
Östlövet

MOLDAVIEN SIDASEMINARIUM ÖSTERSJÖENHETEN

Hon lämnar
Ryssland
Nu avslutas stödet till de-
mokrati och MR i Ryssland.
Amanda Lövkvist, Silc, var
en av dem som diskuterade
vad det betytt. Sidan 6.

Han börjar med
Ryssland
Thomas Johansson på Si-
das Östersjöenhet har fått
regeringens uppdrag att
utveckla grannsamarbetet
med Ryssland. Baksidan.

Hon drabbas
av torkan
En kvinna i Moldavien tar
tacksamt emot den hjälp
som bland annat Sverige
ger för att förhindra svält i
det fattiga landet. Sidan 4.

NYHETSBREV FÖR SIDA I EUROPA OCH CENTRALASIEN • NR 5 • DECEMBER 2007

• EU-närmandet ska driva fram utveck-
lingen i östra Europa och på Västra Bal-
kan, slår regeringen fast. Och Sidas stöd

ska gå till att stödja samarbetsländernas
närmande till EU och de ”europeiska
värde grunderna”. Borta är det fattig-

domsmål som resten av biståndet följer.
Men vad innebär egentligen det nya
 målet? Sidan 2–3.

Vägen
är
mödan
värd…
Länderna i östra Europa och på Västra Balkan måste
snarast påbörja vandringen mot EU. Och Sverige ska
med sitt bistånd stödja processen mot medlemskap.
Det menar regeringen när den nu sätter upp ett nytt
mål för Europabiståndet. Bilden är från Trebinje i
Bosnien & Hercegovina.

2 ÖSTLÖVET DECEMBER 2007

Det går inte att fuska sig i
EU-närmandet är den mest genomgripande reformprocessen i världen.
Det säger Lars Wahlund, biträdande chef på UD:s EU-enhet och nära
medarbetare till utrikesminister Carl Bildt.

När regeringen 2004 antog det nya målet
om fattigdomsbekämpning för svenskt bi-
stånd uppstod en diskussion om hur detta
skulle tolkas för biståndet till f.d. Sovjet-
unionen och Jugoslavien. Där sågs bistån-
det tidigare som ett stöd till transitionen –
övergången från det kommunistiska syste-
met till demokratiska marknadsekonomier
– snarare än till fattigdomsminskning.

Idag ser den svenska regeringen EU-
närmandet som den viktigaste drivkraf-
ten för utveckling och förändring i östra
Europa och Västra Balkan. Därför vill
den att det svenska biståndet på en och en
halv miljard kronor till dessa regioner an-
vänds till att stödja den process som EU-
närmandet sätter igång.

Fattigdomsminskningen följer som en
kraftfull effekt av EU-närmandet, menar
regeringen. På Sida menar en del att EU-

integrationen inte är tillräcklig utan att
den måste kompletteras med insatser som
är fattigdomsinriktade.

Daniel Asplund, samordnare för bi-
ståndet i Makedonien, tycker det är rim-
ligt att Europabiståndet har en annan
agenda men tycker att målet är för avska-
lat från fattigdomsbekämpning. Någon
förändring behöver det dock inte inne-
bära för Makedonien, menar han.

– I vår strategi står att vi ska arbeta
med fattigdomsbekämpning och social
rättvisa inför EU-närmandet. Vi behöver
inte ändra en stavelse för att leva upp till
det nya målet.

Ralph Monö, biståndssamordnare i
Albanien, tycker att det nya målet bekräf-
tar sambandet mellan de olika synsätt som
Sida och UD har betonat: utvecklingsper-
spektivet och utvidgningsperspektivet.

– Målet slår fast att vi måste arbeta
med utveckling och utvidgning samtidigt.
Jag tolkar det som att vi inte bara ska
stödja EU-anpassningen genom att göra
samma saker som EU, utan även kom-
plettera EU genom insatser inom exem-
pelvis sociala sektorer.

Ulrika Lindberg-Labasauskas, bistånds-
samordnare i Ukraina, ifrågasätter om
EU alltid är den starka kraft som det nya
målet utgår från.

