

Samarbetsstrategi för
utvecklingssamarbetet med

Sierra Leone

januari 2009 – december 2013

REGERINGEN

Regeringsbeslut

III:3

2009-02-12

UF2009/8260/AF

Utrikesdepartementet

Styrelsen för internationellt
utvecklingssamarbete (Sida)
115 53 Stockholm

Samarbetsstrategi för utvecklingssamarbetet med Sierra Leone 2009-2013

1 bilaga

Ärendet

För utvecklingssamarbetet med Sierra Leone gäller en subregional strategi för Västafrika som beslutades av regeringen den 13 maj 2004 och gäller till och med den 31 december 2009. Den huvudsakliga inriktningen är fortsatt stöd till återvandring, återuppbyggnad samt freds- och försoningsinsatser. Detta arbete ska nu vidareutvecklas och preciseras med beaktande av att Sierra Leone är ett land som nyligen kommit ur en längre väpnad konflikt.

Genom beslut den 2 oktober 2008 (UD2008/32205/AF) uppdrog regeringen åt Styrelsen för internationellt utvecklingssamarbete (Sida) att inkomma med förslag till strategi för Sveriges utvecklingssamarbete med Sierra Leone.

Sida har i skrivelse den 26 november 2008 överlämnat ett förslag till samarbetsstrategi för utvecklingssamarbetet med Sierra Leone under perioden 1 januari 2009 – 31 december 2013.

Regeringens beslut

Regeringen beslutar att fastställa en samarbetsstrategi för det svenska stödet till Sierra Leone att gälla från den 1 januari 2009 – den 31 december 2013 i enlighet med *bilagan*. Samarbetsstrategin ska styra utvecklingssamarbetet med Sierra Leone under angiven tid.

Strategin för utvecklingssamarbetet med Västafrika ska inte längre gälla i de delar som rör utvecklingssamarbetet med Sierra Leone.

Wall/MS

Regeringen uppdrar åt Styrelsen för internationellt utvecklingssamarbete (Sida) att i enlighet med strategin ansvara för genomförandet av utvecklingssamarbetet med Sierra Leone under angiven tid.

På regeringens vägnar

Gunilla Carlsson

Karin Bolin

Kopia till

SB-SAM

JU-EMA

JU-PO

UD-AF

UD-FMR

UD-MU

UD-USTYR

UD-UP

UD-IH

UD-FIM

UD-SP

UD-MK

UD-PIK

UD-KSA

Fi-IA

Fi-Ba

IJ-JÄM

N-FIN

N-ENT

Fö-SI

Ambassaden i Dakar

STRATEGI FÖR SVENSKT UTVECKLINGSSAMARBETE I SIERRA LEONE T.O.M DECEMBER 2013

SAMMANFATTNING

Denna strategi är styrande för Sveriges utvecklingssamarbete med Sierra Leone. Utgångspunkter är Sierra Leones egen fattigdomsstrategi (PRS), prioriteringarna i ramverket för fredsbyggande för Sierra Leone framtaget av FN:s Fredsbyggande kommission, liksom Sveriges Politik för Global Utveckling (PGU), målet för svenskt internationellt utvecklingssamarbete, regeringens tre tematiska prioriteringar i utvecklingssamarbetet; jämställdhet och kvinnors roll i utveckling, demokrati och mänskliga rättigheter samt miljö och klimat. Ett konfliktförebyggande perspektiv ska genomsyra strategin och särskild hänsyn ska tas till barns, flickors och kvinnors rättigheter. Allt stöd ska utgå ifrån principen att främja stabilitet, fred och säkerhet, samt vägledas av en medvetenhet om konfliktrisker och vara konfliktkänsligt. Det regionala perspektivet ska härmed beaktas.

Det övergripande målet för samarbetsstrategin är ökad respekt för individers fri- och rättigheter, ökad socio-ekonomisk välfärd och säkerhet, särskilt för kvinnor och flickor. Det svenska utvecklingssamarbetet ska inriktas mot utbildningssektorn. Målen för samarbetsområdet är

- (i) Tillgång till grundutbildning av god kvalitet för alla.**
- (ii) Ökad tillgång till marknadsstyrd yrkesutbildning och högre utbildning för kvinnor och arbetslös ungdom.**

Processmålet för samarbetsstrategin är förbättrad givarsamordning samt ökad samordningskapacitet och ägarskap hos Sierra Leones regering inom utbildningssektorn.

De strategiska frågorna för dialog är: i) att utbildningsväsendet ska genomsyras av ett rättighetsperspektiv med en inkluderande ansats som

motverkar diskriminering och främjar exkluderade och marginaliserade gruppers deltagande, lärande och säkerhet; samt ii) att systemen för ansvarsutkrävande och insyn ska förbättras för minskad korrupsionsrisk och ökad effektivitet inom utbildningssektorn.

