

Strategi för Sveriges stöd till biståndsinsatser i

Vitryssland

januari 2011 – december 2014


Strategi för Sveriges stöd till biståndsinsatser i Vitryssland 2011-2014

INLEDNING

Situationen vad gäller demokrati och mänskliga rättigheter i Vitryssland uppvisar synnerligen allvarliga brister och försämrades ytterligare i samband med presidentvalet i december 2010. Genomförandet av valet och de efterföljande övergreppen mot representanter för oppositionen, oberoende massmedia och det civila samhället innebar ett allvarligt bakslag i arbetet för demokrati och mänskliga rättigheter.

Mot bakgrund av detta fattade EU:s utrikesministrar i januari 2011 beslut om att återuppta och utöka de restriktiva åtgärderna mot delar av det vitryska ledarskapet. EU begär att Vitryssland, som ett första steg, ska släppa och rehabilitera alla politiska fångar samt ta tydliga steg mot demokrati och respekt för mänskliga rättigheter. Om så inte sker kan EU vidta ytterligare åtgärder. Parallellt med detta avser EU öka sitt engagemang för den vitryska befolkningen bland annat genom att verka för förenklat resande samt utöka stödet till det civila samhället.

Det ligger i Sveriges och övriga Europas långsiktiga intresse att Vitryssland utvecklas till en modern och politiskt pluralistisk demokratisk stat baserad på rättstatens principer och respekt för de mänskliga rättigheterna och till ett ekonomiskt och miljömässigt hållbart samhälle.

Sveriges mångåriga och breda utvecklingsarbete i Vitryssland erbjuder viktiga erfarenheter och kontakter att ta tillvara. En fokusering av stödet till tre sektorer – i) demokrati, mänskliga rättigheter och jämställdhet; ii) miljö samt iii) marknadsutveckling – har samtidigt gjorts för att under kommande strategiperiod kunna kraftsamla på områden där Sverige har en särskild komparativ fördel.

Det finns ett fortsatt mycket stort reformbehov inom områdena demokrati, mänskliga rättigheter och jämställdhet. Miljösektorn och den privata sektorn, med inriktning på bland annat vattenrening respektive utveckling av småföretagande, är också områden som är i behov av omfattande reformer. Ett miljömässigt hållbart samhälle i Vitryssland ligger även i vårt direkta intresse som en nära Östersjögranne. Denna typ av reformer fordrar dessutom ofta samarbete mellan aktörer från civila samhället och myndigheter, ett område där Sverige ses som ett föregångsland.

Stödet för demokratisk utveckling och det civila samhället står för närvarande inför betydande utmaningar, mot bakgrund av att många av dess ledande representanter har frihetsberövats och många organisationer marginaliserats. Försämrade relationer mellan EU och den vitryska regimen gör det dessutom svårare för utländska organisationer att verka i landet. Redan tidigare har dessutom lagstiftning och byråkrati med omständliga registreringsprocesser visat på brist på intresse hos Vitrysslands regering för utländskt stöd inom området.

Det råder en bred samsyn bland svenska aktörer verksamma i Vitryssland att det i nuläget är mycket viktigt att inte isolera den vitryska befolkningen samt att upprätthålla och bredda kontakterna med vitryska förändringsaktörer, i syfte att främja framväxten av ett mer pluralistiskt och öppet samhälle. Särskild prioritet bör ges åt att stödja ungdomars, studenters och andra förändringsaktörers demokratisträvanden.

Med utgångspunkt i ovanstående bedömningar ska de svenska biståndsinsatserna inriktas på att stödja förändringsbenägna aktörer i det vitryska samhället.

Sverige ska verka för en bred dialog med det vitryska samhället och samarbeta med såväl aktörer inom det civila samhället som med myndigheter där det bedöms önskvärt och görligt, företrädesvis på lokal och regional nivå och i syfte att förbättra förutsättningarna för fortsatta reformer i hela samhället. Under nuvarande omständigheter ska kontakter med myndigheter på central nivå ske restriktivt.

