

Strategi för selektivt samarbete med

Indien

januari 2009 – december 2013

REGERINGEN

Regeringsbeslut

III:2

2009-07-09

UF2009/46329/ASO

Utrikesdepartementet

Syrelsen för internationellt
utvecklingssamarbete (Sida)
105 25 STOCKHOLM

Strategi för selektivt samarbete med Indien, 2009-2013

1 bilaga

Ärendet

I enlighet med regeringsbeslut den 18 oktober 2007 om fokusering av det svenska utvecklingssamarbetet ska Styrelsen för internationellt utvecklingssamarbete (Sida) lämna förslag till strategi för utfasning och selektivt samarbete med Indien under perioden 2009-2013.

Genom beslut den 4 september 2008 (UD2008/28644/ASO) uppdrog regeringen åt Sida att till Utrikesdepartementet lämna förslag till strategi för det svenska utvecklingssamarbetet med Indien för perioden 2009-2013.

Sida har i skrivelse den 14 januari 2009 överlämnat ett förslag till strategi för utvecklingssamarbetet med Indien.

Regeringens beslut

Regeringen beslutar att fastställa en strategi för selektivt samarbete med Indien att gälla 2009-2013 i enlighet med *bilagan*. Strategin ska styra utvecklingssamarbetet med Indien under angivna tid.

Regeringen uppdrar åt Sida att i enlighet med strategin ansvara för genomförandet av utvecklingssamarbetet med Indien under perioden 2009-2013.

På regeringens vägnar

Gunilla Carlsson

Amelie Coyet

REGERINGEN

Kopia till

- UD-ASO
- UD-FIM
- UD-FMR
- UD-IH
- UD-MK
- UD-MU
- UD-PIK
- UD-RS
- UD-SP
- UD-UP
- UD-USTYR
- S-EIS
- Fi-BA
- M-I
- N-F
- Ambassaden New Delhi

Kopians överensstämmelse med originalet intygas:

Kawita Jari

[Faint signature]

Genrik Coyet

Utrikesdepartementet

Strategi för selektivt samarbete med Indien för perioden 2009-2013**Sammanfattning**

Denna strategi styr Sveriges selektiva samarbete med Indien under perioden 2009–2013. Utgångspunkten för samarbetet är Sveriges politik för global utveckling (PGU), målet för svenskt utvecklingssamarbete, Indiens femårsplaner, erfarenheter från tidigare utvecklingssamarbete samt Sveriges komparativa fördelar.

Det övergripande målet för Sveriges selektiva samarbete med Indien är en socialt, ekonomiskt och miljömässigt hållbar utveckling. Den viktigaste samarbetsformen under strategiperioden kommer att vara aktörssamverkan i syfte att uppnå självbärande relationer mellan svenska och indiska aktörer.

Det selektiva samarbetet ska främst inriktas på sektorn miljö och klimat med målet att öka kapaciteten i landet att skydda miljön och förebygga och hantera effekterna av klimatförändringar. Det selektiva samarbetet kommer även att omfatta riktade insatser inom detta område. Andra områden där svenska och indiska aktörer har ömsesidiga intressen kan komma att identifieras under strategiperioden. En potential för aktörssamverkan finns inom området hälsa.

Ett långvarigt utvecklingssamarbete har bidragit till att Sverige är en respekterad partner i Indien. Sverige har under perioden 2005-2009 påbörjat en utfasning av utvecklingssamarbetet med Indien via en övergång till selektivt samarbete. Historiskt sett har betydande och relevanta resultat uppnåtts inom samarbetet. Det finns även i framtiden goda förutsättningar att utveckla och fördjupa relationerna mellan Sverige och Indien genom övergången till selektivt samarbete.

Regeringen presenterade i sin budgetproposition för 2008 en fokusering av Sveriges bilaterala utvecklingssamarbete. För samarbetet med Indien innebär detta en inriktning på selektivt samarbete. Merparten av det selektiva samarbetet förväntas bedrivas genom aktörssamverkan.

Volymen för det selektiva samarbetet med Indien är cirka 60 miljoner kronor per år. En halvtidsöversyn av samarbetet ska göras 2011 för att bedöma resultaten och ge rekommendationer om samarbetet under den återstående delen av strategiperioden.

