
1

Strategirapport för
(samarbetsstrategi) Regionala

MENA strategin 2014

 Ärendenummer: 14/000769

Sammanfattning av måluppfyllelse och insatsportföljens

genomförande

Övergripande bedömning av måluppfyllelse Övergripande bedömning av insatsportföljens

genomförande

Bedömning av måluppfyllelse och insatsportföljens genomförande per sektor

Sektor
Bedömning av

måluppfyllelse

Bedömning av insats-

portföljens genomförande

Demokratisk samhällsstyrning och Mänskliga

rättigheter

Hållbart nyttjande av regionens vattenresurser

Regional ekonomisk integration

1. Övergripande bedömning av måluppfyllelse och

insatsportföljens genomförande

Övergripande bedömning av måluppfyllelse
Övergripande bedömning av insatsportföljens

genomförande

Utbetalt belopp inom strategin

2014:

470 MSEK Totalt strategibelopp: 485 MSEK

Avtalat belopp: 493 MSEK Strategiperiod: 2010-2015

Antal avtalade insatser 2014-12-

31:

100 stycken Utbetalt belopp inom andra

anslagsposter
*
 som gick till

landet/regionen 2014:

Humstöd 460

MSEK

Demo 9 MSEK

Irak: 145 MSEK

Palestina 230

MSEK

*Med andra anslagsposter avses ap 1. Humanitära insatser, ap. 5 Stöd genom svenska organisationer i det civila samhället,

ap. 32 Forskningssamarbete.

 STRATEGIRAPPORT

2

Analys och bedömning

Sidas bedömning (av situationen i regionen) är att kontexten i allra högsta grad är heterogen, både

mellan stater men också inom landsgränser. tex genom ökad ekonomisk polarisering mellan städerna

och landsbygden. Även kulturellt och socialt har spänningarna ökat i samband med en allt snabbare

urbanisering vilket bidrar till en krock mellan traditionella och mer moderna samhällsvärderingar och

där detta bidrar till ytterligare sociala spänningar i ett flertal av länderna i regionen.

Regionen är även heterogen utifrån ett konflikt perspektiv. Situationen i Syrien, Libyen och Jemen

skiljer sig markant från situationen i stora delar av Tunisien, Jordanien och Marocko, även om delar av

dessa länder är mer instabila än andra. Ockupationen av Palestina fortlöper dessutom och bidrar

därmed till att polarisera snarare än att överbrygga motsättningar. Situationen i Egypten har under

2014 utvecklats negativt utifrån de förutsättningar som fanns för några år sedan och möjligheterna för

ett pluralistiskt och deltagande samhälle har inte införlivats. Syrienkrisen är den konflikt som i allra

högsta grad påverkar kringliggande länder som Jordanien, Libanon och Irak, och visar än mer

betydelsen av en flexibel och regional ansats på grund av gränsöverskridande effekter såsom

flyktingströmmar. Konfliktens påverkan på regionen är inte enbart ekonomisk utan även social och

kulturell. Våldsnivån har ökat och kvinnor, barn och minoritetsgrupper är speciellt sårbara. Sidas

möjligheter att agera konstruktivt mot utvecklingen i Syrien och dess närliggande områden, utifrån den

fastslagna regionala strategin, är begränsad enligt direktiv till insatser inom sektorn för demokratisk

samhällsstyrning och mänskliga rättigheter.

Konflikten går knappast mot en snar lösning och stödet till Syrien och dess grannländer är i ett

formativt skede. Det gäller inte bara det som utgår från MENA-strategin utan även det humanitära

stödet, som under 2014 uppgick till 460 MSEK för regionen, där Syrien i första hand och Jemen i

andra hand har dominerat. En av huvudutmaningarna i Syrien har handlat om hur de humanitära,

sociala och ekonomiska konsekvenserna för grannländerna ska hanteras. Olika initiativ är på gång,

både regionala och inom gränslandet humanitär-återuppbyggnad/utveckling. Ur svenskt perspektiv så

har regeringen i februari 2015 fattat beslut om att förbereda för en särskild Syrien strategi som även

innefattar kringliggande länder och effekterna som kriget i Syrien har på dessa länder.

Sidas bedöming är att den regionala ansats som MENA-strategin utgår ifrån inom de tre sektorerna är

fortsatt relevant. Sverige anses vara en god partner med en relativt flexibel inställning som lämpar sig

väl i den oförutsägbara kontext som regionen utgör. Behovet av ett starkt, självständigt och engagerat

civilsamhälle har återigen visat sig i och med de politiska förändringar som skett framförallt i Egypten,

men även i Tunisien. I båda dessa länder har folkomröstningar hållts som resulterade i nya

konstitutioner, vilka medförde en del förbättrade skrivningar om MR, inklusive kvinnors rättigheter. I

