

PROMEMORIA 1(18)

SAMMANFATTNING

Rwanda är ett land i stark utveckling. Tillväxten har de senaste åren varit
6-7% och en mängd ambitiösa program för att minska fattigdomen
implementeras effektivt. Det svenska bidraget till utvecklingen är
strategiskt men modest.1 Programmet är i enlighet med
samarbetsstrategin inriktat mot (i) demokrati och mänskliga rättigheter, (ii)
miljö- och naturresurser, (iii) marknadsutveckling samt (iv) forskning. En
halvtidsöversyn av programmet genomfördes i maj-juni, och denna
strategirapport bygger i hög grad på den analys som utfördes under denna
process.

Inom strategiområdet miljö- och naturresurser levererar de två insatserna
bra resultat. I synnerhet genomförs Rwandas unika markreform i högre
takt än de högt ställda målen. Därmed har de fattigas markrättigheter
stärkts, vilket är det ena övergripande strategimålet. Det andra
strategimålet är att förbättra Rwandas förmåga att utnyttja sina
naturresurser på ett effektivt och hållbart sätt. På detta område har
marginella förbättringar skett. Detta beror dels på svag kapacitet, dels på
att biståndet är fragmenterat. Sverige arbetar därför tillsammans med det
ansvariga departementet för att samordna inhemska och givarresurser
inom ett sektorprogram och stärka Rwandas kapacitet att hantera ett
sådant program.

De två insatserna inom strategiområdet marknadsutveckling fungerar väl.
Sverige bidrar här främst till Rwandas innovativa socialförsäkrings-
program. Programmet genomförs effektivt och bidrar därmed till
strategimålet att förbättra levnadsvillkoren för fattiga människor på
landsbygden. Också forskningsstödet visar goda resultat. En indikator på
detta är att Rwandas nationella universitet från 2010 till 2011 förbättrade
sin ranking från plats 85 till plats 44 bland Afrikas universitet. Fortfarande
återstår dock mycket arbete för att förbättra kvaliteten i forskning,
undervisning och styrning.

1
 Landallokeringen på 180 MSEK motsvarar 2,8% av det samlade biståndet och 0,5% av

Rwandas BNP. I och med att sektormålen inte står i proportion till resurserna har
ambassaden funnit det ovederhäftigt att använda sig av den så kallade resultatmatrisen.
Indikatorerna i matrisen kan ge en bild av generella utvecklingstrender i Rwanda, men
inte användas för att beskriva resultat av det svenska programmet.

 Sida 2 (18)

Den mest problematiska och riskfyllda delen av programmet berör
strategiområdet demokratisk utveckling och mänskliga rättigheter. I
samband med presidentvalet 2010 minskade yttrandefriheten i Rwanda,
men situationen har sedan dess möjligen förbättrats något och det finns
konkreta ambitioner att reformera mediasektorn. För att stärka de positiva
tendenserna kommer ambassaden att bereda stöd till de planerade
reformerna i mediasektorn. Avsikten är också att bereda ett bredare stöd
till rättssektorn, avsett att stärka professionaliteten och öka det politiska
oberoendet. Även med mycket strategiska insatser kan emellertid det
svenska bidraget till det ambitiösa strategimålet inte vara annat än
begränsat. Inhemska politiska faktorer kommer i slutänden att avgöra
huruvida strategimålet uppnås eller ej.

1. INLEDNING

Utvecklingssamarbetet styrs av strategin för Rwanda 2010-2013. Det
övergripande målet för det svenska utvecklingssamarbetet är minskad
fattigdom och stärkta förutsättningar för hållbar fred och försoning samt
ökad respekt för de mänskliga rättigheterna. Samarbetet är inriktat på
följande områden: demokrati och mänskliga rättigheter, miljö och
naturresurser samt marknadsutveckling. Dessutom ges stöd för
uppbyggnad av inhemsk forskningskapacitet.

2. EKONOMISKT UTFALL

Allokeringen för 2011 uppgår till 170 MSEK. Till och med den 31 augusti
2011 hade totalt 70,5 MSEK utbetalats. Detta motsvarar 41 % av anslaget
för 2011. Bemyndiganderamen är 300 MSEK varav 138 MSEK är
intecknat.

 Allokering
2011(MSEK)

Utbetalda
medel
jan-aug
(MSEK)

Prognos
jan-dec
(MSEK)

Demokratisk samhällsstyrning & MR 31,2 43,8

Miljö & Naturresurser 30 40

Marknadsutveckling 0 46

Forskning 9,3 28

Totalt 170 70,5 157,8

På grund av förseningar med planerade insatser finns för närvarande ett
outnyttjat budgetutrymme om 12,2 MSEK. Ambassaden undersöker
möjligheterna att investera dessa medel i pågående insatser.
Möjligheterna till kostnadseffektiva bidrag av det slaget är flera, och
ambassaden är därför övertygade om att de allokerade medlen kommer
att bli utnyttjade innan årets slut.

 Sida 3 (18)

3. RESULTAT

3.1 Verksamhetsområde 1: Demokrati och mänskliga rättigheter

Antal avtalade insatser: 10

Under perioden januari - augusti 2011 har en insats slutförts och tre
insatser avslutas inom kort. Inga nya avtal om insatser har undertecknats.

3.1.1 Resultat på insatsnivå

Insats 1: Offentlighet, granskning och påverkan (PPIMA)

Mål: Rwandas civilsamhälle och medborgare är organiserade och har
förmåga att följa upp och påverka politiken.

Avtalat
belopp
(MSEK)

Avtalsperiod Utbetalade
medel
hittills(MSEK)

Samarbetspartner Samarbetsform Svensk
andel av
totala stödet
(%)

39,9 2009-2012 26,5 Norska
folkehjelpen (NPA)

Projekt 70%

Efter förseningar i inledningsskedet har PPIMA, som är ett program som
stödjer det rwandiska civila samhället, börjat leverera resultat. De 14
lokala organisationer som stöds har utvecklat sin förmåga att analysera
politiska förslag och budgetar och att bedriva påverkansarbete gentemot
beslutsfattare. Detta har bland annat, enligt en nyligen genomförd
utvärdering, lett till att:

 Civila samhället utarbetat en alternativ ”medborgarbudget” för 2010-
2011, vilket resulterat i en 20-procentig ökning av statens
hälsobudget.

