PAGE
70

Swedish Support to the Education Sector

in Mozambique
A retrospective review:

Trends and changes in the education sector in Mozambique

and the significance of Swedish support
Final Report

Gunilla Åkesson

December 2004
Translation: Madi Gray

Desk study on the Swedish

support to the education sector

in Mozambique, conducted at

the request of the Swedish Embassy

in Maputo, Mozambique

Table of Contents

3Summary

6Introduction

6Approach of the study

71. Sweden’s support to the education sector in Mozambique 1975 – 2004

8Support to schoolbooks

9New strategy and concentration of support

9Provincial support

10Institutional support

11FASE – introduction to the Sector Programme Support

13Swedish development co-operation to Mozambique

14Support to the education sector

152. MINED’s process of development

203. Relationship to the donors

20The education sector’s expenditure and international development co-operation

254. MINED – Sida

25Development of Swedish support to the education sector

25The different forms of development co-operation

26The process of transformation in Mozambique

28Strategic changes in development co-operation: Sweden – Mozambique

30Background to changes in the strategy

30Proposal for change

32Predominant problem areas

33The current design of the co-operation

33Institutional support to MINED –RCI Programme

33Programmes of sector support: FASE and RCI

36Support to the education sector in Niassa

36Caixa Escolar

38Changes in co-operation

40Current country strategy for co-operation

425. Problems and progress within development co-operation and the education sector

43Educational materials

44Adult education

45Vocational training

47Gender

50HIV/AIDS

50Programmes of sector support

53Problems of corruption

57Development of competence

58Overall positive results of development co-operation

606. Challenges in the future

62Appendix 1. Education statistics

65Appendix 2. Terms of Reference

65Appendix 2. Terms of Reference

66Appendix 3. People consulted

67Appendix 4. Abbreviations

67Appendix 4. Abbreviations

68Appendix 5. Bibliography

Summary

Sweden has given development co-operation to Mozambique since the country became independent in 1975. The entire time, support to education has been an important component in development co-operation between the two countries. In Mozambique, Sweden has always been one of the foremost donors in the area of education. A substantial portion of its development co-operation has gone to basic education and to higher education. During the early years a large proportion of Swedish development co-operation was channelled to the production and distribution of schoolbooks, literacy training for adults and vocational training. Subsequently this support was broadened to encompass inputs to more areas within the education sector.

Notable among these is several years of support to INDE, which contributed to Mozambique now having an institute with the competence of pursuing research that can be used in the work of improving curricula, textbooks and teacher training.

Another long-term project given support during the 1990s was the formation of a statistical system at the Ministry of Education, MINED, in co-operation with Statistics Sweden (SCB) in Sweden. A functioning statistical system at MINED has considerably improved the department’s capacity for analysis and planning.

As was the custom at the time, Swedish development co-operation in the education sector was introduced in the form of different projects, but over the years this has changed direction towards more concentrated support. During the past two years, support has largely been transformed into Sector Programme Support.

This development and the change in the forms of development co-operation has gone hand in hand with economic and political changes both internationally and in Mozambique. Keeping pace with changing political conditions in the world and the growth of a new view of the state’s role and financial policies, the conditions for development co-operation also changed.

During the 1980s market liberalism began to make demands for economic restructuring, reduced state influence and privatisation. Even Sweden was affected by the international climate. Mozambique was exposed both to strong external pressures to change its economic and political approach and to military and political destabilisation, which led to a lengthy civil war. Internally, Mozambique began to question the choices made after independence, when it modelled itself along the lines of Eastern European states, and thus began to search for paths more inspired by the West. The war involved enormous losses, not least within the education system, and roughly 60 per cent of the country’s schools were destroyed. The throughput of pupils in the school system was low and many children lived as refugees.

Mozambique attempted to meet the changes in the world and the external demands. The first step in this direction was a structural adjustment programme that started in 1987. After the end of the war in 1992, the highest priority was to rehabilitate and build schools. Extensive work was also started to improve teaching quality through the introduction of a new syllabus, new textbooks, teacher guidance and inputs in teacher instruction. With an increased insight in the significance of education for the country’s development, greater investments are beginning to be directed at the education sector as a way of combating poverty.

Swedish development co-operation has also been affected by international changes. Yet, in its development co-operation, Sweden has continued to strive towards a respectful, mutual and confidential relationship to meet Mozambique’s needs and right to ownership in development co-operation. Sweden desired to coordinate its various inputs and to develop co-operation with other donors within development co-operation in the education sector. Despite this, as recently as 1995, Swedish support to the education sector in Mozambique was still distributed to 19 different projects.

Thus contradictions were a feature of the progress of development co-operation. Donors sought greater integration and a comprehensive perspective, but this was not expressed in practice. On the contrary, ground was lost, with fragmentation of support, lack of coherence, weak domestic ownership and “donor- and supply-driven interventions”. Development co-operation experienced difficulty in finding methods that would lead to the desired goal of ownership and partnership within development co-operation.

At the same time, on the international arena, new theories and insights regarding development co-operation began to grow and methods for Sector Programme Support began to take shape. In the mid-1990s, Sweden worked out a new strategy for its development co-operation with Mozambique. Co-operation with the education sector would be concentrated to fewer areas, strive towards decentralisation, be more directed towards institutional support and integrate measures to alleviate poverty.

Mozambique was now a country at peace and this created the capacity for development co-operation to reach more areas and a greater proportion of the population. In this work, Mozambique put priority on the education sector and improved standards of living in rural areas. To meet the requirements of the reconstruction programme demanded both a better functioning administration and decentralisation within the education sector.

Coordination of Swedish support was started and, together with MINED, a programme proposal RCI was worked out to boost the development of capacity within the Ministry of Education. At the same time, MINED and Sida worked out a proposal of how development co-operation would be able to improve efficiency and quality within the education system itself. The first step in this direction was taken by MINED, which worked out a comprehensive strategy and plan for the entire education sector. The Strategic Plan formed the basis for working out a proposal to coordinate support to the education sector. Sweden supported the working out of the Strategic Plan and the proposal for sector support as well as the preparations required before Sector Programme Support could be initiated. More donors showed an interest in this form by support. Donor collaboration led to an agreement with MINED to introduce Sector Programme Support through a joint fund called FASE.

On a small scale, the transition to Sector Programme Support had a precursor in the social fund in the education sector, “Caixa Escolar”, which was created in the early 1990s with the intention of supporting the most vulnerable school children, above all in the form of free textbooks. Today all pupils in primary school have access to schoolbooks through Caixa Escolar. Support from different donors is also channelled to this fund, which has special rules of procedure for administration, financing, logistics and implementation.

To be able to shift to Sector Programme Support also required improvements of both financial and administrative routines within MINED. Thus coordination with the RCI programme of institutional support to MINED was a prerequisite. According to the definition, Sector Programme Support should follow the recipient state’s own regulations and system as far as possible. If necessary, additional regulations could be worked out or tied to support, in those cases where existing state regulations are not deemed to be sufficient. This is the case with FASE, where the regulations for auditing and procurement differ from those of the Mozambican state’s own regulations.

The agreement between MINED and the donors contains detailed regulations for how donor support to FASE can be used. Support can only be disbursed to suitable, agreed upon activities, earmarked by MINED in its annual operational plan, and based on the Strategic Plan of the education sector. Other demands that must be met include the production of detailed regular reports, statements of accounts and follow-up studies. In the long-term, the intention is for the Sector Programme Support FASE to shift to Budget Support.

After several years of preparations both MINED and the donors were prepared to begin co-operation through Sector Programme Support. The first disbursements to FASE were made in 2002. The process itself up to FASE reflected the transformation that had occurred in development co-operation. The process of change has, even if it occasionally ground to a halt, on the whole continued to move forward in a positive direction and, after a while, shifted into Sector Programme Support. The FASE process has functioned according to its own conditions, perhaps moving a little too quickly sometimes due to a lack of patience. Lately it has unfortunately also suffered a break because of current circumstances.

All such processes demand a long-term perspective to be able to consolidate the results achieved. The sequel ought now to be to adopt the approach of continuing the positive work that began with coordination and support to FASE, to arrive at a well-functioning programme of sector support to the education system in Mozambique.

In its programme of poverty alleviation, Mozambique gives high priority to education and the education system has introduced a number of measures with the aim of improving teaching efficiency and quality. Improvements have been achieved within the education sector, among others a strong increase in the number of children at school and a more equitable distribution between female and male pupils. But still, many children drop out of school before they have completed their education and many leave school with uneven knowledge. A great deal also remains to be done to reduce the regional imbalances in the country with regard to access to educational resources and to create equal opportunities for women and men within education.

The major investments within development co-operation, which are made in accordance with the plan for poverty alleviation, reveal that a comprehensive view has informed the guidelines and that one also works with basic social functions to improve the population’s standard of living. Development co-operation is set in a more coherent social and development perspective, and education has been given a prominent role.

Both former and current actors within the sector regard Sweden’s long-term development co-operation to the education sector as very positive. The Swedish attitude of giving support to basic education in Mozambique has been of great significance for the country, not simply in terms of educational statistics but also socially and financially.

Introduction

This report is an overview of a study of Swedish support to the education sector in Mozambique during the years from 1976 to 2004, focusing on the last ten years.

The study is based partly on interviews with people who, in different ways, have been active within Swedish development co-operation in the education sector, both in Sweden and in Mozambique, and partly on archival material and documents of different kinds. Who was interviewed and which documents were consulted is reflected in the appendices to the report.

The study has been undertaken at the request of the Swedish Embassy in Maputo and was carried out at the end of August and during November – December 2004. I would like to express a big thank you to all of you for your invaluable help, partly with locating archival material, and partly for making the time to be interviewed.

Approach of the study

The aim of the report is to highlight and analyse changes in Swedish development co-operation to the education sector in Mozambique. To some extent, the study also looks at the significance that Swedish development co-operation has had for the development of the education sector in Mozambique and the results that have been achieved.

Swedish support to the education sector in Mozambique spans many years and has generated extensive documentation about preparations and implementation. The sources of information used in this study include country analyses, country strategies and country plans for development co-operation as providing a basis for decisions, project- and programme documents, project reviews, evaluations and auditors reports, research reports and other relevant studies from Sida, Sweden, Mozambique and other international organisations.

Development co-operation to education in Mozambique has been relatively broad and during certain periods it has encompassed a number of different projects. The basic idea underlying Swedish development co-operation has generally followed the same approach over the years. During recent years support has become increasingly concentrated, and currently consists mainly of Sector Programme Support.

I have chosen to present the study in a coherent way, without too many details, with the aim of trying to meet what was required, and to clarify only the trends and changes in development co-operation.

The report is divided into six chapters and begins with a description of Swedish support to the education sector in Mozambique 1975 – 2004. This is followed by a description of the development process within the Mozambican Ministry of Education, MINED, and changes in development cooperation environment. The subsequent chapters discuss relationships to the donors and co-operation between MINED and Sida. In conclusion, a chapter of problems and progress within development co-operation and the education sector is presented, followed by some discussion of the challenges to development co-operation posed by the future.

1. Sweden’s support to the education sector in Mozambique 1975 – 2004

Development co-operation between Sweden and Mozambique goes back in time to Mozambique’s struggle for liberation. Long before independence was gained in 1975, Sweden gave support to schools organised by the Mozambican liberation movement Frelimo in Tanzania. Education of Mozambicans, as preparation for taking over the country after the Portuguese colonial power, was an integral part of the struggle for liberation.

Shortly after independence, co-operation began between Sweden and Mozambique in the educational arena. Towards the late 1970s and early 1980s Sweden was the foremost (western) donor within the education sector in Mozambique. Sweden was also one of the few donors who gave high priority to support both education at primary school level and adult education. One of the major goals of the new nation of Mozambique was to increase the population’s ability to read and write through offering schooling to all children and literacy training to all adults.

At independence, illiteracy rates were very high, only 7 per cent of the population was regarded as literate. An expansion of locally built schools, rapid teacher training and literacy campaigns led to an increase in the number of children and adults in education in a short time. A National Institute for Development of Education (INDE) was formed, which worked out national programmes, curricula and textbooks, and in 1983 a new education system (Sistema Nacional de Educação – SNE) was introduced.

As part of the support to basic education during the first 10 years, a great deal of Sweden’s support to the education sector in Mozambique was channelled to:

· building up an internal capacity for production and distribution of schoolbooks, teachers’ manuals and exercise books;

· support to the organisation of literacy training for adults;

· support to vocational colleges at provincial level;

· further education of teachers through distance education.

In the mid-1980s, Sweden’s support to vocational colleges and literacy was phased out, while support to production and distribution of schoolbooks was intensified. Support to vocational training continued for several years, above all to two technical courses at upper secondary level in Beira and Maputo (Instituto Industrial e Comercial da Beira – IICB, Instituto Industrial de Maputo – IIM). Minor support to the maintenance system continued to be disbursed to both institutes up to 2003. Sweden also gave support to academic education in the areas of adult education and mathematics and this support continued to the end of 1998.

During the war years up to 1992, the work of literacy training declined almost completely in Mozambique, but it has now once again high priority. In recent years Sweden is once more giving support to this work, in co-operation with Ireland, through financing the printing of teaching aids for adult literacy
.

Sweden subsequently broadened its approach to support in the education sector to gradually encompass all MINED’s divisions. In addition, long-term co-operation between SCB (Statistics Sweden) and MINED began. As a result of this co-operation, the education sector in Mozambique now has a functioning statistical system. In 1986 Sida appointed a coordinator to coordinate Swedish development co-operation to the education sector and contributions began to be organised along more holistic lines. In time, Sweden was also given the role of counsellor for donor coordination at the Ministry of Education in Mozambique, a task that continued even after the coordinator’s job financed by Sweden ended in 1998.

Support to schoolbooks

During the 1990s support to production and distribution of teaching aids was redesigned, from being support at the level of production, to becoming a system with subsidies directed at the consumer level – the learners
. Subsidies to schoolbooks are channelled through a social fund called Caixa Escolar. The fund was created by MINED in the early 1990s, and in the early years 20–30 per cent of all pupils at primary school were given free schoolbooks through this fund. Gradually support came to encompass all pupils in grades 1 – 7. At the start Sweden was the only external financier, but later Holland, Canada, Denmark and Ireland
have
given support to the fund. School authorities at different levels (district, provincial and departmental), administer the fund, buy books from the publishers, and services from DINAME and the private sector for the distribution of books to schools. In addition to building up a system that guarantees schoolbooks to all pupils, the operative idea underlying Caixa Escolar was to create a decentralised system, which would be well-integrated in the Mozambican education system and, as far as possible, would be based on utilising existing resources in the country.