Idag står Sierra Leone inför utmaningen att stärka freden, konsolidera demokratin och respekten för de mänskliga rättigheterna, samt minska de ekonomiska klyftorna, vilket kräver ökade sysselsättningsmöjligheter, tillgång till utbildning av god kvalitet samt satsningar på ökad jämställdhet. Tidigare har biståndet kanaliserats via UNDP med blandade resultat. Det svenska utvecklingsamarbetet med Sierra Leone, 2009-2013, ska under första året uppgå till ca 20 miljoner kronor, och därefter till ca 40 miljoner kronor årligen.

Del 1. Samarbetets mål och inriktning

1. Mål och prioriteringar

Strategin tar sin utgångspunkt i Sveriges politik för global utveckling (PGU) – vars mål är att bidra till en rättvis och hållbar global utveckling - samt målet för svenskt utvecklingsamarbete - att bidra till att skapa förutsättningar för fattiga människor att förbättra sina levnadsvillkor. Utgångspunkter för det svenska målet är de två perspektiven; fattiga människors perspektiv på utveckling och rättighetsperspektivet. Vidare utgår samarbetet från den svenska regeringens skrivelse för Afrika och Europeiska kommissionens strategi för utvecklingsamarbete med Sierra Leone.

Det övergripande målet för samarbetsstrategin är ökad respekt för individers fri- och rättigheter, ökad socio-ekonomisk välfärd och säkerhet, särskilt för kvinnor och flickor.

Utbildningssektorn har valts som samarbetsområde för strategin och svenska insatser inom det sierra leonska utbildningsväsendet ska bidra till att uppnå det övergripande svenska målet för samarbetsstrategin. Strategin är kopplad till målet för Sierra Leones fattigdomsstrategi (PRSP) 2005-2007, ”*minskad fattigdom till 1990 års nivå*”, samt till det övergripande syftet med ramverket för fredsbyggande för Sierra Leone framtaget av FN:s Fredsbyggande Kommission (Peace Building Cooperation Framework PBCF), ”*att hjälpa Sierra Leone att bevara freden samt förhindra återfall till konflikt*”. De prioriteringar från PBCF som utgör grunden för det valda samarbetsområdet är; *ungdomars sysselsättning och “empowerment”, konsolidering av demokratin och kapacitetsbyggnad.*

Processmålet för samarbetsstrategin är förbättrad givarsamordning samt ökad samordningskapacitet och ägarskap hos Sierra Leones regering inom utbildningssektorn.

Eftersom det inte finns någon svensk fältnärvaro i Sierra Leone är möjligheterna till ett aktivt deltagande i samordning och dialog inom utvecklingsområdet begränsade. Arbetet med att uppnå processmålet kommer främst att ske via den kanal genom vilken Sveriges stöd kanaliseras, samt genom regelbundna besök i landet av Sidapersonal. Allt stöd ska utgå ifrån principen att främja fred och säkerhet, samt vägledas av en medvetenhet om konfliktrisker och vara konfliktkänsligt. Det regionala perspektivet ska härmed beaktas.

2. Inriktning och omfattning

Det svenska samarbetet ska genomsyras av de två perspektivens fyra underliggande principer: *icke-diskriminering, deltagande, öppenhet och insyn* samt *ansvarsutkrävande/ ansvarstagande*. I alla svenska insatser ska konfliktperspektiv beaktas och särskild hänsyn ska tas till barns och kvinnors rättigheter och säkerhet. Utgångspunkter är således FN:s barnrättskonvention och säkerhetsrådsresolution 1612, FN:s konvention om kvinnor och resolution 1325 om kvinnor fred och säkerhet samt resolution 1820 som bl.a. fokuserar på nolltolerans och aktiva åtgärder mot sexuellt våld mot civila i konflikt. Åtgärder för ökad kunskap om hiv/aids ska integreras i de insatser där dessa bedöms relevanta.

Av regeringens tre tematiska prioriteringar kommer särskilt fokus att läggas på jämställdhet och kvinnors roll i utvecklingen samt stärkandet av demokratin och mänskliga rättigheter i Sierra Leone. Inom ramen för samarbetsområdet ska arbete ske för att stärka kvinnors och flickors säkerhet och motverka förekomsten av könsrelaterat våld. De mänskliga rättigheterna innefattar även sexuell och reproduktiv hälsa och rättigheter. Kopplingen mellan miljöpåverkan och konfliktrisk ska tydliggöras i dialogen med samarbetspartners. Vid beredning av katastrofinsatser skall miljökonsekvensbedömningar göras där så är relevant.