Tunisien lade den nya konstitutionen grund för ett demokratiskt parlamentsval, där befolkningen

röstade bort en tidigare folkvald islamistledd regering

Inom sektorn för hållbart nyttjande av regionens vattenresurser så har det svenska stödet

möjliggjort för initiativ och organisationer som arbetar med dessa frågor att stärka sitt arbete och bidra

till en positiv utveckling och fördjupat samarbete. I andra regioner där Sverige är engagerat så har det

svenska samarbetet fungerat som ett sätt att stärka möjligheterna för framväxten av mera robusta

former för samarbete, som framväxten av till exempel regionala River Basin Organisations (RBOs)

när väl den politiska situationen så medger. Denna form av samarbeten kring Jordanfloden är svåra att

nå. Den alltjämt pågående konflikten mellan staten Israel och flera av dess grannländer (vilket

förhindrar att alla flodstater kan mötas på politisk nivå) bidrar till att större och mer övergripande

framsteg i samarbetet är svåra att nå. Likaså har Syrienkrisen, med påföljande effekter i regionen och

inte minst i Irak men även Turkiet medfört att initiativ för att stärka samarbete i Eufrat och Tigris

området ställts inför stora utmaningar.

En extern utvärdering av Sidas genomförande av nuvarande strategi har gjorts under de första

månaderna av 2015, och i ett första utkast har några slutsatser framförts.

 STRATEGIRAPPORT

3

 Överlag anses Sveriges ansats i regionen vara flexibel och långsiktig, vilket har skapat

möjligheter för kapacitetsbyggande av både civilsamhälle och samhällsinstitutioner i de

sektorer som strategin har prioriterat.

 Strategins genomförande anses ha givit resultat på insatsnivå som är mätbara och påtagliga,

dock är det oklart vilken påverkan dessa har haft på samhällena.

 Det poängteras att samhällspåverkan tar lång tid och att en strategiperiod på fem år ofta inte är

tillräckligt för att uppfylla ett sådant mål som strategin har.

Slutsats från utvärderingen:

 Utvärderingen förespråkar att fortsätta med liknande tematiska prioritering som i nuvarande

strategi, säkerställa flexibilitet i genomförandet samt att kombinera den regionala ansatsen

med möjlighet att stödja sub-regionala och landspecifika ansatser som kan ge effekt.

Risk med regional ansats:

Utvärderingen påpekar också att på grund av den regionala ansats som förespråkas av strategin finns

en risk att för stort fokus har legat på att genomföra insatser via internationella organisationer, både

multilaterla och INGOs. Detta på grund av att regionala institutioner i huvudsak lyser med sin

frånvaro, eller bedöms som för svaga för att kunna hantera ett direkt stöd från Sida.

Sidas bedöming är att flera av utvärderingens slutsatser är relevanta och att dessa till viss del fastställer

tidigare antaganden om effekterna av stödet som har genomförts.

Utmaningarna för att stärka den regionala ekonomiska integrationen i MENA är stora . De

ekonomiska bilaterala och regionala handelsavtalen mellan regionens länder och länder utanför

regionen har av historiska skäl bidragit till en begränsad möjlighet att utveckla den intra-arabiska

handeln. Den senaste utvecklingen i regionen och den ekonomiska kris som framför allt drabbat södra

europa har bidragit till en försämrad ekonomisk utveckling i MENA länderna.

Resultat av svenskt stöd:

Nya handelsstrukturer har utvecklats i regionen som ett resultat av det svenska samarbetet. Sektorn har

utvecklats över förväntan och de svenska projekten anses i allmänhet hålla hög standard. Den

metodologi som har tillämpats för att bygga upp stödet under sektorn har baserats på ländernas styrkor

och svagheter i implementeringen av de handelspolitiska avtalen.

I MENA-regionen finns ytterligare två geografiska samarbetsstrategier. Strategin för Palestina, samt

Strategin för Irak. Strategin för Palestina antogs så sent som hösten 2014 och gäller fram till och med

2019, emedan strategin för Irak fasas ut under 2015. Vidare genomförs humanitära insatser i Syrien

och Jemen framför allt, samt ett relativt litet humanitärt stöd till Libyen och Västsahara.

Sida har inlett arbete för identifiera hur den regionala strategin och de två bilaterala strategierna i

MENA bättre kan komplettera och stärka varandra ömsesidigt. Enheten fördjupade sitt arbete kring

drivkrafter för konflikt respektive fred under 2014, i samråd med kollegor ansvariga för strategin för

Irak respektive Palestina.

Slutsatser

Strategins övergripande mål är; stärkt demokrati och ökad respekt för de mänskliga rättigheterna

samt en hållbar utveckling som förbättrar förutsättningarna för fred, stabilitet och frihet i regionen.

 STRATEGIRAPPORT

4

Under 2014 har utvecklingen i flera av regionens länder upplevt en tillbakagång vad gäller

respekt för de mänskliga rättigheterna, och i andra fall har demokratiska framsteg skett.

 I Egypten har yttrandefrihet och samlingsfrihet begränsats under året.

 I Tunisien har en positiv parlamentarisk process genomförts som resulterade i en antagen

grundlag som kan anses vara både demokratiskt förankrad och innehållsmässigt hållbar

avseende principerna för de mänskliga rättigheterna.

De tunisiska väljarna har givits möjlighet att påverka den politiska processen de senaste åren.