 Civila samhället instiftat ett debattforum för rätten till information,
vilket lett till förändringar i ett lagförslag till en offentlighetsprincip.

 Transparency International Rwanda tagit fram ett av staten
sedermera prisbelönt index för mutor, som skapat debatt i Rwanda.

Ambassaden bedömer att dessa och andra resultat visar att PPIMA gör
rätt saker vid rätt tidpunkt i Rwanda.

Den huvudsakliga risken är att de ambitiösa målen inte kan uppnås inom
den begränsade projekttiden. Ambassaden kommer därför dels att inleda
en dialog om målens realism, dels i enlighet med den nämnda
utvärderingens rekommendation överväga en två-årig förlängning av
stödet. Det finns också risker för administrativt slarv och korruption. Detta
framkom med all tydlighet när det under våren 2011 uppdagades att
Norska Folkhjelpens projektledare missbrukat sin maktställning gentemot
lokala organisationer och medvetet kringgått administrativa rutiner och

 Sida 4 (18)

regelverk. Projektledaren har avskedats, och en revision har granskat vilka
oegentligheter som förekommit. Enligt revisionen har ingen finansiell
korruption förekommit. För att hanetra framtida risker rekommenderar den
bland annat att stärka de lokala organisationernas administrativa
kapacitet. Därför kommer organisationerna att erhålla administrativt stöd
och utbildning under det kommande året. Den årliga revisionen av
programmet ska därtill stärkas, eftersom den inte upptäckt den tidigare
projektledarens oegentligheter.2

Insats 2: Rwandas demobiliserings- och återanpassningsprogram

Mål: Att bidra till fred och säkerhet i stora sjö-regionen genom
demobilisering och återanpassning av beväpnade rwandiska grupper.

Avtalat
belopp
(MSEK)

Avtalsperiod Utbetalade medel
hittills (MSEK)

Samarbetspartner Samarbetsform Svensk
andel av
totala stödet
(%)

30 2009-2012 25 RDRC Projekt 20%

Projektet har haft som mål att demobilisera och återanpassa 4000
rwandiska armésoldater och 5500 rwandiska gerillasoldater som opererar i
Demokratiska republiken Kongo (DRK) och andra länder. Samtliga 4000
armésoldater som var föremål för demobilisering har nu genomgått
programmet. Därutöver har ungefär 2600 medlemmar av väpnade
gerillagrupper demobiliserats och erhållit återanpassningsstöd.
Ambassaden gör bedömningen att dessa resultat är tillfredsställande.
Målet att demobilisera 5500 gerillasoldater var inte realistiskt, och därför
har det aldrig varit sannolikt att målet skulle uppnås under projekttiden.

Målet för den resterande projekttiden är givetvis ändå att nå så många
gerillasoldater som möjligt. Denna process är i hög grad avhängig
situationen i DRK, och i synnerhet knutet till när den kongolesiska armén
genomför offensiver i Kivu-provinserna. Det finns även risker för att
hemvända soldater återvänder till gerillan, och att nyrekryteringar sker.
Samtliga dessa risker är svåra att hantera inom projektets ramar, men
trenderna är positiva: samtliga gerillor i Kivu-regionen tycks för närvarande
försvagas. Det finns också tillförlitliga uppgifter om att nyrekryteringen till
gerillorna är låg3.

2
 Det var ambassaden som upptäckte och agerade på problemen, efter information från

lokala organisationer.
3
 Någonstans mellan 5% och 10% vilket är lågt vid en internationell jämförelse.

 Sida 5 (18)

Insats 3: Offentlig finansiell styrning

Mål: Ökad transparens i den offentliga sektorn, och stärkt ansvars-
utkrävande.

Avtalat
belopp
(MSEK)

Avtalsperiod Utbetalade medel
hittills (MSEK)

Samarbetspartner Samarbetsform Svensk
andel av
totala stödet
(%)

24 2010-2013 16 Ministry of
Finance

Sektorprogram 12,3 %

Enligt en nyligen genomförd utvärdering har målen för områdena (i)
budgetering och ledning respektive (ii) offentlig styrning och rapportering i
stort sett uppnåtts. Det betyder bland annat att både tydligheten och
transparensen i budgeten har förbättrats och att kontrollen över
lönebudgeten har stärkts. På aggregerad nivå överensstämmer budget
med utfall i hög utsträckning vad avser såväl intäkter som utgifter. För
områdena (iii) offentlig upphandling respektive (iv) budgetgranskning var
resultaten tillfredsställande avseende hälften av komponenterna. För de
övriga komponenterna var resultaten något sämre än målsättningarna.
Två mistolpar är att de offentliga upphandlingsprocesserna blivit mer
konkurrensutsatta och bättre granskade och att den externa revisionen
förbättrats vad avser kvalitet och uppföljning.

Att inte målen för alla komponenenter uppnåddes till 100% kan främst
förklaras med att målen var mycket högt ställda och att kapaciteten för att
genomföra alla planerade aktiviteter inte var fullt tillräcklig. Ambassaden
instämmer därför i den oberoende utvärderingens slutsats att reformerna
på området implementerats i stort sett enligt plan och att resultaten är
goda. Andra givare delar den bedömningen, och av det skälet väljer bland
annat den afrikanska utvecklingsbanken att öka sitt budgetstöd till Rwanda
med 100%.

Rwanda visar ett målmedvetet ägarskap för reformagendan för den
offentliga finansiella styrningen, och för närvarande finns inga avgörande
riskfaktorer för den fortsatta implementeringen av reformstrategin.