2.1 Samarbetsområden

Det svenska utvecklingssamarbetet med Sierra Leone grundar sig på Sierra Leones mål för utbildningssektorn. Målen för samarbetsområdet är följande:

- (i) Tillgång till grundutbildning av god kvalitet för alla.**
- (ii) Ökad tillgång till marknadsstyrd yrkesutbildning och högre utbildning för kvinnor och arbetslös ungdom.**

Preliminärt kommer det svenska stödet att omfatta hela den nationella utbildningsplanen, men särskild uppmärksamhet ska ägnas utbildningssektorns roll vad gäller ökade möjligheter för kvinnor och flickor främjande av deras rättigheter, säkerhet och roll i samhället, inbegripet bekämpning av det könsrelaterade våldet. Åtgärder för ökad kunskap om hiv/aids ska integreras i insatserna där så är relevant. Även utbildningens kvalitet samt inriktning på att nå arbetslös ungdom är viktiga aspekter för Sverige att driva, inklusive relevant yrkesutbildning beroende på kontext. Efter analys av behoven kan beslut fattas att ge extra uppmärksamhet åt vissa delsektorer där ökat givarengagemang är önskvärt. Stödet till Sierra Leone ska omfatta hela landet, med hänsyn taget till regionala variationer när det gäller behov, säkerhetsläge och förutsättningar.

2.2 Biståndsformer

Under beredning av utbildningsstödet ska en bedömning göras av olika tänkbara kanaler och former för det svenska stödet, med utgångspunkt från kriterier för biståndseffektivitet. I första hand ska finansiering direkt till utbildningsministeriet prövas, i form av programstöd. En möjlighet som ska prövas är att kanalisera stödet genom en existerande pool fund, samordnat med andra givare. Förutsättningarna för samverkan med andra givare och multilaterala organisationer, med representation i landet, ska undersökas. Bedömningen ska inkludera en djupare analys av Sierras egen utbildningsplan och möjligheterna att stödja planen i dess helhet samt former för finansiering.

Eftersom den sierraleonska staten har låg kapacitet och absorptionsförmåga krävs en ingående analys av förutsättningarna för stöd direkt till utbildningsministeriet. På grund av Sierras svaga statsapparat och instabila samhällstillstånd ska val av biståndsformer och samarbetspartner präglas av flexibilitet. Det är även viktigt att det svenska stödet är förutsägbart och bidrar till att stärka det sierraleonska ägarskapet.

Sveriges humanitära stöd till Sierra Leone styrs av den svenska regeringens politik för humanitärt bistånd samt Sidas strategi för humanitärt bistånd. Det humanitära biståndet är behovsbaserat och ska där så är möjligt och relevant särskilt uppmärksamma överbryggningen mellan humanitärt bistånd och utvecklingsbistånd. En starkt samverkan mellan långsiktigt utvecklingsarbete och det humanitära biståndet ska eftersträvas.

2.3 Dialogfrågor

Den svenska dialogen tar sin utgångspunkt i PGU, fattiga människors perspektiv på utveckling och rättighetsperspektivet samt den svenska regeringens tre tematiska prioriteringar med fokus på jämställdhet och kvinnors roll i utvecklingen, samt demokrati och mänskliga rättigheter. Klimat och miljöfrågor prioriteras ej bland dialogfrågorna i Sierra Leones nuvarande situation för det svenska samarbetet. Eftersom Sverige saknar fältnärvaro i Sierra Leone kommer denna dialog framförallt att föras via den kanal genom vilken Sveriges stöd kanaliseras, samt genom regelbundna besök i landet av Sidapersonal.

De strategiska frågorna för dialog är:

1) att utbildningsväsendet ska genomsyras av ett rättighetsperspektiv med en inkluderande ansats som motverkar diskriminering och främjar exkluderade och marginaliserade gruppers deltagande, lärande och säkerhet;

Detta inkluderar ansträngningar för minskning av könsrelaterat våld och kvinnors utsatthet. Viktiga utgångspunkter är genomförandet av FN: s säkerhetsrådsresolution 1612, 1325 och 1820. Till stöd för detta finns Sveriges handlingsplan för genomförande av resolution 1325.

Genomförandet av resolutionerna 1325 och 1820 ses som centralt för att långsiktigt stärka kvinnors roll i samhället och i förlängningen generera hållbar fred och säkerhet. Inom ramen för denna dialogfråga ska Sverige verka för att andra givare ökar sitt stöd till icke-diskriminering, inkludering av marginaliserade grupper samt jämställdhet inom utbildningssektorn.

2) att systemen för ansvarsutkrävande och insyn ska förbättras för minskad korruptionsrisk och ökad effektivitet inom utbildningssektorn.

Genom att aktivt verka för förbättrade system för ansvarsutkrävande och insyn minskar risken för korruption inom utbildningssektorn och möjligheter skapas för en mer effektiv stat med bättre möjligheter att förse befolkningen med samhällstjänster. Lägre korruptionsrisk leder till ökad tillit till regeringen hos befolkningen, vilket genererar en stabilare demokrati.

Dialogen ska föras med Sierra Leones regering samt med bilaterala och multilaterala givare verksamma inom utbildningssektorn. Dialogen ska samverka med och komplettera det finansiella stödet.