Ett islamistiskt parti (Ennahda) har både vunnit ett demokratiskt val (2012) och därmed tagit makten,

samt sedermera förlorat ett demokratiskt genomfört val (2014) och lämnat ifrån sig makten till ett

sekulärt parti (Nida Tounnes), helt enligt de Tunisiska väljarnas vilja. Som motvikt kan nämnas att

under samma period har motsättningarna ökat mellan olika grupperingar i både Jemen och Libyen,

vilket har lett till våldsamma konflikter i dessa länder.

Sidas Bedömning av kontexten:

Stora variationer präglar regionen som helhet vad gäller demokrati och respekt för de mänskliga

rättigheterna. Bedömningen att regionen befinner sig i en förändringsprocess som kommer att vara

långvarig kvarstår sedan tidigare rapportering. Det heterogena perspektivet råder och även då det går

att sammanfatta gemensamma utvecklingsutmaningar för ett flertal av länderna i regionen, utifrån alla

de tematiska fokus områden som den svenska samarbetsstrategin omfattar, så skiljer sig angreppsnivån

och kontexterna åt avservärt mellan de olika länderna.

Sidas ambitionsnivå och metoder måste utgå från en flexibel hållning och vara anpassad till den

utmanande utvecklingen i regionen, vilket begränsar möjligheterna att nå den högt ställda

målsättningen för strategin.

 Trenden pekar på att insatsresultat kommer att nås, men inte i varje enskilt fall.

 Bedömningen är att regionen kommer fortfarande att vara i begynnelsen av en längre

förändringsprocess vid strategiperiodens slut december 2015.

 Strategins övergripande målformulering gör att slutsatsen fortsatt därför är ”Gul” vad gäller

uppfyllelse av de övergripande strategimålen jämfört med tidigare rapportering.

De ingångsvärden som har presenterats inför framtagandet av en ny regional strategi för MENA

regionen reflekterar väl de utmaningar och behov av flexibilitet som behövs för att möjligöra ett

relevant svenskt åtagande i regionen de kommande fem åren.

2. Bedömning av måluppfyllelse och insatsportföljens

genomförande per sektor

Sektor Avtalat 2014, i MSEK Utfall 2014, i MSEK

Demokratisk samhällsstyrning och mänskliga rättigheter 330,4*

Hållbart nyttjande av regionens vattenresurser 63,4*

Regional ekonomisk integration 74,9*

 STRATEGIRAPPORT

5

*.Utfallet är hämtat från PLUS/LIS

2.1 Sektor 1: Demokratisk samhällstyrning och mänskliga rättigheter

Bedömning av måluppfyllelse Bedömning av insatsportföljens genomförande

Sektormål: Ökad respekt för de mänskliga rättigheterna, särskilt yttrandefrihet och kvinnors

rättigheter.

Bedömningen är sammanfattningsvis att insatsportföljen i huvudsak genomförs enligt plan.

Insatsportföljens implementering markeras med Gult, då flera projektpartners har skjutit på viktiga

verksamheter och begärt kostnadsfria förlängningar, inte minst på grund av oroligheterna i Libyen och

Jemen.

Sida bedömer att sektormålen förväntas uppfyllas delvis.

 Väsentliga resultat har åstadkommits på projekt- och programnivå.

 Insatserna bedöms ha stärkt civilsamhället, både i att genomföra aktiviteter, men även i ökad

kunskap och kapacitet, samt i form av bildande och utvecklande av progressiva nätverk.

I flera länder har svenskstödda civilsamhällsorganisationer återkommande lyckats lyfta viktiga

samhällsfrågor och mänskliga rättigheter. Man har organiserat sig och använt sig av nationella

plattformar, men även skapat koalitioner och verkat genom regionala och internationella nätverk i sitt

påverkansarbete (exempelvis i samband med UPR-processer).

Civilsamhällsorganisationer har lyckats nå och inleda konstruktiv dialog med regeringar och

myndigheter, vilket lett till flera konkreta samhällsförbättringar. Bland annat;

 Stoppat dödsstraff i Libanon

 Skärpt lagstiftning mot sexuella trakasserier i Egypten.

Sverige har främjat grävande journalistik som avslöjat missförhållanden, givit ökad tillgång till

information och lett till debatt och agerande/ansvarsutkrävande. Exempel på detta är;

 En rad medier och journalister har fått kompetenshöjande stöd.

 Rättsligt stöd har tillhandahållits i en rad yttrandefrihetsmål.

Debatter om samhällsfrågor (inklusive mänskliga rättigheter) och det faktum att tidigare tabubelagda

frågor lyfts upp på agendan kan ses som positiva indikatorer på civilsamhällets arbete. Exempel på

detta är frågor som rör kvinnors rättigheter och diskriminering (sexuella trakasserier, våld mot kvinnor

och kvinnors politiska representation).

Sverige har bidragit till demokratiskt hållna val sedan 2011. En utveckling av detta stöd är att;

 En regional organisation har etablerats för utvecklande av valmyndigheter i regionen

 Libyen har allvarligt påverkats av våldsamma konflikter, men höll ändå val under 2014.

