

Samarbetsstrategi för
utvecklingssamarbetet med

Bosnien och Hercegovina

januari 2011 – december 2014

REGERINGEN

Regeringsbeslut

III:4

2010-06-23

UF2010/27582/EC

Utrikesdepartementet

Styrelsen för internationellt
utvecklingssamarbete (Sida)
105 25 STOCKHOLM

Samarbetsstrategi för utvecklingssamarbetet med Bosnien och Hercegovina 2011-2014

1 bilaga

Ärendet

Den nuvarande samarbetsstrategin med Bosnien och Hercegovina löper t.o.m. 2010. En ny strategi för Sveriges utvecklingssamarbete med Bosnien och Hercegovina ska ersätta den nuvarande strategin och träda i kraft fr.o.m. den 1 januari 2011 och gälla t.o.m den 31 december 2014.

Regeringens beslut

Regeringen beslutar fastställa en samarbetsstrategi för det svenska stödet till Bosnien och Hercegovina att gälla 2011-2014. Strategin ska styra utvecklingssamarbetet med Bosnien och Hercegovina under angiven tid. Utvecklingssamarbetet ska uppgå till ca 170 miljoner kronor per år, sammanlagt ca 680 miljoner kronor under strategiperioden.

Regeringen uppdrar åt Styrelsen för internationellt utvecklingssamarbete (Sida) att i enlighet med samarbetsstrategin ansvara för genomförandet av utvecklingssamarbetet med Bosnien och Hercegovina under perioden 2011-2014.

På regeringens vägnar

Gunilla Carlsson

Andreas Tuveesson

Kopia till

SB

UD-EC

UD-USTYR

UD-UP

UD-MU

UD-FMR

UD-FIM

UD-IH

UD-PIK

UD-MK

M I

Ju EU

Ju EMA

Ju PO

S EIS IG

U IS

Fö SI

Fi IA

Fi BA

Riksdagens UU

Utlandsmyndigheter

ambassaden Sarajevo

ambassaden Belgrad

ambassaden Skopje

ambassaden Zagreb

ambassaden Ankara

representationen Bryssel

2010-06-23

BOSNIEN-HERCEGOVINA – samarbetsstrategi 2011-2014

Sammanfattning

Det övergripande målet för Sveriges reformsamarbete med Bosnien-Hercegovina (BiH) är: *En demokratisk, rättvis och hållbar utveckling samt förbättrade förutsättningar för EU-integration.*

Det svenska stödet kommer att inriktas på tre sektorer:

- i) **demokrati, mänskliga rättigheter och jämställdhet**, med fokus på utveckling av central och lokal förvaltning i syfte att bättre tillgodose medborgarnas rättigheter och EU-integrationens krav samt fortsatt stöd till demokratiska aktörer;
- ii) **marknadsutveckling**, med fokus på ekonomisk tillväxt genom bättre konkurrenskraft och tillväxtförutsättningar för små och medelstora företag;
- iii) **hållbar samhällsbyggnad**, med fokus på förbättrad kommunal miljöinfrastruktur avseende vattenförsörjning, avlopps- och avfallshantering.

För att öka biståndseffektiviteten ska samarbetet med EU-kommissionen förbättras. En ökad användning av BiH:s egna system för planering, genomförande och uppföljning ska eftersträvas, liksom en ökad användning av programbaserade ansatser. Samarbetet med andra bilaterala givare och med internationella och regionala utvecklingsbanker ska fortsätta.

Dialogen med landets myndigheter kommer främst att inriktas på EU-närmandet men även omfatta jämställdhet och kvinnors deltagande i samhällslivet/politiken samt behovet av att kontinuerligt stärka det civila samhället och det lokala ägarskapet.

2010-06-23

Sveriges reformsamarbete med BiH kommer att uppgå till ca 170 miljoner kronor per år, vilket sammanlagt innebär ca 680 miljoner kronor under strategiperioden 2011-2014.

