

Riktlinjer Guinea-Bissau

1 januari 1999 – 31 december 2000

REGERINGSKANSLIET

UD

REGERINGEN

Regeringsbeslut

II:2

1999-01-28

UD1999/144/AF

Utrikesdepartementet

Styrelsen för internationellt
utvecklingssamarbete (Sida)
105 25 STOCKHOLM

Utvecklingssamarbetet med Guinea-Bissau

1 bilaga

Redogörelse för ärendet

Genom beslut den 5 februari 1998 uppdrog regeringen åt Styrelsen för internationellt utvecklingssamarbete (Sida) att bereda och till Utrikesdepartementet överlämna förslag till landstrategi för Sveriges utvecklingssamarbete med Guinea-Bissau för åren 1999-2001. Sida ingav den 6 maj 1998 en skrivelse till regeringen med förslag till inriktning av utvecklingssamarbetet med Guinea-Bissau. Den konflikt som bröt ut den 7 juni 1998 har emellertid på ett grundläggande sätt förändrat förutsättningarna för samarbetet. Därför återtog Sida sitt förslag och inkom den 4 januari i år med en skrivelse daterad den 21 december 1998 med reviderade riktlinjer för perioden 1999-2000. Riktlinjerna begränsas till två år med hänsyn till den osäkerhet som konflikten skapat. Enligt beslut från februari 1998 kommer ambassaden i Guinea-Bissau att stänga före utgången av år 1999. Med hänsyn till återuppbyggnadsinsatserna kan en begränsad närvaro efter denna tidpunkt bli aktuell.

Regeringens beslut

Regeringen beslutar att utvecklingssamarbetet med Guinea-Bissau för perioden 1999-2000 skall bedrivas i enlighet med bifogade promemoria, bilaga 1.

Regeringen beslutar att stödet under perioden 1999-2000 skall koncentreras till fredsfrämjande insatser, återuppbyggnad samt demokrati och mänskliga rättigheter.

Regeringen bemyndigar Sida att ingåsamarbetsavtal med Guinea-Bissau, dock ej innan en demokratiskt vald regering har tillträtt i Guinea-Bissau.

De kostnader som följer med riktlinjerna för perioden 1999-2000 får inte överstiga 5 miljoner kronor för 1999. Medlen skall belasta utgiftsområde 7 A1. Biståndsverksamhet, anslagsposten 2. Bilateralt utvecklingssamarbete, delposten 1. Afrika. Guinea-Bissau.

Påregeringens vägnar

Pierre Schori

Carina Gunnarson

Kopia till
Fi/Ba
UD/IC
UD/GS
UD/GC
UD/AF
UD/FMR
UD/RS
Presschefen
Amb Bissau

1998-12-21

Till Regeringen
Utrikesdepartementet

**Förslag till
Riktlinjer för utvecklingssamarbetet med Guinea-Bissau, 1999-2000.**

Genom regeringsbeslut 1998-02-05 uppdrogs åt Sida att utarbeta förslag till riktlinjer för det framtida utvecklingssamarbetet med Guinea-Bissau.

Sida översänder härmed bifogade förslag till riktlinjer avseende tiden 1999-2000. Förslaget har utformats i enlighet med angivna riktlinjer i ovannämnda regeringsbeslut.

Med hänvisning till ovanstående samt bifogat material hemställer Sida att regeringen beslutar

att godkänna förslaget till riktlinjer för utvecklingssamarbetet med Guinea-Bissau för perioden 1999-2000,

att i enlighet med förslaget godkänna att inget bilateralt samarbetsavtal upprättas för en demokratiskt vald regering åter är installerad i Guinea-Bissau,

att i enlighet med förslaget fastställa att stödet till Guinea-Bissau under perioden 1999-2000 koncentreras till fredsfrämjande insatser, återuppbyggnad samt demokrati och mänskliga rättigheter.

Beslut i detta ärende har fattats av undertecknad verkschef. Föredragande har varit Åsa Stenman. I beredningen har även enhetschef Lars-Olof Höök samt avdelningschef Lars Ekengren deltagit.

Bo Göransson

Åsa Stenman

Bilagor:

- Förslag till riktlinjer 1999-2000

1998-12-18

Riktlinjer för utvecklingssamarbetet med Guinea-Bissau, 1999-2000.