– Ibland undrar jag om vi inte har en
övertro på EU:s roll i länder som inte har
ett löfte om medlemskap. I Ukraina är
inte biståndet från väst så stort i relation
till landets ekonomi att det får så starkt
politiskt genomslag. Och eftersom det
inte heller fi nns en morot i form av med-
lemskap saknas den politiska tyngden i
dialogen.

Styrkan i processen mot medlemskap vi-
sades inte minst i de baltiska länderna
som gick från sovjetekonomier till ekono-
miska tigrar på 10 år, menar Lars Wah-
lund. Ingen annan process i världen
tvingar länder att koordinera mellan sina
ministerier och ta fram planer för regio-
nalutveckling. Den inre marknaden krä-
ver bort med handelshinder och in med
momsuppbörd och transparenta upp-
handlingar.

Och fuska går inte.
– På Balkan är man van vid att om

man bara hukar lite grand när det ställs
krav så blåser det över. Det går inte med

EU. Acquin* är skriven i sten!
Sverige är det land i EU som driver ut-

vidgningen hårdast.
– Länderna ska upp på banan fortast

möjligt, säger Lars Wahlund. Att proces-
sen sedan blir utdragen spelar ingen roll.
Det är vägen som är mödan värd! som
Karin Boye diktade.

Den så omtalade utvidgningströtthe-
ten gäller inte Västra Balkan, åtminstone
inte när det gäller det politiska ledarska-
pet i EU. Annat gäller för Turkiet, där
några länder med Frankrike i spetsen
kämpar emot.

– Det vore en strategisk blunder av

Hur många fler flaggor? Sverige driver
utvidgningen hårdast. Närmandet ses som
en stark drivkraft för utveckling.

Stärkt demokrati, rättvis och hållbar utveckling samt närmande till EU och dess värde-
grunder. Så lyder det nya målet för den del av Sveriges bistånd som kallas Reform sam-
arbete med östra Europa. Tolkningen av hur målet ska omsättas i praktiken har bara börjat.

Närmandet till EU ska
svenskt östbistånd

DECEMBER 2007 ÖSTLÖVET 3

LEDARE

av KLAS MARKENSTEN

Nytt mål
ger många
möjligheter
V ad innebär det nya

 öst biståndet för Sidas
svenska samarbetsparter?

Några av dem har redan samarbetat
med EU i olika projekt och har kun-
skap om den komplicerade EU-
 mekaniken. För andra blir det nytt
och de måste öka sin EU-kunskap
om man vill medverka som utförare i
det svenska biståndet. Jag hoppas att
Sida och parterna kan samverka i att
öka sin gemensamma EU-kunskap.

Precis samtidigt som det svenska
östbiståndet förändras, sker stora för-
ändringar i EUs eget bistånd. I det
östra grannskapet, dvs länder som
Ukraina, Georgien och Moldavien,
blir EUs stöd helt förändrat. Projekt-
formen upphör nästan helt. I stället
lämnas de stora pengarna via sektor-
budgetstöd, där landet får en stor
summa pengar mot att man genom-
för stora reformer i en sektor.

Projekten upphör alltså, men i
gengäld ökar twinning drastiskt. Det-
ta är en stor förändring och ger be-
tydligt ökade möjligheter för svenska
myndigheter att vara med. Och twin-
ningprogrammen är inte hårt fokuse-
rade utan ger rätt stort spelrum. Även
inom kommissionens stöd till Västra
Balkan blir twinning en ökande kom-
ponent.

Sammanfattningsvis måste många
av våra svenska parter öka sin EU-
kunskap, och de bör uppmärksamma
de stora nya
möjligheterna
inom twinning.

Klas Markensten
Chef, Sidas
Europaavdelning

d

in i EU
ILLUSTRATIONEN

BESKUREN

första rang att hålla Turkiet utanför EU,
menar Lars Wahlund. Om EU ska hävda
sig i ett globalt sammanhang med Kina
och Indien som konkurrenter så kommer
vi att behöva varenda turk. Och Turkiet
är en oerhört viktig modell för islamiska
länder. Men det är inte dagens Turkiet
som ska med i EU utan ett reformerat
Turkiet om 15 år!

Sverige ska fortsätta driva utvidgning-
en under sitt ordförandeskap andra halv-
året 2009 och verka för att alla EU-länder
står fast vid gjorda åtaganden, betonar
Lars Wahlund.