Previously, support to schoolbooks was directed towards promoting the establishment of autonomous companies for the production and distribution of books. Above all, support went to building up Editora Escolar, a publisher of schoolbooks; DINAME, the distributor of school material; and to modernisation of CEGRAF, the printer. Keeping pace with structural changes in the country, the policies for production and distribution of schoolbooks changed. In this process Sida financed technical assistance over several years for the transformation of both Editora Escolar and DINAME into commercial companies
. Later they were amalgamated to form Nova DINAME. Plans to transform DINAME into a private company have not yet been realised.

Schoolbook policies in Mozambique have changed over the years. Today Mozambique’s textbooks are produced not only by domestic companies, but also by publishers on the international market. Textbooks are produced based on the programme
 worked out by INDE and often with the co-operation of Mozambican textbook authors. MINED has appointed a special committee to do qualitative and financial evaluation of the proposals of the textbooks that are presented in connection with the publishers’ quotations.

With the intention of supporting Mozambique in improving the quality of teaching and teaching aids, Sweden also gave support to the national educational institute INDE (Instituto Nacional do Desenvolvimento da Educação) in the 1990s, in co-operation with the School of Education (Lärarhögskolan) in Stockholm. This support has assisted Mozambique, which now has a group of highly qualified academics, with the competence to do research, which can be used in working out improved curricula, textbooks and teacher training.

New strategy and concentration of support

An evaluation memorandum of 1997, about further support to the education sector in Mozambique during the period 1997 – 1999
, proposed a continuation of the concentration of ongoing assistance. A proposal made towards the end of this period, suggested continuation of support to only two programmes, namely support to textbook subsidies as well as support to development and decentralisation of the education administration.

At the same time, there was a process of preparation for a programme of sector support to the education sector in Mozambique. This was a process that continued for some years both in Mozambique and within Sida. In 1997 Mozambique presented its first strategy for national education policies and presented a proposal on how co-operation with the donors could be organised through Sector Programme Support. The need to organise development co-operation to the education sector on the basis of a coherent perspective had grown ever stronger. The international debate has also moved increasingly in the direction of the need for achieving greater coherence in development co-operation, by reinforcing the recipient country’s capacity and by giving the recipient greater opportunities for taking responsibility.

Provincial support

During the same period in 1997, in line with the changes in Sweden’s country strategy for co-operation with Mozambique, a decentralised geographically directed input was prepared, which encompassed support to education, government services, culture and the private sector and led to the decision to make inputs in Niassa province in northern Mozambique.

One consequence of the move towards Sector Programme Support was that inputs in the education sector were removed from provincial support, thus the provincial programme started without this component. Later the educational component was again put back into the provincial programme. Within this framework, Sweden, in co-operation with Ireland, is giving support since 2003 to the education sector in Niassa
. The intention is that this support, like the rest of the support to education, should be integral to Sector Programme Support, but during a period of transition it is directed to specific activities, in the first place to rehabilitation of a boarding school, part of the province’s Strategic Plan for education.

Sweden also decided at the end of 2003 on giving support
 to the education sector in Niassa through support to civil society. It is support to a project called “Education for Life and Development in Rural Communities” (ELDC) 2003-2008 in the districts of Mavago and Muembe in Niassa province, which are administrated by the Danish non-governmental organisation Ibis. With its focus on the rural areas, the idea of the project is to encourage more popular participation in school issues, democratise the school environment and improve teaching quality through teacher training, and to improve teachíng aids
.

As part of the effort to decentralise and distribute development co-operation to the provincial level, Swedish inputs were made in the education sector in the Cabo Delgado province (1996 – 2003). Support above all concerned teacher training and the development of capacity within the areas of management, administration and planning, and works according to a clear equality of opportunity perspective
.
 The programme was in the beginning administered by the non-governmental organisation GAS (Africa Groups in Sweden), but later on directly by the provincial education authorities.

Sweden has otherwise not directly financed teacher training, other than by giving support to the institute for further education of primary school teachers IAP (Instituto de Aperfeiçoamento de Professores)
 for the training of teachers through distance education. This support has also been coordinated with support coming from Holland. During the early 1990s, Sida financed co-operation between the Institute for international pedagogics (Institutionen för internationell pedagogik) at Stockholm’s university and a master course in advanced pedagogics at the Instituto Superior Pedagógico (ISP) in Maputo
, present Universidade Pedagógica (UP).

Institutional support

In the past, follow-up studies and evaluation studies financed by Sida revealed flaws in the system used for follow-up and control, both at MINED and at other educational institutions in the country. The administrative system and routines at the ministry were characterised by strong centralisation and unwieldiness. Low pay within the public service made it difficult for the Ministry of Education to recruit qualified staff. Against the background of flaws within the administration of education, Sida proposed inputs for improvements within this area. Preparation of a programme with accompanying measures had already started internally at the ministry. RCI (Reforço da Capacidade Institucional) the programme for institutional support to MINED financed by Sweden, was begun in September 1998, but did not start seriously before August 1999. With Swedish support, the programme continued to mid-2003. For the entire time, MINED has had responsibility for implementation of the programme, with support from external advisers. The work of strengthening the administration of education has continued at the ministry even after the end of the RCI programme. The institutional support to the Ministry of Education was in many ways a prerequisite for Sweden being able to go on in its planning of the Sector Programme Support to the education sector.

During this time, Mozambique introduced a new income and career system for public servants, which improved conditions of employment, particularly for senior civil servants at MINED.

FASE – introduction to the Sector Programme Support

Gradually an ever greater responsibility for planning, implementation and follow-up of several Swedish inputs within the education sector was transferred to MINED’s own structure. After several years of preparations of a Strategic Plan and working out of special rules of procedure, in the early 2000s, the first concrete steps towards Sector Programme Support within the education sector in Mozambique were taken. Together with a group of other donors, primarily Canada, Holland and Ireland, Sweden decided to coordinate parts of its development co-operation to education and to channel it through a “common pool fund”, FASE (Fundo de Apoio ao Sector de Educação). The first MoU for support to FASE was signed in September 2002 and later the same year the first disbursements were made. Inertia in the internal routines of the Ministry of Finance and problems within MINED led to delays at the start of FASE’s functioning. The first disbursements from the national budget to MINED and the provinces were only made in mid-2003
.

An audit of the programme for institutional support to MINED presented in October 2003 aroused suspicions of the occurrence of irregularities in the use of the Swedish development co-operation. As a result of these suspicions, Sweden decided to carry out an external audit of Swedish support to the education sector for the entire period of 2000–2003
. At the same time, Sweden took the decision to retain all disbursements to MINED, including to FASE. The external audit revealed that MINED utilised development assistance funds in a way that was not in accordance with the agreement and that accounting for certain disbursements was flawed. Support to Caixa Escolar, FASE and adult education were not included in this audit, since they are programmes co-financed with other donors and are covered by separate audits.

As a result of the Swedish evaluation study, also the other donors decided to halt their disbursements to FASE. Together with other donors and the Ministry of Education, Sida proposed a range of measures that must be implemented before new disbursements can take place. Among other things, the ministry and donors worked out a plan of action with clear measures aimed at strengthening the handling of finances at MINED
. Some of these measures have been implemented during 2004 and the other donors are prepared to restart their support to FASE.

Sweden has not paid out any disbursements to MINED, neither to projects nor to the Sector Programme Support to FASE, during either 2003 or during the current year, 2004. At present no agreement exists to regulate development co-operation between Sweden and the education sector in Mozambique. The previous agreement lapsed in June 2003. As a result of the irregularities noted in the evaluation study, Sweden has put the working out of a new agreement and continued disbursements on hold while it is awaiting corrective measures.

Sida has demanded the implementation of more of the measures in the plan of action that resulted from the irregularities noted in the evaluation study before the Swedish disbursements, or preparations for a new agreement, can begin. Sida and MINED have also agreed that over 3,5 million Swedish kronor must be repaid to Sida. In addition, Sweden expects the Ministry of Education to rapidly conduct an evaluation study of the support to distribution of schoolbooks through Caixa Escolar.

During recent years, in addition to support to higher education, Sweden has given development co-operation, to three areas above all: teaching aids, capacity building and funds for the Sector Programme Support. Financing of the institutional support to MINED was phased out during 2003. From 2004 all support was planned, other than support to teaching aids, to be channelled through FASE. In addition there is support to the education sector in the province of Niassa.

Swedish development co-operation to Mozambique

During the period 1975/76 – 1983/84 Swedish development co-operation to Mozambique was 1,3 billion kronor
. During the following decade development co-operation to Mozambique increased greatly, but was subsequently reduced somewhat. From 1996 it is around 400 – 450 million kronor per year.

Up to the financial year 1994/95 Sweden had given a total of 7,8 billion kronor – in current prices – for development co-operation to Mozambique. Of the 514 million paid out during 1994/95 over 20 million (4 per cent) went to non-governmental organisations, 45 million to disaster relief (9 per cent), 65 million (12 per cent) to balance of payment support, and 384 (75 per cent) to sector support
. The following table shows Swedish development co-operation in Mozambique in the years 1998-2003
.

Table 1. Swedish development co-operation to Mozambique 1998 – 2003, '000 kronor

	Sector '000 kr
	1998
	%
	1999
	%
	2000
	%
	2001
	%
	2002
	%
	2003
	%

	Democratic governance &

Human rights
	71 562
	27
	64 330
	16
	59 730
	14
	101 753
	23
	99 516
	23
	102 351
	23

	Social Sectors

	28 073
	10
	54 208

	13

	42 987
	10
	48 412
	11
	79 020
	18
	14 858
	3

	Infrastructure, commerce and industry, and urban development
	56 424
	21
	82 788
	21
	140 158
	33
	94 749
	22
	89 988
	20
	185 194
	42

	Nature conservation

	4 483
	2
	4 923
	1
	6 268
	1
	1 883
	1
	12 970
	3
	14 857
	3

	Economic reforms

	75 205
	28
	125 000
	31
	100 000
	24
	100 000
	23
	100 360
	23
	100 000
	23

	Research co-operation
	5 564
	2
	24 120
	6
	24 165
	6
	29 045
	7
	27 217
	6
	14 196
	3

	Humanitarian development co-operation and conflict resolution
	5 826
	2
	20 346
	5
	22 229
	5
	21 819
	5
	11 758
	3
	8 009
	2

	Non-governmental organisations
	16 249
	6
	16 092
	4
	15 096
	4
	12 960
	3
	10 215
	2
	n.a
	n.a

	Other
	6 152
	2
	11 150
	3
	12 692
	3
	23 617
	5
	9 760
	2
	3 498
	1

	Total
	269 538
	100
	402 957
	100
	423 324
	100
	434 239
	100
	440 804
	100
	442 963
	100

According to this table, support to the social sector, which is largely represented by the education sector, varies between 10 — 15 per cent, but in 2002 it was somewhat higher, 18 per cent.

Support to the education sector

During the early years of development co-operation, Swedish development co-operation to the education sector in Mozambique was about 10 million kronor annually. From the mid-1980s it increased to about 30 million, while later from the early 1990s, it averaged about 50 million kronor per year.

Table 2. Mozambique, Sida Education Cooperation 1999-2003
. Disbursements MSEK

	
	1999
	2000
	2001
	2002
	2003*

	Primary Education
	
	
	
	
	

	Education material
	2.0
	
	15.0
	15.0
	

	Teacher training
	
	5.0
	
	
	

	Caixa Escolar
	20.0
	10.0
	
	
	

	Institutional Development MINED
	8.0
	4.0
	11.0
	24.8
	

	Education Sector Support
	
	
	
	30.0
	

	Curriculum development
	
	
	0.9
	
	

	Studies, audits
	
	
	1.3
	
	0.9

	Higher Education
	
	
	
	
	

	Management and Administrative support
	6.3
	5.6
	
	
	

	Eduardo Mondlane University
	14.5
	14.2
	5.1
	6.9
	

	Vocational Education
	
	
	
	
	

	Industrial Institute Maputo, IIM
	
	
	0.3
	0.1
	

	Industrial Institute Beira, IICB
	5.7
	4.2
	1.4
	0.2
	

	Adult Education
	
	
	
	
	

	Adult Education/Literacy
	
	
	7.5
	
	

	General Education
	
	
	
	
	

	Evaluations, studies, etc.
	4.9
	2.6
	0.1
	1.8
	1.6

	Total DESO and Country Programme
	61.4
	45.6
	42.6
	78.8
	2.5

	
	
	
	
	
	

	SEKA, NGO Support
	
	
	1.2
	1.0
	1.8

	
	
	
	
	
	

	SAREC, University Support
	8.1
	6.8
	5.6
	3.9
	1.8

	
	
	
	
	
	

	Total Sida
	69.5
	52.4
	50.6
	83.7
	6.1

Granted and budgeted means from Sweden to the education sector during 2003 was 65 million kronor.

2. MINED’s process of development

During the early years following independence, the education system was formed by many different local initiatives. Subsequently development of the education system came to be governed by an increasingly centralised process of planning. In an attempt to decentralise the process of planning, and not to lose local links completely, the Ministry of Education (MINED) began to run internal courses in micro-planning in 1987. Further attempts were made during the years to break the centralised way of working within the Ministry of Education, but it was first in towards the end of the 1990s that actual work of this type began.

After considerable preparation a reform programme was started, which entails support to strengthening the institutional capacity of the ministry and school authorities in the provinces and districts. Decentralisation was a fundamental idea in the design of the programme. During the entire preparatory process Sida contributed financial support and technical advice, and finally also to the financing of the specific programme “Programa de Reforço da Capacidade Institucional – RCI”, which was started in 1999 at the Ministry of Education. An important contribution to the preparation of the reform programme was Swedish support to higher education (bachelor’s, master’s and doctoral programmes) for some civil servants at the ministry. This group had the heaviest burden in the ministry in the work of creating capacity for reforms, decentralisation and efficiency.