Stöd ska lämnas till verksamhet som bidrar till ökad samhällelig och politisk pluralism. Dialog ska föras om demokratisk samhällsstyrning, om perspektivet att närma sig den Europeiska unionen och dess värdegrunder samt om ett framtida deltagande i Östliga partnerskapets bilaterala del när förutsättningarna för detta är uppfyllda.

Denna strategi styr Sveriges biståndsinsatser i Vitryssland för åren 2011-2014. Volymen ska kunna uppgå till cirka 120 miljoner kronor per år under perioden 2011-2014.

Det övergripande målet för biståndsinsatserna i Vitryssland ska vara en demokratisk utveckling kännetecknad av respekt för mänskliga rättigheter, stärkt miljöskydd, förbättrade förutsättningar för marknadsekonomi och ett närmande till Europeiska unionen.

En halvtidsöversyn av strategin kan bli aktuell.

1. Övergripande mål och prioriteringar - mål och prioriteringar för biståndseffektivitet - övergripande dialogfrågor

Övergripande mål och prioriteringar

Det övergripande målet för biståndsinsatserna i Vitryssland ska vara en demokratisk utveckling kännetecknad av respekt för mänskliga rättigheter, stärkt miljöskydd, förbättrade förutsättningar för marknadsekonomi och ett närmande till Europeiska unionen.

Biståndsinsatserna i Vitryssland bidrar härigenom till målet för Sveriges reformsamarbete i Östeuropa: stärkt demokrati, rättvis och hållbar utveckling samt närmande till Europeiska unionen och dess värdegrunder. Insatserna bidrar även till målet för Sveriges politik för global utveckling: en rättvis och hållbar utveckling. Regeringens tre tematiska prioriteringar (demokrati och mänskliga rättigheter, miljö och klimat samt jämställdhet och kvinnors roll i utveckling) ska genomsyra arbetet. Ett rättighetsperspektiv och fattiga människors perspektiv på utveckling ska anläggas. Sverige ska verka för deltagande, jämställdhet, öppenhet, ansvarsutkrävande och en starkare roll för det civila samhället inom alla sektorer.

Mål och prioriteringar för biståndseffektivitet

Förbättrad givarsamordning samt ett stärkt vitryskt civilsamhälles delaktighet och engagemang i projekt och program.

I ljuset av det försämrade politiska klimatet har många givare aviserat en ökning av sitt stöd till Vitryssland, framför allt inom områdena demokrati och mänskliga rättigheter. Fortsatt och förbättrad samordning mellan Sverige och andra givare blir än mer central, för ett effektivt genomförande av stödet. Givarsamordning i Vitryssland sker i stor utsträckning informellt och Sverige ska, som en av de största bilaterala givarna, aktivt delta i denna.

Sverige ska vidare verka för ett stärkt ägarskap för insatserna bland det civila samhällets organisationer. Möjligheterna att öka användandet av programansatser ska beaktas, särskilt i samarbetet med det civila samhället. Förutsättningarna för programansatser enligt Parisagendans principer är dock begränsade på grund av den vitryska regeringens hittillsvarande otillräckliga vilja att genomföra nödvändiga reformer i riktning mot EU-anpassning och marknadsekonomi.

Övergripande dialogfrågor

Dialog om vikten av demokratisk samhällsstyrning och om förutsättningarna för ett närmande till den Europeiska unionen och dess värdegrunder, inklusive ett framtida deltagande i Östliga partnerskapets bilaterala del, ska föras och hållas med det civila samhället och, där så bedöms önskvärt och görligt, med myndigheter.

Regeringens tre tematiska prioriteringar (demokrati och mänskliga rättigheter, miljö och klimat samt jämställdhet och kvinnors roll i utveckling) är utgångspunkten för den kontinuerliga dialogen med vitryska samarbetspartners.