Kroatien och Serbien är nyckelländer
på Västra Balkan. Kroatien beräknas bli
EU-medlem 2009. För Serbien tar det
längre tid men det fi nns inget alternativ
för Serbien till EU, menar Lars Wahlund.
60 procent av utrikeshandeln sker redan

idag med EU. Endast tre procent av in-
vesteringarna i landet kommer från Ryss-
land.

– Risken är påtaglig att Serbien vän-
der EU ryggen efter Kosovos självstän-
dighet. Men när chauvinisterna tystnar
kommer serberna att fråga sig: varför är
Bulgarien och Kroatien med i EU och
Makedonien på väg in? Och inte vi…?

Kosovo är EU:s hittills största utrikes-
politiska utmaning, säger Lars Wahlund.

– Det fi nns ingen bra lösning på Ko-
sovofrågan. Bara dåliga eller ännu sämre.
EU måste sträva efter en mjuklandning
av Kosovofrågan men tyvärr fi nns det
inga vita kaniner att trolla fram ur hatten.
Bara grå, mycket grå…

* Acquin (”regelverket”) är EU-ländernas rättig-
heter och skyldigheter. Kandidatländerna måste
god ta acquin innan de kan ansluta sig till EU.

a styra

4 ÖSTLÖVET DECEMBER 2007

I byn Zaim på den moldaviska landsbyg-
den har nio kvinnor och en man samlats i
kommunhuset. Deras namn står på en
 lista på väggen i det kala rummet. De
representerar de tio fattigaste och mest
sårbara familjerna i byn och de har valts
ut av UNDP för att få del av den interna-
tionella katastrofhjälpen till Moldavien.

När representanterna från bistånds-
givarna har anlänt börjar mötet med
att UNDP-representanten talar om för
bönderna hur mycket utsäde, konstgödsel
och bensin de ska få. Utsädet måste i jor-
den före 15 oktober för att klara frosten.
De tio går fram för att skriva på ett
 papper.

När de utländska gästerna reser sig för
att lämna mötet brister fördämningarna
och kvinnorna börjar gråta och ropa ut
sin tacksamhet.

– Det var mycket gripande och visar
hur utsatta dessa människor är, säger
 Jesper Hörnberg, handläggare för Molda-
vien som var i Zaim för Sidas räkning.

Zaim är en av hundra moldaviska byar
som valts ut för katastrofhjälp. Årets som-
mar var den varmaste och torraste på
120 år i Moldavien och för några måna-
der sedan vädjade presidenten till det in-
ternationella samfundet om hjälp för att
förebygga en svältkatastrof i det fattiga
landet.

UNDP räknade ut att det behövdes
100 miljoner kronor för att hindra sväl-
ten. Sverige var ett av de första länderna
som svarade positivt på appellen och lo-
vade tio miljoner kronor. Det stimulerade
andra länder att också bidra, bland annat
Tjeckien och Polen.

Moldaviens klimat har blivit varmare
och torrare de senaste femton åren. Situa-
tionen har förvärrats av att de fattiga
bönderna har utarmat jorden.

– Det var beklämmande att se den
hårda, spruckna jorden på landsbygden,
berättar Jesper Hörnberg. Solrosorna var
bara en halv meter höga och helt för-
brända.

Torkan i Moldavien är en del av den
globala uppvärmningen. Moldavien är
särskilt utsatt eftersom det inte har några

marginaler för att motverka klimatför-
ändringen.

Utdelningen av utsäde för att det ska
fi nnas säd till nästa år är det första steget
i UNDP:s hjälpprogram. Steg två är att
titta på problemet med det moldaviska
jordbruket i ett långsiktigt perspektiv.

– Jordbruket måste anpassas till ett
torrare klimat, säger Jesper Hörnberg, till
exempel genom droppbevattning och
upprustning av bevattningssystemen.
Man måste också börja odla andra, tåli-
gare, grödor.

En familj i byn Zaim glädjer sig åt utsädet som gör att de förhoppningsvis kan klara sig från
svält. Årets skörd har bara blivit en femtedel av det normala och inte räckt till utsäde inför
nästa år. De gamla minns svältåret 1946 då många människor svalt ihjäl i Moldavien.