Vidare har arbete kring att försöka påverka konstitutionell utveckling gjorts, bland annat för att

förbättra den juridiska grunden för fortsatt arbete kring mänskliga rättigheter. I såväl Tunisien som

Egypten hölls folkomröstningar som resulterade i nya konstitutioner, vilka medförde en del förbättrade

 STRATEGIRAPPORT

6

skrivningar om MR, inklusive kvinnors rättigheter.I Tunisien lade den nya konstitutionen grund för ett

demokratiskt parlamentsval, där befolkningen röstade bort en tidigare folkvald islamistledd regering.

Ett flertal motrörelser noteras från exempelvis säkerhetstjänster och religiösa extremister.

 Flera länders säkerhetstjänster pekar på hotet från terrorgrupper/extremister och motiverar

människorättsövergrepp med behovet av ”stabilitet” och ”säkerhet”.

 Polarisering och våldsamma konflikter ökar i regionen, vilket kan trycka tillbaka framsteg som

åstadkommits, hindra demokratisering och undergräva respekten för mänskliga rättigheter.

 Nödvändiga reformer trycks tillbaka och ersätts av en ”säkerhetsagenda”.

Den största och mest intensiva pågående konflikten är den i Syrien, vilket får följdeffekter även på

andra platser i regionen, både i form av våldsamheter och repression, men även i form av ideologisk

radikalisering.

Syrien:

Sverige har arbetat med civilsamhällespartners i Syrien i snart två år för att stärka mänskliga

rättigheter och demokrati.

 Kontexten är svår och fokus har varit på att säkerställa att kapacitet stärks inom civilsamhället.

 Syftet är att påverka ett fredsbyggande idag, samt för ett framtida Syrien som skall ha

möjligheten att återbygga inkluderande och demokratiska system.

 Situationen idag gör det svårt att se hållbara resultat inom institutioner och hos myndigheter

som normalt ska hållas till ansvar för sin befolkning.

Resultat som kan lyftas är;

 Starkare civilsamhällesorganisationer som mer aktivt driver påverkansarbete och göra skillnad

på lokal nivå inne i Syrien.

 Flera kampanjer och konferenser har genomförts med fokus på kvinnors deltagande i politiska

processer och den nuvarande fredsprocessen.

 Runt 2000 unga män och kvinnor, pojkar och flickor är engagerade i nätverk om demokrati,

medborgarskap och delaktighet där ett förbättrat närområde sätts i fokus.

 Via internationella partnerorganisationer har ett 15-tal syriska medieorganisationer sträkts i sin

kapacitet gällande oberoende rapportering.

 Hundratusentals Syrier får ta del av oberoende medierapportering via nyetablerade

radiostationer och tidskrifter.

Unga män och pojkar är i dag en av de mest sårbara grupperna i samhället i och med rekryteringar till

armén och militanta grupperingar.

Risker

Det finns stora risker med att stödja insatser i Syrien på grund av pågående strider, att aktörer som

arbetar med demokratifrågor är ständigt hotade och eftersom kommunikation är problematiskt. En

annan identifierad risk är nya organisationers ovana att hantera finansiella medel. Detta kräver insatser

för att stärka organisationers kapacitet att införa system och rutiner men också att säkerställa viss

flexibilitet då få officiella alternativ finns för finansiell överföring till Syrien.

Finansiellt resursstarka gulfländer (icke-ODA) i regionen utsätts själva för inhemska och regionala

sociala och politiska utmaningar. Dessa spänningar bedöms under 2014 ha ökat deras engagemang och

vilja att försöka utöva inflytande i regionen, vilket ytterligare kan försvåra att strategimålen uppnås i

målländerna framöver. Det bedöms av olika skäl osannolikt att dessa gulfländer vill se framväxande av

rättighetsrörelser, demokratisering och jämställdhet mellan män och kvinnor i regionen.

Riskhantering

 STRATEGIRAPPORT

7

 Sida har under året anpassat sig till hotbilder, turbulens och civilsamhällets utsatthet.

Utbetalningar har delats upp i mindre portioner för att minska risken att medel konfiskeras

eller fryses av repressiva myndigheter.

 Uppföljningsbesök har skjutitis upp på grund av oroligheter.

 Partners har beviljats resursomallokeringar för att anpassa sina verksamheter.

 I ett fall beviljades budgetförändringar som möjliggjorde flytt av huvudkontor och personal

från Kairo till Tunis, för att minska risker för personal och verksamhet.

 I ett annat fall flyttade Sida handläggning av ett känsligt projekt till Stockholm från Kairo.

Sida bör titta närmare på hur ett mer effektfullt engagemang skall kunna främja tillgång till

information genom oberoende medier och seriös samhällsjournalistik i regionen. Detta sker även idag

men samarbetspartners bör till viss del ses över.

2.2 Sektor 2: Hållbart nyttjande av regionens vattenresurser

Bedömning av måluppfyllelse Bedömning av insatsportföljens genomförande

Sektormål: Ökat hållbart utnyuttjande av regionens vattenresurser där effekterna av

klimatförändringen tydligt beaktas

Det svenska stödet har gått till framför allt stödja hållbart nyttjande av och förbättrat samarbete vad

gäller regionens gränsöverskridande vattenresurser med särskilt fokus på Jordanfloden samt Eufrat och

Tigris samt förbättrat Integrated Water Resouces Management (IWRM).

