

Resultatstrategi för Sveriges
internationella bistånd i

Myanmar

2013 – 2017


REGERINGSKANSLIET

Utrikesdepartementet

103 39 Stockholm

Tel: 08-405 10 00, Webb: www.ud.se

Omslag: UD-PIK, Tryck: Elanders Grafisk Service 2013

Artikelnr: UD 13.024


REGERINGSKANSLIET

Resultatstrategi för Sveriges internationella bistånd i Myanmar 2013–2017

1. Förväntade resultat

Denna resultatstrategi styr användningen av de medel som anslås under anslagsposten Asien i regleringsbrev avseende styrelsen för internationellt utvecklingssamarbete (Sida) för respektive budgetår. Strategin ska gälla under perioden 2013–2017 och omfattar sammantaget högst 750 miljoner svenska kronor. Målgrupper ska främst vara kvinnor samt etniska minoriteter.

Syftet med verksamheten inom ramen för strategin är att bidra till en fredlig och demokratisk utveckling samt minskad fattigdom i alla dess dimensioner i Myanmar. Verksamheten förväntas leda till följande resultat:

1.1 Ökad respekt för mänskliga rättigheter, yttrandefrihet och ansvarskrävande

- Ökad kapacitet hos det civila samhället och stärkta demokratiseringsaktörer.
- Ökat politiskt inflytande av kvinnor samt etniska minoriteter.
- Mer oberoende fria medier och högre journalistisk kvalitet.

1.2 Brett folkligt deltagande i fredsprocesser

- Stärkt kapacitet hos nationella och regionala institutioner att hantera och lösa konflikter på ett fredligt sätt.
- Ökat deltagande bland kvinnor i fredsprocesserna.
- Ökat deltagande bland etniska minoriteter i fredsprocesserna.

1.3 Förbättrad hälsa för kvinnor och barn, med särskild fokus på sexuell och reproduktiv hälsa och rättigheter.

- Ökad tillgång till grundläggande hälsotjänster för kvinnor och barn, särskilt i de delar av landet där tillgången är sämst.
- Ökad andel förlossningar som sker i närvaro av utbildad personal, med ambitionen att Sveriges bidrag bl.a. ska leda till att ytterligare minst 2 800 födslar sker i närvaro av utbildad personal.

Mot bakgrund av den bristfälliga tillgången på statistik i Myanmar kan inte resultatförväntningarna kvantifieras i önskvärd utsträckning. Sida ska därför under kommande insatsberedning konkretisera de förväntade resultaten för att underlätta resultatuppföljningen i strategirapporteringen.

2. Landkontext

Myanmar är ett av världens minst utvecklade länder med utbredd fattigdom och mycket stora reformbehov avseende demokrati och rättsstat. Landet rankas som 149 av 168 länder i UNDP:s Human Development Index (2013). En stor del av befolkningen lever i fattigdom och skillnaderna mellan olika delar av landet är stor (se t.ex. UNDP:s *Integrated Household Living Conditions Survey in Myanmar 2009–2010*). Det finns stora brister vad gäller tillgången till grundläggande social service. Såväl barnadödligheten som mödradödligheten är i ett regionalt perspektiv hög. Två tredjedelar av befolkningen har sin utkomst inom jordbrukssektorn (inklusive fiske och skogsbruk).

Myanmar är rikt på naturresurser och har en ung, men övervägande utbildad, arbetskraft. Landet har potential för en snabb och hållbar utveckling, men det finns också en risk att snabb tillväxt kan leda till exploatering och miljömässig utarmning. Människor utan landrättigheter är särskilt sårbara.

Under 2011 inleddes en politisk och ekonomisk reformprocess. En majoritet av de politiska fångarna har släppts och förhållandevis fria och rättvisa fyllnadsval har hållits. Censuren av media har mjukats upp och exil-media etablerar sig successivt i landet. Förhandlingar har inletts med de väpnade etniska motståndsgруппerna och tio stilleståndsavtal har ingåtts.

Sveriges hittillsvarande stöd har bl.a. bidragit till utvecklingen av ett mer livskraftigt och pluralistiskt civilsamhälle, förbättrad hälsa, ökad kapacitet hos media samt ökad exponering av beslutsfattare för demokratiska attityder och normer.

Myanmar står dock fortfarande inför stora demokratiska utmaningar. Konstitutionen saknar folklig förankring och garanterar militären en fjärdedel av platserna i parlamentet, vilket bl.a. ger dem veto mot grundlagsändringar. Kapaciteten att omsätta den politiska viljan i praktiken är låg. Genomförda politiska och ekonomiska reformer måste institutionaliseras. Det finns fortfarande politiska fångar och de som har frigivits har inte blivit det villkorlös.

Vidare utgör inte minst de långvariga konflikterna mellan centralregeringen och olika etniska grupper, som alltjämt förorsakar stort mänskligt lidande och brott mot de mänskliga rättigheterna, ett allvarligt hinder för utveckling. Avtalen om vapenvila vilar på bräcklig grund och måste följas upp av konkret handling. Den väpnade konflikten i Kachin fortsätter. Diskrimineringen mot minoriteter såsom Rohingya är omfattande. Arméns betydelse i konflikterna i de etniska områdena är fortfarande central.