2. Sektorer

Sektor 1: Demokrati, mänskliga rättigheter och jämställdhet

Mål för sektorn:

- Ökad medvetenhet om och respekt för demokratiska värdegrunder och mänskliga rättigheter samt ökad kunskap om jämställdhetsfrågor i det vitryska samhället.

Inriktning:

För att uppnå målet ska Sverige ge stöd till utvecklingen av det civila samhället och dess aktörer, främja samarbete dem emellan samt söka bidra till ökad dialog mellan dessa aktörer och myndigheterna, i syfte att stödja framväxten av ett mer pluralistiskt civilt samhälle.

Sverige ska stödja det civila samhället inom områden som demokrati och mänskliga rättigheter, jämställdhet, media och kultur. Stöd till internationellt utbyte för framförallt ungdomar och studenter ska prioriteras. Kapacitetsutveckling ska utgöra en central del av stödet till det civila samhället, men bör i möjligaste mån vara behovs- och efterfrågestyrd och utgöra en integrerad del av samarbetspartners verksamhet.

Sverige ska stimulera de vitryska medborgarnas deltagande i politiken och engagemang i olika samhällsfrågor bland annat genom utbildningsstöd och stöd till inhemska valobservatörer samt till försvar av de mänskliga rättigheterna. Åtgärder som kan bidra till att ytterligare utöka kontaktytorna mellan svenska och vitryska aktörer inom fler och olika grupper av det civila samhället, såsom bostads- och

kvinnoföreningar, handelskamrar, småföretagar-, miljö- och ungdomsorganisationer ska övervägas.

Sverige ska, bilateralt och i samverkan med andra givare, särskilt stödja oberoende media i form av stöd till nyhetsförmedling, inklusive internetbaserade medier, journalistutbildning och journalistutbyten, samt samarbete med oberoende medieorganisationer och oberoende massmedier i syfte att stärka mediesektorn, så att den i högre grad präglas av mångfald och professionalism. Stöd ska kunna ges till informations- och kommunikationsteknologiska lösningar som stärker demokratin.

Jämställdhet ska främjas i de svenska insatserna. Riktade insatser för att öka kunskap och medvetande om jämställdhetsfrågor och insatser mot könsbaserat våld ska genomföras.

Sverige ska sträva efter att stödja förändringsaktörer på olika nivåer i samhället, inklusive förvaltningar på framför allt lokal och regional nivå, genom kapacitetsutveckling och internationellt utbyte. Till dess att förbättrade politiska förutsättningar finns ska kontakter med myndigheter på central nivå ske restriktivt.

Samverkan med andra givare:

Det svenska reformsamarbetet ska genomföras i nära samarbete med andra givare, i synnerhet med EU-kommissionen. Det samlade biståndet till Vitryssland planeras öka, och för att förbättra genomslaget är det än viktigare att samordna arbetet med andra likasinnade givare. När så bedöms fördelaktigt och genomförbart ska partnerskap eftersträvas även med andra länder.

Samarbete med aktörer som Europarådet, Organisationen för samarbete och säkerhet i Europa (OSSE), Nordiska ministerrådet (NMR) och Förenta nationerna (FN) välkomnas och bedöms kunna utvecklas.

Till följd av den politiska situationen har många givares program de senaste åren varit begränsade till stöd riktat till det civila samhället samt till humanitärt stöd.

Sektor 2: Miljö

Mål för sektorn:

1. Vitryssland har utformat och genomför lagstiftning och regelverk på miljöområdet anpassade till EU:s direktiv och till åtaganden enligt internationella konventioner.
2. Minskade utsläpp till luft, mark och vatten.

Inriktning:

För att uppnå mål 1 ska Sverige stödja insatser för institutionsutveckling och kapacitetsutveckling på nationell, regional och lokal nivå, för en harmonisering av lagstiftningen med EU:s regelverk, en anpassning till EU:s direktiv samt till åtaganden i enlighet med internationella konventioner som behandlar gränsöverskridande klimat- och miljöproblem. Det svenska stödet ska stärka ansvariga myndigheters förmåga att med utgångspunkt i åtagandena, och efter samråd med civilsamhällesaktörer, utarbeta och i tillämpliga fall genomföra åtgärder för förbättringar på miljöområdet.