During a corresponding period, the work of developing a strategy for the national educational policies began at the ministry. At the beginning of 1990, the ministry presented a document
 based on a diagnosis of the education sector’s problems and perspectives in the future. To some extent one can say that this document was the beginning of the work on a Strategic Plan for the education sector in Mozambique. The work of formulating educational policies and strategies for implementation continued within the education sector. In February 1994 the ministry had a guiding plan (Plano-Director) ready for basic education and later in the same year a corresponding plan for technical education. A governing instrument for this work was also the national plan for reconstruction of the country after the civil war PRN (Plano de Rehabilitação Nacional). In this plan basic education for children and adults had an important place, with priority given to the expansion of the network of schools, measures to improve teaching quality, and special education for pupils suffering from trauma because of the war.

In Plano-Director one can already see how the qualitative aspects of education received increasing attention. The plan proposed among other things that one ought to
:

· decentralise administration of schools;

· decentralise decision-making and control over budget questions to provincial administrations;

· open up a process for development of course materials to better reflect diversity and different needs (i. a. local languages’ role in basic education);

· adapt teacher training to the needs of working teachers;

· revise the curriculum on the basis of the real capacity of teaching and work out less rigid teaching methods;

· recruit teachers on the basis of advertisement, application and competition;

· decentralise school tests and examinations to provinces and schools;

· encourage private initiatives within the area of education;

· privatise and transfer the production and distribution of schoolbooks to commercial companies;

· administer support for schoolbooks through the creation of a fund for support at the consumer level for the most needy learners.
During 1995 the government of Mozambique began to discuss a Strategic Plan and an approach to Sector Programme Support with representatives of different donors. Two years later, in 1997, it presented a completed Strategic Plan for the education sector.

The Strategic Plan was a crucial factor in the preparations for organising support to education in Mozambique in the form of Sector Programme Support. Co-operation between Sweden and Mozambique in the area of education, had, over the years, largely developed into a form of sector support, characterised by mutual trust and an open dialogue. Even if Swedish support was channelled to different projects, the decisions of which activities to support were based on a coherent analysis of the sector’s needs. As the Strategic Plan grew, so did an increased need to adopt a coherent perspective of the education sector. The number of donors within the education sector had in addition grown and there was a great need to coordinate and in an integrated way to plan, implement and follow up different inputs.

Sweden had over a number years functioned as coordinator of the donors within the education sector and had begun work on regular planning and coordination meetings between MINED and the donors (RECOD). Within the framework of this co-operation new ideas arose about how development co-operation ought to be organised to best respond to the education sector’s needs and capacity. International discussions of the Sector Programme Support already exercised an effect (The Sector Wide Approach to Development – SWAp). This method has grown as an attempt within development co-operation to break loose from the negative effects one often sees in project based support, like fragmentisation of resourced utilisation, lack of coherence and domestic ownership and “donor and supply driven interventions”.

To channel development co-operation in the form of sector programmes requires an environment that is prepared to receive support in such a form. In identifying whether capacity for a transition exists, among other things, one should
:

· determine whether the form of programme is financially viable from the viewpoint of a macro- or sector perspective;

· assess the need for capacity building and whether available staff are prepared to work in a new way;

· analyse the capacity for close forms of collaboration between line ministries and the ministry of finance;

· examine how existing communications patterns in society function between different social interests and sectors, with the aim of being able to assess the degree of openness and the potential for acceptance of the choice of strategy and inputs.

In the mid-1990s, the Ministry of Education began the work of this identification together with a group of donors. Initially the group consisted primarily of Sweden, Ireland and Holland, all three of which played a leading role within the donor community on the question of Sector Programme Support. Gradually more donors became involved. Already in 1996, Sweden had decided to begin phasing out many of its projects within the education sector and to shift its development co-operation in the direction of a more uniform Sector Programme Support. After several years of analyses, discussions and negotiations between MINED and the donors, a common donor pool (Fundo de Apoio ao Sector de Educação – FASE or Education Sector Support Fund – ESSF) was eventually created, through which support from different donors is channelled to the education sector. Special rules of procedure were drawn up to regulate the fund’s way of working. In their final version, these were presented in the “Memorandum of Understanding (MoU)”, signed in September 2002 by the Planning and Finance Ministry and the Ministry of Education in Mozambique together with the following donors: Canada, Finland, Ireland, the Netherlands and Sweden. Germany gave financial support to FASE already in 2002, but signed the MoU first later on. In 2003, a further three donors, Denmark, EU and UK, joined the fund. The World Bank has also signed the MoU, according to information from MINED, but has chosen to channel its support to implementation of the education sector’s Strategic Plan through a separate programme with its own rules of procedure.

Transformation to Sector Programme Support had, on a small scale, a precursor in the creation of a social fund, “Caixa Escolar”, within the education sector, with the aim of supporting the most vulnerable school children, above all in the form of free educational materials. This fund also has special rules of procedure for administration, financing, logistics and implementation.

To facilitate transformation to Sector Programme Support, institutional support and strengthening of the Ministry of Education’s internal capacity were important factors. This was also a task that had begun far earlier and that was transformed into a programme called “Programa de Reforço da Capacidade Institucional – RCI”. Originally the idea was for this programme to function as a mechanism for joint donor support to the implementation of a sector strategy led by MINED. RCI was an integrated part of the Education Sector Strategic Plan (ESSP 1). It was designed as an umbrella programme that would be financed by several different donors, but in its final form it came to be financed largely by Sweden. DfID had shown interest in financing the component 'financial management' within the programme, but refrained, preferring instead to channel corresponding support to a more comprehensive national ministerial programme with the same objectives (SISTAFE). RCI became strongly linked to the “Departamento de Recursos Humanos” (Department for Human Resources) at MINED and, according to MINED and programme officers at Sida, the vital component financial management was never properly integrated in the programme.

Even if support to the strengthening of institutional capacity did not become as basic as intended, the step to joint financing of FASE entailed a huge step forward towards realising the idea of Sector Programme Support from a SWAp perspective.

Changes in the environment for international support

During the latter half of the1980s the environment for international support changed considerably in Mozambique and thereby also the design of development co-operation itself. This happened largely as a consequence of inner and outer pressures and global changes:

· the war

· destabilisation

· changes in world politics (east – west)

· changes in international attitudes to economic development

· the growth of new theories within development co-operation

· the threat posed by environmental problems, HIV/AIDS and streams of refugees

· listening to the poor and sustainable livelihood

· UN and the millennium goals

A political and financial shift began in Mozambique, mainly as an effect of the above-mentioned external and internal factors. It was concretely expressed in the introduction of a structural adjustment programme (Programa de Reabilitação Económica – PRE), which was started in 1987.

Mozambique’s social programme was seriously handicapped by the war, which affected the rural areas above all. Large sections of the infrastructure in the countryside, like schools, health stations, roads, shops, factories, water and electricity supplies were destroyed or deserted. Hundreds of thousands of people were forced to abandon their homes, to seek refuge in the towns or in neighbouring countries.

The war entailed huge losses, for example 60 per cent of the country’s schools were lost. According to public statistics from 1981, about 95 per cent of all children of school age were enrolled at school (Gross Enrolment Rate – GER). By 1994 this figure had fallen to 54 per cent. After the peace accord in 1992 the education sector faced enormous challenges. This not only concerned the reconstruction of the network of schools as such, but also the creation of a capacity to integrate all the returning refugee children into the schools. The education system was characterised by regional imbalances, inequality between the sexes and qualitative problems.

To solve these problems became the major challenge during the 1990s. With the assistance of international development co-operation one succeeded not only in rebuilding a network of schools, but also offered schooling to many more children. There is still a lack of schools in the country, but the number of children at school has increased significantly, to 121,2 per cent (GER) in the year 2004
. Regional differences and inequalities between the sexes have been reduced, but an imbalance remains, and the “dropout rate” and “repetition rate” are still high in Mozambique. (See statistics in Appendix 1).

The reasons for the low through-flow of pupils in the Mozambican school system can be explained both by quantitative and qualitative factors. The quantitative problems can be attributed to a lack of classrooms and teachers, while the qualitative problems are based more on the contents and methodology of teaching, as well as the pupils’ social, economic and cultural surroundings.

After the end of the war in 1992, highest priority was given to renovate and build new schools. At the same time there was a great need to improve teaching and teachers’ education. Comprehensive work has begun to improve the quality of teaching through the introduction of a new syllabus, new textbooks, teachers’ manuals and investments in teacher training. A great deal of the preparatory work in this process was undertaken by INDE.

At the same time as consciousness of the significance of education for the country’s development has grown, greater attention is being directed to the education sector as a way of combating poverty. An important part of international development co-operation, which is channelled through budget support to poverty alleviation, is allocated to education. The use of Budget Support is regulated to 67 per cent of the priorities made in the country’s own Strategic Plan for poverty alleviation PARPA (Poverty Reduction Strategy Plan, PRSP). In this plan, education is one of the sectors to be given priority.

An increasing number of donors have changed, or are in the process of changing, their development co-operation from Project Support to sector programme or general Budget Support based on Mozambique’s Strategic Plan for poverty alleviation, PARPA. Sweden is one of these. Harmonisation by the donors and backup by the national system is increasingly required by the group of donors who give Budget Support. Follow-up mechanisms are linked to the Budget Support agreement, which were worked out together with the government in Mozambique, and are regulated within PAF (the Performance Assessment Framework). PAF is based on PARPA and the national economic and social plan PES (Economic and Social Plan) and sets up goals for both sector and cross-sector programmes
.

Unity between the donors on what ought to be financed in Mozambique has become greater than in earlier years, due to the approach of development co-operation to poverty alleviation. The concept of the right to education and health for all has grown stronger and thus also the realisation that all countries share responsibility for financing these areas. For Mozambique this entails that the state has greater commitments than it can finance, and thus development co-operation steps in and covers the difference. This situation also enables a poor country like Mozambique to improve the population’s standard of living, but at the same time it has led to considerable vulnerability because of its great dependence on development co-operation.

3. Relationship to the donors

The education sector’s expenditure and international development co-operation

A study by INDE
 over external support to the education sector in Mozambique, which was undertaken in 1993, reveals that international development co-operation was very unevenly distributed among the provinces. If one takes support to primary schools as an example, it shows that external support varies strongly from province to province. The province receiving most support was Manica with nearly 10 USD in support per pupil and year, while the province of Nampula only received 1,36 USD per pupil for the corresponding period. The national budget does not vary as much, even if it also reflects differences between the provinces. For example, Maputo province only received a sum corresponding to 5,77 USD per pupil and year, while the province of Manica received 13,31 USD. The following table shows how direct support to the provinces is allocated per pupil and year.

Table 3. Allocation per student and year, to education at primary level, 1993, per province, Mozambique. USD

	Province
	From state budget
	International aid
	Total
	Number students

	Maputo city
	10.62
	2.03
	12.65
	178 773

	Maputo province
	5.77
	2.50
	8.27
	108 479

	Gaza
	8.26
	2.72
	10.98
	135 120

	Inhambane
	7.98
	5.03
	13.01
	125 603

	Sofala
	9.17
	4.30
	13.47
	89 937

	Manica
	13.31
	9.33
	22.64
	66 533

	Tete
	10.89
	5.78
	16.67
	55 355

	Zambézia
	8.54
	2.09
	10.63
	218 470

	Nampula
	11.53
	1.36
	12.89
	200 639

	Cabo Delgado
	10.78
	5.07
	15.85
	101 544

	Niassa
	9.67
	3.90
	13.57
	 56 267

	Total
	9.56
	3.31
	12.87
	1 336 720

	Total value
	12 779 000
	4 428 000
	17 207 000
	

All the support to Manica is motivated by the need to prepare the provincial school system to be able to receive the large group of returning refugees from neighbouring countries. For the provinces of Tete and Nampula preparations have begun for external support, directed to the education sector in each province.

The absolutely largest portion of the external support to SNE (Sistema Nacional de Educação) went to primary schools. External support to secondary school was nearly non-existent, a total of 263 000 USD, and only encompassed the provinces of Sofala and Zambézia. Support to technical vocational training was more comprehensive, a total of 2 816 000 USD, and the greatest amount of support went to the provinces of Maputo and Sofala. In 1993 there were 31 721 secondary school pupils and 12 560 in technical vocational training.

External support to primary school went above all to material support, in the form of school buildings, books and other school materials and to a lesser extent to improvement of teaching quality. In addition to direct support to the provinces, external support was also channelled to the central education sector, primarily to educational inputs for teachers and to improve planning and administration.

Higher education received a total of about 22 million USD in external support, which is more than the other educational levels get together. If one analyses the relationship between support to secondary school and higher education, one notices that very little has been done to reinforce the basis for recruitment to higher education. The study reveals a substantial imbalance in support to the education sector, especially with regard to the great differences between support to higher education and to basic schooling. An analysis of support shows that the bursary programme within higher education alone represents two-thirds of the external financing to the education sector.

Primary school and higher education are still the areas within the education sector that receive the greatest proportion of the external support to the sector. Secondary school and technical vocational training continue to be underfinanced in relation to needs, although in 1995 already, the government’s programme of action pointed out the significance of further education within both these education sectors. In the country strategy for ongoing co-operation with Mozambique, Sweden opens the door to the possibility of increasing support to secondary schools and to vocational training.

The table below shows the education sector’s expenditure for the years 1993
 and 2000
, calculated in millions of dollars, for each educational level and differentiates between internal and external financing. It is clear that Mozambique’s own proportion increased substantially.

Table 4. Government and external education recurrent and capital expenditure in 1993 and 2000 (USD Million)

	Expenditures
	Primary
	Secondary
	Technical
	Teacher
	Literacy
	Total
	Percentage

	Year
	1993
	2000
	1993
	2000
	1993
	2000
	1993
	2000
	1993
	2000
	1993
	2000
	1993
	2000

	Government
	12.1
	78.9
	3.1
	18.1
	2.9
	8.7
	n.a
	5.9
	n.a
	1.0
	18.1
	112.6
	53%
	74%

	External
	11.6
	26.7
	1.6
	4.0
	3.0
	4.7
	n.a
	3.9
	n.a
	1.4
	16.2
	40.7
	47%
	26%

	Total
	23.7
	106.0
	4.7
	22.2
	5.9
	13.5
	n.a
	9.8
	n.a
	2.4
	34.3
	153.2
	100%
	100%

In the following table the proportional distribution of the educational budget between the different educational levels (excluding higher education) for the years 1993 and 2000. The distribution for 1993 is calculated only on the budget for primary school, secondary school and technical vocational training.