DEL 1. SAMARBETETS INRIKTNING

1. Övergripande mål, processmål och dialogfrågor

Målet för Sveriges politik för global utveckling (PGU) är att bidra till en rättvis och hållbar global utveckling. Det övergripande målet för allt svenskt utvecklingssamarbete är att bidra till att skapa förutsättningar för fattiga människor att förbättra sina levnadsvillkor.

Utgångspunkten för samarbetet är de två perspektiven i PGU: fattiga människors perspektiv på utveckling och rättighetsperspektivet med dess fyra principer om delaktighet, icke-diskriminering, öppenhet och ansvarsutkrävande. Av den svenska regeringens tre tematiska prioriteringar för utvecklingssamarbetet är det främst miljö och klimat som ska genomsyra samarbetet.

Det övergripande målet för Sveriges selektiva samarbete med Indien är en socialt, ekonomiskt och miljömässigt hållbar utveckling. Målet för aktörssamverkan är att stimulera och stärka framväxten av självbärande relationer av ömsesidigt intresse mellan svenska aktörer och aktörer i Indien i syfte att bidra till målet för internationellt utvecklingssamarbete.

Det övergripande processmålet är att merparten av samarbetet vid slutet av strategiperioden ska utgöras av aktörssamverkan. Strategiska dialogfrågor är miljö och klimat.

2. Inriktning och omfattning

2.1 Samarbetsområden

2.1.1 Miljö och klimat

Det selektiva samarbetet ska inriktas på sektorn miljö och klimat och ha följande mål:

- Ökad medvetenhet om och kapacitet för att skydda miljön och förebygga och hantera klimatförändringar.

För att uppfylla målet ska Sida proaktivt verka för aktörssamverkan inom sektorn miljö och klimat. Det finns flera olika instrument och program för att finansiera samarbete mellan svenska och indiska aktörer inom miljöområdet. Ett exempel är den finansieringsmekanism, miljöfaciliteten, som utvecklats för att stimulera och stödja kunskaps- och erfarenhetsutbyte mellan svenska och indiska aktörer.

Möjliga samarbetsområden är:

- förnyelsebar energi och energieffektivisering;
- hållbar stadsutveckling och urban miljö;
- miljöstyrning inom områdena miljölagstiftning, reglering, planering, uppföljning och tillämpning;
- integrerad avfallshantering;
- förebyggande och kontroll av miljöföroreningar (luft, mark, vatten);
- förebyggande av och anpassning till klimatförändringar.

Dessa områden ligger i linje med de prioriteringar som lyfts fram i det pågående arbetet med ett bilateralt samförståndsavtal för miljösamarbete mellan Sverige och Indien.

- Specialattaché för miljö- klimat-, och energifrågor vid ambassaden i New Delhi

Den specialattaché för miljö-, klimat- och energifrågor som tillsätts vid ambassaden i New Delhi ska bl.a. bidra till arbetet med biståndsfinansierad aktörssamverkan inom miljö- och klimatområdet. Specialattachén tillsätts i form av ett tvåårigt pilotprojekt i enlighet med regeringsbeslut den 9 juli 2009 (UF2009/46331/ASO). Specialattachén ska i samarbete med övriga delar av ambassaden, inklusive representanter från Sida, Myndigheten för tillväxtpolitiska utvärderingar och analyser samt Exportrådet i Indien etablera en plattform för miljö-, klimat- och energirelaterade frågor inom ramen för ett gemensamt miljö-, klimat- och energikontor på ambassaden. Initiativet är avsett att underlätta och

vidareutveckla den verksamhet, inklusive aktörssamverkan, inom miljö- klimat och energiområdet som bedrivs av Sverige i Indien.

- Riktade insatser

Vid sidan härav ska det även vara möjligt att göra riktade insatser inom miljö- och klimatområdet där svenskt stöd kan ha ett mervärde och bidra till att uppnå målet för samarbetsområdet, men där förutsättningar för aktörssamverkan saknas.