Kapacitetsutveckling ska utgöra en central del av stödet till det civila samhället, men bör i möjligaste mån vara behovs- och efterfrågestyrd och utgöra en integrerad del av samarbetspartnerns verksamhet.

Sveriges stöd ska bidra till dialog och samarbete mellan aktörer i det civila samhället och myndigheter, till samordning mellan olika ministerier med ansvar inom miljöområdet, liksom mellan centrala och lokala myndigheter.

För att uppnå mål 2 förutses det svenska stödet omfatta såväl anpassning av policy och lagstiftning som direktstöd till genomförande av investeringar. Stöd till investeringar förutses inom kommunal miljöinfrastruktur med särskild vikt vid insatser som bidrar till att minska föroreningen av Östersjön. Fokus bör ligga på att bidra till att reducera utsläpp av gödningsämnen och pesticider, som ett led i genomförandet av Åtgärdsprogrammet för Östersjön. Under en övergångsperiod kan investeringar finansieras delvis med gåvor i kombination med lån tillsammans med internationella finansieringsinstitutioner.

Genomförandet av investeringsinsatser bör i första hand ske i samarbete med internationella finansieringsinstitutioner som medverkar i Nordliga dimensionens miljöpartnerskap (NDEP), där Vitryssland är observatör sedan november 2009. Stödet ska omfatta institutionsutveckling, tekniskt konsultstöd samt mekanisk och elektrisk utrustning. Finansiering ska även kunna lämnas till NDEP:s stödfond för insatser i Vitryssland.

Det svenska stödet ska bidra till ett ökat miljömedvetande och ett förhöjt miljöengagemang, genom dialog på olika nivåer i samhället och mellan organisationer och myndigheter. Insatser gällande information, kommunikation och utbildning på miljöområdet, liksom stöd till miljöorganisationer, ska utarbetas i samråd med andra aktörer.

För att uppnå mål 2 kan Sverige också ge stöd till åtgärder som minskar energiförbrukningen och introducerar ny teknik inom de aktuella sektorerna vatten och avlopp, avfall och fjärrvärme.

Stödet till sektorn ska vara tydligt kopplat till reformbenägenheten hos de vitryska aktörerna.

Samverkan med andra givare:

Samarbetet med aktörer som Nordiska investeringsbanken (NIB), Europeiska utvecklingsbanken (EBRD), Nordiska miljöfinansieringsbolaget (NEFCO) och NDEP bör utvecklas.

Sektor 3: Marknadsutveckling

Mål för sektorn:

1. Förbättrade förutsättningar för genomförandet av ekonomiska reformer.
2. Förbättrade villkor för små och medelstora företag.

Inriktning:

För att uppnå mål 1 ska det svenska stödet, när förutsättningar för detta bedöms finnas, bidra till att skapa strukturella förutsättningar som underlättar och påskyndar utvecklingen i riktning mot en väl fungerande marknadsekonomi. Möjligheter att under strategiperioden ge stöd till en vitrysk anpassning till EU:s *acquis* ska undersökas. Ett sådant stöd kan till exempel omfatta regelharmonisering. Kapacitetsutveckling till stöd för Vitrysslands anslutningsprocess till WTO kan också komma i fråga.

Stöd kan gå till reformprocesser som syftar till att minska byråkratiska hinder och förbättra villkoren för små- och medelstora företag, liksom till insatser för att göra det vitryska investerings- och företagsklimatet mer öppet och förutsägbart och därmed underlätta för ökad handel och investeringar.

Svenskt stöd ska kunna bidra till dialog och samarbete mellan oberoende företagarorganisationer, utbildningsinstitutioner, tankesmedjor och myndigheter.