2.4 Omfattning (volym)

Volymen för Sveriges samarbete med Sierra Leone 2009-2013 ska uppgå till ca 20 miljoner kronor för 2009 (jfr med 15 miljoner kronor 2008¹) och till ca 40 miljoner kronor för 2010, 2011, 2012 och 2013. Den

¹ Utbetalning kunde dock ej ske på grund av tillfälligt bristande kapacitet hos implementerande organisation

föränderliga politiska och ekonomiska utvecklingen i Sierra Leone kräver samtidigt en beredskap för *flexibilitet* i utvecklings-samarbetet, inklusive för förändringar av inriktningen, omfattning och kanalisering av samarbetet. Beredskap bör finnas för fortsatt humanitärt stöd.

3. Genomförande

Freden är fortfarande skör och den politiska utvecklingen i Sierra Leone är direkt relaterad till utvecklingen i grannländerna Liberia och Guinea. Eventuella förändringar i risken för återupptagen konflikt måste uppmärksammas tidigt och avspeglas i flexibla tolkningar av strategins inriktning. Mot bakgrund av landanalysen ska utformandet av insatser i Sierra Leone alltid ske med regional hänsyn. Då spänningar i grannländer har direkt påverkan på Sierra Leones stabilitet är analys och uppföljning av händelseutvecklingen i regionen en nödvändighet för utförandet av den svenska samarbetsstrategin med Sierra Leone. Allt utvecklingssamarbete i landet bör också analyseras utifrån konfliktkänslighet. Viktiga utgångspunkter för att kunna genomföra detta är internationella givarprinciper för ett ansvarsfullt givarskap i konflikt- och postkonfliktsituationer, såsom OECD-DAC:s Principer för Good International Engagement in Fragile States and Situations. Förutsättningarna för genomförandet av utvecklingssamarbetet med Sierra Leone kan ändras beroende på utvecklingen i landet. Nedan följer möjliga framtidsscenarier med åtföljande handlingsalternativ:

A. Positivt scenario: Regeringens politik för ökad ekonomisk tillväxt och stärkt decentraliseringsprocess ger en moderniserad stat med större finansiell stabilitet, minskad straffrihet, minskad korruption och lägre arbetslöshet.

Konsekvenser för det svenska utvecklingssamarbetet: Sverige stödjer staten i förändringsprocessen genom ökad anpassning. Sektorprogramstöd övervägs.

B. Status quo: Staten är fortfarande svag med svaga politiska incitament till förändring, svaga finansiella resurser, fortsatt hög arbetslöshet och instabilitet i landet samt fortsatt straffritt utövande av våld framförallt mot kvinnor och flickor.

Konsekvenser för det svenska utvecklingssamarbetet: Sveriges roll blir att fortsatt att identifiera viktiga förändringsprocesser inom utbildningssektorn och aktörer att stödja. Programstöd via multilaterala aktörer dominerar, eventuellt kompletterat med direkt stöd till implementeringen av landets utbildningsplan. Dialogen för stärkandet av mänskliga rättigheter fortsätter.

C. Negativ utveckling: Statens förmåga och den politiska viljan försvagas, organiserad brottslighet och interna spänningar ökar, säkerhetsläget försämras, vilket ger negativ ekonomisk utveckling, ökad fattigdom och migration samt grogrund för återupptagen konflikt.

Konsekvenser för det svenska utvecklingsarbetet: Biståndet utgörs till större del av humanitärt bistånd och stöd till kris- och konflikthanteringsmekanismer, där FN-systemet och NGOs med humanitär inriktning utgör huvudsakliga kanaler.

I scenario A och B utgår stödet till utbildningsområdet från landets PRS och utbildningsplan, med eventuellt komplementärt stöd för optimalt uppfyllande av det svenska målet för samarbetsområdet.

I Sidas stöd ska risken för korruption i genomförandet hanteras. Detta ska ske dels genom en riskanalys vid beredningen av insatser, vilket inkluderar val av kanaler och biståndsformer, dels genom de system för uppföljning och kontroll som avtalas.

En samlad genomgång, bedömning och eventuell översyn av strategin ska göras under 2011. Biståndsformer, val av kanaler för samarbetet samt behov av en eventuell koncentration inom samarbetsområdet, ska belysas i översynen, liksom hur väl samarbetet integrerat och omsatt de tematiska prioriteringarna. Översynen ska även pröva om det finns anledning att göra en förändring i inriktning och volym, vilket kräver regeringsbeslut.

3.1 Samarbete med andra givare, inklusive multilaterala aktörer

Sverige ska eftersträva nära samarbete med bi- och multilaterala aktörer utifrån aktörernas relevans och effektivitet. I första hand kommer samarbete att inledas med relevant kanal verksam inom utbildningssektorn. UNICEF är idag ledande utvecklingspartner inom utbildningssektorn och relevant att samarbeta med framförallt vad gäller informationsunderlag och analyser. Sverige ska sträva efter att söka synergier med Europeiska kommissionens utvecklingsarbete, i synnerhet genom att komplettera och stödja kommissionens arbete inom jämställdhet.