2.1.2 Övriga samarbetsområden

Stöd till aktörssamverkan kan också förekomma inom andra områden där Sverige och Indien har ömsesidigt intresse för att stärka och stimulera varaktiga relationer. Ett område av särskilt intresse är hälsa där ett samarbete mellan svenska och indiska aktörer pågår sedan flera år. Ett bilateralt samförståndsavtal mellan Sverige och Indien om samarbete inom hälsoområdet undertecknades i februari 2009.

2.2 Biståndsformer

2.2.1 Aktörssamverkan

Aktörssamverkan är den prioriterade samarbetsformen under strategiperioden. Målet är att aktörssamverkan ska utgöra merparten av samarbetet vid slutet av samarbetsperioden.

Aktörssamverkan är ett medel för att stimulera framväxten av varaktiga ömsesidiga relationer mellan aktörer i Sverige och Indien, med målet att bidra till att skapa förutsättningar för fattiga människor att förbättra sina levnadsvillkor. Aktörssamverkan ska på detta sätt bidra till att stärka och fördjupa Sveriges samlade relationer med Indien.

Följande kriterier ska gälla för aktörssamverkan:

- Svensk biståndsfinansiering ska verka katalytiskt och vara tidsbegränsad.
- Insatserna ska vara utformade för att stimulera självbärande relationer med ett gemensamt ägarskap och tydlig roll- och ansvarsfördelning, genom exempelvis kostnadsdelning.
- Insatserna ska medverka till att relationer skapas som kan leva utan biståndsfinansiering.
- Insatserna ska bygga på indiska och svenska aktörers intressen, behov och erfarenheter.

Aktörssamverkan ska genomföras i samarbete mellan aktörer i Indien och primärt svenska företag, myndigheter, universitet och högskolor, fackföreningar, kommuner och landsting, enskilda organisationer eller institutioner.

Potentiella aktörer förutses komma att behöva stöd från Sida både när det gäller att hitta rätt samarbetspart i Indien respektive Sverige och för att formulera lämpliga samarbetsformer och -områden. Det gäller framförallt aktörer inom det prioriterade området miljö och klimat där antalet svenska och indiska aktörer idag är begränsat.

2.2.2 Riktade insatser

Som ett komplement till aktörssamverkan inom sektorn miljö och klimat kan riktat direkt stöd till vissa strategiskt viktiga organisationer i det civila samhället och eventuellt andra samarbetsparter övervägas, i första hand sådana som kan bidra till utveckling av policy och reformer inom miljö- och klimatområdet. Riktade biståndsinsatser ska inte genomföras inom andra sektorer.

2.3 Dialogfrågor

Sverige kommer inom ramen för det selektiva samarbetet att prioritera dialogen med Indien rörande följande strategiska frågor:

- Ökad kunskap om och förståelse för möjligheten till en miljömässigt hållbar ekonomisk tillväxt
- Klimatförändringens konsekvenser för försörjningsmöjligheter och hälsa

Dialogen ska utgå från PGU, fattiga människors perspektiv på utveckling, rättighetsperspektivet samt regeringens tre tematiska prioriteringar. Dialog ska föras om hur Sverige och Indien gemensamt kan bidra till att stimulera aktörssamverkan.

Då merparten av samarbetet ska utgöras av aktörssamverkan kommer dialogen att ske med såväl ministerier och myndigheter som andra aktörer i båda länderna. Dialogen ska således föras löpande med t.ex. Indiens regering och ministerier på central och delstatsnivå, med enskilda organisationer och individer, samt med andra partners t.ex. inom näringslivet och inom EU. Indiens finansministerium har en samordnande roll för samarbetet med regeringen.

2.4 Utfasning

Under 2009-2011 kommer det traditionella biståndet att fasas ut. Med något undantag görs de sista utbetalningarna under 2009 och några avtal löper in på 2010. Endast ett avtal löper t.o.m. 2011. Några insatser som påbörjats under den föregående strategiperioden (2004-2008) kan klassificeras som aktör drivna eller insatser som främjar aktörssamverkan. Dessa insatser kommer att fortsätta under strategiperioden 2009-2013 (miljöfaciliteten, nationella utbildningsprogram i luftkvalitets kontroll, sexuell och reproduktiv hälsa och rättigheter, samt ett projekt för hållbar stadsplanering i Pune).