3.1.2 Bedömning av strategins sektormål för demokrati och
mänskliga rättigheter

Sektormål: (i) Ökad insyn i offentliga institutioner samt ökat ansvars-
utkrävande, (ii) Stärkt rättssäkerhet i samhället samt ökad respekt för och
efterlevnad av de mänskliga rättigheterna, (iii) Varaktig fred och förbättrad
säkerhet.

 Sida 6 (18)

(i) Ökad insyn i offentliga institutioner samt ökat ansvarsutkrävande

Under det senaste året har utvecklingstrenderna inom detta
strategiområde varit blandade, men i huvudsak positiva. Transparensen
har ökat avseende den offentliga finansiella styrningen, ombudsmanna-
väsendet har stärkts och riksrevisionen förbättrats. Staten har under den
senaste tiden också blivit mer öppen för granskning av och dialog med det
civila samhällets aktörer4. Ett lagförslag för en offentlighetsprincip har
beretts under strategiperioden och en bred mediareform planeras.

Ambassaden gör mot denna bakgrund bedömningen att förutsättningarna
för att Rwanda under strategiperioden ska öka insynen i offentliga
institutioner samt öka ansvarsutkrävande är goda. Det svenska stödet på
detta område utgör ett viktigt bidrag till dessa positiva trender. Resultaten
av stödet till Rwandas reformer av den offentliga finansiella styrningen kan
på ett övertygande sätt kopplas till strategimålet. Stödet till civila samhället
genom PPIMA genererar också resultat. Ambassaden har också goda skäl
att anta att den dialog om yttrandefrihet som bedrivits varit en bidragande
faktor till de mediareformer som nu diskuteras5. Inför den kommande
strategiperioden planerar ambassaden att bereda ett stöd till den
planerade mediareformen, som är en förutsättning för att öka yttrande-
friheten i Rwanda.

(ii) Stärkt rättssäkerhet i samhället samt ökad respekt för och
efterlevnad av de mänskliga rättigheterna

Trenderna inom detta strategiområde är svårbedömda. Yttrandefriheten
kringskars i samband med presidentvalskampanjerna 2010, då politisk
opposition och media tystades med bryska metoder. Rättsväsendet bidrog
till detta genom några tydligt politiserade domslut. Många menar vidare att
lokalvalen i februari 2011 var riggade, och det finns konkreta exempel på
hur människorättsaktivister trakasserats och motarbetats av staten. Under
rapporteringsperioden kan emellertid möjligen en ljusning skönjas. Inte
minst har regeringen visat en öppenhet för att diskutera yttrandefrihets-
frågorna, vilket bland annat den nämnda mediareformen är ett uttryck för.

Det är i nuläget mycket svårt att bedöma om Rwanda kommer att ha stärkt
rättssäkerhet i samhället samt ökad respekt för och efterlevnad av de
mänskliga rättigheterna i slutet av strategiperioden. Ambassaden bedömer
att det finns en reell risk att regeringen återfaller till ett mer auktoritärt styre
och kopplar ett starkare grepp om rättsväsendet. För att bearbeta denna
politiska risk, och samtidigt förstärka den strategiska relevansen i
sektorportföljen, avser ambassaden under den kommande
strategiperioden att bereda ett brett stöd till rättsväsendet, som behöver
stärka sitt oberoende och utveckla en högre grad av professionalism.
Genom en sådan insats stärker ambassaden sin strategiska roll i sektorn,

4
 För konkreta exempel, se redovisningen av resultaten för PPIMA.

5
 Se kapitel 6.

 Sida 7 (18)

och ökar dialogutrymmet med staten om dessa frågor.6 Även med mycket
strategiska insatser kan emellertid det svenska bidraget till det ambitiösa
strategimålet inte vara annat än begränsat. Politiska faktorer, som ligger
utanför ambassadens möjligheter att påverka, kommer i slutänden att
avgöra huruvida strategimålet uppnås eller ej.

(iii) Varaktig fred och förbättrad säkerhet

När det gäller säkerhetssituationen i Rwanda är den i hög grad avhängig
utvecklingen i DRK, Burundi och Uganda. Rwanda har förbättrat sina
relationer med dem, men läget i DRK och Burundi är instabilt. Under 2010
drabbades Kigali av ett antal granatattacker. Dessa problem har nu klingat
av, möjligen som ett resultat av mer intensiv patrullering nattetid av
rwandisk armé och polis. En viktig dimension av fredssträvandena i
Rwanda är regeringens ambitioner att öka sin politiska legitimitet genom
att förbättra de ekonomiska förhållandena för landets befolkning. Det är en
av förklaringarna till Rwandas ansträngningar när det gäller fattigdoms-
bekämpning.

Såsom säkerhetsläget ser ut i dagsläget så kommer freden att bestå och
säkerheten att vara god under stratgeiperioden. Men även med mycket
strategiska insatser kan det svenska bidraget till detta ambitiösa
strategimål inte vara annat än begränsat. Ambassaden menar dock att
programmet är relevant. Demobiliseringsprogrammet är inriktat gentemot
de grupper som utgör den största säkerhetsrisken, och är framgångsrikt.
Stödet till Rwandas socialförsäkringsprogram7 bidrar till att statens
legitimtet stärks, och att ekonomiska och sociala rättigheter förbättras.
Även stödet till civila samhället stärker statens legitimitet, och bidrar på så
sätt till fred och säkerhet.

3.2 Verksamhetsområde 2: Miljö och naturresurser

Antal avtalade insatser: 2

Under perioden januari - augusti 2011 har två nya avtal om insatser
undertecknats.

3.2.1 Resultat på insatsnivå

Insats 1: Reglering och administration av markinnehav

Mål: (i) att genomföra Rwandas markreform (ii) att utveckla kapacitetet på
Rwandas lantmäteri i avsikt att förbättra mark- och äganderätten för alla
rwandier.