För att nå sektormålet har stöd gått till;

 att utveckla samarbetsprojekt inom gränsöverskridande vattenresurshantering.

 regionala strategier för att hantera regionala vatten- och klimatutmaningar

 förbättrat kapacitet inom gränsöverskridande vattenresurser i regionen

 förbättra och stärka rådande regionala strukturer för dialog och samverkan.

Det är Sidas uppfattning att måluppfyllelsen för sektorn är god. Sida har, som en av ytterst få

regionala givare inom sektorn, bidragit till att stärka de forum och mekanismer för regionalt samarbete

och koordinering som existerar. Insatsportföljen har successivt byggts upp utifrån en förhållandvis

svag regional struktur för att hantera regional vatten och klimatfrågor. Steg för steg har strategiska

insatser för att bidra till sektormålen identifierats, beretts och implementerats.

Bland de resultat som har uppnåtts ingår;

 kapacitetsutveckling för hantering av gränsöverskridande vatten

 ökad kunskap om möjligheterna att samverka kring gränsöverskridande vattenprojekt

 sträkt kapaciteten för kunskapsutveckling kring regionalt vatten och klimatförändringar.

 STRATEGIRAPPORT

8

 Ett viktigt resultat är också att en kritisk massa av program nåtts och konsolidering skett och

fokus på synergier mellan program kunnat ske vilket har potentiella långsiktiga effekter för

regionalt samarbete.

Sidas bedömning är att möjligheterna för djupare samarbeten inom sektorn är intimt kopplat

till den volatila politiska situationen och de övergripande regionala konflikter som påverkar

regionen. Den stora befolkningsökningen i regionen är en stor utmaning då det leder till att fler

personer skall dela på i princip samma mängd vatten. Dock kan den situationen hanteras genom att

öka importen av mat (och därigenom vatten i dess ’virtuella form’) från andra regioner.

Stöden är beroende av den politiska utvecklingen och möjligheterna till samarbete. Samtidigt kan

dessa program påverka möjligheterna till samarbete och utveckling. Sida noterar att framväxten av

robusta former för samarbete inom sektorn är relativt svag.Inom andra regioner finns ofta s k River

Basin Organisations (RBO) etablerade för att hantera gemensamma flodsystem, något som den

rådande politiska situationen inte tillåter i MENA rergionen.

Det svenska stödet har möjliggjort för initiativ och organisationer som arbetar inom sektorn att stärka

sitt arbete och bidra till en positiv utveckling och fördjupat samarbete. Det svenska samarbetet

fungerar således som ett sätt att stärka möjligheterna för framväxten av mera robusta former för

samarbete (RBOs etc) när väl den politiska situationen så medger.

Utmaningar

Den alltjämt pågående arabisk-israeliska konflikten (där det är politiskt omöjligt för alla flodstater

att ens mötas) har lett till att stora framsteg i samarbetet kring Jordanfloden är svåra att nå. Likaså har

Syrienkrisen, med påföljande effekter i regionen och inte minst i Irak men även Turkiet medfört att

initiativ för att stärka samarbete i Eufrat och Tigris området ställts inför stora utmaningar. De relativt

svaga regionala instutionerna med mandat att arbeta med regionalt vatten (fr a League of Arab States)

och det faktum att vissa stater inte kunnat delta fullt ut i aktiviteter (Syrien, Libyen, Yemen, etc.) har

också gjort större framsteg svåra att uppnå.

Trots den utmanande regionala politiska situationen har likväl en positiv utveckling mot förbättrat

samarbete kring gränsöverskridande vattenresurser och ökad kapacitet och förståelse kring

klimatförändringens effekter kunnat uppnås.

I Jordanflodsområdet har den förstudie kring möjligheterna att föra vatten från Röda Havet till

Döda Havet bidragit till, i vissa avseenden, fördjupat samarbete mellan Israel, Jordanien och

Palestina. Bland annat har en avsiktsförklaring inkluderande alla tre parter skrivits under i december

2013 som klargjorde parternas avsikt att genomföra en ”water swap” mellan Israel och Jordanien samt

en intention mellan Israel och Palestina att Israel skall tillföra Palestina vatten i områden på

Västbanken (i storleksordningen 20-30 miljoner kubikmeter/år). Israel och Jordanien skrev den 26

februari 2015 under ett avtal kring genomförande av ovan nämdna ”water swap” emedan den del av

avsiktsförklaringen som handlade om Israel och Palestina fortfarande behöver förhandlas och

implementeras.

Viktigt att notera att det är av yttersta vikt för Sverige att på alla sätt tillse att det samarbete som

stöds bidrar till ökad (och inte minskad) jämlikhet och en mer rättvis fördelning av vattnet i

Jordanflodsområdet (och givetvis även andra flodområden). Inom både Eufrat-Tigris området samt

inom Jordanflodsområdet har förbättrad kapacitet och förbättrad dialog genom olika insatser stärkt

 STRATEGIRAPPORT

9

möjligheterna för samarbete i nutid men kanske lika mycket i en framtida situation som möjliggör

djupare politiskt samarbete.