1. Inledning

Sveriges reformsamarbete med Bosnien-Hercegovina (BiH) inriktades inledningsvis på humanitär hjälp och återuppbyggnad. Fokus har därefter kommit att ligga på stöd till BiH:s strävan efter att uppnå stabilitet och utveckling genom europeisk integration.

Invånarna i BiH står idag inför en hög arbetslöshet, en eftersatt infrastruktur och en komplex politisk struktur vars företrädare främst tenderar att se till etniska och nationalistiska egenintressen. Detta har resulterat i en låg tilltro hos befolkningen för statens förmåga att utföra sina uppgifter. Femton år efter kriget har det internationella samfundet genom den Höge Representanten fortfarande ett stort inflytande över landets styrning, vilket försvagar det lokala ägarskapet och försvårar en effektiv EU-integration. De största politiska utmaningarna inkluderar en transition från den Höge Representanten/EUSR till en förstärkt EU närvaro samt förändring av konstitutionen i syfte att effektivisera beslutsfattandet och underlätta EU-närmandet. BiH:s EU-närmande utgör dock en gemensam ambition för majoriteten av befolkningen oavsett etnicitet, politisk hemvist eller social och ekonomisk ställning. Kandidatstatus samt, på sikt, ett medlemskap i EU skulle ge bättre förutsättningar för utveckling, stabilitet och säkerhet i landet.

Regeringens övergripande mål för reformsamarbetet i Östeuropa är stärkt demokrati, rättvis och hållbar utveckling samt närmande till den Europeiska Unionen och dess värdegrunder. Reformsamarbetet ska härigenom bidra till det övergripande målet för Sveriges politik för global utveckling (PGU): att bidra till en rättvis och hållbar utveckling utifrån ett rättighetsperspektiv och fattiga människors perspektiv på utveckling. Ett stöd till BiH:s EU-integration är också ett stöd till en demokratisk utveckling som stärker respekten för mänskliga rättigheter och möjliggör en positiv ekonomisk utveckling och minskad fattigdom. EU-integrationen utgör därmed den viktigaste faktorn även för valet av sektorer, metoder och arbetssätt för reformsamarbetet i BiH. Sverige kan, i nära samarbete med EU-kommissionen och dess förmedlemsskapsstöd (IPA), bidra till att ge förutsättningar för landet att möta Köpenhamnskriterierna, dvs. genomförandet av de nödvändiga ekonomiska, politiska och institutionella reformer i enlighet med EU:s och dess medlemsländers normer och det gemensamma regelverket. EU-närmandets olika steg fastställs i det Europeiska partnerskapet,

2010-06-23

vilket bland annat baseras på bosniska åtaganden inom Stabiliserings- och Associeringsavtalet (SA-avtalet).

I föreliggande strategi beaktas erfarenheter och lärdomar från tidigare samarbete med BiH. Andra viktiga faktorer är övriga givares verksamhet och framtida planer samt Sveriges möjligheter att bidra till utvecklingen på ett effektivt och resultatinkänt sätt, i enlighet med internationella överenskommelser om biståndseffektivitet. De strategier och policyer inom utvecklingssamarbetet som är relevanta för reformsamarbetet med BiH ska också tas i beaktande.

2. Mål och prioriteringar

Det övergripande målet för Sveriges reformsamarbete med BiH är: *En demokratisk, rättvis och hållbar utveckling samt förbättrade förutsättningar för EU-integration.*

Det övergripande målet, liksom de sektormål som denna strategi innefattar, utgår bl a från prioriteringar som fastläggs i BiH:s nationella utvecklingsstrategi. För att främja ökad biståndseffektivitet ska en bättre samordning med EU-kommissionen, en utökad användning av landets egna system för planering, genomförande och uppföljning samt en ökad användning av programbaserade ansatser eftersträvas.

Regeringens tre tematiska prioriteringar för utvecklingssamarbetet återspeglas i valet av sektorer. Vad gäller *främjande av jämställdhet och kvinnors roll i utvecklingen* ska Sverige därutöver, via dialog, integrering och uppföljning, säkerställa att jämställdhetsaspekter genomsyrar svenskfinansierade projekt och program inom de prioriterade sektorerna. De bosniska myndigheterna för jämställdhetsfrågor har stärkt sin kapacitet i genomförandet av den nationella jämställdhetspolicyn. Sverige bör fortsatt vara en samarbetspart i detta arbete.