För att uppnå mål 2 ska Sveriges stöd bidra till att förbättra villkoren för små- och medelstora privata företag och därigenom stärka förutsättningarna för människor att bidra till, delta i och dra nytta av en tillväxtprocess. Stöd till utveckling och etablering av privata banker och låneinstitut kan övervägas.

Sverige ska också genom kapacitetsutveckling stödja företagares möjligheter att organisera sig och agera som grupp liksom deras möjligheter till utbyte med Sverige och andra länder.

Stöd till sektorn ska vara tydligt kopplat till reformbenägenheten hos de vitryska aktörerna.

Samverkan med andra givare:

Samarbetet med aktörer som EBRD, Världsbanken/International Finance Corporation (IFC), Internationella valutafonden (IMF) och EU-kommissionen kan utvecklas.

3. Belopp

Volymen för Sveriges biståndsinsatser i Vitryssland förutses uppgå till cirka 120 miljoner kronor per år under perioden 2011-2014.

4. Riskhantering

En utveckling av insatserna inom sektorn demokrati, mänskliga rättigheter och jämställdhet försvåras av det begränsade antalet samarbetsorganisationer som kan hantera större volymer och leva upp till kraven om redovisning och rapportering, inte minst med tanke på det annonserade ökande stödet från andra givare i ljuset av den politiska utvecklingen. Detta kommer att innebära en utmaning för biståndseffektiviteten, varför fortsatt och förbättrad samordning mellan Sverige och andra givare blir än mer central.

För att minimera riskerna krävs ett pragmatiskt och flexibelt förhållningssätt till samarbetet inom de valda sektorerna och den politiska kontexten.

Vitryssland står idag inför betydande politiska, ekonomiska och sociala utmaningar. Den ekonomiska utvecklingen i Vitryssland visar på stora behov av såväl investeringar som reformer. IMF och Världsbanken pekar särskilt på behovet av att minska statens roll i ekonomin genom privatiseringar, ökat utrymme för fri pris- och lönesättning och reformering av finansiella sektorn. Samtidigt har den vitryska regeringen inte visat någon vilja att liberalisera samhället och reformera den i hög utsträckning statligt styrda ekonomiska modellen.

En risk för strategins genomförande är därför även den vitryska regeringens bristande reformvilja och marknadsanpassning inom sektorerna miljö och marknadsutveckling. Behoven och potentialen finns, men omfattande reformer är en förutsättning för att förverkliga insatserna. Ett förändrat tariffsystem är ett exempel på en sådan reform. Det är därför en förutsättning för svenskt stöd att en utveckling av samarbetet ska vara kopplat till reformbenägenheten hos de vitryska aktörerna.

Korruption hindrar demokratisk utveckling och bekämpande av korruption ska därför genomsyra svenska insatser. Behovet av att förebygga och motverka korruption ska integreras i alla insatser. Det är av stor vikt att fungerande system för uppföljning och ansvarsutkrävande skapas och att kontinuerlig granskning sker. Korruptionsrisker i samband med de svenska insatserna ska alltid analyseras och åtgärder för att stävja korruption genom särskilda insatser kan behöva övervägas.

Mot bakgrund av det osäkra politiska läget kan en halvtidsöversyn bli aktuell.

5. Samstämmighet

Vitryssland har inget partnerskaps- och samarbetsavtal med EU och deltar inte i den bilaterala delen av Östliga partnerskapet. EU avser öka sitt stöd till det civila samhället de närmaste åren. Man överväger även att skapa möjligheter för twinningsarbete. Förberedande arbete för avtal om viseringsförenkling och återtagande mellan EU och Vitryssland pågår inom EU.