Inom området vatten och matsäkerhet finns inte tydliga strukturer för samarbete och Sida har initierat

ett stöd för att förbättra samarbetet och länken mellan dessa sektorer. Sida bedömmer att de olika

stöden inom sektorn har bidragit till att förbättrade förutsättningar för ett hållbart nyttjande av regions

vattenresurser, inklusive från ett klimatperspektiv och att detta bidragit till att skapa förutsättningar för

utveckling av ett fördjupat samarbete och därigenom ett mer hållbart nyttjande av regions

vattenresurser.

Exempel på resultat:

Sida har framför allt arbetat med fyra arbetssätt i sin ”förändringsteori”. Fokus har legat på;

Kapacitetsutveckling – kunskapsgenering, attityder, medvetandegörande (riktat mot både

beslutsfattare, experter, vattenanvändare samt befolking i stort). Redskap och metoder – fokus på

stärkande av instutioner, modeller och system. Samarbete – informationsutbyte, förtroende,

tydliggörande av positiva resultat/incitament som resultat av samarbete, samt samhällstyrning –

öppenhet, tillgänglighet och deltagande i beslutsfattande.

Dessa strategier har syftat till att påverka och förändra förutsättningar för ökat samarbete genom att

ändra attityder, öka deltagandet, klargöra det ömsesidiga beroendet och inte minst tydliggöra de stora

fördelarna med att samarbeta.

Samarbetet med Friends of the Earth Middle East/EcoPeace Middle East, som är en NGO från Israel,

Jordanien och Palestina, har fokuserat på stöd till att förbättra samarbete (på lokal, nationell och

regional nivå) kring Jordanfloden. Genom arbetet med rehabilitering med Jordanfloden samt

projektet ”Goda Vattengrannar” har förbättrad förståelse för det gemensamma beroendet av

Jordanflodens flodområde blivit tydligt för många människor på olika nivåer i samhället. Det

har även skapat förtroende, bidragit till informationsutbyte, medvetandegörande, tydliggörande av

positiva effekter av samarbete samt haft en positiv påverkan på attityder. Projektet har bland annat lett

till ett ytterligare projekt (EU finansierat) som fokuserar på en NGO Master Plan for the Lower

Jordan River som rönt stor uppmärksamhet i regionen.

Samarbetet med UNESCWA inom området för klimatförändringarnas påverkan på regionens

vattenresurser har lett till en samverkan mellan UNESCWAs medlemsländer och är baserat på en

efterfrågan från Arabförbundet kring kunskapsgenerering, informationsutbyte, stärkande av modeller

och system för ökad förståelse av klimatförändringarnas effekter på vattenresurserna. Stödet har

bidragit till ett stärkande av kunskapen och medvetandegörande av klimatförändringar på regional nivå

men också en tydlig kapacitetsutveckling av nationella institutioner i regionen.

Samarbetet med ICBA/SIWI har fokuserat på utvecklandet av en hydroekonomisk modell för Eufrat-

Tigris flodsystem. Det har lett till utökad kunskap, förtroende, informationsutbyte samt tydliggörande

av positiva resultat av regionalt samarbete. Vidare har projektet lett till att dialogen har förbättrats

mellan flodstaterna (bortsett från Syrien som inte kunnat delta) och en ökad beredvillighet från

Turkiets sida att diskutera regionalt samarbete.

Risker som identifierats i strategin av primär relevans för sektorn är politiska risker och regionala

aktörers svaga kapacitet. Konflikterna har som noterats ovan snarare ökat än minskat. Det har

hanterats i allt väsentligt genom att partners (och Sida) har agerat flexibelt och ändrat upplägg kopplat

till genomförande. De regionala aktörernas kapacitet har stärkts ytterligare något under året men har

 STRATEGIRAPPORT

10

fortsatt hanterats genom samverkan mellan framväxande aktörer i regionen samt internationella

aktörer.

Sida bedömer att samarbetet inom sektorn för hållbart nyttjande av regionala vattenresurser

har bidragit till att underlätta utvecklingen och framväxten av regionala strukturer och således

bidragit till att sektormålet kan uppnås på längre sikt.

Sida noterar möjligheter att utveckla synergier framgent med den ekonomiska sektorn, inte minst i

relation till vatten, mat, energi och handel. Sida bedömer att sammansättningen av sektorportföljen är

fortsatt relevant i förhållande till sektormålet men att utökat stöd inom områdena vatten och

matsäkerhet samt gränsöverskridande grundvattenresurser är relevant - vilket också den externa

utvärdering av strategin som Sida beställt under 2015 har noterat och även ingånsvärdena för

kommande strategi lyfter fram - ett arbete som redan påbörjats i former av stöd och beredning av

framtida stöd.

2.3 Sektor 3: Regional ekonomisk integration

Bedömning av måluppfyllelse Bedömning av insatsportföljens genomförande

Sektormål: Ökad regional handel och utveckling av regionens marknade”.

Det svenska stödet ska främja ekonomisk utveckling och tillväxt genom stärkt regional

ekonomisk integration. För att nå målet ska stöd gå till att utveckla harmoniserade strukturer och

regelverk inom handelsområdet med särskilt fokus på internationell standardisering, inklusive på

klimatområdet, ömsesidigt godkännande av produkter, konkurrensfrågor, konsumentskydd samt

handel med livsmedel.