3. Inriktning och omfattning

3.1 Sektorer

För att kunna bidra till det övergripande målet om demokratisk, rättvis och hållbar utveckling i BiH genom EU-integration kommer det svenska stödet att koncentreras till följande tre sektorer:

- i) Demokrati, mänskliga rättigheter och jämställdhet;
- ii) Marknadsutveckling;
- iii) Hållbar samhällsbyggnad.

2010-06-23

i) Demokrati, mänskliga rättigheter och jämställdhet

Målet för samarbetet inom sektorn är: *En offentlig förvaltning på central och lokal nivå med en förbättrad förmåga att möta både EU-integrationens krav och medborgarnas rättigheter samt framväxten av ett mer pluralistiskt samhälle med starka demokratiska aktörer.*

Det svenska stödet ska utgå från relevanta och aktuella bosniska utvecklingsstrategier inom sektorn, framför allt strategin för förvaltningsreform (Public Administration Reform Strategy; PAR) och strategin för rättssektorreform (Justice Sector Reform Strategy; JSRS).

Stödet till PAR ska inriktas på central och lokal nivå. På central nivå ska stödet främst bygga på det pågående arbetet med genomförandet av strategin i nära samarbete med EU-kommissionen. På lokal nivå ska fortsatt stöd ges till kommuner för att stärka ansvarsutkrävande inom den lokala administrationen, transparens och medborgarnas möjlighet till deltagande samt för att utveckla en mer effektiv service gentemot allmänheten.

Inom rättsväsendet ska stöd fortsatt ges till de centrala institutionerna med fokus på ökad effektivitet och rättssäkerhet. Som en del av detta bör stöd till arbetet inom det centrala statliga Justitieministeriet med JSRS och den planerade fonden för samordnad finansiering till rättssektorreformen övervägas. Stödet till rättssektorn ska utgå från en analys av rättskedjan och identifierade svaga länkar samt beakta möjliga synergieffekter. Detta stöd kan omfatta frågor som rör förvaltningsdomstolarna, verkställighet samt kriminalvård. Stöd kan även ges till kompletterande insatser utanför rättssektorstrategin utifrån ett rättighetsperspektiv, som t ex stöd till ungdomar i kontakter med de rättsliga myndigheterna.

Det svenska stödet inom denna sektor kan bidra till ett bättre samspel mellan det civila samhället, parlament och partiväsande och kan bidra till framväxten av nya och bättre folkligt förankrade partier.

ii) Marknadsutveckling

Målet för samarbetet inom sektorn är: *Ett konkurrenskraftigt näringsliv med fokus på små och medelstora företag.*

Sverige bör fortsatt i samverkan med EU-kommissionen och andra biståndsgivare främst arbeta för att förbättra tillväxtförutsättningarna för små och medelstora företag. De stora projekten FIRMA och FARMA som samfinansieras med USAID kommer att pågå t o m 2013 och inriktas på mindre företag inom fem strategiskt utvalda branscher (jordbruk, livsmedel, skog/trä, metall/plast och turism). Sida och USAID har även inrättat ett system för kreditgarantier för att öka

2010-06-23

bankernas kapacitet att ge lån för investeringar till små och medelstora industriföretag. Detta arbete ska fortsätta. Samarbetet med lokala utvecklingsorganisationer i landsdelar med hög arbetslöshet bör fortsätta. Även andra möjligheter bör prövas i syfte att påverka strukturella faktorer som är viktiga för näringslivsklimatet och för tillgången till europeiska marknader, sysselsättningen och kvinnors ekonomiska deltagande. Inom ramen för de projekt och program som utvecklas bör även möjligheterna undersökas att tillvarata erfarenheter från den bosniska diasporgruppen i Sverige.

iii) Hållbar samhällsbyggnad

Målet för samarbetet inom hållbar samhällsbyggnad är: *Förbättrad vattenförsörjning och avlopps- och avfallshantering.*

Stödet ska bidra till att förbättra kommunal miljöinfrastruktur med fokus på hantering av avfall, vatten och avlopp. Stödet kan omfatta både kapacitetsuppbyggnad och investeringar på kommunal nivå. Samarbete bör sökas med internationella finansiella institutioner, men även det svenska låne- och garantisystemet för klimat och miljö kan nyttjas. Stöd bör även kunna övervägas för strategisk planering av miljöfrågor på olika nivåer i den bosniska förvaltningen.