Det övergripande målet för Sveriges
utvecklingssamarbete med Moldavien är
att landet ska närma sig EU. Förutom
katastrofhjälpen ger Sverige ett långsik-
tigt stöd till det moldaviska jordbruket för

att marknadsanpassa sig och därmed
stärka landsbygden. Stödet går till råd-
givning och utbildning, distribution,
införande av nya sorter etc.

FAKTA • SVERIGES SAMARBETE MED MOLDAVIEN

MOLDAVIEN

Katastrofhjälp ska hind
Värsta torkan på hundra år slår hårt mot ett redan sargat jordbruk.

DECEMBER 2007 ÖSTLÖVET 5

dra svält
Bilden, tagen från rymden, visar hur
sommarens torka drabbade Moldavien.
Den mörkbruna färgen som täcker hela
landet visar att växterna var allvarligt
skadade. Spannmålsproduktionen minskade
med över 70 procent.

F
O

T
O

 N
A

S
A

CENTRALASIEN

Protester mot avslutat bistånd
Blandade känslor mötte den svenska delegation som
nyligen besökte Centralasien för att meddela att Sverige
ska avsluta biståndet till regionen.

Kvinnor köper lotter i Dusjanbe, Tadzjikistan. Hur kommer det att gå för kvinnans ställning?

Jordbruksministern i Kirgizistan planerar
att överklaga Sveriges beslut att avsluta
biståndet till landet. Även i Tadzjikistan
är jordbruksministern missnöjd med det
svenska beslutet att inte genomföra det
jordbruksprojekt som varit planerat se-
dan länge.

– Hotet är ett uttryck för besvikelse,
men i praktiken bara ett slag i luften efter-
som det inte fi nns någon instans för att
överklaga, säger Elsa Håstad, enhetschef
på Sidas Europaavdelning. Men de vi
mötte i Centralasien var genuint bedrö-

vade över att de som kom till landets hjälp
efter Sovjetunionens kollaps nu drar sig
tillbaka.

Även andra västerländska biståndsgi-
vare lämnar nu regionen. När givarna
från Europa försvinner kommer istället
nya aktörer in på scenen, exempelvis isla-
mistiska organisationer som inte välkom-
nas av alla.

– Kvinnorörelsen i Kirgizistan är för-
tvivlad över att vi drar oss ur och lämnar
fältet öppet för infl uenser från andra håll,
säger Elsa Håstad. Det fi nns risk för att
landet nu kommer att ta fl era steg bort
från den europeiska modellen i frågor
som kvotering till politiska församlingar,
rätt till abort och skilsmässa, polygami
etc.

De återstående biståndsgivarna anser
också att Sveriges beslut skapar ett tom-
rum. Generaldirektören för det schwei-
ziska biståndsorganet, som administrerar
det svenska samarbetet med Kirgizistan,
har utryckt sin besvikelse i ett brev till bi-
ståndsminister Gunilla Carlsson.

Men delegationen från UD och Sida
mötte även uppskattning för det sätt som
utfasningen sker på.

– I Tadzjikistan tackade man oss för
att vi vinnlagt oss om att genomföra ut-
fasningen på ett ansvarsfullt sätt, säger
Elsa Håstad. Den sker under tre år och vi
har gett utrymme för en dialog, till skill-
nad från andra givare som smiter ut bak-
vägen.

FOTO UNDP

6 ÖSTLÖVET DECEMBER 2007

Aktörer från olika organisationer och
myndigheter delade med sig av sina erfa-
renheter och talade om det så kallade re-
guljära grannlandssamarbete som nu ska
ta över efter Sida-stödet, helst med rysk
fi nansiering.

Seminariedeltagarna var eniga om att
Sveriges stöd har spelat roll och gett ring-
ar på vattnet, trots att den politiska ut-
vecklingen i Ryssland kan inge oro.

Det svenska engagemanget för Ryss-
land spänner från högsta förvaltningsnivå
till gräsrotsnivå. En grupp på fi nans-
departementet har hjälpt sina ryska kol-
leger att modernisera rutinerna för bud-
getprocessen och göra den mera öppen.
Svenska skogsexperter har hjälpt till att
utarbeta normer för uthålligt skogsbruk.
Hushållningssällskapet i Västerbotten har
drivit ett vänortsprojekt för att utveckla
småföretagssamheten i Karelen och
 skapat en ”Gnosjöanda” där. Svenska
Helsing forskommittén har stött organisa-

tioner som arbetar för anhöriga till för-
svunna i Tjetjenien.