3.2 Anpassning, harmonisering och koordinering

Sverige ska arbeta för ökat nationellt ledarskap och ägarskap över utbildningsväsendet, ökad givarsamordning inom utbildningssektorn och ökat användande av landets system och inom ramen för detta fokusera på jämställdhet, icke-diskriminering och ökad säkerhet för kvinnor och flickor. Avsikten är, givet en positiv utveckling, att aktivt pröva möjligheter till programstöd inom utbildningssektorn för att bidra till anpassning, harmonisering och förbättrad koordinering i Sierra Leone.

4. Uppföljning

Utvecklingsarbetet ska vara resultatstyrkt och följas upp i årliga landrapporter. I dessa ska resultatmatrisen med indikatorer som så långt möjligt tas från uppföljningsramverket för Sierra Leones fattigdomsstrategi följas upp och revideras. Sverige ska verka för att jämställdhet integreras i uppföljningen av PRS inom utbildningssektorn

och andra dokument som ger riktlinjer för arbetet inom samarbetsområdet i Sierra Leone.

Rapportering om samarbetet med multilaterala organisationer och Europeiska kommissionen ska ske inom ramen för de årliga landrapporterna i syfte att bidra till Sidas samlade rapportering till UD.

Del 2. Bakgrund

1. Sammanfattande landanalys

Efter det våldsamma inbördeskriget i landet (1991-2002) har två förhållandevis fria och rättvisa val genomförts, ett presidentval och ett lokalval (2008). Denna trend indikerar ett ytterligare stärkande av freden och konsolidering av demokratin till nästa valomgång för alla nivåer år 2012.

Flera av de grundläggande orsakerna till konflikten kvarstår, vilka inkluderar utbredd korruption, stor ekonomisk ojämlikhet (gini-koefficient 0,63), centraliserad maktutövning av en liten elit och marginalisering av landsbygdsbefolkningen samt den stora andelen arbetslösa ungdomar i både stad och på landsbygd. Instabiliteten har även nära regionala kopplingar där konflikt i ett land skapar och förstärker osäkerhet i grannländer. Landet fungerar också som ett mottagar-, ursprungs- och transitland för migranter både inom regionen och till USA och Europa. Få migranter har återvänt och problemen med kompetensflykt är signifikant. Samtidigt utgör diasporan också en viktig faktor i landets ekonomi, inte minst genom remitteringarna. Inte mycket har dock gjorts för att underlätta säkra och bättre överföringar av remitteringarna.

Landets rättsväsende är svagt och straffriheten hög. Nästan 80 % av befolkningen använder sig hellre av det traditionella rättssystemet, som ofta brister i insyn och diskriminerar kvinnor och ungdomar. Tre viktiga lagar för ökad jämställdhet har antagits, men kunskapen om dessa är fortfarande begränsad, vilket försvårar implementeringen av lagarna. Trots en ekonomisk tillväxt på 7-9% sedan 2002 är Sierra Leone ett av världens fattigaste och minst utvecklade länder, placerat längst ner på både Human Development Index och på Gender Development Index, 2007. Ca 70% av befolkningen lever i extrem fattigdom och landet har den högsta mödra- och barnadödligheten i världen, där ca 57% av dödsfallen hos barn beror på undernäring. Den nationella hiv-prevalensen varierar mellan 1,5- 5% och enligt landets egen rapport till UNGASS för 2006-2007 gav endast 14,7% av landets grundskolor undervisning om hiv. För närvarande ser landet inte ut att nå något av millenniemålen till år 2015.

De flesta människorna bor på landsbygden och har tillgång till odlingsbar mark, men på grund av bristande infrastruktur (för vägar, sanitet, rent vatten och elektricitet) försvåras försörjningsmöjligheterna. Sierra Leones största näringar är jordbruk och mineralutvinning. Ca 45% av budgeten utgörs av biståndsmedel eller lån. Ca 60-70% av dagens ungdomar (i åldrarna 18-35 år) är arbetslösa, och på grund av missade utbildningsmöjligheter till följd av kriget är merparten analfabeter. Situationen utgör en grogrund för konflikt och utsätter ungdomarna för stor risk att hamna i kriminalitet och prostitution. Uppemot 30% av barn i grundskoleåldern går inte i skolan. Orsaker är ofta ekonomiska förhinder, långa avstånd till skolan, funktionshinder, ofta orsakade av krig, fattigdom och undernäring samt tonårsgraviteter och giftermål för flickor, då över 60% gifter sig innan 18 års ålder. Att ta sig till skolan och att vistas där innebär även en stor säkerhetsrisk för flickor och kvinnor. Inom utbildningsväsendet är korruptionen utbredd och det råder brist på resurser i form av bl.a. utbildade lärare och utbildningsmaterial. Sierra Leones egen utbildningsplan för perioden 2007-2015 prioriterar grundskola, yrkesutbildning, akademisk utbildning och förskola, i denna ordningsföljd. Inom dessa utbildningsnivåer ska särskild hänsyn ges frågor som berör gender, funktionshindrade och barn med speciella behov. Vid bedömning av Sierra Leones ansökan om finansiering genom FTI (Fast Track Initiative) har de givare som är aktiva i sektorn gemensamt godkänt planen samt noterat ett behov av ökad extern finansiering och rådgivning.²