6
 Ytterligare argumentation för denna strategi återfinns i halvtidsöversynen.

7
 Se 3.3.1.

 Sida 8 (18)

Avtalat
belopp
(MSEK)

Avtalsperiod Utbetalade medel
hittills (MSEK)

Samarbetspartner Samarbetsform Svensk
andel av
totala stödet
(%)

65 2010-2014 35 Min of Natural
Resources and
Environment

Programstöd 17%

I detta program genomför Rwanda en i regionen banbrytande reform för
att under fyra år registrera och i hög grad privatisera all mark i landet.
Avsikten är att detta på sikt ska leda till ökade investeringar och effektivare
markutnyttjande. Eftersom kvinnor får samma juridiska rättigheter som
män avser programmet också att stärka jämställdheten, särskilt på
landsbygden. Det är ännu för tidigt att utvärdera om programmet kommer
att ha sådana effekter, men resultaten är hittills imponerande. Bland annat
har över 6,4 miljoner tomter (76% av landytan) identifierats och
registrerats. Drygt 4 miljoner temporära markcertifikat har utfärdats, vilket
inneburit att den privatäga markytan ökat från 30% till 51%. 27% av
tomterna har registrerats på kvinnor, 14% på män och 59% på gifta par.

Markregistreringsprocessen är både tekniskt och juridisk komplicerad och
kräver att en mängd nya IT-baserade system tas i bruk. En brittisk
konsultfirma arbetar därför i nära samarbete med den implementerande
myndigheten8 för att genomföra programmet. I och med detta samarbete
byggs successivt myndighetens kompetens och förmåga att förvalta
markregistret i framtiden.

Programmet levererar i enlighet med de ambitiösa planerna, och
ambassaden bedömer att resultaten är över förväntan. Den främsta risken
är att tomtgränserna registreras inkorrekt. Programmet har dock flera
kontrollmekanismer, och i nuläget har bara 1% av ärendena överklagats.
Med tanke på reformens storlek innebär dessa överklaganden ändå en
hög belastning för rättssystemet, och ambassaden ska därför närmare
undersöka hur dessa rättsfall processas och om det finns någon möjlighet
att stödja dessa rättsprocesser. Det finns också en risk för att de
rwandiska myndigheterna inte förmår förvalta processerna när
programmet avslutas. För att hantera denna risk finansieriar Sverige en
särskild kapacitetsutvecklingskomponent i programmet.

Insats 2: Miljöhanterning och klimatförändring

Mål: Att utveckla kapaciteten på Rwandan Environmental Management
Agency (REMA) i avsikt att effektivisera utsläppskontrollen, integrera
miljöfrågorna inom andra sektorer samt adressera klimatfrågorna.

8
 Land and Mapping Department under Rwandan National Resources Authority.

 Sida 9 (18)

Avtalat
belopp
(MSEK)

Avtalsperiod Utbetalade medel
hittills (MSEK)

Samarbetspartner Samarbetsform Svensk
andel av
totala stödet
(%)

40 2011-2015 10 REMA Basstöd 10

Avtalet undertecknades i april 2011 och Sverige gjorde sin första
utbetalning i juni. Det är därför för tidigt att rapportera resultat.

3.2.2 Bedömning av strategins sektormål för miljö och naturresurser

Sektormål: (i) effektivare och mer hållbart utnyttjande av naturresurser, (ii)
stärkta landrättigheter för fattiga.

Den nämnda markreformprogrammet stärker markrättigheterna för de
fattiga, och mot bakgrund av den snabba implementeringen av
programmet bedömer ambassaden att detta sektormål kommer att
uppnås. Sveriges bidrag till detta är 17% av de totala kostnaderna.

När det gäller sektormålet om effektivare och mer hållbart utnyttjande av
naturresurserna i Rwanda är förutsättningarna för att målet ska uppnås
sämre. En hög befolkningstäthet och befolkningstillväxt tär på
naturresurserna, och det sker därför kontinuerliga försämringar vad avser
bland annat markutarmning till följd av hårt och omodernt lantbruk,
minskning av skogsytan och minskad tillgång till rent vatten. Rwanda har
ambitionen att vända dessa trender, och har också enligt sina egna
beräkningar lyckats öka skogsytan med ca 1% (till 21,4%) under det
senaste året. Tillförlitligheten avseende denna och många andra
beräkningar och indikatorer inom sektorn är emellertid stor, vilket är en av
många indikationer på att staten saknar tillräckliga ekonomiska resurser
och teknisk kompetens för att vända de negativa utvecklingstrenderna.

Finansiellt är det svenska stödet för begränsat för de omfattande
investeringar som krävs i naturresurssektorn, och är därför avsett att
stärka rwandiernas egen kapacitet på området. Kapacitets-
utvecklingsinsatserna har som nämnts nyligen påbörjats, men särskilt
markprogrammet utgör ett konkret bidrag till ett av sektormålen.
Programmet är därtill mycket relevant eftersom markreformen utgör en
förutsättning för att människor ska ta ett större egensansvar för ett effektivt
och bärkraftigt brukande av marken. Miljöinsatsen har potential till hög
kostnadseffektivitet och relevans eftersom avsikten är att bygga kapacitet
för att miljöfrågorna ska intergreras inom alla politikområden.

Sektorn är förknippad med många och komplicerade risker som är
kopplade till svårhanterade faktorer som väder, befolkningtillväxt och
migration. Ambassaden gör bedömningen att det bästa sättet att hantera
dessa risker är att genom kapacitetsutveckling stärka Rwandas egen
krisberedskap. Ökad kapacitet på departementet och i de implemen-
terande myndigheterna är också en förutsättning för att attrahera större

 Sida 10 (18)

givarresurser och finansiering från den nationella budgeten. Ambassaden
arbetar därför tillsammans med det ansvariga departementet för att
samordna inhemska och givarresurser inom ett sektorprogram och stärka
Rwandas kapacitet att hantera ett sådant program. Även andra
kapacitetsutvecklande insatser planeras. I samband med att nya insatser
bereds kommer ambassaden att noggrant undersöka möjligheterna att
involvera expertis som kan hjälpa Rwanda att finna innovativa lösningar på
de stora utmaningar de står inför.