Sverige arbetar såväl bilateralt som genom EU för att främja förutsättningarna för en demokratisk utveckling i Vitryssland och för att motverka en isolering av det vitryska folket. Sveriges bilaterala stöd till demokrati, mänskliga rättigheter, det civila samhället och till ekonomisk och miljömässigt hållbar utveckling liksom till ökade internationella kontakter för den vitryska befolkningen, inte minst för ungdomar och studenter, ligger väl i linje med EU:s planerade stöd. Relationen mellan Vitryssland och EU har under lång tid varit relativt begränsad, med undantag för de senaste åren, då en viss reformvilja och beredskap till dialog kunde noteras hos vitryska myndigheter. Efter presidentvalet i december 2010 har emellertid relationen på nytt försämrats och det är ännu för tidigt att avgöra hur detta kan komma att påverka genomförandet av biståndsinsatserna.

Det svenska reformsamarbetet med Vitryssland har utvecklats under en förhållandevis lång tid och bidragit till att allt fler kontaktpunkter utvecklats mellan länderna. Det finns av allt att döma ett ömsesidigt och ökande intresse inom det civila samhället för samarbete på flera av de ovan nämnda områdena, men även, i något mer begränsad omfattning, på myndighetsnivå vad gäller handel, miljö och ekonomisk liberalisering.

Sedan flera år är Svenska institutet engagerat i Vitryssland för att stärka en demokratisk kultur, öppenhet och nytänkande genom utbyten och samarbeten inom kultur- och samhällsområdena. Vitryssland är också ett av de prioriterade länderna inom Svenska institutets Visbyprogram, genom framför allt akademiska stipendier för vitryska medborgare. Under kommande strategiperiod planeras dessa program att utökas. Svenska institutets ledarskapsprogram omfattar även Vitryssland. Sverige finansierar även studieplatser för vitryska studenter vid *Stockholm School of Economics in Riga* (SSEER). Flera svenska kommuner har vidare kontakter med vitryska vänorter och svenska folkrörelser, politiska partier och bildningsförbund har relationer och utbyten med landet.

6. Överväganden angående strategins inriktning

Den svenska strategin för utvecklingsamarbetet med Vitryssland 2007-2010 omfattade fem samsamarbetssektorer. Mot bakgrund av erfarenheterna från genomförda insatser, svenska komparativa fördelar och tillgänglig kapacitet för samarbete samt med hänsyn tagen till andra givares inriktning och de aktuella behov som finns på vitrysk sida, kommer biståndsinsatserna 2011-2014 att koncentreras till tre sektorer: i) demokrati, mänskliga rättigheter och jämställdhet; ii) miljö och iii) marknadsutveckling. Sektorsvalen utgår från följande överväganden:

Demokrati, mänskliga rättigheter och jämställdhet

Behovet av ett brett stöd till demokratisering, mänskliga rättigheter och jämställdhet är mycket stort i Vitryssland. Brett stöd inom denna sektor är särskilt viktigt i tider när dessa värden inte respekteras, för att sända signalen till vitryska förändringsaktörer att de inte är isolerade.

Insatserna inom sektorn – genom erfarenhetsutbyte med och stöd till reformbenägna företrädare inom det civila samhället, människorättsaktivister, oberoende media, kultursektorn men även, i möjligaste mån, förändringsbenägna aktörer inom vitrysk förvaltning – är betydelsefullt på såväl kort som lång sikt. Stödet bidrar till att vidareutveckla och upprätthålla ett civilt samhälle som kan värna

mänskliga rättigheter men också lägga grunden till ett livskraftigt demokratiskt samhälle på längre sikt.

Det civila samhället behöver stöd för att över huvud taget kunna verka, men också till kapacitetsutveckling. Internationellt utbyte bidrar till sådan utveckling, också på det idémässiga planet. Det civila samhället behöver utveckla sin funktion som röstbärare och bli delaktigt i beslutsfattande och samhällsdebatt. Tillgången till oberoende information och medier behöver främjas och oberoende journalister stödjas. Det svenska samarbetet kompletteras av andra givare och det är viktigt att inte allt stöd koncentreras till ett fåtal mottagare utan att mångfald och pluralism eftersträvas.