3.2 Biståndsformer

Vid beredning av svenskfinansierade insatser ska en programansats eftersträvas och där så är möjligt ska landets/organisationers system för planering, genomförande och uppföljning användas. Samverkan med andra givare ska eftersträvas.

En ökande andel av det svenska stödet ska kanaliseras direkt till ett antal utvalda bosniska myndigheter för att bidra till deras reformprocesser och stärka det lokala ägarskapet och därmed mer hållbara resultat.

Budgetstöd bedöms inte vara aktuellt i BiH, bl a på grund av den komplexa förvaltningsstrukturen och den svaga centrala nivån inom statsförvaltningen.

Utvecklingslån och garantiinstrument kan användas, främst i insatser inom miljöområdet. För att uppnå ekonomisk uthållighet i miljöinvesteringar på lokal nivå kan gåvobistånd ges inom ramen för samordnade och samfinansierade kreditarrangemang med internationella finansiella institutioner.

Under strategiperioden förväntas tillgången till internationell finansiering minska för det civila samhället i BiH. Samtidigt ökar behovet av inhemsk kapacitet att granska och bevaka maktutövningen när den internationella närvaron reduceras. De existerande formerna för

2010-06-23

Sveriges stöd till civilsamhället, kanaliserat via svenska ramorganisationer, omprövas med målsättningen att öka diversifieringen och stärka det lokala ägarskapet. Inom strategins sektorer ska stöd kunna ges för att öka det civila samhällets kapacitet att agera som opinionsbildare och granskare av offentlig verksamhet, att delta i och påverka genomförandet av reformarbetet inom prioriterade områden och att stärka utsatta grupperas inflytande och rättigheter.

3.3 Dialogfrågor

Reformsamarbetet har i vissa fall skapat en plattform för en viktig politisk dialog. Kontinuerliga dialoger pågår mellan BiH och det internationella samfundet med Sverige som aktiv deltagare. EU-närmandet utgör den viktigaste delen av den bilaterala dialogen mellan Sverige och BiH. EU-integrationen är kopplad till reformbehov inom alla samhällssektorer och är därmed viktig inte enbart på den centrala statliga nivån utan även på lägre nivåer inom förvaltningen.

Andra viktiga dialogfrågor är jämställdhet och kvinnors deltagande i samhällslivet/politiken samt behovet av att stärka hållbarheten i det civila samhället.

3.4 Omfattning (volym)

Sveriges reformsamarbete med BiH kommer att uppgå till ca 170 miljoner kronor per år, vilket ger ca 680 miljoner kronor under hela strategiperioden. Detta kan jämföras med strategiperioden 2006-2010 då volymen de första åren låg på 250 miljoner kronor per år, för att sedan sjunka till 170 miljoner kronor för 2010.

4. Genomförande

Sveriges reformsamarbete ska stödja BiH i genomförandet av dess skyldigheter och åtaganden gentemot EU och andra överenskommelser av relevans för EU-integrationen. BiH:s egna prioriteringar, såsom de uttrycks i strategier för EU-närmandet och nationella utvecklingsplaner samt det Europeiska partnerskapet, ska utgöra utgångspunkter för det svenska reformsamarbetet.

Korruption och otillbörliga kopplingar mellan olika ekonomiska, politiska och exekutiva intressen i BiH påverkar inte bara utvecklings- och demokratiseringsprocesserna negativt, utan även reformsamarbetets genomförande och effektivitet. Att stödja utvecklingen av en mer effektiv och transparent förvaltning och rättssektor bidrar till att stävja korruptionen och dess negativa effekter. På insatsnivå utgör

2010-06-23

antikorrupsionsåtgärder en nyckelfråga för arbetet med kapacitetsutveckling av samarbetsparter.