1. Inledning

I nu gällande riktlinjer för utvecklingssamarbetet med Guinea-Bissau för perioden 1 juli 1995 till 31 december 1998 anges målet med det svenska biståndet till Guinea-Bissau vara att stödja landets ekonomiska och sociala utveckling och att stärka den politiska reformprocessen.

I riktlinjerna framhålls att perioden 1995 till 1998 utgör en testperiod, och att samarbetet därefter kommer att bedömas utifrån de uppnådda resultaten under perioden, vilka förväntas vara bättre än perioden före 1995. En oberoende extern utredning gjordes i slutet av 1996 och låg till grund för den regeringsskrivelse om utvecklingssamarbetet med Guinea-Bissau som Sida insände till regeringen i juni 1997. I denna föreslogs regeringen fastställa riktlinjer om ett förändrat samarbete med Guinea-Bissau för perioden 1999 till 2001.

I februari 1998 beslutade regeringen att lägga ned ambassaden i Guinea-Bissau vid utgången av 1999. Man uppdrog även åt Sida att inkomma med ett förslag till riktlinjer för utvecklingssamarbetet med Guinea-Bissau för perioden 1999 till 2001, i huvudsaklig överensstämmelse med Sidas regeringsskrivelse från juni 1997. Regeringen beslutade vidare att Guinea-Bissau även i fortsättningen skall vara ett programland för svenskt utvecklingssamarbete.

Sida lämnade i maj 1998 in ett förslag till riktlinjer för perioden 1999 till 2001 i enlighet med regeringens uppdrag. Förslaget innebar att stödet till undervisning, jordbruksstatistik, kapacitetsuppbyggnad för ekonomiska reformer inom ramen för finansministeriet och stöd till forskning via INEP skulle avslutas vid utgången av 1998, stödet till hälsolaboratoriet 1999 och stödet till FUNDEI år 2000. Det framtida samarbetet föreslogs omfatta skuldlättnader och stöd inom området demokrati och mänskliga rättigheter.

På grund av den väpnade konflikt som utbröt i Guinea-Bissau den 7 juni 1998 har emellertid förutsättningarna för samarbetet radikalt förändrats. Därför återtog Sida sitt förslag till riktlinjer från maj 1998 och lämnar härmed i december 1998 in ett nytt förslag till riktlinjer för perioden 1999-2000.

2. Ekonomisk och politisk utveckling innan konflikten

Guinea-Bissau är ett av världens fattigaste länder med några av de absolut lägsta sociala indikatorerna. Ekonomin är till största delen baserad på jordbruk, med visst inslag av fiske och skog. Tabell A.1 i Bilaga 1 visar grundläggande socio-ekonomiska indikatorer för perioden 1994 till 1997. Landet har under de senaste 10 åren genomgått en demokratisk samhällsutveckling; flerpartival har hållits och regeringens och parlamentets makt har ökat. Ett civilt samhälle med partiväsande, oberoende press och intresseföreningar har successivt flyttat fram sina positioner.

I slutet av 80-talet påbörjades en strukturanpassningsprocess, dock utan påtagliga resultat under den första perioden. I januari 1995, efter ett tvåårigt skuggprogram, godkände IMF en treårig ESAF-kredit. Syftet med det ESAF-stödda programmet har främst varit att minska underskotten i budgeten och betalningsbalansen, fortsätta de strukturella reformerna och skapa förutsättningar för en långsiktig ekonomisk tillväxt. Detta program har fortlöpt utan större förseningar och beräknades avslutas i mitten av 1998. IMF förutsågs godkänna en andra ESAF-kredit under sommaren 1998.

Före valet 1994 hade regeringen tagit flera initiativ till att driva den ekonomiska reformprocessen framåt och under året genomfört flera av de ekonomisk-politiska åtgärder som efterfrågats av bland annat IMF och Världsbanken. Den regering som tillträdde efter valet var i stora delar ny och tämligen oerfaren. Reformprocessen förlorade fart och försenades på flera områden och det var uppenbart att regeringen i många avseenden saknade politisk vilja att genomföra de planerade reformerna. Trots detta kunde dock vissa fortsatta framsteg skönjas i det guineanska samhället.