De samarbetsprojekt som sedan tidigare pågår mellan svenska och indiska aktörer främst inom hälsoområdet kan i nuläget inte betraktas som aktör drivna, eftersom Sverige finansierat kostnader både på den svenska och den indiska sidan. Några av projekten, bland annat ett utbildningsprojekt för barnmorskor, har potential att utvecklas till aktörssamverkan då den indiska regeringen har visat intresse att ta över kostnaderna på den indiska sidan. Sida förutses kunna finansiera svenska aktörer inom bl.a. den offentliga sektorn och universiteten under strategiperioden. Förutsättningarna för en övergång till aktörssamverkan kommer att undersökas närmare under de första åren av strategiperioden i samband med att nuvarande avtal löper ut.

De riktade insatserna ska bestå av fortsatt direktstöd till två indiska miljöorganisationer som visat goda resultat i tidigare samarbete, Center for Science and Environment and Toxics Link, och som bedöms spela en viktig roll i att bidra till policyutveckling för hållbar utveckling i Indien. Därutöver bör det finnas öppenhet för ytterligare riktade insatser som identifieras under strategiperioden.

Vid strategiperiodens slut ska merparten av samarbetet utgöras av aktörssamverkan. Det direkta stödet till indiska organisationer i det civila samhället ska fasas ut i takt med att gällande avtal upphör under 2009 och 2010. Pågående stöd via multilaterala organisationer kommer att avslutas under 2009 och 2010.

2.5 Omfattning (indikativ volym)

År	2009	2010	2011	2012	2013
Volym utfasning	29	5	1	0	0
Volym aktörssamverkan	27	47	51	53	56
Volym riktade insatser	4	8	8	7	4
Totalt selektivt samarbete	31	55	59	60	60
Totalt utfasning och selektivt samarbete	c:a 60	c:a 60	c:a 60	c:a 60	c:a 60

Volymen för samarbetet med Indien ska uppgå till cirka 60 miljoner per år för perioden 2009 t.o.m. 2013.

Då aktörssamverkan är efterfrågestyrd blir uppskattningen av den årliga volymen på samarbetet tentativ. En halvtidsöversyn ska göras under 2011 som bas för rekommendationer om den fortsatta volymen. Inför eventuella förändringar av beloppet ska samråd ske mellan Regeringskansliet/UD och Sida.

I dialog med indiska myndigheter får en prövning av möjligheten till lån och garantier inom miljö och klimatområdena ske i samband med bedömning av eventuella projektförslag.

3. Genomförande och uppföljning

Aktörssamverkan samt riktade insatser t.ex. till organisationer inom det civila samhället är de biståndsformer som ska bidra till att det övergripande målet uppnås. Sida ska arbeta igenom och föra en kontinuerlig dialog med facilitatorer och aktörer i syfte att främja och underlätta samverkan mellan svenska och indiska aktörer, anordna mötesplatser för potentiella aktörer i båda länderna och organisera studiebesök i båda riktningarna.

Sidas årliga rapportering och verksamhetsplanering utgör de huvudsakliga uppföljnings- och planeringsmekanismerna för denna strategi.

Målet att samarbetet i sin helhet ska utgöras av aktörssamverkan förväntas kunna uppnås först mot slutet av strategiperioden eftersom biståndsformen är ny och att det tar tid att upparbeta nya relationer mellan svenska och indiska parter. Särskilda insatser för att motverka korruption, t.ex. utbildningsinsatser och externa revisioner kommer att genomföras löpande under perioden. Halvtidsöversynen under 2011 ska utvärdera hur utvecklingssamarbetet har fungerat, med särskild tonvikt på aktörssamverkan, samt ge rekommendationer om den framtida inriktningen.

3.1 Formellt/politiskt ramverk inklusive dialog för uppföljning

Ett avtal om tekniskt samarbete mellan Sverige och Indien undertecknades i oktober 2007 och gäller för perioden 2007-2009. Avtalet planeras att förlängas fram till 2013. Förhandlingar pågår mellan Sverige och Indien om ett bilateralt samförståndsavtal inom

miljöområdet. Ett bilateralt samförståndsavtal inom hälsoområdet undertecknades i februari 2009.

