pilotland inom FN för effektiviserad givarsamordning.

Sveriges humanitära bistånd skall inriktas på de omedelbara behoven i termer av skydd och materiell hjälp. Där så är möjligt, och under en övergångsperiod, kan de humanitära insatserna samtidigt även medverka till en återuppbyggnad av grundläggande basstruktur för social service samt främja inkomst- och sysselsättningskapande verksamhet. Stödet har på så vis en långsiktig verkan. Återuppbyggnadsinsatser ska dock i första hand finansieras som en del av utvecklingssamarbetet med Burundi.

Sveriges humanitära bistånd skall underlätta återvändande och integrering av flyktingar och internflyktingar, särskilt uppmärksamma kvinnors och barns utsatta situation, motverka könsrelaterat våld samt främja respekten för barns rättigheter, inte minst rätten till utbildning.

Främja fredlig utveckling, säkerhet och försoning

Behovet av freds- och försoningsinsatser kvarstår. Sveriges insatser till stöd för fredlig utveckling, säkerhet och försoning skall främja dialog och konflikthantering. Detta kan ske exempelvis genom stöd till mediasektorn och via internationella och nationella organisationer.

Sverige stödjer processen att avväpna, demobilisera och reintegrera soldater inom ramen för det regionala stödet, via MDRP. Eventuellt stöd till demobilisering i Burundi skall ske enbart om stödet koordineras med och kompletterar Världsbankens insatser. Givet detta skall svenskfinansierade insatser om möjligt inriktas främst på barnsoldater.

Demokratisk samhällsstyrning

Demokratisering och ökad respekt för de mänskliga rättigheterna utgör förutsättningar för att få en lösning på konflikten. Sveriges stöd till demokrati och mänskliga rättigheter skall fortsätta. En utökning av stödet kan bli aktuellt under strategiperioden.

Oavsett om stödet utökas eller inte är kan insatser inom fyra kategorier bli aktuella. (1) Institutioner och organisationer som bevakar och försvarar mänskliga rättigheter, särskilt barns och kvinnors rättigheter, (2) demokratiska institutioner och processer (t.ex. nationalförsamling, senat, val), (3) främjande av en demokratisk kultur genom stöd till medier (t.ex. utbildning, lagstiftning, distribution av etermediefrekvenser) samt (4) utveckling av rättssektorn.

Därutöver kan stöd ges till någon strategiskt viktig insats för att motverka spridningen av hiv/aids, exempelvis preventiva åtgärder med fokusering på riskgrupper som militär, flyktingar och internflyktingar.

Givet att Burundi berörs av EAC:s program för Viktoriasjön och kan förväntas bli fullvärdig medlem i EAC under strategiperioden kan Burundi komma ifråga för stöd inom ramen för *Strategi för svenskt stöd till fattigdomsbekämpning och hållbar utveckling i Viktoriasjöregionen 2004-2006*.

5.5.5. Dialogfrågor

En folkvald regering skulle innebära nya möjligheter till dialog mellan Burundi och det internationella samfundet. En kortfattad dialogstrategi skall inkluderas i de årliga landplanerna. Dialogstrategin skall ta hänsyn till att Sveriges saknar permanent närvaro i Burundi.

Sverige skall bilateralt och inom EU verka för en dialog med fokus på freds- och försoningsprocessen, demokrati och mänskliga rättigheter samt regionala frågor.

5.5.6. Genomförande och uppföljning

Sveriges stöd skall kanaliseras via multilaterala aktörer, nationella och internationella organisationer eller via andra givare. En koncentration av insatser och samarbetspartners skall eftersträvas. Vid planering och genomförande av insatser bör korruptionsaspekten noga beaktas.

Kontroll och uppföljning av stöd skall systematiskt genomföras. En årlig översyn av samarbetet skall göras. De årliga genomgångarna skall ske i relation till målet för samarbetet och inom denna ram inkludera en bedömning av hur väl samarbetet genomsyrats av ett nationellt och regionalt konfliktperspektiv, ett rättighetsperspektiv med fokus på barn och kvinnor samt hiv/aids. Översynen skall även inkludera personalresurser. Därutöver skall en årlig avstämning med Utrikesdepartementet göras.