Debatten om Guinea-Bissaus inträde i den västafrikanska valutaunionen, WAMU, skapade osäkerhet och valutaspekulation vilket medverkade till att inflationsnivåerna ökade. I och med landets inträde i WAMU i maj 1997 ersattes den guineanska peson av den gemensamma valutan CFA vilket snabbt ledde till en stabilisering av ekonomin.

I juni 1997 avsatte presidenten den sittande regeringen och tillsatte en ny. Den nya regeringen, och framför allt finansministern, visade sig snabbt ha mycket handlingskraft och initiativ att driva reformprocessen framåt.

Guinea-Bissau är ett av de länder som varit aktuell då det gäller Världsbankens HIPC-program för de mest skuldyngda länderna. De flesta bedömare trodde innan konflikten att landet skulle accepteras i HIPC-programmet under 1998 och att ett skuldavskrivningsprogram skulle kunna påbörjas år 2001. Under övergångsperioden planerades ett bilateralt stöd till en multilateral skuldfond upprättad av Guinea-Bissau.

3. Utvecklingssamarbetet från 1995 till juni 1998

Utvecklingssamarbetet har under perioden 1995 till juni 1998 framför allt omfattat stöd till jordbruks- och undervisningssektorerna, MR/Demokrati, ett hälsolaboratorium, ett kreditinstitut samt en personal- och konsultfond (se tabell A.2 i bilaga 1). Sverige beslutade 1997 även att stödja den ekonomiska reformprocessen genom ett bidrag till den multilaterala skuldfonden. Landramen har under perioden uppgått till 35 mkr per år. Stödet utanför landramen har varierat från cirka 8 mkr till 35 mkr. Den stora ökningen 1998 beror på utbetalningen av 1997 års bidrag till skuldfonden.

Tabell 1. Utnyttjande av landramsmedel, 1997-1999.

	1997	1998	1999
Landram	35.0	35.0	5.0
Ingående reservation	21.1	24.2	40.0
Totalt disponibelt	56.1	59.2	45.0
Planerat/Utbetalt	31.9	19.2 ¹	
Utgående reservation	24.2	40.0 ²	

1) Den låga utbetalningsnivån (prel. per november 1998) beror på konflikten, de planerade utbetalningarna innan konflikten uppgick till 59,2 mkr.

2) Preliminärt

Stödet till undervisningssektorn skulle ha avslutats under 1998. Innan konflikten utbröt pågick diskussioner om hur man på bästa sätt skulle kunna fasa ut stödet till skolboksförlaget *Editora Escolar*. Skolboksprojektet uppvisade positiva resultat i och med att alla elever i årskurs 1-4 får ett bokpaket vilket kombineras med en pedagogisk lärarutbildning i metoder för användandet av böckerna. Förlaget bedömdes ha nödvändig nationell kapacitet för att kunna drivas vidare. Frågorna som återstod att lösa var snarare organisationsformen och finansiering under en övergångsperiod. Nu beräknas stödet istället kunna avslutas under första halvåret 2000.

Stödet till hälsolaboratoriet omfattar övervakning och diagnostik av landets folksjukdomar genom ett samarbete med svenska Smittskyddsinstitutet (SMI). Stödet fungerar väl och SMIs medverkan har successivt kunnat begränsas. Innan konflikten bedömdes möjligheterna för laboratoriet att kunna övergå till andra finansieringsformer när det svenska stödet avslutas 1999 som relativt goda. Stödet beräknas nu kunna avslutas under första halvåret 2000.

Efter en lång förändringsprocess, som inleddes i slutet på 1980-talet, nåddes 1998 en punkt då man klart kunde urskilja ett antal insatser som uppvisade positiva resultat¹. Stödet till makroekonomisk kompetensutveckling har medverkat till att

¹ Förändringsprocessen har delvis sitt ursprung i den kritik som riktats mot utvecklingssamarbetet med Guinea-Bissau i en rad utvärderingar som genomförts. Den samlade bedömningen och slutsatserna från dessa utvärderingar redovisades i Sidas regeringsskrivelse från juni 1997 och kommer därför inte att upprepas här.