Del 2. BAKGRUND

1. Sammanfattande landanalys

Indien är en parlamentarisk demokrati med ett självständigt domstolsväsende och ett väl utvecklat rättssystem. Indiens ekonomi har vuxit med cirka sex procent per år sedan början av 1990-talet och med över nio procent de tre senaste åren. Landet har idag en av de snabbast växande ekonomierna i världen. Under 2009 förväntas tillväxten, trots den globala ekonomiska krisen, hamna på cirka fem procent. Indien tillhör kategorin lägre medelinkomstländer med en BNP per capita på cirka 950 USD. Fattigdomen har minskat under den senaste tioårsperioden, men en tredjedel av befolkningen lever fortfarande på under 1 USD/dag och 80 procent på under 2 USD/dag. Jordbrukssektorn sysselsätter 60-70 procent av befolkning och denna sektor har påverkats mycket marginellt av de senaste årens starka ekonomiska tillväxt.

Indien kommer troligtvis att uppfylla flera av FN:s millenniemål (MDGs) till 2015, men genomförandet av de hälsorelaterade målen släpar efter, inte minst när det gäller mödra- och barnadödlighet. Enligt FN:s Human Development Index ligger Indien på plats 128 av 171 länder. Indien karaktäriseras fortfarande av ett starkt samband mellan fattigdom, utsatthet och social identitet samt en ojämn utveckling och stora klyftor inom och mellan olika delstater och regioner samt stad och landsbygd. Djupt rotade strukturella problem i det indiska samhället marginaliserar de fattiga och i synnerhet flickor/kvinnor.

En ökande miljöförstöring drivs på av befolkningstillväxten, olämpliga teknik- och konsumtionsval, förorenande industrier och oplanerad urbanisering. Indien har en modern lagstiftning och ett väl utbyggt system av tillsynsmyndigheter inom miljöområdet. Bristerna i genomförande och uppföljning är dock stora.

Med sin stora befolkning och växande ekonomi är Indien en nyckelaktör i arbetet mot de globala klimatförändringarna. Landet står idag för c:a en femtedel av världens utsläpp av växthusgaser. Om den ekonomiska tillväxten fortsätter och energiproduktionen byggs ut enligt den nuvarande ambitiösa planeringen kommer Indien att bli världens tredje största utsläppsland. Indien riskerar samtidigt själv att drabbas allvarligt av klimatförändringarna, inte minst på grund av sin geografiska belägenhet i Himalayas avrinningsområde. De allvarligaste riskerna är

relaterade till landets vattenresurser, inklusive framtida konsekvenser av översvämningar och torka. Miljöförstöring och klimatförändringar hamnar allt högre upp på den politiska dagordningen i Indien. Under 2008 tillsattes bl.a. ett nationellt råd för klimatförändringar och en nationell handlingsplan antogs.

Den indiska regeringen har beslutat om ambitiösa utvecklingsmål för perioden 2007-2012. Regeringens plan innehåller bl.a. åtgärder för att förbättra företagsklimatet, vitalisera jordbruket, utveckla infrastrukturen samt att förbättra utbildning och hälsovård. Eftersatta delstater, regioner och utsatta grupper uppmärksammas, men resurserna är fortfarande relativt små. Det finns nationella program för att bekämpa fattigdomen. Utmaningen är att genomföra dessa effektivt med ökad decentralisering av den politiska och ekonomiska makten för att ge möjlighet till ökat deltagande och ansvarsutkrävande i beslutsprocesserna. Det civila samhället och enskilda organisationer spelar en viktig roll både genom att leverera tjänster inom bl.a. hälsovård och undervisning till fattiga människor och genom att arbeta för reformer och ökad respekt för mänskliga rättigheter.

Korruption är ett utbrett problem, Indien ligger på plats 85 bland 180 länder på Transparency Internationals lista 2008, vilket är högst av länderna i Sydasiens. Det finns ett starkt samband mellan fattigdom och korruption. Indien har en omfattande lagstiftning till skydd för de mänskliga rättigheterna, men det finns stora brister i rättssäkerheten. Fattiga och utsatta grupper har på grund av svagare ekonomisk, politisk och social ställning begränsade möjligheter att driva sina juridiska ärenden i domstolarna.