3.3 Verksamhetsområde 3: Marknadsutveckling

Antal avtalade insatser: 2

3.3.1 Resultat på insatsnivå

Insats 1: Vision 2020 Umurenge Program (VUP)

Mål: att minska antalet människor som lever i extrem fattigdom.

Avtalat
belopp
(MSEK)

Avtalsperiod Utbetalade
medel
hittills(MSEK)

Samarbetspartner Samarbetsform Svensk
andel av
totala stödet
(%)

95 2010-2013 33 Ministry of Local
Government

Sektorprogram 12 %9

VUP är ett omfattande och innovativt program avsett att stödja Rwandas
fattigaste människor att resa sig ur sin fattigdom. Det består av tre
delkomponenter:

 direkt stöd (finansiellt stöd utan krav på motprestation till de mest
utsatta hushållen),

 offentliga arbetsprogram (riktade mot de fattigaste) och

 finansiella tjänster (ett mikrokreditprogram).

För närvarande täcker programmet 25% av Rwandas kommuner, men
avsikten är att alla kommuner på längre sikt ska få tillgång till tjänsterna.

När det gäller resultat finns ingen aktuell information om det övergripande
målet, andelen av befolkningen som lever i extrem fattigdom. Däremot
finns data om en mängd intermediära resultat. Per december 2010 hade
exempelvis 15 324 hushåll nåtts av direkt stöd och 49 175 hushåll deltagit
i offentliga arbetsprogram. De hushåll som erhållit lön och bidrag har
använt dessa till:

9
 Avser innevarande budgetår 2011/2012.

 Sida 11 (18)

 kapitalackumulation (5099 hushåll har köpt nötboskap, 32 134
hushåll har köpt andra typer av djur såsom grisar och getter, 16 980
hushåll har renoverat sina hus; 9101 hushåll har köpt mark);

 socialtjänster (94 % av hushållen har köpt sjukvårdsförsäkring och
16 % av hushållen har använt sina VUP-inkomster till barnens
skolgång).

14 536 mikrolån beviljades till individer, grupper och kooperativ under
2009/2010 och nådde sammanlagt 55 675 förmånstagare. De vanligast
förekommande projekten finansierade med dessa lån var odlingsprojekt,
investering i kreatur och handelsrelaterade projekt.10 Vad gäller de flesta
av dessa indikatorer når eller överskrider programmet uppställda mål.
Huruvida dessa prestationer är det mest effektiva sättet att nå det
övergripande målet, att minska antalet människor som lever i extrem
fattigdom, behöver analyseras närmare. Det är därför önskvärt att system
för uppföljning och utvärdering förstärks och ambassaden är för
närvarande involverad i en dialog angående detta.

Programmet för finansiella tjänster är den komponent som är mest
riskabel. Återbetalningsgraden var inledningsvis låg, och det finns
indikationer på att vissa låntagare använder lånen för förbrukningsvaror.
Ambassaden har därför i samarbete med DFID upphandlat en extern
granskning av denna komponent. Det finns också en risk för att
programmet inte lyckas identifiera rätt förmånstagare, och att människor
upplever tilldelningen av stöd som orättvis. Samtliga intressenter är
medvetna om denna risk, och arbetet med att utveckla bra system för att
identifiera förmånstagare fortgår. Bland annat utvecklas för närvarande en
databas för social stratifiering som täcker alla Rwandas hushåll.

Insats 2: TradeMark East Africa (TMEA)

Mål: Ökad regional integration och förbättrad konkurrenskraft för
östafrikansk handel. Den rwandiska delen av programmet syftar mer
specifikt till att öka kapaciteten hos olika aktörer11 att förhandla,
genomföra, följa upp och tillvarata fördelarna av regional integration.

10

 Källor: GoR (January 2011), “Vision Umurenge Programme – Annual Report 2009/10”;
GoR (March 2011), “Social Protection Joint Sector Review Working Document”;
Devereux, Stephen (December 2010), “2

nd
 Annual Review of DFID Support to the Vision

2020 Umurenge Programme (VUP), Rwanda” och information från VUPs ledningsgrupp.
Se även Resultatmatrisen som innehåller vissa VUP-specifika indikatorer.
11

 Huvudsakliga aktörer är Ministry of East Africa Community (MINEAC), Ministry of
Commerce, Industry, Investment Promotion, Tourism and Cooperatives (MINICOM),
Rwanda Bureau of Standards (RBS), förutom ett antal privatsektororganisationer, lokala
organisationer inkl. Rwanda Private Sector Federation (PSF) och Rwandiska avdelningen
av East African Legislative Assembly (EALA)

 Sida 12 (18)

Avtalat
belopp
(MSEK)

Avtalsperiod Utbetalade medel
hittills (MSEK)

Samarbetspartner Samarbetsform Svensk
andel av
totala stödet
(%)

45 2010-2013 15 TradeMark East
Africa

Project 15 %12

Ännu finns det inga långsiktiga effekter som skulle kunna tillskrivas
programmet. Vad avser aktiviteter och prestationer har dock TMEA:
skaffat ett kontor och rekryterat personal; i samarbete med rwandiska
intressenter utvecklat en handlingsplan; inrättat en nationell styrkommitté;
och inlett implementeringen av ett relativt stort antal av handlingsplanens
aktiviteter inom tre områden:

 Underlättande av handel och ökad effektivitet och säkerhet längs
Rwandas viktigaste handelsleder.

 Kapacitetsutveckling vad gäller policyformulering, förhandlings-
förmåga och implementering av Östafrikanska unionens (EAC)
integreringsprogram.