4.1 Samarbete med andra givare inklusive multilaterala aktörer

Givarsamfundet kommer att genomgå förändringar under strategiperioden då flera stora bilaterala givare planerar att lämna BiH. De största kvarvarande bilaterala givarna blir USA, Tyskland, Sverige och Norge. Minskningen av antalet givare innebär att Sveriges relativa betydelse som givare ökar. Samarbetet med andra bilaterala givare ska fortsätta.

Den största givaren är EU-kommissionen genom förmedlemskapsstödet, IPA. BiH kan komma att uppnå kandidatlandstatus i slutet av strategiperioden, vilket kommer att medföra ett större IPA-stöd inom fler sektorer än i dagsläget. Det är viktigt att det svenska reformsamarbetet genomförs i nära dialog med EU-kommissionen och andra givare. Samarbetet med EU-kommissionen lokalt och i Bryssel ska vidareutvecklas och vägledas av Parisdeklarationen om biståndseffektivitet och EU:s uppförandekod för arbetsfördelning. Sverige ska föra en aktiv dialog med EU-kommissionen om en, för EU-integrationen, effektiv inriktning av IPA och hur det svenska reformsamarbetet på bästa sätt kan komplettera detta. Möjligheten till samfinansiering med IPA ska undersökas.

Sverige ska fortsätta att identifiera möjligheter till samarbete med multilaterala organisationer, där detta ger ett mervärde. Ett sådant område är miljöområdet där möjligheten att koppla svenska insatser till större miljöinvesteringar och -projekt i samarbete med utvecklingsbankerna bör beaktas.

Regionalt samarbete är viktigt för den fortsatta utvecklingen, såväl ekonomiskt som politiskt och ett centralt instrument för ländernas EU-närmande. Sverige fäster stor vikt vid det regionala samarbetet på Balkan och ser regionala samarbetsrådet RCC som en viktig aktör för att koordinera detta samarbete.

4.2 Anpassning, harmonisering och koordinering

Åtaganden inom Parisdeklarationen och dess handlingsplan för biståndseffektivitet ska vägleda det svenskfinansierade reformsamarbetet i BiH, liksom Sveriges agerande inom givarkretsen. Strategins processmål för högre biståndseffektivitet ska vara:

- i) bättre samordning med EU-kommissionen och IPA-programmet;

2010-06-23

- ii) utökad användning av landets egna system för planering, genomförande och uppföljning;
- iii) utökad användning av programbaserade ansatser.

5. Uppföljning

Grunden för uppföljningen av den svenska samarbetsstrategin på en strategisk nivå ska vara EU:s framstegsrapporter, den bosniska nationella utvecklingsstrategin och dess uppföljning, samt diskussioner med BiH och med andra givare. På sektornivå kommer uppföljning av reformsamarbetet att ske genom tillgängliga analyser, utvärderingar, statistik och rapporter. På projekt- och programnivå kommer arbetet att följas upp genom rapporter, revisioner, diskussioner med genomförande parter och mottagare och, när så bedöms nödvändigt, genom insats-specifika utvärderingar.

BiH anslöt sig till Parisdeklarationen i början av 2010. Det bosniska finansministeriet arbetar med att vidareutveckla systemet för biståndssamordning och resultatuppföljning, ett arbete där Sverige kommer att medverka.

Inom ramen för samarbetsavtalet ska en årlig avstämning göras med BiH avseende resultat av och planering för det svenskfinansierade reformsamarbetet. Viktiga frågor i uppföljningen är riskfaktorer som kan påverka de långsiktiga effekterna av reformsamarbetet såsom korruption och den politiska utvecklingen i landet.