Sextio procent av befolkningen är analfabeter, varav 50% av männen och över 70% av kvinnorna. I Sierra Leones mansdominerade samhälle innebär detta ett hinder speciellt för kvinnorna att kunna utkräva och förverkliga sina mänskliga rättigheter och delta i utvecklingsprocessen. Det påverkar också barnens hälsa och möjligheter till utbildning. Bristande tillgång till beslutsfattande positioner för kvinnor på lokal och nationell nivå begränsar även kvinnors möjligheter att påverka jämställdheten i landet i positiv riktning. Fortfarande är könsrelaterat våld väldigt utbrett och kvinnlig könsstympning är tillåtet och vanligt förekommande. Även barns rättigheter är kontinuerligt kränkta i landet, bland annat genom omfattande förekomst av barnarbete, barnprostitution och handel med barn.

En andra PRS är under utveckling och förväntas ha fokus på ökad ekonomisk tillväxt genom förbättrad infrastruktur, utveckling av privat sektor, mänsklig utveckling (human development) och satsning på hållbart utnyttjande av naturresurser. En svaghet med PRSPII:s process är ett begränsat beaktande av medborgarnas behov och intressen. Den föregående fattigdomsstrategin i landet (PRSP, 2005-2007) fokuserade

² FTI (2007) Appraisal Report, A report which documents the making and appraising of the Sierra Leone Education Sector Plan (s. 9)

främst på fattigdomsminskning, livsmedelssäkerhet och skapandet av arbetstillfällen. Sierra Leones svaga interna resursmobilisering utgör en riskfaktor för fattigdomsstrategins genomförande liksom för utvecklingsinsatsernas långsiktiga hållbarhet.

Genom mandat från FN:s säkerhetsråd verkar nu FN:s Fredsbyggande Kommission (PBC) i Sierra Leone. I ramverket för fredsbyggande för Sierra Leone framtaget av PBC anges följande prioriteringar: *ungdomars sysselsättning och "empowerment", konsolidering av demokratin, kapacitetsbyggnad, reform av rätts- och säkerhetssektorn och energi.* Sammanfattningsvis står Sierra Leone inför utmaningen att stärka freden, konsolidera demokratin och de mänskliga rättigheterna, samt minska de ekonomiska klyftorna, vilket till stor del kräver ökade sysselsättningsmöjligheter, tillgång till utbildning av god kvalitet samt satsningar på ökad jämställdhet.

2. Sammanfattande resultatbedömning

Sveriges stöd till Sierra Leone har under perioden 2004–2008 styrts av den subregionala strategin för Västafrika, med fokus på fortsatt stöd till återvandring, återuppbyggnad samt freds- och försoningsinsatser. Under postkonfliktperioden 2004 – 2008 uppgick det svenska stödet till Sierra Leone till drygt 100 miljoner kronor. Majoriteten utgjordes av humanitärt bistånd. Det humanitära stödet kanaliserades till organisationer såsom UNICEF, Läkare utan Gränser, Svenska Röda Korset och Internationella rödakorskommittén. Det svenska humanitära stödet inriktade sig bl.a. på hälsovård, vatten och sanitet, utbildning samt skydd för utsatta barn och personer som utsatts för sexuellt våld eller andra övergrepp i samband med eller efter konflikten.

Det humanitära stödet bidrog bl.a. till att återvändandet för nära en halv miljon människor underlättades genom återuppbyggnad och uppstart av basal infrastruktur såsom skolor och hälsokliniker. Bland annat beräknas antalet registrerade barn i grundskolan sedan 2002 ha ökat med i genomsnitt 20% årligen.³ År 2005 hade nära 6,000 före detta barnsoldater kunnat återintegreras i samhället och familjer kunde återförenas genom rödakorsrörelsens försorg.

Stöd till långsiktig utveckling i landet har hanterats av UNDP, haft övergångskaraktär och varit inriktat mot fredsstärkande åtgärder, sysselsättning och utbildning för ungdomar, samt även stöd till landets decentraliseringsprocess. Decentraliseringsprogrammet spelade en stor roll under den direkta postkonfliktperioden och har bidragit till

³ Situation analysis of children and women in Sierra Leone 2006, UNICEF 2006

stärkande av lokala institutioner och ökat deltagande i beslutsfattande på lokalnivå. Dock har UNDP uppvisat brister gällande dess implementeringsförmåga.⁴

Sverige har även deltagit i FN:s fredsbyggande kommissions arbete och har genom denna givit stöd till Specialdomstolen för Sierra Leone och deltagit i landkommissionen.