 Kapacitetsutveckling av civilsamhällets och näringslivets förmåga
att bidra till och övervaka EAC:s agenda.13

Implementeringen fortgår i stort sett planenligt.

Ambassaden bedömer att det finns två huvudsakliga risker med projektet.
Den ena är kopplad till att projektet inte är integrerat i nationella strukturer.
Det föreligger därför en risk för att det rwandiska ägarskapet över
projektets resultat är lågt, varför bärkraften kan bli svag. Den andra är att
projektets komplicerade organisationsstruktur försvårar ett tydligt
beslutsfattande. För att hantera denna risk skulle ambassaden behöva
lägga mer tid på att analysera beslutsunderlag och påverka
beslutsfattande, men detta är problematiskt eftersom TMEA har sitt
huvudkontor i Nairobi. Förutom att dessa risker är svårhanterade är
projektets koppling till strategimålet svagt. Ambassaden avser därför att
fasa ut projektet efter nuvarande avtalsperiod, och ämnar diskutera med
Sida:s regionala enhet i Nairobi om ett övertagande.

3.3.2 Bedömning av strategins sektormål för Marknadsutveckling

Sektormål: förbättrade levnadsvillkor för fattiga människor på landsbygden

Rwanda har sett till att ett antal viktiga förutsättningar för fattigdoms-
minskning har skapats i form av:

12

 Sveriges andel av finansieringen av aktiviteter 2011 kommer att vara avsevärt högre än
15 %, men andelen kommer att sjunka under kommande år.
13

 Källor: TradeMark East Africa (July 2011), “Rwanda Country Program, Q2 2011
Quarterly Report”.

 Sida 13 (18)

 policyer (Vision 2020 och Rwandas fattigdomsstrategi) som
prioriterar (rural) fattigdomsreduktion,

 en socialförsäkringsstrategi med en implementeringsplan samt

 en pågående sammanställning av en databas för social stratifiering
som täcker alla Rwandas hushåll.

Huruvida policyer, strategier och planer verkligen leder till minskad
fattigdom är i dagsläget oklart eftersom det inte finns någon aktuell
information om fattigdomsutvecklingen i Rwanda. Resultatinformationen
från VUP indikerar dock att livet har förbättrats för de fattigaste som bor i
VUP-kommuner (25 % av Rwandas kommuner).

När ambassaden får fattigdomsdata kommer det att vara en utmaning att
attribuera resultaten till de svenska insatserna. Vad gäller stödet genom
TradeMark East Africa är orsakskedjan lång och orsakssamband kommer
med nödvändighet vara teoribaserad snarare än empiriskt verifierbara.
Vad gäller stödet genom VUP blir det lättare att koppla det svenska stödet
till den generella utvecklingen, i synnerhet om VUP kan stärka sitt eget
system för effektutvärdering.

Sammantaget bedömer ambassaden trots bristen på data om
utvecklingstrender att utveckling avseende detta sektormål är positiv.
Ambassaden bedömer att stödet till VUP är mycket relevant, medan
relevansen av stödet till TradeMark East Africa är svårbedömt.
Ambassaden avser av de skäl som angivits ovan att fasa ut det senare
stödet, och kraftigt öka bidraget till det förstnämnda.

3.4 Verksamhetsområde 4: Forskning

Antal avtalade insatser: 1

Under perioden har avtalet från 2006 med National University of Rwanda
(NUR) förlängts till December 2011.

3.4.1 Resultat på insatsnivå

Insats 1: Forskningssamarbete med Rwanda

Mål: (i) masters- och doktorsutbildning i samarbete med svenska
universitet, (ii) förbättrad universitetsmiljö och förbättrade forsknings-
möjligheter, (iii) förbättrad administration och ledning av forskning och
forskarutbildning.

 Sida 14 (18)

Avtalat
belopp
(MSEK)

Avtalsperiod Utbetalade medel
hittills(MSEK)

Samarbetspartner Samarbetsform Svensk
andel av
totala stödet
(%)

28 2011-2012 9,3 NUR Projekt 100

Under rapporteringsperioden har National University of Rwanda (NUR)
utvecklat ett administrativt system för planering, uppföljning och webb-
publicering. Universitetets forskningsmöjligheter, inkluderande laboratorier,
bibliotek och IT-teknik, har förbättrats. 15 doktorander är för närvarande
inskrivna vid svenska universitet. Projektet levererar därmed resultat enligt
plan och ambassaden gör bedömningen att såväl doktoranderna som
NUR presterar väl.

Fortfarande återstår dock mycket arbete för att förbättra kvaliteten i
forskning, undervisning och styrning. Därför planerar ambassaden att
under 2012 bereda stöd för ett nytt program med universitetet. För att få
ett bra underlag för detta kommer en omfattande utvärdering av projektet
att genomföras. Utvärderingen kommer att bedöma huruvida projektet
bidrar till långsiktiga effekter, och bidra med rekommendationer för den
framtida inriktningen på stödet.

Projektets främsta risk är förknippad med Rwandas mycket ambitiösa
satsningar på högre utbildning, vilket lett till att NUR pressas att ta in
många nya studenter. Detta kan leda till att kvaliteten i utbildningen
försämras, och att personalens möjlighet att ägna sig åt forskning blir liten.
Denna risk ska analyseras närmare i den planerade utvärderingen.

3.4.2 Bedömning av strategins sektormål för forskning

Sektormål: (i) ökad forskarkompetens inom utvecklingsrelevanta frågor
genom stärkta nationella forsknings- och innovationssystem, (ii) ökad
effektivitet och kvalitetet i NUR:s forskningsförvaltning.

Rwanda har som vision att bli ett kunskapsbaserat samhälle, och har höga
målsättningar för högre utbildning. NUR arbetar hårt för att klara målen,
och en indikator på deras framgång är att de från 2010 till 2011 förbättrade
sin ranking från plats 85 till plats 44 bland Afrikas universitet. Antalet
publikationer i internationella forskningstidskrifter ökade under samma
period med 25 %, till 135 stycken. Forskningsförvaltningen har förbättras,
men mycket arbete återstår därvidlag.