6. Överväganden

- BiH:s komplexa förvaltningstruktur, som skapades i samband med Daytonavtalet, utgör fortfarande ett av de största hindren för landets utveckling och EU-närmande. En förvaltningsstruktur baserad på en etnisk-politisk uppdelning med en mycket svag statsnivå har resulterat i bristande effektivitet och överlappande ansvarsområden. Detta leder till en generellt låg tilltro hos befolkningen till staten och en tveksamhet inför dess förmåga att bortse från etniskt färgade politiska motsättningar och verka för hela landets fortlevnad och utveckling. Dessa faktorer utgör några av de viktigaste riskerna för ett framgångsrikt genomförande av samarbetsstrategin. Att koppla den strategiska dialogen till EU-närmandet är ett sätt att navigera bland dessa risker och bidra till att dämpa dem. EU-integrationen har inte varit problemfri men erbjuder en överordnad färdriktning och kan överbrygga politiska motsättningar. Politiska krafter och politiska aktörer som verkar för en reformering av den komplexa förvaltningsstrukturen kan vara viktiga verktyg i denna strävan.

2010-06-23

- Erfarenheterna från samarbetet hittills visar att insatser på kommunal nivå många gånger gett bättre resultat och haft större möjlighet att påverka vardagen för den enskilda människan än insatser på nationell nivå. Samtidigt kräver EU-anpassningen insatser för att stärka den bosniska staten i sin helhet. Mot bakgrund av detta, samt det övergripande målet för reformsamarbetet, tidigare erfarenheter från central och lokal nivå, och upparbetad kunskap på förvaltningsområdet, bedöms svenskt stöd för att stärka den demokratiska samhällsstyrningen i landet vara fortsatt relevant.

- Utvecklingen av rättssektorn spelar en central roll i BiH:s statsbyggandeprocess och dess EU-integration; dels utifrån ett stabilitets- och säkerhetsperspektiv, där inte minst hanteringen av mål om krigsförbrytelser är av vikt för försoningsprocessen, dels för den ekonomiska utvecklingen. Baserat på tidigare erfarenhet inom området bedöms fortsatt svenskt stöd inom rättsområdet vara viktigt i syfte att verka för ett effektivare rättssystem som kan möta individens behov av rättsäkerhet. Genom att stärka institutioner på central nivå kan också ökad enhetlighet och minskad fragmentering av rättsväsendet främjas.

- BiH:s ekonomiska strukturer befinner sig fortfarande i en övergångsperiod och landet kan inte till fullo dra nytta av frihandelsavtalet med grannländerna (CEFTA). Det finns ett antal strukturella svagheter och problem i ekonomin i form av en överreglerad byråkrati, en stor informell sektor, icke genomförda privatiseringar, ett utbildningssystem som inte är efterfrågestyrt, samt brist på forskning och innovationsfrämjande. Allt detta hämmar den ekonomiska utvecklingen och innebär ett ogynnsamt företagsklimat och en svag konkurrenskraft hos ekonomiska aktörer. Vidare är sysselsättningsgraden låg, särskilt bland kvinnor. I den nationella utvecklingsstrategin för BiH ges prioritet åt konkurrenskraft och sysselsättning. SA-avtalet är till stor del inriktat på förändringar av regler och förhållanden inom det ekonomiska området i syfte att förbereda den bosniska ekonomin för ett framtida EU-medlemskap. För att gynna ekonomisk utveckling, sysselsättning och EU-anpassning, anses svenskt stöd för att förbättra förutsättningar för framförallt småföretagande vara fortsatt relevant.

- Miljöfrågorna har länge haft låg prioritet i BiH. För EU-närmandet är dock miljöområdet av central betydelse, vilket återspeglas i krav och rekommendationer i SA-avtalet och det Europeiska partnerskapet. Detta har lett till en väsentligt förbättrad miljölagstiftning. Genomförandet av regelverket är dock bristfälligt. De svenska erfarenheterna av utvecklingssamarbete med bosniska kommuner, liksom svenska företags och myndigheters kompetens på miljöområdet,

2010-06-23

ger Sverige komparativa fördelar. Stödet till kommunal infrastruktur bedöms kunna bygga vidare på tidigare erfarenheter och verka för en nödvändig EU-anpassning inom ett avgränsat område.