Table 5. Distribution of Government and external education recurrent and capital expenditure (%) 1993, 2000

	Year
	Primary
	Secondary
	Technical
	Teacher educ.
	Literacy
	Total

	1993
	69%
	14%
	17%
	n.a
	n.a
	100%

	2000
	69%
	14%
	9%
	6%
	2%
	100%

Sweden continues to be the donor giving most development co-operation to the education sector in Mozambique. The World Bank is since 1998 the institution channelling the biggest financial support to the sector. According to a matrix worked out by the EU in 2001, donors’ annual support to education in Mozambique during the years 1998 – 2001 was distributed as follows
:

Table 6. Country donor matrix for Mozambique. Annual average grant disbursement by donor to education, drawn up by the EC (1998-2001 in million Euro).

	Swed
	Port
	Fin
	NL
	Can
	Irel
	UK
	DK
	France
	Spain
	Germa
	Italy
	EC
	WB

	6,1
	5,7
	4,0
	3,8
	3,2
	2,3
	2,1
	2,0
	1,9
	1,8
	1,5
	1,2
	0,4
	n.a

Mozambique’s need for development co-operation increased tremendously during the war years. According to the above table, 47 per cent of the education sector’s main work was financed through external support in 1993. During 2000, external financing of the education sector’s budget fell to 26 per cent. Mozambique is now able to finance an increasing proportion because of the peaceful situation, which entails lower defence expenditure and new priorities within the national budget, a greater proportion of which now goes to the social sectors than previously. Even if Mozambique’s dependence on development co-operation has been somewhat reduced during recent years, in 2001 about 50 per cent of central government expenditure and 75 per cent of public investment was still financed through development assistance
. In 2004, about 45 per cent of the national budget was financed through development co-operation.

In the budget for ESSP (Education Sector Strategic Plan) 1999 – 2003, the proportion of external financing corresponds to 30 per cent of the total budget
.

Table 7. ESSP budget 1999-2003 (MUSD), Global Overview

	Components
	Local funds
	Foreign funds
	Total funds

	Total Programme Costs
	501
	216
	717

	%
	70%
	30%
	100%

During the period 1975 – 1984, the education sector was allocated one-fifth of the total national budget. Subsequently the war economy reduced the proportion given to education
. During the first half of the 1990s, 4,9 – 5,9 per cent of the national budget’s total recurrent expenditure was allocated to the education sector
.

Table 8. Proportion of the national budget’s recurrent expenditure to the education sector, Mozambique.

	Years
	1975-1984
	1990
	1992
	1994

	Education
	20
	4.9
	6.5
	5.9

During the years 1995 – 2001 the proportion increased from 14.4 to 24.3 per cent
.

Table 9. Recurrent domestically-funded spending on education in total Government recurrent spending (%)

	Year
	1995
	1996
	1997
	1998
	1999
	2000
	2001

	Education
	14.4
	16.4
	15.4
	17.6
	20.4
	23.6
	24.3

Mozambique reveals marked regional differences in relation to education. These differences become stronger if one relates them to the educational level of women and men and the number of girls and boys at primary school
.

Table 10. Adult Literacy Rate, 1997, Mozambique

	Region
	1997

	
	Total
	Females
	Males

	North
	28.1
	13.8
	43.7

	Centre
	37.3
	21.3
	55.6

	South
	61.0
	50.5
	75.5

	Mozambique
	39.5
	25.9
	55.4

Table 11. Net school attendance in the first primary level of education (EP1),1997 and 2000, Mozambique

	Region
	1997
	2000

	
	Total
	Girls
	Boys
	Total
	Girls
	Boys

	North
	38.7
	32.7
	44.7
	49.6
	44.8
	54.4

	Centre
	30.3
	32.9
	45.6
	52.4
	45.5
	57.5

	South
	60.8
	60.0
	61.5
	72.5
	72.3
	72.6

	Mozambique
	44.0
	39.0
	48.9
	54.9
	50.6
	59.2

The pattern of regional distribution of public expenditure on education shows that there is a skewed distribution of educational resources between the country’s regions. For example, the city of Maputo, which represents only 6 per cent of the population, is allocated almost a third of the educational resources
.

Table 12. Regional distribution of population and benefits from education spending (in thousand Mt.)

	Share %
	North
	Centre
	South
	Maputo city

	Population

 (% households)
	32.5
	42.6
	18.8
	6.1

	Education

benefits (%)
	18.8
	26.2
	22.7
	32.2

Source: Heltberg, Simler and Tarp, 2001, based on the 1996/97 household survey.
The substantial proportion going to the city of Maputo can largely be explained by the large proportion of pupils in secondary school in Maputo, which is much greater than in any other part of the country. The regions in the northern and central parts of the country were allocated sums that were proportionally low in relation to their proportion of the population. Thus there is a risk that regional differences in reading and writing will remain. This is further reinforced by an increase in the number of children enrolled at school, in regard to both GER and NER, being greatest in the southern region of the country.

If one compares educational expenditure to the standard of living of different population groups, one notes that for primary school EP1 the disbursements are proportional. For primary school EP2 one sees that those who belong to the poorer half of the population only have access to 35 per cent of the resources that go to this educational level. At the higher educational levels the distribution is still more unequal. For example, within secondary school ESG2 the same population group has access to only 5 per cent of the resources
.

Another factor that has already begun to affect educational expenditure is the increased incidence of HIV/AIDS. The extent of HIV/AIDS in Mozambique was estimated in 1992 to be 3.3 per cent in the age group 15–49 years. By the end of 2002 this figure had grown to 12.2 per cent and up to 2007, one expects and increase to 16 per cent
.

Table 13. HIV/AIDS Estimated Prevalence Rates (Adult population) (Source: Ministry of Health 2002)

	Region
	North
	Centre
	South
	Mozambique

	Prevalence rate
	13.2
	16.5
	5.7
	12.2

The increase in costs within the education sector due to HIV/AIDS is estimated to correspond to 5 per cent of the total increase in expenditure up to 2006
.

4. MINED – Sida

Development of Swedish support to the education sector

· How has it changed methodologically, in attitude and forms of co-operation over the years?

If one looks back at Swedish development assistance to the education sector in Mozambique, one sees how it sought to achieve mutual trust in the collaboration, respecting that development co-operation should respond to Mozambique’s needs and its right to ownership. From having been more traditional and project-based development assistance, co-operation between Sweden and MINED has developed into what we might call genuine development co-operation. Current forms of development co-operation from Sweden to the education sector in Mozambique strive towards setting education in a broader social context. For this to become possible, it was necessary:

· to transfer responsibility and controlling mechanisms to internal actors in the sector;

· to apply a coherent view to the sector;

· to strengthen internal capacity at all levels within the sector;

· to be able to follow a clear strategy;

· to coordinate instead of splitting up support to different projects;

· to create transparent co-operation through open communication and mutual trust.

This process of shifting from projects to Sector Programme Support has not undergone a linear development. Not only have international trends, based on political and economic changes, affected the forms of collaboration, but changes in Mozambique have also left their mark on the relationship.

The different forms of development co-operation

Development co-operation has assumed different forms during the process. The optimum situation is reached when development co-operation succeeds in applying methods that correspond with and promote the long-term goals of development; a just, egalitarian and democratic society free from poverty, with its own energy to power its development. Sometimes the choice of methods leads in the opposite direction. An example of this occurs when each donor demands its own rules of procedure, instead of building up an internal capacity, which can respond both to the developing country’s as well as the donors’ needs. Mozambique has often found itself in this situation. Another example occurs when assistance agreements contain conditions that are advantageous to the donor country, for example, an agreement that aims to ensure that inputs will promote domestic production and increase job opportunities in the donor country. The same effect results, for example, from making financial demands that hinder domestic companies from participating in tendering processes. Above all, the aim ought to be to promote development in the recipient country.

The reasons for using methods, which in the long-term lead in the wrong direction, must be sought in a range of different circumstances. Conditions like a global imbalance in political powers and control over resources, lack of trust between donors and collaborating partners, the use of international assistance as a political tool, the various donors’ differing goals in their assistance to developing countries, the increasing risk for corruption in the world and a growing social differentiation between and within countries. Perhaps one can say that several of these circumstances coexist at the same time.

Such developments are also reflected in Swedish international co-operation to education in Mozambique if one draws a comparison between different periods in development co-operation. Initially, Swedish development co-operation to Mozambique appears to have been guided by a deep feeling of support to a new country’s potential to build its own future, in combination with a strong belief that for everyone to have access to education is a necessity in building this future. The hallmark of development co-operation was solidarity with the newly independent country and support was directed to areas given high priority by Mozambique. In the area of education this concerned offering schooling to all children, to reducing illiteracy rates among adults and to building up vocational training. Swedish development co-operation went in and strengthened initiatives and actions run by the Ministry of Education in Mozambique. A great deal of concordance existed between the educational policies in Mozambique and Sweden’s development co-operation. The state was regarded as a natural partner in collaboration and the guide in development co-operation. The political climate in Sweden, as well as internationally, favoured this attitude within development co-operation.

As political conditions in the world changed and a new view of financial policies and the state’s role evolved, conditions also changed for development co-operation. Mozambique was subjected to strong external pressure to change its economic and political approach, and also to military and political destabilisation, which led to a protracted civil war. Internally Mozambique began to question the model that it chose to follow after independence, along the lines of Eastern European states, and began to search for paths more inspired by the west.

Sweden was also affected by the international climate, with its demands on reduced state influence and for privatisation. Market liberalisation began to assert itself in the whole of Europe, making demands on economic restructuring and cutbacks in social welfare systems.

The process of transformation in Mozambique

Mozambique attempted to meet the changes in the world and the new external demands. The first step in this direction was the structural adjustment programme, PRE, introduced in 1987, and the beginning of privatisation of state-owned companies. Dependence on the west became greater since it was now no longer possible to juggle within the space that could be found in the political contradictions that previously existed between east and west. Mozambique was still greatly dependent on external financial support and of necessity was forced to adapt to international economic and political demands, the form of which was controlled by the Bretton Woods institutions.

The major change in development co-operation became clear in connection with the World Bank’s entry into the picture in 1987, after Mozambique began its restructuring programme. Macro-financial instruments began to be used and devaluation was one of these. The process of transformation was rapidly implemented and at the same time as the war seriously limited Mozambique’s ability to act and space for political movement.

The World Bank introduced a new attitude within development co-operation. Before deciding on future support, the bank arrived with large groups of consultants, who went through all the activities within the education sector. They later proposed comprehensive support, which MINED had to relate to in its entirety, but on the bank’s conditions and in accordance with its proposed model.

To some extent one can say that it was a step towards a programme of Sector or Budget Support, since the point of departure for financing was a coherent analysis of the education sector. The difference from other donors and previous forms of channelling development assistance was that the World Bank only agreed to give development co-operation based on the condition that MINED accepted the bank’s regulations and parallel structures.

In this process some donors, among others Sweden and Holland, ended up in the middle, as a like-minded group. This group of donors sought rather to strengthen MINED’s own existing structures and regulations, to build on what existed and not to create a parallel system.

Development co-operation from Sweden to the education sector was designed as sector support with capacity development. Support was clearly defined and follow-up was rigorous. It resembled Sector Programme Support, organised in projects, with close control of all the details included in the support to MINED. Even the flow of funds and what happened with Swedish money was subject to detailed controls. MINED worked out guidelines and policy, and these were fully supported by Sweden. Proposals of what could be financed and supported were made by MINED. At the same time Sida exercised a certain influence on the direction of the support during the process of preparation. The project proposals were assessed, discussed and developed by MINED and Sida together. Follow-up studies of the projects were done at joint surveys of the sector, but every project had to present its annual, half yearly and quarterly reports in terms of the goals achieved. Each project had well-defined goals that were measurable, mainly from a quantitative perspective, but qualitative goals were also set up. Sector support also meant flexibility and permitted reallocation of the Swedish support if considered necessary.

Although forms of collaboration were set up, and Sweden’s development co-operation to the education sector in Mozambique moved in an increasingly comprehensive direction during the 1980s, nevertheless in 1995 Swedish development co-operation was still disbursed to 19 different projects. The donors in the “like-minded” group did not accept the World Bank’s model of introducing a freestanding parallel system for administering development co-operation to the education sector. At the same time, they did not succeed in establishing co-operation with MINED with a sufficient degree of trust, which could have made it possible to channel development co-operation fully in accordance with MINED’s internal regulations. The situation became too difficult for the donors to handle. The goal was to strengthen existing and domestic capacity, but at the same time strong demands were made for assistance funds to be utilised in a correct way and for the intended purpose. To achieve concordance between both these aspects, the donors should have been met by greater openness and willingness on the part of Mozambique and ought themselves to have been armoured with greater patience and long-term perspectives. The lack of this concordance, and concern about irregularities, resulted in development co-operation being increasingly organised in the form of projects, each accompanied by its own system of controls. This became an explicit tendency among the majority of donors.

The development of development co-operation was characterised by a contradiction. The donors sought greater integration and a coherent perspective, but this was not expressed in practice. As a result of a fast growing number of donors, development rather went in the opposite direction, with fragmentation of support, lack of coherence, weak domestic ownership and “donor and supply-driven interventions”.

Perhaps this chain of events was also an expression of insecurity in Sweden’s development policies that can be explained by the attempts to achieve order in the Swedish economy spilling over in the implementation of development policies. The new economic concepts represented by market liberalism, were expressed in different ways in relation to development co-operation. In turn this led to difficulties with unambiguously designing methods for how development goals should, or could, be achieved. The development goals as such were, as they are today, clearly and explicitly defined by the goals of Swedish development co-operation. This is not to say that space cannot be found for various interpretations or different understanding of the way in which the goals can be achieved.

In this environment new theories and insights of development co-operation were growing at the same time. The necessity of listening to the poor, countries as well as people, and of giving them the opportunity of using their own resources, became increasingly clear. Methods based on the Sector Wide Approach to Development (SWAp) began to take form. Pressure from poor countries, making demands for a just distribution of resources, has also grown stronger. Problems caused by poverty in the world have led to problems for rich countries. A global movement to defend the right of everyone to lead a dignified life has grown stronger. Countries in the UN have united on common goals in the struggle against poverty, for justice and equality (millennium goals).