Sektorn har ett tydligt och fokuserat uppdrag inom handelsområdet. Uppdraget är inriktat på samarbete

för att bygga strukturer som möjliggör utveckling av regionens marknader och är baserat på de

internationella handelsavtal som framförallt reglerar kvalitetsområdet kring handel. Det finns tydliga

skrivningar i dessa internationella handelsavtal som kopplar till människors, djurs och växters skydd

mot skadliga produkter och processer i dessa avtal. Handel och kvalité ger inte bara exportindustrin en

möjlighet att långsiktigt växa utan har också positiva effekter på civilsamhället mot skadliga produkter

och metoder inom industri, service, livsmedel, miljö, vatten och hälsosektorn.

Utmaningar

De ekonomiska bilaterala och regionala handelsavtalen mellan regionens länder och länder utanför

regionen har av historiska skäl bidragit till en begränsad möjlighet att utveckla den intra-arabiska

handeln. Den senaste utvecklingen i regionen och den ekonomiska kris som framför allt drabbat södra

Europa har bidragit till en försämrad ekonomisk utveckling i MENA-länderna.

Sidas bedömning är att den ekonomiska krisen i södra Europa har fortsatt tyngt länderna i

MENA regionen som även lider ekonomiskt efter en period av politisk instabilitet. Den fria

rörligheten av varor och tjänster hindras av strukturer och handelssystem som inte harmoniserats eller

implementerats i enlighet med internationell praxis. Den ”arabiska våren” har dock lett till ett ökat

 STRATEGIRAPPORT

11

medvetande om vikten av att demokratiska institutioner gynnar en ekonomisk utveckling som i sin tur

ger nya möjligheter att skapa sysselsättningstillfällen. Ett nytt intresse för handelsfrämjande reformer

präglar också regionen. Den ökade religiösa våldsspiral som sprids i regionen med länkar till övriga

världen inklusive Europa ställer nya krav på säkrare handel och utbyte av kvalitetskontroller.

Övergripande resultat

Nya handelsstrukturer har dock utvecklats i regionen som ett resultat av det svenska samarbetet.

Sektorn har utvecklats över förväntan och de svenskfinansierade projekten anses i allmänhet hålla hög

standard. Den metodologi som har tillämpats för att bygga upp stödet inom sektorn har baserats på

ländernas styrkor och svagheter i implementeringen av de handelspolitiska avtalen.

Trots utmaningar i regionen har stöd inom sektorn för regional ekonomisk integration lett till

förnyade samarbeten i MENA där etablerandet av en regional ackrediterings struktur, Arab Regional

Accreditation (ARAC) och som idag är en del av den internationella strukturen inom de tekniska

handelshindersområdet. ARAC har byggts och etablerats från idé till ny struktur under

strategiperioden som ett resultat av Sidas stöd. Grunden för Sidas samarbete under WTO avtalet om

handelstekniska hinder har lagts genom ett flerårigt internationellt träningsprogram.

Livsmedelsförsörjningen i regionen har bedömts som kritisk ur ett klimat- och miljöperspektiv och

avsaknaden av en harmoniserad struktur för handel med säkra livsmedel bidrar till att

livsmedelssäkerheten anses kunna leda till konflikter i framtiden. Som en konsekvens har Sida beslutat

för att stärka möjligheterna för regionen och dess länder för säker handel med livsmedel. Konsument

och konkurrenspolitik är ytterligare ett område där regionen idag saknar ett effektivt regionalt

samarbete. Dessa frågor anses viktigt för integrering av ländernas marknader. Sida bedömer att dessa

samarbeten inom sektorn för regional ekonomisk integration har bidragit till att underlätta en framtida

utveckling av MENA-regionens marknader och således bidragit till att sektormålet kan uppnås på

längre sikt.

Specifika områden

Standardiseringsområdet har stärkts vilket möjliggjort för länderna i regionen att delta aktivt i

utvecklingen av en internationell standard inom sociala rättigheter, ISO 26 000. Ett specifikt program

för implementering av denna standard har utvecklats under sektorn genom ISO och i samarbete med

MENA ländernas standardiseringsorganisationer. Den modell som använts har skapat en ny

samverkan mellan länderna i regionen, med ökat fokus på ägarskap, kapacitetsuppbyggnad och

implementering på nationell nivå. Arbetet har utvecklats i en positiv riktning. MENA ländernas

nationella standardiseringsorgan har varit mottagare och genomförare av stödet som utbildat nationella

experter vilka arbetat med pilotorganisationer för implementering av standarden.

Några av effekterna av att standardiseringen har stärkts har resulterat i att information kring ILO

konventioner inför arbetet med nya konstitutioner har inkorporerats i förarbeten; genom pilot företag

har hotellnäringen lyft viktiga arbetsrättsfrågor i Egypten vilka resulterat i förändringar för rättvisare

lönevillkor, och Kario handelskammare har tagit fram ett program för sina medlemmar, ca 500 000,

för information om ISO 26 000 Social Responsibility (miljö, arbetsmiljö, arbetsrätt, anti-korruption

och styrning).