Carolina Wennerholm från Kvinnofo-
rum berättade om hur attityder till prosti-
tution och människohandel förändrats
hos ryska institutioner och myndigheter.
Tidigare fanns inte frågan på dagord-
ningen men den har målmedvetet lyfts
fram av svensk polis, åklagare och social-
tjänst på konferenser och workshopar.
Men oerhört mycket återstår att göra. På
Kvinnoforum oroar man sig för vad som
ska hända med detta viktiga arbete.

– Arbete mot människohandeln är
ingen rysk prioritet, så det behövs externa
pengar för att driva arbetet vidare, kon-
staterade Carolina Wennerholm.

Är det rätt eller fel att fasa ut stödet?
Frågan väckte livlig debatt. Som Europa-
avdelningens Elsa Håstad betonade är
Ryssland numera ett rikt land med enor-
ma resurser och det svenska stödet var
aldrig avsett att vara under lång tid. Det

var tänkt som ett så
kallat transitionsstöd
under tio år för att

 underlätta övergången till demokrati och
marknadsekonomi.

Men detta innebär inte att frågor om
demokrati och mänskliga rättigheter får
stöd av myndigheterna. Därför, påpekade
många, behöver de ryska samarbetspar-
terna mer än någonsin stöd utifrån för att
driva utvecklingen vidare mot demokrati,
öppenhet, pluralism och mänskliga rät-
tigheter.

Men Sidastödet upphör nästa år och
hur det bredare samarbete som man hop-
pas ska ta dess plats kommer att se ut vet
ännu ingen. Malena Mård, biträdande
chef på UD:s Europaavdelning, var dock
optimistisk:

– Förhoppningen är att det hittills-
varande samarbetet skapat så många
kontaktytor att det kan fortsätta av egen
kraft, och näringslivet kan komma att bli
en viktig aktör.

Många deltagare framhöll att det nu
är oerhört viktigt att inte tappa kontakten
med ryska vänner och samarbetsparter.
Dialog och erfarenhetsutbyte måste fort-
sätta på alla nivåer.

– Det mänskliga mötet är ofta det som
får mest bestående effekt, sammanfattade
Elsa Håstad.

Agneta Halldén

Citat Journalistgruppen

Dokumentationen av seminariet fi nns på www.sida.se

 Nyheter och medieservice Fördjupad information

RYSSLAND

Viktigt fortsätta
engagemanget
för demokrati
Det mänskliga mötet – det är ofta det som får
bestående effekt. Det var en av slutsatserna under
ett Sidaseminarium nyligen om Sveriges stöd till en
demokratisk utveckling i Ryssland. Många deltagare
menade att de ryska samarbetsparterna mer än
någonsin behöver stöd utifrån.

Tjetjensk flyktingkvinna i
ett flyktingläger. Sverige
stödjer genom Svenska
Helsingforskommittén
(SHK) tjetjenska organi-
sationer. Under 2006
avgjordes fyra fall i
Europa dom stolen och
ryska staten dömdes att
betala skadestånd till de
anhöriga. SHK får Sida-
medel även för 2008.

F
O

T
O

 K
E

R
S

T
IN

 L
U

N
D

G
R

E
N

DECEMBER 2007 ÖSTLÖVET 7

Den 27 september togs ett stort steg
framåt för det omtvistade projektet att
bygga ett modernt reningsverk i Kalinin-
grad, en av Östersjöns värsta återstående
källor till nedsmutsning.

Då undertecknades ett avtal om
att Northern Dimension Environmental
Partnership (NDEP) ska delfi nansiera re-
ningsverket med 10 miljoner euro från sin
gåvofond. Bidraget från NDEP (där Sve-
rige är en av bidragsgivarna) är en del i en
ny fi nansieringsplan som tagits fram se-
dan de federala myndigheterna i Moskva
gett tillstånd till byggandet. De ryska par-
terna har åtagit sig att stå för de övriga
kostnader som har tillkommit genom
projektets försening.