For Swedish development co-operation this meant that one could resume the type of development introduced previously in the design of support to the education sector in Mozambique. In the mid-1990s, the work of phasing out educational projects began to instead direct development co-operation towards Sector Programme Support. The donors did not unilaterally adopt this initiative. Ideas of being able to find new forms for development co-operation also existed within MINED. The need to coordinate development co-operation had grown stronger and one had begun the work on a Strategic Plan for the entire education sector. Officials at MINED found themselves attending negotiations singly with each of the donors, concerning the same support to the same type of work. For each project, or support, they also had to apply the individual donor’s regulations and system of controls. The administration of development co-operation became split-up, unwieldy and time-consuming. This way of working also made it more difficult for MINED to distribute its human resources in an equitable way and to keep its comprehensive planning intact.

Strategic changes in development co-operation: Sweden – Mozambique

As a result of changes in Mozambique, in the mid-1990s Sweden worked out new strategies for development co-operation with Mozambique

Mozambique had begun a revolutionary change on both the political and the economic plane. The development from war to peace and from one-party state to democratic parliamentarism had started. At the same time the economic system shifted from central planning to a market based, more decentralised system. Because of these changes it was necessary to re-examine and redesign the contents of development co-operation. This led to a new country strategy for co-operation with Mozambique
 that proposed reorganising the contents and methodology of Swedish development co-operation in Mozambique during the following years.

Sweden’s development co-operation with Mozambique was initially directed at the growth of resources and at reducing the country’s dependence on South Africa. In practice, co-operation was largely adapted to the war and the deep economic crisis.

Development co-operation consisted on the whole of agricultural projects, teaching, infrastructure, and government services. Because of the war, co-operation was limited geographically, above all to Maputo and a handful of larger towns. With the exception of disaster relief, it was difficult to reach the poorest people and other particularly vulnerable population groups. Most Swedish development co-operation is channelled to – or through – central state authorities, companies or institutions.

Sida’s own analyses at this time revealed that the results of support to different sectors have been varied. The enduring results are often limited on the grounds of structural problems within the public service. The political control is regarded as having been far too detailed, often inducements were lacking and the shortage of trained staff was great. Yet there are also positive results. Within the education sector the creation of a distribution system for schoolbooks is mentioned as a component that has worked very well, and support to the university has developed into joint support to higher education. In sum, it revealed relatively good results for development co-operation given during very trying circumstances. In some cases structural problems within the Mozambican administration exercised strong limitations on the possibility for development co-operation to lead to enduring results. This showed that sections of the contents and design of development co-operation should be re-evaluated.

In the continued co-operation Mozambique put priority on the teaching and health sectors, an improved standard of living in rural areas and job-creation measures. All parts of Mozambique have directly or indirectly been affected by the war. The rural areas were, however, most exposed, but development co-operation had for reasons of security been concentrated to provincial capitals, that were less hard hit by the war. In this way poverty increased in the areas most badly stricken by the war.

To be able to alleviate poverty, gradual decentralisation of the flow of resources is required. Strengthening administration at the district level will facilitate channelling support more effectively to programmes and projects given priority at the local level. Development co-operation requires remodelling to be able to reach out more directly to the poor in northern and central parts of Mozambique. It is also regarded as necessary that development co-operation, in a social and financial development perspective, takes its point of departure in a basic knowledge of women’s and men’s different roles particularly at the local level.

The general considerations for development co-operation are emphasised in the new country strategy, the importance of concentrating development co-operation to fewer areas and of seeking to reach out at the local level, above all in Mozambique’s central and northern provinces.

At the same time the goal was established that Swedish development co-operation should as far as possible be included in the Mozambican national budget. Within education, support was proposed to strengthen the institutional decentralisation process and to the distribution of schoolbooks. To directly promote poverty alleviation it was decided to test a geographically decentralised input with emphasis on support to primary education, government services, agriculture and culture.

Background to changes in the strategy

The proposals for strategic changes in the approach to Swedish development co-operation to the education sector in Mozambique are based on analyses of several years of co-operation between Sweden and Mozambique. An important foundation was a study
, which Sida and MINED jointly conducted in 1995, with the aim of illuminating the situation of the education sector prior to preparation of a new development co-operation agreement.

The study noted that a number of problems exist that make it more difficult for the education sector to develop in a positive direction. The problems were assessed as both complex and deeply rooted and it was regarded as necessary to attack the problems from a holistic perspective. The investigators pointed out that no conscious strategy existed nor was there any coherent planning for institutional training, development of capacity, work for change and organisational development within the education sector.

Their analysis showed that foreign support had paid very little attention to these aspects over years of development co-operation. The investigators pointed out that the main problems in relation to the education sector as a whole could be ascribed to:

· a lack of coherent guiding plan for development of the sector, which led to a weak and unclear role for MINED;

· a lack of co-operation between the ministry and related organisations;

· the lack of a forum for a discussion concerning educational questions.

Other problems highlighted were the exaggerated centralisation of MINED, the department’s weak organisational structure and its surplus and underpaid staff.

Proposal for change

The perspective put forward in the study was that MINED ought above all to devote itself to coordinating and following up the work of the education sector and work to fostering an educational environment. It should not attempt to administer the education system itself, nor guide teachers or control school budgets. Such tasks, they said, could very well be managed in a decentralised form. They pointed out that this perspective would agree well with ideas of creating a more decentralised education system and the need to develop methods of teaching better adapted to the process of social, economic and political change in Mozambique.

Because of the poor functioning of the Ministry of Education, with its structural, financial and staff problems, this change was regarded as being difficult to implement without far-reaching external support. This support ought, however, to differ from what was previously given. Flaws within the ministry had led to donors assuming a far too dominating role in coordination of foreign support. In its capacity as largest donor within the education sector, Sida became the one to take the role of “Lead Agency” helping MINED to improve the coordination among the donors. It would have been more correct if MINED had taken also this role.

To reduce the weaknesses at MINED, which led to the handing over of far too much responsibility to the donor community, new support should adopt a long-term approach to strengthening the department’s organisation and administration. The opportunities to achieve success in such work are regarded as positive. Despite many years of war, the education system has succeeded in retaining its institutional structure and maintaining vital sections of its work. The end of the war also meant that the country could once again put more resources into education. What was regarded as important, was to build upon and strengthen existing structures and to make them capable of meeting future challenges. Better coordination and integration of external support is also regarded as necessary, to be able to achieve a more efficient use of available resources.

The largest section of Swedish support was concentrated to strategically important areas for education, like the work with development of the syllabus at INDE and ISP (Instituto Superior Pedagógico), production and distribution of schoolbooks, adult education and technical education. Yet support was split up into no fewer than 19 programmes and projects, which made it difficult to steer support in the direction of the priority goals in the education sector. Support was designed rather as support to isolated projects than as comprehensive coherent support to the sector itself. Swedish support was relatively well coordinated with other donors, for example, the World Bank, which financed the building of schools and the Dutch support to education of teachers. Far too little had, however, been done to strengthen the requisite internal capacity within the education sector.

The study recommended that Swedish support should continue to focus on basic education, but should become more concentrated and be complemented by a Programme for Institutional and Organisational Development. To be feasible, such a programme should also make certain demands on the Mozambican partner, for example, concerning personnel changes, questions of responsibility and comprehensive planning together with the donors. It was emphasised that changes of this type often take a long time and require strong commitment from all the parties involved. Thus such work of change must be done with a long-term perspective.

One aspect highlighted in this context in the study, was that if the donors regarded it as futile to attempt to achieve improvements in the department’s organisation and administration, the support could instead be decentralised and be directly channelled to the provinces. In their bilateral support to Mozambique several donors had already started a similar process. Parts had already begun and others were at the planning stage of giving integrated development support directly to the provincial level. This support usually included the education sector. Yet the investigators did not advocate provincial support, but national support instead, not least because this was regarded as being crucial to Mozambique’s opportunities to guarantee all children the right to education in the future.

It was proposed that some ongoing programmes and projects should be phased out at the end of the project, while others ought to receive continued support. The proposals included:

· Support to management of basic education at MINED ought to be strengthened;

· Co-operation with INDE should be further developed and better defined;

· Production and distribution of schoolbooks should receive continued support through Caixa Escolar;

· The role of the coordinator employed by Sida at MINED should be redefined, to be directed mainly to support the build up of a division at the ministry for coordination of external support.

Predominant problem areas

The study gives a comprehensive picture of the problem areas that dominated the education sector in Mozambique in the mid-1990s. In brief they were expressed by:

A.
Weak financial capacity, schools destroyed by the war, fewer than 50 per cent of the children at school with girls in the minority, a high drop-out rate of pupils with many pupils who have failed, and few literate adults (32,9 per cent). Research was limited and the work of developing a new syllabus was flawed.

B.
Flaws in teacher training, low quality of teaching, a lack of schoolbooks, inefficient exam systems, the occurrence of corruption at school (payment for extra classes, false and bought examination certificates), lack of capacity at MINED to guide and contact schools, weak management capacity at schools, and in district and provincial directorates, and vocational training pursued in isolation from the labour market.

C.
An education ministry with a rigid and weak organisational structure, with its work more concentrated on internal procedures than on the efficiency of the education system itself. There was limited capacity for comprehensive planning and a lack of qualified staff within key areas. A ministry with surplus staff, who were poorly paid and low achievers, and a small group of qualified and devoted employees with a heavy burden of work without extra compensation. An aging management system, poor contact between the ministry and the local level and between the ministry and its different educational institutions and an unclear distribution of roles between the department’s different divisions.

There was weak coordination and administration of the foreign development co-operation, where foreign donors played a far too dominant role and the Mozambican partner ended up in a situation of dependency.

One of the most critical points, which make efficient work at and by MINED more difficult was regarded as being the lack of a coherent guiding plan and strategy for the education sector. Separate plans for different areas existed within the education sector, but there was no overall plan. This vacuum created space for international donors to enter in a management role and to permit their own ambitions to steer, instead of promoting domestic ambitions and order of priority.

Lack of clearly defined roles for the different domestic educational institutions, also led to a lack of coordination and sometimes even to a power struggle between them. One could see this, for example, in the work with the development of a new syllabus. Despite the great importance of working out a new syllabus and the work continuing for en entire decade, one had not succeeded in finding a way forward to reach a final result.

Another important aspect that was pointed out was that Mozambique was dependent on greater resources to the education sector, and would, for a long time, be dependent on external support to be able to build up its education system. At the same time the investigators noted that it was necessary to review the department’s ability to absorb and administer more financial support. In their opinion it was necessary to strengthen MINED’s capacity in this respect.

The current design of the co-operation

The study, referred to above, produced a comprehensive analysis of the education sector and revealed the problems faced by MINED. The approach of further Swedish development co-operation to the education sector was largely based on the analyses that the study presented and partly on its proposals for suitable measures. The measures proposed were modified by also taking into account another study undertaken by Carol Coombe, an external management consultant engaged by Sida. She pointed out that the local level and schools should be given highest priority and the other levels should be adapted to their needs. At the same time she said that one must take a more integrated view of institutional development within the education sector and that one should take into account the demands that implementation of the sector strategy would make
.

Institutional support to MINED –RCI Programme

A programme for the development and decentralisation of the administration at the Ministry of Education was prepared and conducted over a period of four years RCI (Reforço da Capacidade Institucional). Financing of institutional support to MINED was phased out during 2003.

Programmes of sector support: FASE and RCI

The idea is that Swedish development co-operation to the education sector in future should be entirely channelled through Sector Programme Support and support to FASE is the beginning of this. The building up of FASE began with the production of the Strategic Plan for education
. The donors, with the exception of Sweden, evidenced a limited interest in the work on the Strategic Plan when MINED for the first time in 1996 brought up the plan for discussion with the donor group. At the same time the government laid out its programme for the period 1995 – 1999, which put priority on the education sector
. MINED worked out the Education Sector Strategic Plan and this plan formed the basis for an agreement 1997 – 1999 between Sweden and Mozambique for support to education. Sida had at the same time begun to focus increasingly on directing its support to the education sector in the form of Sector Programme Support.

Now Sida and MINED began to work together to try to get more donors involved in the coordination of support to the education sector in Mozambique and to redirect their support towards Sector Programme Support. Mozambique had already taken the first steps in this direction, but few donors were convinced of the correctness of this approach. There also existed different opinions on Sector Programme Support within Sida and an uncertainty of how such support could be prepared and built up. At the same time Sida was the donor that most strongly advocated that one should work out Sector Programme Support.

Gradually both Holland and Ireland adopted the idea of this form of support. The process was further developed within a working group formed together with representatives of MINED. Even the World Bank contemplated participating in the preparations, but preferred to continue with its project credits in accordance with its own rules of procedure.

When Sida began the discussions with MINED and the other donors about Sector Programme Support, the intention was to improve and strengthen financial management at the Ministry of Education as a whole, among other measures, through the capacity development programme, RCI. The idea was to prepare MINED to be able to run its entire development co-operation through Sector Programme Support.

Preparations for Sector Programme Support required working out well-functioning administrative and financial procedures in co-operation with both the Ministry of Education and the ministry of finance in Mozambique. It was necessary to strengthen the capacity of the educational administration in order to manage to take overall responsibility for the process. MINED had, together with support from Sida, begun the development of a programme of institutional support to the ministry (RCI). The first disbursement from Sida to this programme occurred in 1998. Institutional support was in many respects a condition for being able to implement the Strategic Plan’s different activities and programmes, since financing would be channelled through the Sector Programme Support. Thus it was timely for institutional support to be integrated with the Strategic Plan. Development of capacity was seen as essential to the development of the Strategic Plan and to Sector Programme Support. RCI was integrated in ESSP and its activities were reported at the joint annual meetings between MINED and the donors.

Unluckily both the programmes, institutional support and development of the Strategic Plan for Sector Programme Support, came largely to run parallel with each other at the ministry instead of being integrated with each other. The work on both programmes began with the hope of integrating them during the phase of implementation, but one did not succeed in achieving this. It appears as if the RCI programme did not have adequate internal support within MINED and that different opinions existed on what the aim of the institutional support was. At the same time, coordination between the work on the Strategic Plan and on institutional support was weak.

Donors regarded institutional support to MINED as a condition for Sector Programme Support, but were not particularly keen to take responsibility for financing such institutional support. It was also regarded as a difficult task to become involved in building capacity. Sweden was interested in other donors coming in and co-financing the RCI programme. For example Dfid and the World Bank participated in the discussions, but declined to participate. Sida was the only financier up to 2002. The idea was that Dfid would be responsible for the “financial management” part within the RCI, but when they withdrew this component fell almost completely away from the programme. When RCI was initiated, important components concerning financial management were missing in the programme. This is one of the factors that led to the RCI programme being unable to respond to the needs in the preparation of Sector Programme Support.