MENA länderna har i olika grad genom Sveriges stöd inom Investerings-politik och ekonomisk

utveckling dragit nytta av MENA-OECDs Investeringsprogram . Programmet har pågått under en

tioårsperiod och bygger på dialog och studier. Ägarskapet i regionen bör kunna förbättras på

regionalnivå i ett framtida samarbete under sektorn. MENA-OECD Investmentprogrammet har i

 STRATEGIRAPPORT

12

dialog med Arabförbundet och deras medlemsländer diskuterat och analyserat det regional

investeringstraktat som förhandlats fram mellan medlemsländerna. Investeringsavtalet har ratifierats

av vissa länder inom Arabförbundet och är idag en del av det ekonomiska samarbetet i regionen.

OECDs samarbetsprogram med tredjepartsländer utvecklas inom OECD, och beslutas av

medlemsstaterna. Investeringsområdet har inte varit ett fokusområde under sektorn men snarare ett

tillägg enligt uppdraget under sektorn. Sida konstaterar att det finns en efterfrågan i regionen kring

ekonomisk utveckling och investeringsklimat.

MENA-regionen saknar kvalitetsstrukturer för handel med livsmedel och Sida har i samarbete

med Arabförbundet och deras expertorganisationer AIDMO och AOAD beslutat att stödja ett

regionalt program för att utveckla regionens marknader inom livsmedelsområdet, som

kanaliseras via UNIDO.

Genom detta program förväntas regionen förbättra kontrollen av produkternas säkerhet. Handel med

livsmedel är även viktigt ur ett politiskt perspektiv. I länder som Tunisien där vissa baslivsmedel

tidigare subventionerats, kom bröd att bli ett demonstrations verktyg och ett yttre tecken på att landet

var i politisk obalans. Det har ibland beskrivits som ”mätta munnar är tysta”. En ny politik öppnar

dörren för konkurrens där handel och investeringar i ett framtida samhälle ger möjligheten till ett nytt

geopolitiskt perspektiv på utveckling. Livsmedel, miljö, energi och tjänstehandel är områden som

kommer att bli allt viktigare för länderna i MENA regionen. Ekonomisk utveckling där handel,

säkerhet och sektoriella områden öppnar för nya möjligheter för en svår men möjlig inriktning inför ett

framtida samarbete.

Under strategiperiodens senare del har Sverige arbetat för att stärka samverkan och

koordineringen inom sektorn. Inför en ny strategiperiod bör möjligheten att se över

samverkansmekanismer inom sektorn och mellan sektorerna analyseras. För att stödja regionens

utveckling kring miljö och klimat kan med fördel en koppling göras till näringslivet och ländernas

implementering av det handelstekniska avtalet. Livsmedelssäkerhet och säkra livsmedel har en

tvärsektoriell gemensam nämnare, de är kopplade till marknaden och ländernas kapacitet att stödja

invånarna. Livsmedel har i perioder haft en dubbel-politisk handlingsplan, dels sett ur ett ekonomiskt

perspektiv, dels ett utvecklingsperspektiv av landsbygden, men även ur ett perspektiv av stabilitet och

kontroll.

Sida bedömer att sammansättningen av sektorportföljen är fortsatt relevant i förhållande till

sektormålet. Stöden inom sektorn för regional ekonomisk integration har bidragit till att underlätta en

framtida utveckling av MENA-regionens marknader och således bidragit till att sektormålet kan

uppnås på längre sikt.

3. Givarkontext

De fem största givarna (organisationer och/eller länder) är:

I MENA råder det brist på regionala givaraktörer.

 ENI, European Neighborhood Initiative South, har regional ansatser, men arbetar främst

utifrån respektive delegationer i varje land, där bilaterala insatser dominerar.

 Storbrittanien och Danmark har regionala strategier genom sina ”Arab Partnership Program”,

som styrs via deras UD. Dessa program tenderar att vara inriktat på mer kortsiktiga stöd,

jämfört med Sveriges femåriga strategier.

 STRATEGIRAPPORT

13

 Spanien har även de ett ”Arab Partnership Program” men är i första hand fokuserade på

Nordafrika och Palestina.

 Tyskland agerar både genom sin tekniska myndighet GTZ, bland annat i Jemen, där de har ett

anmärkningsvärt stort stöd och genom tyska AA (UD). AA ger också utvecklingsstöd till

regionen men deras insatser kan bara avtalas per år och deras partners måste använda

delegerade medel inom det avtalade året, vilket försvårar för långsiktigheten.

 USA har stöd genom olika kanaler, bland annat USAID samt deras UD. Detta bistånd är dock

nära knutit till den amerikanska utrikespoliltiken och främst används privata biståndsaktörer

som på konsultbasis genomför insatserna med hög internkostnad. I övrigt finns en tendens att

främst stödja andra icke-vinstdrivande amerikanska organisationer (INGOs) för

genomförande.

 Norge har stora insatser i regionen, men agerar främst bilateralt där Palestina är största

mottagaren av utvecklingsstöd. De har även viss kärnstöd till aktörer inom MR-området som

arbetar regionalt, men det är oklart om detta är del av en regionalstrategi.