Brett deltagande i och hållbara fredsöverenskommelser för konflikterna med de etniska grupperna, samt försoningsarbetet är en avgörande fråga för utvecklingen mot ett mer demokratiskt Myanmar.

3. Verksamhet

Osäkerheten vad beträffar det politiska läget i Myanmar kräver stor flexibilitet i genomförandet av strategin. Rörelsen mot reformer och demokratisering i Myanmar vilar fortfarande på skör grund. Militären har fortsatt stark ställning i landet, och de etniska och religiösa konflikterna kan trots vapenvila åter komma att blossa upp.

En stor del av biståndet bör även fortsatt förmedlas genom multilaterala kanaler, givargemensamma fonder och civilsamhällesorganisationer. Förutsatt en fortsatt politisk stabilisering bör på sikt finansiellt stöd till staten och dess institutioner övervägas. Begränsningar finns emellertid fortfarande och budgetstöd bedöms inte möjligt under strategiperioden.

Sverige ska aktivt delta i och uppmuntra olika samordningsmekanismer för att minska risken för fragmentisering. Detta är särskilt viktigt eftersom många nya biståndsaktörer nu etablerar sig i landet samtidigt som den offentliga förvaltningen fortfarande är svag.

Det svenska biståndet ska i sin helhet utformas ur ett konfliktkänsligt perspektiv för att öka möjligheterna till varaktig fred. På grund av den konfliktfyllda och snabbt föränderliga situationen i Myanmar bör stor vikt läggas vid riskhantering.

3.1 Ökad respekt för mänskliga rättigheter, yttrandefrihet och ansvarsutkrävande

Sverige har i sitt bistånd sedan 2009 betonat stöd till demokratisk utveckling och mänskliga rättigheter, särskilt medborgerliga och politiska rättigheter, utöver det humanitära biståndet. Det har bland annat resulterat i ökad kapacitet hos olika aktörer inom det civila samhället. Stöd till ett livskraftigt, pluralistiskt och ansvarsutkrävande civilsamhälle ska fortsatt vara prioriterat. Civilsamhällesorganisationerna är bl.a. viktiga

för att stödja de etniska minoriteterna att driva rättighetsfrågor och föra policydialog. Genom stöd till civilsamhället ska Sverige vidare aktivt bidra till att lagar och andra styrmedel inkluderar ett jämställdhetsperspektiv och stärker kvinnors samt etniska gruppers politiska inflytande så att deras rättigheter respekteras. Sverige ska bygga vidare på och utveckla det kontaktnät och förtroende Sverige har skapat genom tidigare samarbete med aktörer i det civila samhället.

Sverige har sedan 1990-talet stött burmesiska exilmedier vilket bland annat har resulterat i en rapportering om händelser som annars kanske inte nått omvärlden. I takt med utvecklingen av den strikta medielagstiftningen och censuren pågår en etablering av flera exilorganisationer i landet. Många journalister saknar dock grundläggande kunskaper om demokrati och mänskliga rättigheter liksom om jämställdhet och etniska gruppers specifika situation. Sverige har ett tydligt mervärde inom detta område som bör tas tillvara, dels i ett utvecklat nätverk, dels i en tradition av öppenhet och yttrandefrihet. Möjligheterna att stödja en ökad användning av ett fritt internet och dess framtida roll ska analyseras vidare.

3.2 Brett folkligt deltagande i fredsprocesser

Sverige har en lång tradition av att stödja fredsprocesser i liknande miljöer, dock inte i Myanmar. Frågorna är känsliga och noggranna analyser kommer att krävas för att välja rätt områden, samarbetspartner och tillvägagångssätt. Möjliga stöd inom området kan vara insatser som stärker eller skapar förtroende mellan regeringen och olika etniska grupper samt mellan olika etniska grupper. Det kan också handla om kompetenshöjande insatser för att öka deltagandet från diskriminerade grupper. Kvinnors aktiva deltagande på alla nivåer i fredsprocesserna, enligt säkerhetsrådsresolution 1325, är en prioriterad fråga som Sverige har särskilt goda förutsättningar att driva.

3.3 Förbättrad hälsa för kvinnor och barn, med särskild fokus på sexuell och reproduktiv hälsa och rättigheter

Genom vårt arbete med rättighetsperspektivet har Sverige varit aktiv inom hälsosektorn sedan 2004. Rättighetsperspektivet har också anammats i skapandet av den nya 3MDG-fonden. Fonden, som fokuserar på mödra- och barnhälsa samt hälsosystemet generellt, försöker nå de delar av Myanmar som har sämst tillgång till god hälso- och sjukvård.

Sverige ska särskilt prioritera SRHR och insatser mot hiv/aids samt att stödet når de mest utsatta grupperna såsom kvinnor, unga och etniska minoriteter, och i detta arbete verka för stärkta hälsosystem. Vidare bör dialog föras med hälsoministeriet och andra relevanta beslutsfattare för att Myanmar på sikt ska ta ansvar för hälso- och sjukvården i landet.

4. Uppföljning

Formerna för uppföljning framgår av regeringens riktlinjer för resultatstrategier.