Another factor that possibly also limited the RCI programme, and its possibility of giving complete institutional support to MINED, is, according to MINED, that the profile at the consultancy company that became the external adviser to the programme, did not fully correspond to MINED’s identified needs.

Certain results have been achieved by the programmes’ work with decentralisation of the administrative and financial responsibility to the provincial level, but not to the extent that means that the provinces are adequately prepared for their work with the Strategic Plan and Sector Programme Support.

The donors realised that the work of strengthening the administration and improving financial routines at MINED would become a long-term project. At the same time the process of preparation of sector support was in full swing. Certain impatience existed while waiting to reach a perfect environment to begin Sector Programme Support. Demands for changes to the forms of development co-operation, from parallel systems in projects to more unified sector support that was Mozambique’s responsibility, grew ever stronger in the donor community.

One group of donors decided to go ahead with sector support. A joint fund FASE was built up, through which this group of donors channelled their development co-operation to the education sector. Separate regulations with their own procedures were worked out for FASE, which are reflected in the MoU (Memorandum of Understanding) of 2002
. MoU regulates the rights and duties of and between both parties that have undertaken to follow the agreement. In the case of FASE the agreement applies between Mozambique (Planning and Finance Ministry and the Ministry of Education) and a group donors consisting of Sweden, Canada, Denmark, Finland, Holland, Ireland, Germany, the UK and the EU.

Sector Programme Support began after a long period of preparation together with the Ministry of Education and the Planning and Finance Ministry in Mozambique and several other donors.

Sector Programme Support should, according to the definition, follow the recipient state’s own regulations and systems as far as possible. If necessary, extra regulations can be worked out or linked to the support, in those cases where existing national regulations are not seen to be adequate. This is the case with FASE, which has different regulations for evaluation studies and procurement than the Mozambican state’s own regulations. Sector Programme Support should also be based on a sector strategy and be earmarked for the relevant sector.

The MoU includes detailed regulations for how donors’ support to FASE can be utilised. Support can only be disbursed to agreed-upon, suitable activities, which MINED earmarks in its annual action plan based on the education sector’s Strategic Plan. Other demands that must be met, according to the MoU, include detailed regular reports, statements of accounts and follow-up studies. RAR (Reunião Anual de Revisão), an annual meeting to review the Strategic Plan must be held, and meetings should be held within COPA (Comité Paritário de Acompanhamento) for discussion of the annual plan of work and financing. Special committees and working groups have been created to lead the work of the Strategic Plan and FASE, like the “Financial Management Committee”, the “Finance Management and Procedures Working Group” and the “Joint Co-ordinating Group” (JCG). The last-named group, JCG, consists of six representatives of the donors, among others Sweden, and MINED, and meets on alternate weeks to discuss and follow the work on the Strategic Plan within the education sector.

The fund’s rules of procedure also prescribe the working out of priorities and plans of activities, which must be approved by the fund’s specially appointed organs, before the means are put at its disposal. The areas within the education sector that, in accordance with agreed-upon priorities, are encompassed by support from FASE, work out their own plans for the coming working year.

Sector Programme Support through FASE is designed in such a way that it can be simply transformed into Budget Support. The vision is that the need for FASE will end and that donors’ joint support should be able to be channelled directly to Budget Support. Support goes through the national budget (treasury), but not through the state’s book-keeping system. It is “on-budget”, but not “on-account”, and is integrated with the Strategic Plan, “on-plan” and support are integrated in the national budget cycle. FASE exists within the national budget, but money for the fund is not paid out directly to the budget but to specific accounts.

According to the Swedish definition, support to FASE is designed as Sector Programme Support, with more precise procedures than Budget Support. In Budget Support donors do not have the right to make changes in pledged support during an ongoing financial year. In Budget Support, an annual review is undertaken of whether support for the preceding year has been used in accordance with previously agreed upon follow-up mechanisms laid down in PAF (Performance Assessment Framework). A donor’s pledge in Budget Support can only be changed in coming years if it is motivated in line with PAF. Even if MoU, which regulates support to FASE, includes similar phrases, these are not as restrictive as in Budget Support.

Support to the education sector in Niassa

When Swedish support to the province of Niassa was prepared, the original intention was that the education sector would be included in the provincial support to Niassa. It was, however, lifted out of the programme, when support to the education sector in Mozambique was redirected towards a national Sector Programme Support. Nevertheless, it was later judged that support to this sector was also appropriate within the provincial programme, and since the end of 2003 support is also given to the education sector in Niassa.

Caixa Escolar

A large section of development co-operation to the education sector has been continued support to the distribution of schoolbooks through Caixa Escolar and coordination with other donors. According to previous plans, in the future Sida intends to incorporate support to educational materials in FASE.

Before Caixa Escolar was established, schoolbook distribution in Mozambique was partly based on the sale of schoolbooks to pupils through the normal trading network, and partly through free distribution within disaster relief. A substantial majority of pupils could not afford to buy schoolbooks and certain schoolbooks often never reached many parts of the rural areas.

The social fund Caixa Escolar was established with the aim of giving support, above all in the form of schoolbooks, to the very poorest and most needy pupils. Mozambique counted on being able to provide a maximum of 30 per cent of all pupils in primary school with free educational materials through the fund. When support by Swedish development co-operation began in 1992, the financing of the fund for free schoolbooks amounted to about 15 – 25 per cent of the pupils at primary school.

The idea underlying the organisation of Caixa Escolar was as far as possible to decentralise both financing and handling of the distribution of schoolbooks, build upon existing resources and to continue to distribute schoolbooks with the help of the existing trade network. Since all pupils could not get schoolbooks through Caixa Escolar, it was necessary to establish a distribution system that could guarantee all pupils access to books. Those who could not count on support from the fund, about 70 per cent of all pupils, would continue to buy their own schoolbooks. Thus it was important that dealers continued to carry their other goods as well as sell books. With the aim of motivating the trade network to maintain its interest in selling schoolbooks, not only in the towns, but also in the rural areas, dealers were linked by becoming the actors who sold schoolbooks to Caixa Escolar as well. In this way they had a guaranteed income at any rate for that part of the schoolbooks that corresponded to the orders from Caixa Escolar and the buying power guaranteed in this way.

Pilot work with Caixa Escolar revealed initially that the organisational structure at Caixa Escolar was flawed. Incomplete rules of procedure led to inflated invoices from some of the private actors involved and financial controls were weak.

This led to the establishment of a system of regulations (Plano Operativo) for Caixa Escolar, with special procedures for planning, financing, administration, follow-up and evaluation studies. The regulations were worked out by MINED with support from a Swedish consultant.

Mozambique was, up to 1995 of the determined opinion that Caixa Escolar was only set up to support the most needy pupils, since one could neither guarantee nor predict greater financing of the fund than what corresponded to a maximum of 30 per cent of the number of pupils in primary school. In addition to Sweden, Holland had also gone in with financing and presently more donors revealed an interest in financing Caixa Escolar.

In 1996 the World Bank was also prepared to support free schoolbooks to the pupils in Mozambique and the access to resources increased further, which led to a programme of free schoolbooks to all pupils in forms 1 – 7. The World Bank also made demands on the introduction of a new distribution system for schoolbooks, but the system that consolidated is channelling financing through Caixa Escolar and distribution through DINAME and actors within the private sector (trade network and transport companies).

According to the Plano Operativo, the funds for Caixa Escolar should be decentralised to the provinces and districts and is to be channelled to these levels through the finance Ministry. The procurement of schoolbooks and transport services is to occur in the provinces and districts through a tendering process. In a future perspective, it is a possibility that the procurement process can be run directly by the schools. The process of decentralisation proceeded normally during the first years of distribution through Caixa Escolar, but later the process has become increasingly centralised.

One of the reasons for centralisation is that schoolbook support now covers 100 per cent of primary school pupils and MINED sees the opportunity of making bulk handling savings, above all in the procurement of schoolbooks. Responsibility for procurement of transport services remains at the provincial and district levels. Since all schools now receive schoolbooks for distribution, or loans to pupils, there is no longer any need to sell schoolbooks through the usual trade network.

There is one exception and that is the private schools. Pupils at these schools must still buy their own textbooks.

The rules of procedure for Caixa Escolar were created on the basis that Caixa Escolar could only give support to a small proportion of pupils and that the other pupils would continue to buy their books themselves. When the capacity for schoolbook distribution changed to encompass free schoolbooks to all pupils at primary school, the regulations for distribution ought also to have been re-examined and adapted. Perhaps it was not possible immediately, but it ought to have been done as soon as possible so Mozambique could continue to give 100 per cent of pupils access to free schoolbooks in the long-term.

Changes in schoolbook policies and the participation of different publishers in the production of educational materials have also contributed to a changing capacity for distribution of schoolbooks. Even with the changes that occurred it is not sure that centralisation is the best solution to achieve a well-functioning distribution of schoolbooks. Decentralisation ought still to steer distribution, with increasing responsibility of the educational authorities at provincial, district and school levels and co-operation with private actors. A decentralised system gives schools in rural areas a greater guarantee that in the future they will still have access to schoolbooks. If a centralised system stops functioning one day, and capacity has not been built up at the other levels within the education system, the rural areas will have little opportunity to get access to schoolbooks.

Changes in co-operation

Co-operation has followed the new forms proposed in the new strategy for co-operation with Mozambique from 1996 – 2001, but certain problem have arisen as a result of the following factors, among others:

1.
Sida withdrew too rapidly from the close contacts it had previously had with different divisions at MINED. This was a change that resulted from the new approach to collaboration in development co-operation, which was intended to concentrate support and give greater ownership to Mozambique. The idea and ideology underlying donors’ proposals for new forms of co-operation were too rapidly implemented, and neither ongoing projects nor MINED were prepared for this change in the donors’ attitude. With a tradition stretching back over many years of continuous dialogue with different representatives at MINED, on projects and programmes, in the planning, implementation and follow-up phases, Sida withdrew. Instead, according to programme officers at Sida and consultants, communication would now be expected to happen primarily through discussion about proposals prepared and presented by MINED at a previously planned annual meeting. MINED was expected to take the initiative and responsibility and the proposals would only be assessed by Sida, which had to determine if the proposals agreed with the goals set up for support to the sector. This change led to Sida coming into the process very much later. If changes to the proposals were demanded to make them acceptable, the process became much more unwieldy than it had been when Sida participated more actively already at an earlier stage.

Neither Sida nor other donors, who followed the same methodology, appeared to fully support their own ideology. When they thought that the process appeared to take an incorrect turn, or did not lead to expected results, they complained over not having had sufficient information at an early stage, or that they had not been given adequate insight into the work of MINED.

To transfer responsibility and not wish to follow the process closely, entails that one neither ought, nor can, have complete control over all events, nor over the mistakes or errors that might arise. This relationship must in some way be part of the agreement itself. At the same time, all the parties involved must share knowledge of suitable methods of work and the demands that are made, so that all the parties will be able to respond to what is expected of the final results. There must also be regulations prepared that come into force to correct eventual mistakes and errors. Not all of this capacity was in place when the changed methodology of collaboration was introduced.

2.
Another aspect which has significance for the difficulties of closely following whether the prescribed assistance strategy is fully adhered to or not, is the fact that an ever greater part of the tasks within development co-operation have come to be done by consultants and not by permanently employed officials at Sida. This has led to weakened personal contacts, less continuity and a shrinking institutional memory at the Swedish agency.

3.
Changes at the Ministry of Education have also had significance for co-operation. The appointment of the new directorate at MINED after the 1999 elections, led to several different changes within the ministry; within management, the power structure, control, etc. MINED had over several years developed and worked out proposals for institutional changes, improvements in management and personnel as well as institutional capacity. These proposals had evolved at the same time as and were integrated in the developments through which society itself was going, from a one-party state and central control to a multi-party state and a market economy. Proposals for changes within MINED reflected an interplay between social change and the demands these made on adaptation by the education sector.

Those who worked within and led this process in MINED, disappeared from the ministry or were given other tasks. Those who took their places in the new directorate of the ministry, could not, did not get the space, or were not prepared, to guarantee continuity of the process that had started. In this way, the long-term work of preparation was broken off. To some extent one can say that the previous and the new directorates represented two different paradigms. The former had followed and actively participated in the growth of a new paradigm, which is expressed in the Strategic Plan, while the new directorate went into a process that represented an earlier way of thinking and a paradigm in which both social developments at large and the process of change within MINED had left behind.

4.
One can also claim that the different directorates’ attitudes were affected by the relations each directorate had to the donors. The group in the former directorate had to some extent “grown together with” the donors, while the new ones felt a need to “screen themselves off”. The new directorate took over, or at least experienced “dependence” and “subordination” in relation to a process they had not participated in themselves.

5.
MINED has worked out a Strategic Plan, but has not yet arrived on solid ground to work in accordance with this plan. As long as the ongoing process is not consolidated and the work of the education sector is not governed by a coherent Strategic Plan based on ideological consensus and acceptance, every change in leadership runs the risk of causing a breakdown in the process. The power structure at the ministry as an institution is, in addition, markedly centralised, with considerable powers ascribed to the minister. A change of minister can thus also lead to changes, if there are too great ideological, political and methodological differences between each minister.

6.
Planned and implemented inputs within the RCI programme were not completed in relation to MINED’s needs.

7.
Sida did not follow the MoU and the agreement reached with Mozambique in relation to FASE, as Sida withdrew its support to FASE because of problems with bilateral support.

8.
The changes were introduced too rapidly. If one follows the debate and documentation of the work of change within the education sector in Mozambique, one sees that what is being implemented today was preceded by a long process of preparatory work. The aspect of time is important and the work of change must be permitted to be governed by a long-term perspective, especially as it is meant to occur in an environment where there is a lack of resources in all areas. In addition, one ought to take into account that the work of change continues in surroundings that are exposed to ongoing and rapid changes. Not only political and economic changes, but also social and cultural, which together have created a sensitivity and insecurity for individuals in the community as well as for its various institutions.

Yet, despite all the difficulties en route, the process of programmes of Sector Support and Budget Support moves forward. Measures are taken and as long as the dialogue stays alive, it also guarantees greater security and confidence in this co-operation.