öka medvetandet och kunskapen om ekonomiska reformprocesser. Detta blev framför allt tydligt efter regeringsombildningen 1997, där flera av de drivande personerna inom reformprocessen hade deltagit i av Sverige stödda kompetenshöjande insatser. Hälsolaboratoriet, skolboksörlaget och kreditinstitutet är andra exempel på hur man efter många år verkar ha hittat former för ett fungerande stöd. Även stödet till demokrati och mänskliga rättigheter har haft ett positivt inflytande i processen att stärka det civila samhället och den politiska reformprocessen. Detta har också visat sig tydligt efter det att konflikten utbröt då det civila samhället och parlamentet tagit aktiv del i medlingsprocessen.

4. Konflikten och dess konsekvenser

Den positiva utveckling som under det senaste året ägt rum i Guinea-Bissau, både vad gäller ekonomi och demokrati, fick ett abrupt slut den 7 juni 1998 då delar av den guineanska militären gjorde uppror mot presidenten. Den allmänna bedömningen är att över 90 procent av militären ställde sig bakom ledaren för det väpnade upproret, Ansumane Mané, som också fick ett stort folkligt stöd. President Vieira inkallade trupper från Senegal och Guinea-Conakry och cirka 3 000 utländska soldater utkämpade under sju veckor ett regelrätt krig mot den s k militärjuntan.

Bakgrunden till denna konflikt och det oväntade krigsutbrottet i Guinea-Bissau är komplicerad och inbegriper frågor om makt och maktmissbruk, den demokratiska förändringsprocess som ägt rum i landet och ett omfattande missnöje med hur statens affärer har skötts av president Vieira och hans förtrogna. Den utlösande faktorn för själva krigsutbrottet var emellertid presidentens anklagelser mot överbefälhavaren Ansumane Mané för dennes påstådda inblandning i illegal vapenhandel med MFDC, *Mouvement des Forces Démocratiques de Casamance*, i Senegal.

Konflikten har haft som konsekvens att 350 000 guineaner fått ge sig på flykt undan stridigheterna. Majoriteten är internflyktingar men uppemot 10 000 personer befinner sig på flykt i grannländerna Senegal, Guinea-Conakry och Gambia. Många befinner sig också i exil på Kap Verde och i Portugal. Under närmare ett halvår har landets ekonomi och institutioner varit paralyserade och det har blivit omfattande skador på infrastruktur i huvudstaden. Människor lider nöd p g a brist på mat, kläder och sjukvård; familjer har splittrats och många har förlorat allt de äger.

Efter en rad medlingsförsök kom parterna i konflikten överens om en vapenvila som inleddes den 26 juli 1998 och den 26 augusti 1998 undertecknades ett avtal om vapenstillestånd i Praia, Kap Verde. Vid fredsförhandlingar i september uppnåddes inga resultat. I samband med två krigsutbrott under oktober tog militärjuntan kontroll över hela landet, med undantag för en mindre del av huvudstaden och några öar. Efter presidentens militära nederlag och starka internationella påtryckningar undertecknades ett allmänt fredsavtal av president João Bernardo Vieira och militärjuntans ledare Ansumane Mané den 1 november 1998 i Abuja, Nigeria. Avtalet är mycket kort och innefattar bl a upprättandet av

en övergångsregering, en fredsbevarande styrka från ECOMOG, ett tillbakadragande av de utländska trupperna samt allmänna val i mars 1999. Senare har även ett tilläggsprotokoll förhandlats fram som bl a reglerar tillsättningen av en övergångsregering. En ny premiärminister utsågs i samråd mellan parterna i början av december och som en konsekvens av tilläggsprotokollet beräknas nu en övergångsregering utses innan 1998 års slut.

5. Det svenska stödet efter 7 juni 1998

Det svenska utvecklingssamarbetet har p g a konflikten inte kunnat fullföljas enligt planerna. Stödet till samtliga pågående insatser upphörde och flertalet konsultkontrakt avbröts tillfälligt. Sverige inledde redan under första veckan efter krigsutbrottet ett humanitärt stöd genom tre lokala organisationer som ambassaden hade kontakt med. Stödet via dessa organisationer har uppgått till cirka 5 mkr och har haft mycket stor betydelse för överlevnaden bland den utsatta civilbefolkningen, i en situation där det internationella givarsamfundet saknade resurser och kanaler för humanitärt stöd.