– Därmed har knutarna kring fi nan-
sieringen av de nya kostnaderna lösts upp
och de ryska myndigheterna har sanktio-

nerat kostnadsökningen,
säger Lars Eklund, an-
svarig för ärendet på
Sida.

Reningsverket i Kali-
nin grad är en seg histo-
ria som i drygt ett
 decennium kantats av
motsättningar. För ett år
sedan riktades skarp rysk
kritik mot den svenska
konsulten Sweco. Man
påstod att Sweco som
projektledare, var an-
svarig för förseningen
och för att ha tagit

betalt för sådant som man inte gjort.
Sida har låtit en oberoende konsult

titta på vad Sweco gjort.
– Studien verifi erar att Sweco levere-

rat det de skulle enligt det kontrakt som
Sida fi nansierar, säger Lars Eklund. Att
tidplanerna inte hållits har legat utanför
Sweco’s möjlighet att påverka.

Liksom de andra internationella fi nan-
siärerna menar han att orsaken till förse-
ningen är den långsamma hanteringen av
olika frågor hos ryska myndigheter och
de ryska parternas bristande erfarenhet
av att genomföra ett så här stort projekt i
internationell samarbete.

– Jag ser kritiken mot Sweco som en
kvarleva av den gamla sovjetmentaliteten
att alltid hitta en syndabock när något går
fel, säger han.

Att fi nansieringen nu tycks vara i hamn
beror sannolikt på de internationella på-
tryckningarna på ryssarna att åtgärda det
som ibland brukar kallas ”Östersjöns toa-
lett”. Det i princip helt orenade utsläppet
från Kaliningrads en halv miljon invåna-
re har blivit en hård belastning för Ryss-
lands miljöanseende.

Nästa steg, blir att handla upp en
 entreprenör. Enligt tidplanen ska renings-
verket stå klart 2011.

– Naturligtvis fi nns det risk för nya
 svårigheter, säger Lars Eklund. Ryssarna
brister i kompetens men de kommer att få
stöd i projektledningen av en konsult.

Hur ska samarbetet med Ryssland fort-
sätta? Frågan diskuterades bland annat av
Amanda Lövkvist, Silc, Veronika Menjoun,
Fojo och Göran Bodin Domstolsverket.

KALININGRAD

Äntligen byggs
reningsverket
Efter flera års försening har knutarna kring
finansieringen lösts upp.

Kostnaden för Kaliningrads nya renings-
verk beräknas till en miljard kronor, en
fördubbling från beräkningen vid slutet av
1990-talet. Sida anslog då 120 miljoner
kronor till projektet. Dessa pengar har
ännu inte betalats ut, förutom en utbild-
ning av ryssarna i miljöteknik och ett

kontrakt med Sweco för att förbereda
upphandlingsdokument. Sweco upphand-
lades även för projektledningen, ett
kontrakt som finansierades med lån från
EBRD. Swecos roll blir nu att hjälpa den
nya projektledningen med upphandling
och övervakning av genomförandet.

FAKTA • FINANSIERING

Renare Östersjö. Sida har sedan början av
1990-talet del finansierat 28 projekt för
avloppsrening kring Östersjön. Kaliningrad
är det enda där byggandet ännu inte
påbörjats.

Kaliningrad släpper ut 150 000 kubikmeter orenat avlopps-
vatten per dag. Det inne håller bland annat drygt 300 ton fos-
for/år. Den första etappen av reningsverket be räknas leda till
en minskning med 100 ton fosfor och nästa etapp med ytterli-
gare cirka 200 ton.

8 ÖSTLÖVET DECEMBER 2007

Nu även Ryssland
HALLÅ DÄR Thomas Johansson, chef
för Sidas Östersjöenhet i Visby. Ska
ni börja arbeta med Ryssland nu?
– Ja, vi har fått ökat anslag med sex miljo-
ner kronor av regeringen för 2008 för att
”utifrån svenska intressen utveckla grann-
landssamarbetet” med Ryssland. Uppdra-
get gäller främst Kaliningrad, Leningrads
län och S:t Petersburg och områdena miljö,
sociala och hälsofrågor samt civil säkerhet.
Det är en ökning med en tredjedel av vår
budget men vi har inte fått medel för nya
tjänster så vi får klara det med de 16 an-
ställda vi har.