Current country strategy for co-operation

The ongoing Swedish country strategy for co-operation with Mozambique
, which is for the period 2002-2006, is a continuation and strengthening of the guidelines for support to the education sector that were drawn up in the country strategy in 1996 – 2001. Poverty alleviation and decentralisation continue to be important aspects of co-operation, but they have taken a different direction from what was expected in the previous country strategy. Instead of advocating that selected development programmes should be decentralised to the provincial level, support is now being concentrated to programmes of Sector Support, that are worked out in consensus with the goals of the plan for poverty alleviation (PARPA). The struggle against HIV/AIDS must be integrated in all measures within development co-operation. Country analyses have shown that women, youth and children are discriminated against in different forms and it is thus important that these groups’ situation is highlighted during planning, implementation and evaluation of programmes and projects. Within the sector programmes, responsibility for decentralisation lies with the partner in co-operation, namely the government in Mozambique. The current Swedish development co-operation is a combination of support to central and to local levels in Mozambique.

Education is one of the areas to be given priority in PARPA, which advocates a national extension of basic education with the aim of achieving equality of opportunity in society, both between the sexes and in a social and regional perspective. Education is regarded as crucial to be able to create the capacity for financial growth, for the reduction of poverty and for the development of a democratic culture. Studies have in addition shown that women’s access to education has particularly great significance for the potential to reduce poverty. Thus rural women in particular will assume a central role in planning development co-operation. This presupposes that continued Swedish development co-operation to the education sector in Mozambique will focus on basic education, higher education and research, but may in the future also come to encompass support to secondary schools and vocational training.

5. Problems and progress within development co-operation and the education sector

The education sector in Mozambique can be divided into the following subgroups: primary schools with forms 1-7, literacy training and adult education, public secondary schools, technical education at different levels, teacher training, higher education and vocational training. Higher education was previously administered by MINED, but development co-operation was channelled directly to UEM (Universidade Eduardo Mondlane). Since 1999 this educational institution is under the Ministry for Higher Education, Research and Technology. Today in Mozambique several university and other institutions, both public and private, pursue higher education.

In connection with the working out of the current Strategic Plan for education (ESSP 2, 2005 - 2009) four main areas were identified as being particularly problematic within the education sector:

· Limited access to the different educational levels;

· Flaws in the quality of teaching;

· Low efficiency expressed in high dropout rates and many failed pupils;

· High expenditure on the extension and improvement of the education available.

Another area that has been neglected for many years is literacy training and adult education.

On the basis of this analysis of the problems, the primary goals for the strategy within the education sector were established. They are to increase access, improve the quality and increase efficiency within education. Donors’ support is now channelled as far as possible to the areas in which the Strategic Plan puts priority.

The Strategic Plan gives priority to inputs within the area of primary schools with the aim of achieving “universal primary education”. The goal is to be able to offer education that leads to a more egalitarian education system and society, both regionally and socially, and between men and women.

Higher education, as well as basic education, is regarded as being a condition for whether a country can rise above poverty. Both these educational levels are also priorities among the donors. Support to secondary school and vocational training is meagre in relation to support to primary school and higher education. Major inputs for literacy campaigns and adult education were made in the first years after independence, but were later reduced drastically during the war years.

Current trends within the education sector is for primary schooling to expand dramatically and for the number of institutions within higher education to increase, above all through the establishment of new private universities and other tertiary education institutions. Secondary school has not kept up with this development, which leads to the recruitment base to higher education remaining very small. Nor has vocational training expanded, although support to literacy training and adult education has increased significantly during recent years.

Sweden has in its development co-operation to Mozambique as far as possible attempted to respond to the needs presented by the Mozambican government. During the 1970s and 1980s Swedish support to the education sector was concentrated on school material, adult education and vocational training. Tangible steps forward were noted within the production of teaching materials, with the publication of 63 new schoolbooks and teachers’ manuals from 1980 onwards. Within adult education support was given to the training of instructors and renovation of an educational centre in Beira. Vocational schools were given the equipment that was necessary to get the practical parts of teaching to work
. Support to educational materials has continued during all the years of Swedish co-operation with Mozambique, while support to literacy campaigns and vocational training in principle has stopped. Swedish support has increasingly been transformed from support to strengthen institutional capacity within the education system to Sector Programme Support.

This change is linked to changes in the Swedish policy for development co-operation in the sense that Sweden strives increasingly towards development co-operation with a greater sense of recipient ownership of the development co-operation. The changes are also part of the shift towards a more coordinated development co-operation, where the developing country’s entire situation is given more attention than previously. External financing through development co-operation is meant to strengthen domestic capacity in the collaborating country’s ability to drive its own development forward. At the same time, the overall goals for Swedish development co-operation determine the approach to what Sweden ought to support
. These goals on the whole agree with the goals for development which have grown on an international plane and which are above all represented by the UN’s millennium goals.

Other donors have also begun to work according to the model of the Sector Programme Support by channelling their development co-operation to the joint fund FASE. No donors have yet, however, chosen to channel their entire development co-operation to the education sector through this fund.

The Strategic Plan has helped the Ministry of Education achieve greater coordination of development co-operation, where different donors now concentrate more of their support to each respective area. The largest donors within the education sector in Mozambique are Sweden, Portugal (above all to higher education), Finland, Holland and Canada
. The World Bank is also one of the major financiers.

From the Ministry of Education’s annual programme plan
 it appears that a large portion of the World Bank’s financing goes to the extension and rehabilitation of the network of schools. Finnish support focuses on the education sector in the province of Maputo, INDE and the agricultural school in Chimoio. Holland gives a great deal of support to teacher training and Canada to schoolbooks and FASE. Financing from the fund FASE is according to the programme divided between the various areas given priority in the Strategic Plan.

Educational materials

After independence the education system was in a state of a total lack of educational materials. Production of schoolbooks and teachers’ manuals was made possible through support to the establishment of Editora Escolar, to printing of schoolbooks at CEGRAF and to distribution of school material through DINAME. Through support a domestic capacity for the production and distribution of educational materials was built up.

In the early 1990s Swedish support to production and distribution of educational materials changed from support to the stage of production, to support in the consumer stage. The Ministry of Education created a social fund, Caixa Escolar, for support to needy pupils. Its main work encompassed support in the form of free educational materials to pupils at primary school. The fund was jointly financed by MINED and a group of donors, to which Sweden belongs. From 1997 all pupils in forms 1–7 receive free schoolbooks financed through Caixa Escolar.

Sweden’s support to INDE has contributed to creating an institution with competence to do research, which is used in working out improved curricula, textbooks and teacher training programmes. The new syllabus for primary school is being gradually introduced, at the same time as new textbooks for each form is being produced. This syllabus is expected to be fully introduced at all schools during the 2006 school year. In 2004 INDE also began corresponding work for general secondary school education. Although Swedish support to INDE not has been the only external support to this institution, one should nevertheless point out that the Swedish input has been significant and that it has had great importance for INDE’s qualitative progress and capacity building.

A well-functioning INDE, with the capacity to accomplish qualitative work, is also a condition for achieving the goals of the Strategic Plan, since one of the fundamental columns of the plan is to improve teaching quality. Support to INDE has, and will have, crucial significance for the implementation of the Strategic Plan’s activities and programmes.

INDE has also built up a comprehensive library, which is diligently used by students from other institutions and by pupils from secondary schools. At the library they can find a broad selection of both INDE’s own and other publications.

Adult education

Within basic adult education Swedish support focused on training instructors and the development of methods. For several years support was given to the re-equipment of the Manga institution in Beira, which is a centre for literacy training and adult education. During conversations with various representatives for the education sector in Mozambique and Sida, it appeared that the support to Manga was a problem child within Swedish development co-operation. Investments were made in new buildings, equipment and material. Housing for teachers and a boarding school for pupils were also built. Sida gave support to the university education of 22 teachers at the centre, which was one of the requirements for the centre to be able to acquire the status of institute. Officially the centre was upgraded to institute by the Ministry of Education in September 2003. Yet despite all the inputs the centre does not function satisfactorily. Perhaps an obstacle to the centre’s potential for development was that for a long time literacy was not regarded as an area of priority within education.

During the first years following independence, literacy training in Mozambique was mainly organised through literacy campaigns. Each campaign encompassed one year of schooling. One succeeded in reducing illiteracy rates from 93 per cent to 72 per cent
. However, illiteracy did not reduce only as a result of the literacy campaigns but in combination with rapid expansion of the primary school.

Because of the years of war in combination with the low priority given to adult education and literacy training, this area was neglected for several years. It is first in recent years that the significance of literacy training for adults has begun to be recognised and get priority again in Mozambique. Far-reaching work has begun on recruitment and education of teachers for literacy training and the organisation of courses in different social sectors. Since the end of the war in 1992 Mozambique started a special programme for literacy training of youths in the age group 11-16 years. This group was very large after the war, since many children had not had the opportunity to go to school. This programme is still continuing.

Mozambique has tried different methods and approaches in its organisation of literacy training for adults. The now predominant fundamental approach to literacy training in Mozambique was defined during the 5th Conference for Adult Literacy in Hamburg in 1997. According to this, literacy should be rooted at a grass-roots level and be utilised as an instrument to stimulate active participation in social, political, economic and cultural activities and in this way facilitate permanent public education. Literacy should be rooted in learners’ social, economic and cultural reality
. The number of participants in literacy training is continuously increasing in the entire country, and women are the majority of the participants.

Literacy training is now one of the areas of high priority within the Strategic Plan for the Education sector and is largely financed by means set aside for this purpose within Sector Programme Support, FASE. Through this Sweden has returned to its support to literacy training and adult education. At the same time Sida has given extra support to the printing of textbooks for use within literacy training.

Vocational training

In the1980s Sweden gave comprehensive support to vocational training, corresponding to forms 7–9, through giving support to industrial and commercial schools in the provinces. A few agricultural colleges also received support. The schools were equipped with workshops and machines, with chemistry, physics and biology laboratories and even means of transport. Such support was gradually phased out, but was continued in the support given to both the technical institutes in Beira and Maputo, IICM (Instituto Industrial e Comercial da Beira) and ICM (Instituto Comercial de Maputo).

An evaluation of the support to technical education was conducted in March/April 1991 (Deivard, Hultin: Technical Education in Mozambique with emphasis on the institutes in Beira and Maputo). It concluded that support to the industrial institute in Maputo had led to a substantial rise in the quality of the practical education of students doing an engineering diploma. In relation to the more general support to procurement and installation of equipment and material for technical schools it was noted that the equipment was only used to a very limited extent. This was largely a result of vocational teachers having had too little practical education themselves and often having absolutely no experience of commercial working life. It was recommended that Sida should reduce its support to the vocational schools and instead concentrate support to the institutes in Beira and Maputo
. The equipment at the vocational schools rapidly became out-of-date and maintenance was poor.

Support to the industrial institutes has led to an important upgrading of both the institutes, the administrative development, better-educated teachers, the production of educational materials and the development of curricula. The result of the pedagogical development of teaching is, however, regarded as being more uncertain
. The most serious risk factor at both institutes is seen as being the lack of a permanent teaching body that can guarantee meeting the need for further educational inputs. The institute started a special programme in 1997
, directed at recruiting more female pupils, PAFECT (Projecto de Adesão Feminina aos Cursos Técnicos). The programme had a positive response with more women applicants for the courses. The tendency is, however, that many of them drop out of their education before they are qualified. According to the IICB the female students have been well received on the labour market.

Later it appeared that the institute has difficulty in guaranteeing a well-functioning system for maintenance of the equipment. Mozambique has not succeeded in modernising the institutes’ machines to keep pace with new technical changes and demands. Inputs at both institutes were characterised by strong project direction, with a tendency to isolate them from their surroundings. In Beira this became crystal clear through the large differences in equipment and other resources that arose between the institute and the neighbouring secondary school for vocational training.

After independence Mozambique wanted to create an education system that fostered the country’s economic development. The idea was to introduce an interplay between theory and practice, at the same time as vocationally directed education was given priority
. The contents of the vocational training was largely designed under the influence of the former eastern bloc countries and did not correspond particularly well to the needs Mozambique had. In Mozambique one began to question this approach to education and wanted to search for other models. But there was little response, above all from the international donor community outside the eastern bloc. A shift in the view of education was also underway, in which basic education in at primary school began to be regarded as being the most important form of education for the development of a country.

In the diagnosis that Mozambique made over the educational situation in the country at the end of the 1980s
, it was concluded that vocational training was very flawed. The results of studies were unsatisfactory, the dropout rate was high and few pupils applied for vocational training. Thus began the end of lower vocational training. At the same time Mozambique tried to find other models for vocational training. Among other discussions was one on how to reorganise education in co-operation with commerce, to produce an education system better adapted to companies’ requirements and labour market demands. The idea was also to reduce the relatively high expenditure on vocational training through introducing an apprenticeship system
. These ideas are to some extent reflected in the current Strategic Plan for Technical Vocational Training, which is part of the comprehensive Strategic Plan for the Education Sector, but in concrete terms, access to elementary technical vocational training has not improved. In contrast, the agricultural colleges have developed in a more positive direction. According to the latest plans presented by the Ministry of Education, high priority will be given to reintroduce and improve elementary vocational training.

Even if there are still few pupils in Mozambique who manage to acquire education at secondary school, far too many of those who nevertheless succeed, do not continue to study or do not get any work. General education up to form 9, or to the end of form 12, does not suffice to get a job. Increasing numbers of young people in rural areas are now studying up to form 7, but have no education that they can use directly to earn a living.

Their parents are becoming increasingly doubtful of the importance of education, as their children attend school for several years and still cannot earn a living. Youth with education are not particularly interested in work in the family farm. The picture of their future, which they have formed through their studies, does not agree with what reality in rural areas demands of them. They come into conflict with themselves and with their parents. Many of these young people remain in the rural areas, but some move to the towns. Some of them are marginalised, others find activities within the grey zone of what is legal.

Perhaps a change of the contents of teaching in the general school would provide a solution to the problems of these youths. At the same time they nevertheless need preparation that is more directly linked to an occupation. Some non-governmental organisations have started projects to assist these youths with vocational training or education. Sometimes investments are linked to some form of micro-credit scheme, so that they can start up their own small businesses. An organisation in Mozambique that has made inputs in this area is Progresso, which has launched a vocational training centre outside Lichinga in Niassa.