Sverige är den största givaren till NUR, och den positiva utvecklingen är
därmed delvis avhängig det svenska stödet. NUR har uttryckt en tydlig
vilja att det svenska stödet ska fortsätta efter nuvarande avtalsperiod, och
en beredning kommer att genomföras under 2012. Under denna
beredning ska både en omfattande utvärdering och en systemrevision
genomföras. Aviskten med dessa studier är bland annat att:

 Sida 15 (18)

 få en bättre bild över det svenska bidragets effekter.

 identifiera och analysera risker avseende de övergripande målen.

 identifiera och analysera risker i NUR:s interna styrning och kontroll.

 identifiera rekommendationer för det fortsatta stödet.

4. BISTÅNDSEFFEKTIVITET

Strategins övergripande processmål är att 75% av det svenska stödet till
offentlig verksamhet använder de nationella systemen för genomförande
och uppföljning samt att FN på ett effektivt och samordnat sätt lämnar sitt
stöd till Rwandas nationella fattigdomsstrategi. 2010 kanaliserades 55%
av de svenska medlen till den offentliga sektorn genom de nationella
systemen. Under de första åtta månaderna 2011 var motsvarande siffra
79%. Forskningsstödet, med särskilda krav på rapportering av de svenska
medlen, är den främsta orsaken till att siffran inte är högre. Ambassaden
bedömer att FN erbjuder ett effektivt och välkoordinerat stöd till
fattigdomsstrategin.

De främsta utmaningarna är Rwandas kapacitet att implementera
biståndseffektivitetsagendan och givarnas förmåga och beredskap att
anpassa och koordinera sitt stöd. I Rwanda är det senare problemet större
än det förstnämnda. Ambassaden tycker sig ha uppmärksammat en trend,
där givarna kräver mer detaljerad uppföljning av sina egna medel och de
resultat som kan kopplas till dem. Detta underminerar möjligheterna att
förlita sig på Rwandas nationella rapportering.14

Ambassaden arbetar med att förbättra koordineringen av rapporter i den
sociala sektorn (marknadsutveckling), och i naturresurssektorn. Genom
svenskt bistånd inom dessa sektorer och genom stödet till reformerna för
förbättrad finansiell styrning stärker ambassaden också Rwandas
nationella kapacitet att hantera olika rapporteringskrav. Detta främjar
möjligheterna för givarna att anpassa sig till Rwandas system.

5. DIALOGFRÅGOR

Samarbetsstrategin med Rwanda innehåller inga dialogmål och
ambassaden har ingen aktiv dialogplan. Enligt strategin ska dock ”Sverige
i den övergripande dialogen betona vikten av demokrati och respekt för de
mänskilga rättigheterna samt minskad fattigdom och minskning av
extrema inkomstklyftor”. Ambassaden har fört en aktiv dialog om
demokrati och mänskliga rättigheter. Möjligheterna att uppnå resultat
härvidlag har förstärkts genom att Sida-kontoret uppgraderats till
ambassad med en Chargé d’Affaires med ett tydligt mandat att föra politisk
dialog.

14

 Givarnas oförmåga att leva upp till de krav som de påtagit sig i Parisdeklarationen
bekräftas även av den nyligen publicerade utvärderingen av Parisdeklarationen, inklusive
SADEV:s delstudie av Sverige. Slutsatserna stöds av ambassadens observationer i
Rwanda.

 Sida 16 (18)

Dialog förs på i stort sett daglig basis med allt ifrån ministrar till statliga
tjänstemän, bilateralt såväl som multilateralt tillsammans med främst de
andra EU-länderna. Ambassaden har framfört synpunkter om den
auktoritära tillämpningen av lagar såsom folkmordsideologilagen,
medialagen och den hårda straffrätten. Den rwandiska regeringen är
också väl medveten om den svenska inställningen vad avser mänskliga
rättigheter i allmänhet och yttrandefrihet i synnerhet. De vet att deras
agerande på dessa områden påverkar svenskt bistånd, bland annat
bedömningen av möjligheterna att ge budgetstöd och sektorbudgetstöd.

Som framgår av insatsbeskrivningarna är ambassaden involverad i dialog
inom ramen för de olika insatserna. Teman som ofta tas upp i denna
dialog är vikten av att kunna analysera, bedöma och öppet redovisa
resultat, samt vikten av jämställdhet och folkligt deltagande i
arbetsprocesser.

Det är naturligtvis mycket svårt att bedöma vilka resultat den svenska
dialogen haft, men alla de nämnda lagarna är under översyn och vissa
förbättringar förväntas beslutas av parlamentet inom kort. Även de
planerade mediareformerna är sannolikt i viss utsträckning föranledda av
Sveriges och andra länders kritik15. Inom ramen för insatserna har de
svenska synpunkterna ofta ett starkt genomslag.

6. DE TRE TEMATISKA PRIORITERINGARNA

Den rwandiska regeringens strategier för att främja jämställdhet mellan
kvinnor och män och pojkar och flickor är ambitiösa, och flera institutioner
har till uppgift att arbeta med implementeringen och uppföljningen av
dessa strategier. Många resultat är imponerande. Rwanda har exempelvis
idag den högsta andelen kvinnor i parlamentet i världen (56 %), och även
hög jämställdhet på höga poster i statsapparaten. Antalet flickor som går i
skola har också ökat, och flickornas andel av det totala antalet
grundskoleelever är nu 47,8%. Trots satsningar på ökad jämställdhet
återstår dock ett antal utmaningar. Kvinnor är till exempel fortfarande
underrepresenterade i näringslivet och på lokalpolitisk nivå, och
könsbaserat våld är ett stort problem.