Slutsatser från stöd under innevarande strategiperiod visar på nödvändigheten att även fortsättningsvis möjliggöra eventuella humanitära insatser.

3. Sammanfattande analys av andra givares insatser och roll i landet inklusive multilaterala aktörer och Europeiska kommissionen

De största givarna i landet är Europeiska kommissionen och DfID som har en gemensam strategi (2008-2013), med inriktning på god samhällsstyrning och sociala sektorer. Tillsammans med Världsbanken och Afrikanska Utvecklingsbanken ger dessa generellt budgetstöd. Andra aktiva bilaterala givare i landet är USA, Irland, Tyskland via GTZ och Italien. Inom FN-systemet märks främst UNDP, UNHCR och UNICEF. Majoriteten av givarna i landet fokuserar på infrastruktur, samhällsstyrning och sociala sektorer.

I Sierra Leone är behovet av stöd stort inom nästintill alla sektorer. Hälsosektorn är den enda sektor där givarträngsel kan påvisas. Vissa givare drar sig dock ur hälsosektorn på grund av bristen på resultat i förhållande till stöden. Inom utbildningssektorn är UNICEF en viktig aktör och ledande givare. Sedan 2007 får Sierra Leone även stöd genom FTI (Fast Track Initiative – Education for All) via en pool fund. Flera andra givare kanaliseras medel genom denna fond (Världsbanken, DfID och UNICEF). Enligt givarsamfundets bedömning föreligger behov av ökad extern finansiering och rådgivning.

FN-missionen UNIOSIL har nyligen bytts ut mot UNIPSIL med mandat att stärka freden, verka för hållbar utveckling och konsolidera demokratin genom reformering och kapacitetsbyggnad av nationella institutioner. UNIPSIL utarbetar för närvarande ett *Vision Paper*, ett gemensamt dokument för FN-systemet i syfte att främja arbetet inom landsbygdsintegrering, hälsosektorn, samt kapacitetsutveckling med fokus på ungdomar och demokratisk samhällsstyrning.

I juli 2006 upprättades FN:s Fredsbyggande Kommission (PBC), med det övergripande målet att hjälpa post-konflikt länder att förhindra återfall till konflikt. Från den ”Peace Building Fund” som finns kopplad till PBC har Sierra Leone erhållit 15,9 MUSD. Detta stöd syftar till att

⁴ Endast 12% av anslagna medel har under avtalstiden tagits i anspråk.

vara katalytiskt och tillgodose de mest omedelbara behoven, innan andra finansieringsmekanismer finns tillgängliga. Det är under den närmaste tiden viktigt att PBC börjar visa synbara resultat och att mervärdet av dess arbete blir tydligt, liksom att PBC's relation och roll i förhållande till den kommande PRSPII tydliggörs.

Givarsamordning och nationellt ägarskap för helheten i utvecklingssamarbetet är under utvecklande. Gemensamma fonder finns främst inom hälsa och utbildning.

4. Sammanfattande analys av Sveriges roll i landet

4.1 Slutsatser av Sveriges och EU:s politiska beslut och processer som är relevanta för samarbetet

Sveriges bilaterala utvecklingssamarbete ska relatera till Europeiska kommissionens strategi för Sierra Leone (2008-13), liksom till EU:s uppförandekod. Sierra Leone är medlem i Economic Community Of West African States (ECOWAS). Förhandlingar pågår mellan ECOWAS, EU och Sierra Leone där fred och säkerhet, demokratiskt reformarbete, mänskliga rättigheter, god samhällsstyrning samt de ekonomiska partnerskapsavtalen (EPA), får särskilt utrymme på agendan.

4.2 Samstämmighet för utveckling

Handelsutbytet mellan Sverige och Sierra Leone är mycket begränsat. Sverige är den främsta givaren till FN:s Peace Building Fund (PBF) och fortsatt svenskt stöd förutses.

4.3 Andra svenska relationer

Flera svenska enskilda organisationer är aktiva i Sierra Leone, som t.ex. Rädda Barnen, Svenska Kyrkan och Läkare utan Gränser. Antalet svenska ekonomiska aktörer i Sierra Leone är däremot mycket begränsat, liksom handelsutbytet mellan Sierra Leone och Sverige.