Vad ska ni göra?
– Vi ska arbeta på samma sätt som vi hittills
gjort med Estland, Lettland, Litauen och
Polen, det vill säga med många, relativt
små och kontaktskapande aktiviteter. Men
nu kan vi arbeta med hela Östersjöregio-
nen, till exempel få med ryska regioner i
EU-stödda gränsprojekt där vi kan hjälpa
parterna att träffas och sammanställa an-
sökningar.

Har ni redan fått förfrågningar
om Ryssland?
– Ja, framför allt från sydöstra Sverige som
har många kontakter med Kaliningrad.
Men även Stockholms länsstyrelse har hört
av sig. De har ett vänortsavtal med S:t Pe-
tersburg som man gärna vill fylla med kon-
kreta aktiviteter. Där kan vi gå in och ge
stöd och rådgivning.

Och så ska ni flytta
från ert fina läge mitt i Visby.
Ja, i september 2008 fl yttar vi till ett tidi-
gare regementsområde utanför staden till-
sammans med den del av Sida i Stockholm
som ska etableras här.

Nyhetsbyrån CIN (Centret för under-
sökande journalistik) i Sarajevo, som stöds
av Sida, har vunnit ett stort internatio-
nellt pris för bästa grävande reportage
publicerat på nätet under 2007. CIN
vann priset för en artikel om livsmedels-
säkerhet i Bosnien & Hercegovina.

– Priset visar att bosniska journalister
är några av de bästa i världen på grävan-
de journalistik, säger CIN:s chef Svjetla-
na Bicakcic. Vårt syfte var enkelt, nämli-
gen att ta reda på om våra livsmedel är
säkra, och nu vet vi att de inte är det!

Reportagen visar att bosniska myndig-
heter inte vidtar tillräckliga åtgärder för
att skydda medborgarna från farlig mat.
Sedan serien publicerades har hundratals
människor lagts in på sjukhus för matför-
giftning.

Tidigare i år fi ck CIN ett annat inter-
nationellt pris för en artikelserie om
energi handel.

Sida stödjer CIN eftersom nyhetsbyrån
ses som en viktig aktör i arbetet mot kor-
ruption och för demokrati. Genom sina
artiklar skapar de tryck på politiker och
myndigheter att verka mot korruption.

Den vinnande artikeln fi nns att läsa på
www.cin.ba

Östlövet ges ut av Europaavdelningen på Sida.
Ansvarig utgivare: Klas Markensten.

Redaktör: Mats Sundgren, 08-698 55 58, mats.sundgren@sida.se
Text & bild där ej annat anges: Mats Sundgren
Produktion: Edita Communication AB. Tryck: Edita Communication AB, 2007

Returadress: Östlövet c/o Nätverkstan Ekonomitjänst,
Box 31120, 400 32 Göteborg

I KORTHET

Följ vad som händer med Sveriges bistånd till
östra Europa och Centralasien. Prenumerera
på Öst lövet – det är gratis! Mejla din post-
adress till ostlovet@sida.se eller gå in på
www.sida.se/ost och prenumerera där.
 Nu finns Östlövet också på nätet. Gå in på
www.sida.se/Publikationer och skriv Östlövet.

ÖÖstlövet – ständigt aktuell

BOSNIEN & HERCEGOVINA

Grävande journalister
vann prestigefyllt pris

Maten kan göra dig sjuk. Hälften av den mat
som testats i laboratorier under sommar-
halvåret visade sig innehålla farliga bak-
terier. Ett exempel ur CIN:s serie om livs-
medelssäkerhet.

Europa väntar för Sidas nya GD
Anders Nordström
heter Sidas nya ge-
neraldirektör som
till träder 28 januari.
Han är läkare och
kommer närmast
från Världshälsoor-
ganisationen WHO
där han varit biträ-

dande chef. Dessförinnan ledde han häl-
soenheten på Sida. Hans erfarenhet av
utvecklingsarbete kommer framför allt
från Afrika. Om östra och sydöstra Eu-
ropa är hans kunskaper begränsade. Eu-
ropaavdelningen har därför föreslagit att
han snarast möjligt ska besöka några av
de länder där Sida arbetar, förslagsvis
Kosovo och Ukraina.