2. Sammanfattande resultatbedömning

Samarbetsstrategin för perioden 2005-2009 har haft en budgetram på 420 miljoner kronor. En utfasning av traditionellt bilateralt utvecklingsamarbete har inletts under strategiperioden. Strategin har inneburit en successiv ökning av samarbete som bygger på partnerskap mellan svenska och indiska aktörer. Utbetalningsnivån har legat på cirka 60-80 miljoner kronor under de senaste fyra åren. Stöd till indiska enskilda organisationer och stöd via multilaterala institutioner har varit huvudsakliga kanaler. Strategins mål är att skapa förutsättningar för fattiga människor att förbättra sina livsvillkor och de tre samarbetsområdena är demokrati och mänskliga rättigheter, miljöskydd samt vetenskapligt samarbete.

En extern utvärdering av strategin visar att stödet till de indiska organisationerna har varit strategiskt och att deras verksamhet positivt bidragit till policyutveckling och reformer och haft ett fattigdomsfokus. Sammantaget bedöms samarbetet ha varit relevant och i linje med Indiens planer inom områdena hälsa och miljö.

Omdaning, från ett samarbete som vid strategiperiodens början till stor del utgjordes av stöd direkt till indiska organisationer och genom internationella organ till ett som bygger på kunskapsutbyte och samverkan mellan aktörer i Sverige och Indien, har visat sig ta tid. En viktig anledning till detta är att mycket få svenska aktörer medverkade i samarbetet när strategiperioden inleddes. En annan bidragande orsak är att det inte funnits något bilateralt samarbetsavtal med Indien, vilket försvårat samarbete i fall där en indisk offentlig institution har varit den tilltänkta samarbetsparten. Det avtal om tekniskt samarbete under åren 2007-2009 som undertecknades i oktober 2007 har avsevärt förbättrat förutsättningarna för dialog och utökat samarbete.

Samarbetet inom området demokrati och mänskliga rättigheter har inriktats på sexuell och reproduktiv hälsa och rättigheter (SRHR), inklusive hiv och aids. Målet har varit att minska mödra- och barnadödligheten genom stöd till kapacitetsuppbyggnad och utbildning. De framgångsrika insatserna finns inom områdena sexualundervisning och service till ungdomar samt förlossningsvård där ett fruktbart samarbete inletts mellan svenska och indiska aktörer som bidragit till reformer och ökad utbildningskapacitet. Det finns även insatser där partnerskapen har varit mindre framgångsrika på grund av otydliga roller och ansvarsområden för de samarbetande parterna.

Inom området lokal demokrati har svenskt stöd kanaliserats genom Världsbanken för ökad integration mellan kommuner och medborgare. Stöd har också utgått till indiska enskilda organisationer och Sveriges Kommuner och Landsting för projekt med syfte att bygga kapaciteten på kommunal nivå i Indien. Resultaten hittills tyder på att detta är ett högst relevant område för fortsatt samarbete.

Direktstöd till fyra nationella indiska enskilda miljöorganisationer inom miljö- och naturresursområdet pågår. Dessa har en stor policypåverkan på miljöskyddsarbetet i landet liksom på förvaltningen av naturresurser. En finansieringsmekanism - miljöfacilitet - har utvecklats under strategiperioden för att stimulera och stödja kunskaps- och erfarenhetsutbyte mellan svenska och indiska aktörer inom miljö- och energiområdet. Erfarenheterna hittills tyder på att faciliteten är ett bra verktyg för att stimulera och stödja partnerskap. En särskild utvärdering

av miljöfaciliteten ska dock genomföras under strategiperioden 2009-2013 för att bl.a. se över facilitetens funktion och styrning i syfte att säkra instrumentets effektivitet. Medvetenheten om och beredskapen för att ta itu med de enorma miljöproblemen i Indien är ännu begränsad. Sverige har relevanta kunskaper, erfarenheter och teknologi inom områdena miljö och energieffektivitet, men de svenska potentiella aktörerna har samtidigt fortfarande begränsad medvetenhet om förutsättningarna i Indien och därmed låg beredskap för att inleda samarbete med indiska aktörer.