Sverige gav också ett stöd om 20 mkr till den FN-appell om katastrofstöd till Guinea-Bissau för perioden juli-december 1998 som presenterades i juli 1998. Stödet avser främst livsmedel, medicin och medel för att distribuera katastrofstödet. Det humanitära biståndet har under huvudparten av konfliktperioden inte garanterats fritt tillträde till de drabbade p g a den guineanska regeringssidans militärstrategiska överväganden. Vidare har transporter av förnödenheter till landet hindrats av senegalesiska myndigheter på lokal nivå. Påtryckningar från det internationella givarsamfundet har emellertid medgivit att det humanitära biståndet periodvis har kunnat nå de drabbade.

I övrigt har Sverige även gett stöd till medlingsprocessen genom Kap Verde såsom samordnare för CPLP's medlargrupp samt till bildandet av *Movement of the Civil Society for Peace and Development in Guinea-Bissau*. Den svenska ambassaden har aktivt medverkat i medlingsprocessen och stött ansträngningarna att skapa en hållbar fred i landet.

6. Det framtida samarbetet

I regeringsbeslutet från februari 1998 fastslås att Guinea-Bissau även i fortsättningen kommer att vara ett programland och att inriktningen för det framtida samarbetet skall vara i enlighet med Sidas förslag, d v s stöd till reformarbetet i kombination med skuldlättnader, stöd till mänskliga rättigheter och demokrati samt ett fortsatt stöd till hälsolaboratoriet under 1999 och till FUNDEI till år 2000.

Konflikten har på ett grundläggande sätt förändrat förutsättningarna för det svenska stödet och som en konsekvens av detta drog Sida tillbaka det förslag till riktlinjer som inlämnats i maj 1998. Trots att fredsavtalet lagt en relativt stabil grund för en fortsatt fredsprocess är det svårt att planera för ett mer långsiktigt

utvecklingssamarbete. Sida föreslår därför att riktlinjerna endast täcker en två-års period, dvs 1999-2000. Vid periodens slut bör en förnyad bedömning av förutsättningarna och inriktningen av det framtida samarbetet göras, med hänsyn tagen till det nya Västafrika-samarbete som nu håller på att ta form.

Det svenska stödet bör under perioden 1999 till 2000 ha som övergripande mål att stödja en hållbar fred och en demokratisk samhällsutveckling samt den ekonomiska och politiska reformprocessen. Konflikten har skapat en stor osäkerhet kring framtiden i Guinea-Bissau men medlingsprocessen har också klart visat att den demokratiska samhällsutveckling som påbörjats under 90-talet har skapat krafter i det guineanska samhället som på ett konstruktivt sätt är beredda att engagera sig och ta ansvar för att driva processen i en positiv och demokratisk riktning. Det är dessa krafter som Sverige vill stödja för att skapa förutsättningar för förändring och hållbar utveckling i Guinea-Bissau.

Behoven av stöd efter en sådan konflikt som Guinea-Bissau genomlevt är naturligtvis stora. Kriget har orsakat både fysiska och psykiska skador i samhället. Processen att läka alla sår kommer ta lång tid och mycket resurser i anspråk. I detta sammanhang är det viktigt för Sverige att ha en dialog med landets regering och en nära samordning med andra givare. På grund av kriget har Guinea-Bissau under flera månader inte haft någon legitim regering. I och med fredsprocessen kommer nu en övergångsregering att tillsättas vilket med största sannolikhet kommer att inverka positivt på den normaliseringsprocess som påbörjats. En verklig dialog om det framtida samarbetet och Guinea-Bissaus prioriteringar kan dock inte komma till stånd förrän det återigen finns en demokratiskt vald regering i landet. Detta får även återverkningar för det planerade svenska stödet under den kommande perioden.