I jämställdhetsarbetet finns ett uttryckligt intresse för samarbete med Sverige. Jämställdhet genomsyrar flera projekt inom ramen för den tidigare strategin och förutsättningarna för att utöka insatserna inom detta område kommer att ses över.

Miljö

De stora utmaningarna inom den vitryska miljösektorn behöver mötas dels genom investeringar som kan minska utsläppen, dels genom ett närmande till EU:s lagstiftning samt genom samverkan mellan miljöorganisationer och myndigheter och genom att miljömedvetande och engagemang främjas på alla nivåer i samhället. Insatserna inom sektorn bidrar till ett närmande till EU och till att tydliggöra Vitrysslands roll som en del av Europa. Samarbetet med vitryska myndigheter har utvecklats väl och svenskt stöd är efterfrågat. Det är därför viktigt att fortsatt stödja förändringsaktörer även inom statlig förvaltning. Svenskt stöd ska bidra till dialog och samråd mellan ansvariga myndigheter och det civila samhället. Det ska dessutom tydligt framhåvas att utvecklingen av sektorn endast kan nås om tillräcklig reformvilja föreligger.

För att uppfylla miljökrav i enlighet med EU:s direktiv krävs stora investeringar framför allt avseende avloppsrening, avfallshantering och minskade luftutsläpp. Lagstiftningen behöver harmoniseras till EU:s regelverk. Institutionsuppbyggnad och kapacitetsutveckling behöver ske på nationell, regional och lokal nivå. Särskilda åtgärder behövs för att minska Vitrysslands negativa inverkan på Östersjöns miljö genom utsläpp av kväve och fosfor liksom pesticider via strandstaterna Lettland, Litauen och Polen. Problemen är i princip desamma för vatten- och avlopp, avfall och fjärrvärme. De lider alla brist på investeringar. De organisatoriska och finansiella strukturerna är föråldrade. Tarifferna måste på några års sikt garantera kostnadstäckning utan subsidier för att verksamheterna skall vara långsiktigt hållbara.

Ansvariga myndigheters förmåga att med utgångspunkt i internationella åtaganden ta fram resultatnriktade sektorreformprogram behöver stärkas, liksom miljömedvetande och miljöengagemang i samhället som helhet. Från vitrysk sida finns ett stort intresse för utländskt stöd i arbetet med miljö och energi. Sverige tillsammans med andra givare kan genom biståndsinsatserna i Vitryssland i denna sektor fortsatt bidra till en förbättrad miljösituation i Östersjön och närområdet.

Marknadsutveckling

Insatser inom sektorn bidrar till att skapa nödvändiga förutsättningar som kan underlätta den ekonomiska transition som landet förr eller senare måste genomgå, och kan på så sätt främja en snabbare övergång till marknadsekonomi och närmande till EU. Det svenska stödet är efterfrågat av lokala aktörer och Sverige ska därför fortsätta att stödja kontakter och utbyte mellan svenska och vitryska företagare samt, tillsammans med andra givare, stödja reformer inom sektorn, inklusive möjligheter att, när detta bedöms meningsfullt, ge stöd till en vitrysk anpassning till EU:s *acquis*.

Den viktigaste ekonomiska utmaningen är att stärka det vitryska näringslivets konkurrenskraft, attrahera utländska investeringar och att minska det ekonomiska beroendet av Ryssland. Privatiseringar av statliga företag, lagstiftningsreformer och förbättrade villkor för privat företagande utgör centrala reformåtgärder. Reformarbetet försvåras av den vitryska regimens icke entydiga hållning inför liberaliseringar av ekonomin. Stödet ska syfta till att skapa och stärka förändringsaktörer och ökad förståelse för nödvändiga ekonomiska reformer.

Både hos vitryska och svenska aktörer finns intresse för ökat handelsutbyte mellan länderna och för svenskt stöd till utveckling av småföretagande.


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, 2011

Artikelnummer: UD 11.027