Inom forskningsområdet syftar LINKS-programmet för Asien till att öka samarbetet mellan svenska och asiatiska forskare. Intresset för samarbete med Indien har varit stort och cirka en fjärdedel av anslaget har gått till svensk-indiska projekt under perioden. Särskilda insatser i samarbete med MISTRA om hållbar styrning och förvaltning av socioekologiska system, och VINNOVA om främjande av innovationssystem (bioteknik, IT och miljö) bidrog till att öka antalet ansökningar inom dessa områden till 15 projekt per år. Sidans råd för utvecklingsforskning, där svenska forskare kan ansöka om bidrag för att bedriva forskning i utvecklingsländer, beviljade 47 forskare vid tio svenska universitet och högskolor anslag för projekt som genomförs i Indien i samarbete med indiska forskare inom olika discipliner. Det totala beloppet inom forskningsområdet uppgick till cirka 70 miljoner kronor under perioden. Möjligheterna till aktörssamverkan inom detta område i framtiden bedöms som goda.

Principen om kostnadsdelning har varit en stor utmaning. Många potentiella svenska aktörer (kommuner, myndigheter, universitet, enskilda organisationer m.fl.) har inga egna medel att bidra med, och universitet och företag förväntar sig konsultarvoden för sitt engagemang snarare än kostnadstäckning. På den indiska sidan är den svenska kompetensen inte känd i den grad att det finns en villighet att betala för tjänsterna (som kan erhållas gratis från andra). För att framhålla Sveriges kompetens och främja aktörssamverkan på medellång sikt har principen om kostnadsdelning tillämpats flexibelt i syfte att exponera svenskt kunnande och därmed på sikt skapa efterfrågan på svenskt system- och teknikkunnande.

I slutet av 2008 bestod en stor del av insatsportföljen av samarbeten där en svensk part medverkar. Det har emellertid med tiden skett en gradvis förskjutning mot att projektkostnader i allt högre utsträckning täcks av den indiska sidan, t.ex. inom området hälsa. Några projekt som kan betraktas som aktörssamverkan har påbörjats inom ramen för miljöfaciliteten. Med tanke på det ökande intresset från regeringarna och

från indiska och svenska aktörer, en ökad indisk villighet att finansiera sin del av partnerskapet, samt i takt med att lyckade resultat av pågående insatserna kan redovisas bör det finnas utsikter till en successiv förskjutning i riktning mot aktörssamverkan.

Samarbetet med de multilaterala aktörerna i Indien har varit relativt framgångsrikt främst tack vare dessas närvaro i flertalet delstater varigenom kunskapsspridningen kommit en stor målgrupp till del. Samarbetet har bidragit till att Sverige kunnat ha en strategisk dialog med indiska myndigheter och andra aktörer inom områden som miljö, hälsa och decentraliseringsreformen.

Genomförandet av Parisdeklarationen har haft svårt att få genomslag i Indien. De stora givarna (Världsbanken, ADB, EC, Japan, Storbritannien) har en egen form för samråd och dialog. De mindre givarna, dit Sverige hör, har övergått till tekniskt samarbete och har i regel ingen samordning utöver regelrätt informationsutbyte. Det har därför inte varit enkelt att arbeta med aktörssamverkan i relation till Parisdeklarationen. Inom miljöområdet är många givare engagerade, men samordningen har hittills varit begränsad. Inom EU-kretsen har nya initiativ till samordning tagits men konkreta resultat kan ännu inte redovisas. Principen om indiskt ägarskap har dock genomsyrat allt samarbete.

3. Sammanfattande analys av Sveriges roll i Indien

3.1 Slutsatser rörande Sveriges och EU:s politiska beslut och processer

Ett strategiskt partnerskap etablerades mellan EU och Indien 2004 och en gemensam handlingsplan som omfattar en mängd politikområden, t.ex. miljö och klimat, antogs året därpå. EU-kommissionen är en stor biståndsgivare i Indien. EU:s uppförandekod om arbetsdelning och komplementaritet har inte tillämpats i någon utsträckning i Indien främst på grund av att givarbilden är splittrad och komplicerad.