Mot bakgrund av konflikten och den pågående fredsprocessen samt planerna på en omstrukturering av utvecklingssamarbetet med Guinea-Bissau föreslår Sida att stöd under perioden 1999-2000 koncentreras till följande tre huvudområden: fredsfrämjande insatser, återuppbyggnad samt demokrati och mänskliga rättigheter. De fredsfrämjande insatserna kan påbörjas snarast möjligt för att fortsätta stödet till fredsprocessen och stödja ansträngningarna att genomföra president- och parlamentsval som planerat. Beredningen av återuppbyggnadsinsatserna kan påbörjas men genomförandet av insatserna bör i princip avvakta tills dess att valen genomförts. När de ekonomiska och politiska förutsättningarna föreligger bör även fortsatt stöd till ekonomiska reformer övervägas.

Tabell 2. Framtida samarbete, 1999-2000.

	1999	2000
Fredsfrämjande	17	0
Återuppbyggnad	20	15
Summa landram	37	15
Demokrati/MR	5	5
FUNDEI - kreditinstitut	4	3
Stöd till ekonomiska reformer	20	30
Summa Övriga Anslag	29	38
TOTAL	66	53

De fredsfrämjande insatserna skulle t ex kunna omfatta stöd till demobilisering av soldater samt mindre minröjningsinsatser i Bissau-området. Stöd kommer även att ges till de planerade valen i mars 1999.

Stödet till återuppbyggnad föreslås omfatta mindre återuppbyggnadsstöd till i första hand de projekt som redan tidigare fått svenskt stöd, främst hälsolaboratoriet, skolboksförlaget och INEP. Den planerade avvecklingen av det svenska stödet inom undervisning och hälsa samt till kreditinstitutet FUNDEI skall i princip fortsätta som planerat med den förändringen att ett visst återuppbyggnadsstöd till dessa projekt är möjligt för att i någon mån kompensera de skador som projekten kan ha lidit pga konflikten och på så sätt förbättra möjligheterna för projekten att fortleva utan svenskt stöd. På grund av konflikten kan också vissa förseningar förutses för utfasningen av stödet inom undervisning och hälsa.

Innan dessa insatser kan göras bör dock en ordentlig analys göras av vilka konsekvenser konflikten haft på projekten och vilka förutsättningar projekten har att rehabiliteras.

Utrymmet för fredsfrämjande och återuppbyggnad föreslås sålunda uppgå till 37 mkr. Ingående reservation på landramen beräknas uppgå till 40 mkr 1999. Med en landram på 5 mkr 1999 uppgår därmed det tillgängliga medelsutrymmet till 45 mkr. Planerade utbetalningar via landramen kan uppskattas till 37 mkr 1999, vilket innebär att 8 mkr skulle kunna överföras till år 2000. Därtill bör vissa medel, här uppskattat till 7 mkr, vid behov kunna tillföras från det regionala anslaget för Afrika. Med tanke på det osäkra planeringsläget när detta skrivs är det möjligt att beloppen kan komma att justeras. Insatser inom områdena Demokrati/MR, humanitärt stöd, FUNDEI samt ekonomiska reformer förväntas finansieras via respektive sakanslag.

Stöd till demokrati och mänskliga rättigheter kommer att omfatta olika mindre insatser för att förstärka det civila samhället samt demokratins kultur och institutioner.

Vad gäller samarbetsformer skall Guinea-Bissau, enligt regeringens beslut, även i fortsättningen vara ett programland och Sida har givits i uppdrag att utarbeta ett förslag till samarbetsavtal för åren 1999 till 2001. Som en konsekvens av konflikten och den osäkerhet som detta skapat föreslår Sida ovan att de föreslagna riktlinjerna endast skall gälla under perioden 1999-2000. Mot bakgrund av detta och det faktum att det är osäkert när valen till presidentposten och parlament i Guinea-Bissau slutligen kommer att genomföras föreslår Sida att inget bilateralt samarbetsavtal upprättas förrän en demokratiskt vald regering åter är installerad i Guinea-Bissau.

7. Administrativa frågor

Det förändrade samarbetet med Guinea-Bissau skall ses i ljuset av att ett ökat samarbete med Västafrika kommer att utvecklas inom ramen för den nya Afrikapolitiken. Stödet till Guinea-Bissau efter 1998 föreslås därför hanteras inom ramen för detta samarbete.