MEMORANDUM OF UNDERSTANDING

BETWEEN

THE GOVERNMENT OF SWEDEN

AND

THE GOVERNMENT OF THE REPUBLIC OF RWANDA

PREAMBLE

The Government of Sweden (hereinafter referred to as Sweden) and the Government of the Republic of Rwanda (hereinafter referred to as Rwanda),

DESIROUS to cooperate with the aim of contributing to reducing poverty, attain sustainable economic and social development and to promoting democracy, human rights and equality between men and women in Rwanda;

AGREEING that the cooperation between Sweden and Rwanda will be reviewed, also in the context of Rwanda's commitment to peace and stability in the Great Lakes Region as well as Rwanda's process of democratization and an increased respect for human rights;

UNDERLINING that this Memorandum of Understanding reaffirms the partnership between Sweden and Rwanda first set out in corresponding Memorandum of 15 March 2002 and that this Memorandum of Understanding provides a predictable and transparent framework for cooperation between the two governments;

EMPHASIZING that the co-operation shall aim at contributing to an improved aid efficiency and donor harmonization;

WHILE AGREEING that the overall responsibility for implementing the cooperation projects/programs under this Memorandum of Understanding rests with Rwanda and that the role of Sweden is to participate in a dialogue and to provide resources for their implementation as specified in separate Specific Agreements;

HAVE AGREED AS FOLLOWS:

ARTICLE 1 THE SWEDISH CONTRIBUTION

For the period [date to be determined] to 31 December 2006, Sweden shall, subject to parliamentary appropriation of funds, contribute financially to the areas outlined in Sweden's Regional Strategy for the Great Lakes Region and the Country Strategy for Rwanda, based on Rwanda's Poverty Reduction Strategy, and in line with Article 2 below.

ARTICLE 2 UTILIZATION OF THE CONTRIBUTION

The contribution shall be allocated in the form of budget support and to projects and programs, as defined in Specific Agreements between the parties.

The main areas for development cooperation between Rwanda and Sweden shall be:

- a) Peaceful development and democratic governance;
- b) Economic growth and socio-economic development based on sustainable use of natural resources.

The Specific Agreements referred to above shall include the financial contribution from Sweden, and when applicable, from Rwanda.

ARTICLE 3 BILATERAL CONSULTATIONS/REVIEWS

Bilateral consultations shall take place annually and/or when the need may arise to hold such consultations. A suitable time to hold consultations shall be agreed by the parties. The consultations shall focus on the following areas:

- a) Rwanda's commitment to promoting peace and stability in the Great Lakes Region, including in the Democratic Republic of Congo;
- b) the democratization process and establishment of an open and inclusive society, including an improved working environment for media and civil society organizations;
- c) respect for human rights as stipulated in international human rights conventions;
- d) implementation of the Poverty Reduction Strategy;
- e) political and economic governance including anti-corruption efforts.

As regards review and follow-up of the development cooperation Sweden shall strive for increased donor harmonization.

ARTICLE 4 DELAGATION OF POWERS

The Swedish International Development Cooperation Agency, Sida, and the Ministry of Finance and Economic Planning in Rwanda shall be empowered to represent their respective Governments in matters concerning the implementation of this Memorandum of Understanding, including the approval of reallocations between the agreed projects and programs.

ARTICLE 5 ENTRY INTO FORCE AND TERMINATION

This Memorandum of Understanding shall enter into force upon signature by both parties and will remain valid until 31 December 2006. The Memorandum of Understanding can be terminated by three months' written notice by either party.

In case of termination, no funds shall be available for activities after the expiry of the Memorandum of Understanding with the exception of what has been agreed in Specific Agreements in force at the time of termination.

IN WHITNESS WHEREOF, the undersigned, duly authorized by the respective parties, have signed this Memorandum of Understanding in two originals on

Place and date

Place and date

For the Government of Sweden

For the Government of the
Republic of Rwanda

Signature

Signature

Name and title in block letters

Name and title in block letters

REGERINGSKANSLIET

Utrikesdepartementet

Fler exemplar kan beställas hos UD-PIK-INFO, 103 39 Stockholm

Tel: 08-405 1000, Fax: 08-723 11 76, webb: www.ud.se

Omslag: UD-PIK-INFO, tryck: XBS Grafisk service, 2004

Artikelnummer: UD 05.001