Ett annat problem är att kapaciteten inom de institutioner som är ansvariga
för att genomföra jämställdhetsplanerna är relativt svag, i förhållande till de
höga ambitionerna. Därför planerar ambassaden stöd till departementet
för jämställdhet som bland annat ansvarar för integreringen av ett
jämställdhetsperspektiv i statsförvaltningen, och till Gender Monitoring
Office, som ansvarar för att följa upp om jämställdhetsstrategierna
verkligen får genomslag. Sverige skulle bli den första större givaren till
dessa institutioner, och ambassaden bedömer att detta skulle kunna leda
till intresse från andra givare. För att främja en sådan utveckling avser

15

 I en Rwandisk tidning (The Chronicles Issue 001) framförs att givarnas gemensamma
kritik på detta område varit den utlösande faktorn bakom reformen.

 Sida 17 (18)

ambassaden att utnyttja sin roll som EU:s ledande företrädare för
jämställdhetsfrågor i Rwanda.

Den rwandiska regeringen har förbundit sig att möta de miljömässiga
utmaningar som är kopplade till en extremt hög befolkningstäthet. Den
nationella kapaciteten att genomföra reformer och att integrera
miljöfrågorna i nationella program och sektorer är dock svag. Som redan
nämnts är Sverige en stor och mycket aktiv givare inom sektorn och för
tillfället är huvudmålet att stödja kapacitetsuppbyggnad inom ministeriet för
miljö, mark och jordbruk samt genomförande myndigheter. En av dessa
insatser är särskilt inriktad på att stödja Rwandas kapacitet att integrera ett
miljöperspektiv i statsförvaltningen. Projektet är nystartat, så några
konkreta resultat kan ännu inte rapporteras.16

Rwanda levererar bra resultat vad avser sociala och ekonomiska
rättigheter och Sverige stödjer socialförsäkringsprogrammet VUP som
vänder sig till de allra fattigaste. Den rwandiska regeringen har dock inte
prioriterat reformer för att stärka de medborgerliga och politiska
rättigheterna. Från slutet av 2010 har trenden, som nämnts, möjligen varit
något mer positiv. Som beskrivits i avsnitt 3.1, 5 och 7 verkar Sverige för
att stärka medborgerliga och politiska rättigheter i Rwanda genom dialog
och finansiellt stöd.

De tematiska prioriteringarna beaktas utöver vad som nämnts givetvis
inom ramen för de enskilda insatserna där jämställdhetsaspekter,
barnrättsaspekter, miljöaspekter och rättighetsperspektivets principer om
deltagande, icke-diskriminering, öppenhet och ansvarsutkrävande
analyseras och integreras utifrån den specifika insatsens förutsättningar.

7. DE TVÅ PERSPEKTIVEN

Samarbetsprogrammet med Rwanda har en stark fattigdomsinriktning. Det
främsta exemplet på detta är att en stor del av budgeten är avsatt för VUP,
som vänder sig till de allra fattigaste i Rwanda. VUP grundar sig på
principerna om icke-diskriminering, deltagande, öppenhet och
ansvarsutkrävande. Programmet uppmuntrar medborgerligt deltagande
och ett av målen är att motverka effekterna av utanförskap och
diskriminering. Alla människor, oberoende av kön, etnicitet och
funktionshinder, ska ha rätt till samma stöd. Urvalskriterierna är
transparenta och ansvaret att leverera resultat tillkommer regeringen.

Insatserna inom sektorn för mänskliga rättigheter och demokrati har ett
starkt rättighetsperspektiv. Den strategiska inriktningen är att designa ett
program som stödjer rättighetsbärarna att föra fram sina åsikter och
beslutsfattare att svara på deras krav på ett öppet och ansvarstagande
sätt. PPIMA är ett banbrytande initiativ i Rwanda som syftar till att ge
medborgarna en röst, och Institute for Research and Dialogue on Peace

16

 Se 3.2.1.

 Sida 18 (18)

(IRDP), som får sitt huvudsakliga stöd från Sverige, spelar en unik och
strategisk roll som medlare mellan medborgarna och regeringen. Insatser
planeras för närvarande för att stärka Rwandas förmåga till
ansvarsutkrävande.17

Den största svårigheten inom detta område är att den rwandiska
regeringen är känslig för kritik och ovillig att öppna upp för reell
demokratisk dialog och debatt. Ambassaden är dock förvissad om att
programmet i sin helhet (inklusive dialogen) har en positiv inverkan
härvidlag.

Utöver detta integreras givetvis både ett rättighetsperspektiv och ett
fattigdomsperspektiv i de olika insatserna.

8. DEN KONTEXTUELLA RAMEN

Som framgår av tidigare avsnitt finns det tre huvudsakliga kontextuella
faktorer som kan komma att påverka strategigenomförandet negativt:

 Utvecklingen vad avser demokrati och mänskliga rättigheter i
allmänhet och yttrandefrihetsfrågorna i synnerhet.

 Säkerhetssituationen i Burundi och DRK.

 En hög befolkningstillväxt tär på naturresurserna och motverkar
effekterna av ansträngningarna att minska fattigdomen.

Under rapporteringsperioden kan inga dramatiska förändringar avseende
dessa tre faktorer noteras. När det gäller den demokratiska utvecklingen
kan möjligen vissa förbättringar skönjas under perioden, främst eftersom
situationen under 2010 års presidentsvalskampanj var mycket dålig.18
Säkerhetssituationen i östra DRK har i viss mån förbättrats, men kan
komma att försämras under och i efterdyningarna av det stundande
presidentvalet i november. I Burundi har säkerhetssituationen försämrats
något, men detta har hittills inte påverkat sitiationen i Rwanda.
Befolkningstillväxten i Rwanda är fortsatt hög, men regeringen har
uppmärksammat detta som ett avgörande problem som de försöker ta itu
med.

17

 Ambassaden gör bedömningen att stöd till mediareformen och rättssektorn idag är det
mest strategiska valet för att stärka rättsperspektivet i Rwanda. Se 3.1.2.
18

 Se 3.1.2.