Enligt regeringens beslut kommer ambassaden i Bissau läggas ned vid utgången av år 1999 och ett svenskt honorärkonsulat upprättas. Handläggningen av det fortsatta stödet efter år 1999 skall skötas från en ambassad i regionen i samråd med Sida i Stockholm. Ett ev stöd till den ekonomiska reformprocessen kommer huvudsakligen att hanteras från Sida i Stockholm. Mot bakgrund av konflikten och den föreslagna inriktningen på det svenska stödet under de kommande två åren ämnar Sida rekrytera en sakanslagsfinansierad handläggare för att i första hand hantera stödet till återuppbyggnad och fredsbyggande insatser under perioden 1999-2000. I samband med nedläggningen av ambassaden i Bissau kan denna handläggare komma att stationeras vid lämplig ambassad i regionen för att därifrån handlägga stödet till återuppbyggnad och fredsbyggande insatser under den återstående perioden.

Bilaga 1**Tabell A.1. Socio-ekonomiska indikatorer, Guinea-Bissau 1994-1997.**

	1994	1995	1996	1997
Befolkning, miljoner (1993)	1			
Medellivslängd, år (1993)	38			
Spädbarnsdödlighet, per tusen födda	138			
Tillgång till dricksvatten, procent (1993)	25			
Tillgång till sanitet, procent (1993)	29			
Analfabetism, äldre än 15, procent	56			
Real BNP-tillväxt (procent)	3.2	4.4	4.6	5.1
BNP per capita (USD)	221.8	234.3	244.4	235.2
Jordbruk, procent av BNP	50.8	52.0	53.2	54.4
Handel, procent av BNP	23.2	22.5	22.3	22.0
Offentlig förvaltning, procent av BNP	7.8	7.3	6.5	5.9
Konsumtion (procent av BNP)	96.1	101.2	98.2	96.7
Offentlig	7.1	6.4	6.6	7.0
Privat	89.0	94.8	91.7	89.7
Investeringar (procent av BNP)	21.8	22.3	23.0	19.1
Offentliga	20.4	15.2	14.8	13.8
Privata	1.4	7.1	8.3	5.3
Inflation, 12-mån (procent)	19.3	49.7	65.6	16.8
Budgetsaldo, procent av BNP (exkl. transf)	-23.1	-17.7	-21.2	-12.6
Handelsbalans (milj USD)	-42.0	-59.6	-57.5	-42.1
Betalningsbalans (milj USD)	-48.2	-16.9	-19.8	-12.7
Extern skuld (procent av BNP)	378.2	372.0	352.0	357.2
Skuldtjänst (procent av export)	124.1	144.8	110.0	40.4

Källa: IMF, Officiell statistik.

Tabell A.2. Utvecklingsarbetet med Guinea-Bissau, 1995/96-1998.

	1995/96	1997	Plan 1998	Utb. per 980630
Jordbruk	12.3	3.9	3.1	0.3
Undervisning	16.9	16.6	26.6	6.0
Hälsolaboratorium	5.8	4.2	6.8	1.8
Personal- och Konsultfond	3.6	5.3	16.7	4.9
Service-avtal (pers/bost)	2.7	1.4	1.0	1.1
Demokrati/valstöd		0.5	5.0	1.0
Humanitärt stöd				0.6
Total Landram	41.3	31.9	59.2	15.7
Demokrati/MR/Jämställdhet	2.2	2.2	3.0	0.8
IRV-medel		0.7	0.2	
FUNDEI-kreditinstitut	4.2	5.5	5.4	3.9
Skuldlättnader			20.0	20.0
Forskning	2.1	0.7	0.7	
EO-Rädda Barnen		2.9	6.0	2.0
Humanitärt stöd				
Total utom landram	8.5	12.0	35.3	26.7
Totalt genom Sida	49.8	43.9	94.5	42.4

REGERINGSKANSLIET

Utrikesdepartementet

Fler exemplar kan beställas hos
UD:s informationsbyrå
103 39 Stockholm
Telefon: 08 – 405 10 00. Telefax: 08 – 723 11 76.
www.ud.se

Omslag: Annika Ericsson, UD-redaktionen
Tryck: Regeringskansliets offsetcentral 1999
Artikelnummer: UD 99.019