3.2 Samstämmighet för utveckling

Handeln mellan Sverige och Indien ökar. Över hundra svenska företag är representerade i Indien inom sektorer som IT och telekom, verkstadsprodukter och medicinsk teknik. Det finns ett ökat intresse inom miljöteknikområdet. Även svenska företag t.ex. inom hälsosektorn visar ett stort intresse för Indien. Svenska företagsinvesteringar och affärsverksamhet kan bidra till att skapa arbetstillfällen med förhållandevis goda villkor, främja företagens sociala ansvar och bygga

upp kapacitet bland indiska leverantörer och affärspartners. Genom det selektiva samarbetet kan svenska offentliga och privata aktörer ges möjlighet att verka i Indien och på olika sätt visa exempel på svensk kompetens och tekniska kunnande. Detta kan även påverka andra politikområden i positiv riktning t.ex. handel.

3.3 Svenska aktörer och svenska komparativa fördelar

Sveriges långvariga engagemang i Indien har byggt upp goda relationer och ett stort förtroendekapital. Intresset för Indien ökar i Sverige bland olika aktörer som näringsliv, universitet och högskolor, organisationer i det civila samhället, myndigheter, institutioner, kommuner och landsting i Sverige.

Sverige har ett gott rykte i Indien inom miljöområdet bland annat genom det stöd som hittills givits genom enskilda organisationer och multilaterala organ och Sverige kan anses ha komparativa fördelar inom områden som miljömässigt hållbar produktionsteknik, energieffektivitet, avfall till energiprocesser och hållbar stadsplanering.

Sverige är ledande i världen inom SRHR och har goda erfarenheter och kunskaper samt en lång tradition av folkhälsoarbete. Sveriges rättighetsbaserade förhållningssätt till hälsa förstärker en decentraliserad modell genom landsting och kommuner som har ansvar för att främja och tillhandahålla hälso- och sjukvårdstjänster av god kvalitet till alla människor. Indien har visat ett allt större intresse för svenska kunskaper inom hälsoområdet.

3.4 Slutsatser om Sveriges roll

Sverige är en liten biståndsgivare i Indien. Det långvariga utvecklings-samarbetet har emellertid bidragit till att Sverige är en respekterad utvecklingspartner vilket har underlättat dialogen inom flera områden t.ex. miljö och hälsa. Det ökande intresset i Sverige för samarbete med Indien och Indiens intresse för kunskaps- och erfarenhetsutbyten med Sverige uttrycks bl.a. i de två bilaterala samförståndsavtalen inom miljö samt hälsa som förhandlats fram. Det finns därför goda möjligheter att utveckla och fördjupa relationerna mellan länderna under perioden inom ett begränsat antal områden där Sverige har komparativa fördelar och där det finns ett ömsesidigt intresse.

4. Överväganden om mål och inriktning för det framtida samarbetet

De sammantagna erfarenheterna inom miljö- och klimatområdet visar att Sverige har relevanta kunskaper, erfarenheter och teknologi för att vara en partner i ett samarbete inom detta område. Biståndet till Indien är beloppsmässigt relativt begränsat. I en ambition att koncentrera, och därmed effektivisera, biståndet är det rimligt att rikta samarbetet med Indien i första hand till ett område. Med tanke på betydelsen av miljödimensionen för Indiens utveckling bör samarbetet under kommande strategiperiod i första hand inriktas på området miljö och klimat.

Relativt få svenska aktörer är hittills verksamma inom området miljö och klimat i Indien. En viktig uppgift blir därför att främja tillkomsten av samarbeten som har potential att övergå till mer aktörsdrivet samarbete på sikt. Svenska och indiska aktörerna är intresserade av fortsatta kunskaps- och erfarenhetsutbyten bl.a. inom hälsoområdet. Sverige har komparativa fördelar inom detta område. Det selektiva samarbetet kan här spela en viktig roll för att skapa kontakter av ömsesidigt intresse. Ett effektivt och ändamålsenligt sätt att utan ett djupt biståndsenagemang utnyttja den positiva grund som här läggs kan vara inrättandet av en hälsofacilitet.

Övriga områden där Sverige och Indien har ett ömsesidigt intresse av samarbete kan övervägas under förutsättning att allmänna krav på utveckling mot aktörssamverkan är uppfyllda.

REGERINGSKANSLIET

Utrikesdepartementet

103 39 Stockholm

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

Omslag: UD-PIK-INFO, tryck: XGS Grafisk service, 2009

Artikelnummer: UD 09.103