- BiH förväntas inom kort fatta beslut om sin egen utvecklingsstrategi. Denna förutses omfatta sex prioriterade områden: makroekonomisk stabilitet; konkurrenskraft, sysselsättning; hållbar utveckling; EU-integration; social integration. *Makroekonomisk stabilitet* hamnar främst inom andra aktörers verksamhetsområden och Sverige bedöms inte kunna tillföra något mervärde på detta område. *Social integration* är i sig ett angeläget område för landets utveckling, men Sverige har enbart en begränsad erfarenhet av arbete inom sektorn i BiH. Kraven på en ökad fokusering inom reformsamarbetet gör att den sociala sektorn måste bortprioriteras. I övrigt stämmer inriktningen av den svenska samarbetsstrategin väl med de bosniska prioriteringarna: *konkurrenskraft, sysselsättning, hållbar utveckling* och *EU-integration*.

- Vid valet av sektorer och former för genomförande har hänsyn tagits till flera faktorer som är specifika för BiH.

- i) EU-närmandet framstår som den enda väg till stabilitet och utveckling för ett land som fortfarande präglas av den väpnade konflikten för 15 år sedan.
- ii) Staten är svag och förvaltningen är politiserad. Det är vanligt med godtyckliga blockeringar av nödvändiga reformer.
- iii) Antalet givare är begränsat och biståndet utgör en mycket liten del av landets ekonomi. Det sammanlagda gåvobiståndet under 2008 uppgick till 1,3 procent av BNP, och det svenska stödet motsvarade endast 0,13 procent av BNP.

Sammantaget leder detta till ett behov av strategisk anpassning i genomförandet av reformsamarbetet med möjlighet till alternativa ingångar inom respektive sektor. Det är av vikt att ha god kännedom om problemområden och att göra återkommande intressentanalyser.

- Det finns uppenbara synergier mellan de tre valda sektorerna. Inom sektorn hållbar samhällsbyggnad ges stöd som gör att kommunernas service förbättras, vilket har en direkt koppling till målet inom sektorn demokrati, mänskliga rättigheter och jämställdhet. Investeringar i bättre miljö bidrar till ökad sysselsättning, och förbättrad miljö är en förutsättning för utveckling av turismen, ett affärsområde med stor potential för bosniska små och medelstora företag. När den offentliga förvaltningen effektiviseras och rättssäkerheten förbättras skapas bättre förutsättningar för näringslivsutveckling. Med ekonomisk utveckling skapas en skattebas som kan användas för att förbättra offentlig service.

2010-06-23

- Samstämmighet ska sökas med andra politikområden i Sverige i enlighet med PGU, med syfte att stärka det samlade bidraget till utveckling. Några uppenbara intressekonflikter föreligger inte. Den svenska utrikespolitiken ger hög prioritet åt EU-utvidgningen samt åt skapande av stabilitet och utveckling på Balkan.
- Det svenska stödet bör härvidlag beakta att förmågan för hela säkerhetssektorn behöver förbättras. En stärkt demokratisk och transparent säkerhetssektor är en förutsättning för BiH:s fortsatta EU-närmande. Flera av de föreslagna insatserna i denna samarbetsstrategi ger stöd till utvecklingen av rättsväsende och förvaltning och bidrar därmed till en förstärkt demokratisk och transparent säkerhetssektor.
- Handeln mellan Sverige och BiH är liten, men växande. Det är angeläget att det svenska näringslivet involveras i utvecklingsarbetet. Näringslivets etablering på utvecklingsmarknader bidrar till ekonomisk tillväxt, fler arbetstillfällen, ökade skatteintäkter, minskad fattigdom och spridning av svenska värderingar.

REGERINGSKANSLIET

Utrikesdepartementet

103 39 Stockholm

Tel: 08-405 1000, Fax: 08-723 11 76, webb: www.ud.se

Omslag: UD-PIK-INFO, tryck: XGS Grafisk service, 2010

Artikelnummer: UD 10.066