4.4 Sveriges komparativa fördelar

Sverige har stor erfarenhet inom utbildningssektorn, speciellt med koppling till demokrati och mänskliga rättigheter. Lärdomar kan även dras från att ha arbetat med utbildning i konfliktländer, som i Afghanistan och DR Kongo. Vidare har Sverige lång erfarenhet av att stödja och bygga upp utbildning i utvecklingsländer, både grundutbildning, specialiserad yrkesutbildning och vuxenutbildning. Sverige har dessutom goda kunskaper och erfarenheter av att arbeta med mänskliga rättigheter och jämställdhet inom utvecklingssamarbete. Sverige har varit drivande i genomförandet av säkerhetsrådsresolution

1325 och fortsätter detta arbete till stöd även för 1820, vilket är till fördel för drivandet av dessa frågor inom det valda samarbetsområdet.

4.5 Slutsatser om Sveriges roll

Biståndet förväntas fortsätta att dominera relationerna mellan Sverige och Sierra Leone under strategiperioden. Sverige är en ny biståndspartner i Sierra Leone och bilateralt samarbete mellan länderna har hittills dominerats av humanitärt stöd. Sveriges humanitära stöd under kriget har gett Sverige ett förtroendekapital gentemot flertalet aktörer. En tradition av demokrati och öppenhet samt avsaknad av band till Sierra Leones koloniala historia gör också Sverige till en trovärdig samarbetspartner, bland annat i anti-korruptionsfrågor. Det ger vidare Sverige möjlighet att kunna bidra till en förbättrad givarsamordning inom undervisningssektorn, i linje med Paris-deklarationens principer och EU:s uppförandekod om arbetsfördelning och komplementaritet, samt att kunna föra en aktiv dialog i syfte att utbildningsväsendet ska genomsyras av ett rättighetsperspektiv med särskilt fokus på flickors och kvinnors rättigheter och säkerhet.

Genom en aktiv fred- och säkerhetspolitik i regionen och som representant i FN:s organisationskommitté för Peace Building Commission har Sverige också en möjlighet att påverka fred- och säkerhetsläget i landet och i regionen i positiv riktning.

5. Överväganden om mål och inriktning av det framtida samarbetet

Genom demokratiskt utförda val och satsningar på att eliminera korruption och stärka den ekonomiska utvecklingen, visar Sierra Leone att landet är på god väg för att stärka freden och skapa bättre levnadsvillkor för befolkningen. Samtidigt rankas landet sist vad gäller både HDI och GDI, de ekonomiska skillnaderna mellan befolkningsgrupper och regioner är stora, vilket bland annat illustreras av en hög gini-koefficient på 0,63. Landet har en stor andel arbetslösa eller undersysselsatta ungdomar. Majoriteten av befolkningen, främst kvinnor, är analfabeter. Även bland ungdomar är andelen analfabeter hög, främst på grund av uteblivna utbildningsmöjligheter till följd av kriget.

Tidigare samarbete med landet inom det humanitära biståndet har lett till goda resultat, framförallt gällande återintegreringsinsatser och med ett ökat antal barn som påbörjat grundskolan. Ett begränsat långsiktigt utvecklingssamarbete har genomförts via UNDP där framsteg uppnåtts främst genom sysselsättningskapande åtgärder för ungdomar. Dessa erfarenheter visar att ett mer långsiktigt bistånd nu är möjligt, vikten av att bygga på erfarenheterna från det humanitära stödet, samt vikten av att möjliggöra för ett fortsatt humanitärt bistånd.

En slutsats av landanalysen och erfarenheterna av samarbetet med Sierra Leone, andra givares åtaganden och Sierra Leones egna prioriteringar är

att, Sverige under kommande strategiperiod ska stödja *utbildningssektorn som samarbetsområde*. Detta sammanfaller även med tre av PBCFs prioriteringar för Sierra Leone; ungdomars sysselsättning och ”empowerment”, kapacitetsbyggnad samt konsolidering av demokratin.

Genom stöd till utbildning med fokus på kvinnor, flickor och arbetslös ungdom kan Sverige bidra till att engagera barn och ungdomar i meningsfulla aktiviteter vilket ökar möjligheterna till produktiv sysselsättning, minskad fattigdom och högre grad av säkerhet. Genom att inkludera arbetslösa ungdomar och motverka diskriminering i utbildningsväsendet tar det svenska stödet en konfliktförebyggande ansats i Sierra Leone. Inte minst är det viktigt att ge återvändande flyktingar grundläggande förutsättningar till att integreras i samhället för vilket utbildning är en viktig del. Ökade kunskaper och färdigheter bland barn och ungdomar, och även bland vuxna, bidrar till bättre medvetenhet och tillämpning vad gäller mänskliga fri- och rättigheter, liksom till attitydförändringar vad gäller genderaspekter, inklusive könsrelaterat våld. En högre kompetensnivå som kan erhållas genom utbildning på olika nivåer är ett viktigt bidrag till samhällsutvecklingen på alla fronter i Sierra Leone, och bidrar på sikt till ekonomisk tillväxt.

Sammantaget kan stöd till en stärkt utbildningssektor i Sierra Leone bidra till minskad fattigdom och stärkta rättigheter, samtidigt som det bidrar till en stabil utveckling och stärkt fred i landet.

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 09.041