Perhaps Sweden could contribute in the development of vocational training in Mozambique with the help of the short vocational courses that Sweden has organised through AMS (Arbetsmarknadsstyrelsen). The system AMS used was to build up courses in areas where there was a shortage of labour. Even if there is no general shortage of labour in Mozambique, there is a shortage of skilled labour and people with a background that they can use to start their own productive businesses.

Gender

With the assistance of SCB (Statistics Sweden), Sweden has given support to building up a statistical system within the education sector in Mozambique. A well-functioning system of gathering gender-specific data is one of the capacities the education system requires to be able to work for greater egalitarianism between women and men. MINED has now a system with individually related statistics gathered on a gender basis, which makes gender specific analyses and presentations possible within the education sector.

Many obstacles to children’s schooling can be related to social and cultural factors, but children’s schooling is also limited by economic factors. Even if the actual cost of enrolling a child at school has been insignificant in principle, school attendance nevertheless entails many different costs for families. One group of costs can be related to the different contributions schools often demand of parents, like financing the appointment of a school security guard, maintenance of the school and for extra school activities. Another group of costs are related directly to school attendance: school materials, school bag, school uniforms or other school clothes. Finally, there is also an indirect cost, which arises when children go to school instead of helping with the family’s agriculture, or to support the family in some other way. As a rule girls are more badly affected than boys by the underlying social, cultural and economic factors, which lead to fewer girls than boys going to school.

Statistics show not only that the number of girls at school is increasing, but also indicate that the number of boys who leave school too early is growing. The trend is not generalised over the whole country, but can be seen in certain areas. The problem is noticeable in, for example, certain districts in the provinces of Maputo, Gaza and Inhambane, in the southern part of the country.

Families who live in very strained circumstances must rely on the income that their children can contribute to the family. As long as the children’s participation in food provision is based on their own agriculture, the girls are most often the ones shouldering the greatest responsibility. When the family’s income must be earned from other sources, like paid work, the boys are affected to a greater extent. By tradition and for social reasons it is the man’s task to look for employment beyond agriculture and the home. In this situation the sons are forced to look for temporary jobs to contribute to the support of the family. They take jobs like herd boys, day labourers or move to neighbouring countries in search of an income. Often they remain at school up to form four or five, but later must go out to earn some money.

The girls are also often forced to leave school early because of the family’s economic situation, child marriage and early pregnancies, but she is not forced to leave home and school to look for work to the same extent as the boys. Even if the boys’ schooling in relation to the girls’, generally speaking, still receives higher priority in most families, boys are forced to leave school for economic reasons.

These problems were noted when support to production and distribution of schoolbooks was redesigned, from having been support to the stage of production, to becoming support at the consumer level, through the creation of the Caixa Escolar fund. Free educational materials have had a positive influence on the number of children at school and not least with regard to the increasing number of girls. At the end of 2004 the Ministry of Education also decided to eliminate school fees for pupils in primary school.

The education system in Mozambique attempts to direct particular attention to issues of equality. As yet, no major changes have occurred to influence either the educational contents or the teaching methods to take a more gender-neutral pathway. Different programmes have, however, been initiated, which should make it easier for girls to study, among others a grant programme, special support to girls at school and school activities only directed to girls. Seminars have also been organised for teachers for discussion of gender issues. The Ministry of Education has a special unit that works with gender questions and correspondingly also exists at provincial and district level. Some schools now even have a group responsible for these issues. Inputs are also made to educate more women teachers to give the girls more female role models at school. There are still more male teachers at the schools. According to statistics from MINED in 2004, the proportion of women teachers was 30 per cent in primary school EP1, 23 per cent in EP2 and 14 per cent in secondary school

For many years in its programme of co-operation with Mozambique, Sida has paid attention to and integrated support to increase equality of opportunity, within the education sector. To foster egalitarianism between women and men is one of the goals of Swedish development co-operation and it is regarded as an important social issue, not as a women’s issue. A lack of equality is seen to be a crucial obstacle to development. Consciousness of structural and systemic hindrances are important so that both women and men are able contribute to and enjoy the fruits of development. Efforts to achieve equality should be an integrated part of Sida’s work at all levels. It should be an indivisible part of the whole and be an integral part of plans of action and programmes based on other goals for development co-operation
.

Sexual exploitation of female pupils at schools in Mozambique is not uncommon. The male teachers make the most of the girls’ position of dependence and the fact that women in Mozambican society are in a subordinate position in relation to men. It happens that male teachers misuse girls sexually in exchange for good marks, or threaten to fail girls who do not accept a sexual relationship
. The problem is by no means new in Mozambique, but appears to have become more serious in recent years.

One can say that the promotion of equality has not led to the expected results. Although progress has been made in many areas, there is a risk of backlash in others. Thus many different factors must be taken into account when planning inputs for increased equality.

A situation that illustrates this is the limited opportunity for rural children to continue their education after primary school. Both girls and boys in rural areas, who want to continue at school, are as a rule forced to go to boarding school to be able to attend secondary school. To have children at boarding school entails increased costs for the family, which in many cases excludes poor families from this option. For girls, the need to live in a boarding school presents an obstacle to further schooling not only because of poverty, but also because of being more socially at risk than boys. Parents are reluctant to send their daughters to live at a boarding school, which does not have a well-established social network to protect the girls. Most boarding schools cannot protect the girls, on the contrary. Many boarding schools in Mozambique suffer from a serious lack of resources, with few staff and shabby premises.

A few boarding schools can offer better conditions and they are often the boarding schools that are financed through religious organisations. Support to the majority of boarding schools is very limited, taking into account both state and external support. As long as conditions at boarding schools do not improve, this situation will continue to spoil the opportunities of girls above all to pursue further studies. Mozambique will within the foreseeable future not be able to extend the network of schools, so that all children will live close to a secondary school. Thus boarding schools will be needed for many years to come.

HIV/AIDS

In Mozambique many are extremely concerned over the threat posed by the HIV/AIDS epidemic to the expansion and development of the education system. MINED has conducted a study
 that shows the future effects of the impact of the HIV/AIDS problem on the education sector. According to the study, the sector will lose 17 per cent of its teaching staff during the period 2000 – 2010. The study also points out that the birth rate will fall as a result of the disease and that many children who are born with the infection will not reach school age. The number of children who are orphaned because of the HIV/AIDS epidemic is also expected to increase, from the current rate of 10 per cent in EP1 and 11 per cent in EP2, to 18 per cent and 25 per cent by the year 2010
. These children require special attention to be guaranteed an education.

MINED has developed a special Strategic Plan for work with HIV/AIDS within the education system. The plan adopts two main approaches to the struggle against HIV/AIDS.

1) Introduction of information on HIV/AIDS into the syllabus so that pupils and teachers can acquire knowledge of how they can protect themselves and combat the disease;

2) Integration of HIV/AIDS problems in the planning work, to be able to predict its future consequences for supply and demand in education and propose remedies.

MINED must also find forms to support its staff members affected by HIV/AIDS and create a school that has the potential of offering all orphaned children an education. The education sector is facing major challenges to cope with the risks posed by HIV/AIDS, and the struggle against the epidemic must also pay attention to the problem of sexual exploitation of female pupils at school.

The struggle against HIV/AIDS is an integrated part of the various programmes financed by Sida. A great deal of Swedish support to the HIV/AIDS work within the education sector is channelled through the fund called FASE. From MINED’s programme for 2002 it appears that the ministry intended to finance a large part of the activities to combat HIV/AIDS through FASE. Donor response to support these activities has been substantial.

Programmes of sector support

When Sweden decided to suspend disbursements to the education sector, this decision encompassed not only support to RCI programmes, which triggered the decision, but also all support to the education sector in Mozambique and thus also support to FASE. As a result of the problems that arose in the Swedish programme, the remaining donors also suspended their disbursements to FASE in anticipation of a planned evaluation study of FASE. This evaluation study revealed weaknesses in the system of financial controls within MINED and doubts regarding the use of FASE funds.

The suspension of disbursements had serious consequences on already planned and initiated activities in different areas within the education sector and was most serious for work at the provincial and district levels. Many activities within the education sector in the countryside suffered and could not be implemented as planned, because of the missing payments. Since priorities existed for the use of the resources that FASE had available, some of the work was more badly affected than others. One task that was badly affected was literacy training for adults. According to the Ministry of Education’s budget, teachers’ pay within literacy should be paid with money from FASE. New inputs were made in literacy training of adults and the need for extra financing was great. MINED had no possibility of compensating for the lack of the calculated support from FASE. This was partly because the budget had been drawn up on the basis of promised means from FASE, and partly because the ministry did not get access to all the budgeted means from the national budget.

When the disbursements were suspended, Sida did not yet know the results of the evaluation study of FASE. The decision was made on the basis of irregularities within the RCI programme. It is clear that the evaluation study of FASE reinforced the unease felt by donors that the regulations worked out for FASE were inadequate. At the same time, MINED did not respect the time schedule set up for reporting and revision stipulated in the FASE agreement between MINED and the donors. Despite this, had attention been paid to the activities already started in the provinces it would probably have been more productive both for development co-operation and for education as such, if FASE had been able to continue its work according to plan. The consequences of suspended financing in Sector Programme Support are very much greater than for an individual project, particularly in this case when all the donors involved followed Sweden’s example. If programmes of sector support had been subject to the same, or similar, rules of procedure as Budget Support, this situation would not have arisen. Then both parties in the agreement based on MoU would first have held a dialogue, on the measures required in the future to continue co-operation.

In the current situation discussions began between the donors and MINED, and a plan of action was worked out based on the recommendations presented by the auditors. Work based on the plan of action was started at the Ministry of Education under the leadership of a governing committee with representatives from MINED and the donors Sweden, England and Holland. An external financial adviser also came to work at MINED during a period of transition, to support the ministry in strengthening the mechanisms required to help FASE and other programmes to function satisfactorily.

These demands for changes in the regulations and routines within MINED could have been made without stopping the disbursements already granted to FASE. In a more long-term perspective the donors might have made it clear that support could be reduced, or terminated, unless the demands for change were not met.

FASE was at the beginning of its development. The first disbursements to FASE from the donors were made in late 2002, but only in mid-2003 were the first payments of these means made through the national budget to MINED and the provinces
. The budget for FASE’s first year of business 2003 was in the region of 15,1 million USD
. Despite the period of preparation being regarded as having been relatively long before the first year of work was reached, the administrative and financial routines were not sufficiently well prepared to be able to cope with Sector Programme Support.

Previous evaluation studies had already shown that financial control of MINED was flawed, but few measures had been taken to improve the situation. The RCI programme included only a tiny amount of “financial management” and the new “public financial management” system SISTAFE that the planning and finance ministry in Mozambique is busy introducing, has not yet achieved sufficiently concrete results. Perhaps MINED is also hindered by conflicting demands for a statement of accounts made by different donors. The ministry still has to adapt to different parallel systems for a statement of accounts, of which FASE represents one and the World Bank another. These problems appear among others in discussions that MINED raised at the latest RAR (Reunião Anual de Revisão do PEE) with the donors
.

Transformation from one form of international support to another, as in the case of the transformation from support to projects to Sector Programme Support, also entails that new and different regulations must be prepared and applied at the same time by the officials of both the Ministry of Education and the development authority. This situation not only leads to a greater burden of work, but also to greater confusion and insecurity before more conformity is achieved in handling development co-operation.

Conflicting interests at MINED have probably also had an influence on the department’s potential to work towards a better functioning financial system. During the time that the RCI programme was underway, the Ministry of Education began the preparations for a new programme of institutional support to MINED (Modernisation and Restructuring of MINED). Co-operation between RCI and this new programme was very limited.
 Nor has co-operation between MINED and UTRESP (Unidade Técnica da Reforma do Sector Público), which works with the new national reform programme, developed as well as intended.

An important component in Sector Programme Support is decentralisation of support to the provinces and districts. A process of decentralisation has begun at the Ministry of Education, partly as part of the RCI programme, and partly as part of a programme of modernisation. An evaluation study and follow-up of the work with FASE, however, shows that planning, as a capacity for both follow-up and control, is very flawed in the provinces and that disbursment of funds at district level is proceeding slowly.

The ongoing work based on a package of measures for FASE has led to improvements in routines for the work with the fund, but certain problems remain. For example, reports still tend to be submitted far too late. There is a certain disagreement within the donor group about the extent to which one ought to make more demands before disbursements begin again. The majority of the donors are willing to resume their disbursements to FASE, but by the end of October 2004 no payments had yet been effected. Before further financing is possible, the new Strategic Plan ESSP II must be approved. The production of the plan has been seriously delayed and the planned annual RAR donor meeting could not be conducted as planned.

Despite the problems that have arisen in the work with FASE, interest in the donor community is growing to direct development co-operation more towards programmes of sector support.

In financing the first FASE budget, only five donors participated: Sweden, Canada, Finland, Ireland and Germany. In 2005 the EU, Holland and England prepared to participate. In the table below appears the support announced by different donors that they plan to channel to FASE during 2004 and 2005. Germany has also expressed an intention to continue supporting FASE.

Table 14. Planned development co-operation to FASE during 2004 and 2005. Source: Swedish Embassy Maputo

	Year
	EU
	Fi
	NL
	Sweden
	Ireland
	Canada
	UK
	Total

	2004
	€9.5 M

13.3
	€0.9 M

1.3
	1.0 M USD
	0
	€3.2 M

4.5
	5.0 M CD

4.3
	£0.8 M

1.7
	26 M USD

	2005
	€5.0 M

7
	€0.9 M

1.3
	3.5 M USD
	40 M SEK

5.7
	€4.5 M

6.3
	3.1 M CD

2.7
	£1.6 M

3.4
	30 M USD

Figures in italics in the table = in USD

MINED has not been able to find alternative financing for all the activities planned for 2003 and 2004 within the framework of FASE. However, if the planned disbursements reflected in the table above are handed over, FASE will be over-financed in relation to its plan.

Other donors have begun to take an interest in FASE, even if support through projects and other programmes is still the dominant form of development co-operation. Sweden is the donor that has gone furthest in closing down projects. The objective is, in principle, to give the entire Swedish development co-operation to the education sector through FASE. Only support to the education sector in Niassa will lie outside FASE. Support to the distribution of schoolbooks through Caixa Escolar is also expected to be integrated in FASE. Sweden’s financing , however, is still dependent on MINED meeting the conditions that Sweden has drawn up for continued development co-operation to the education sector.

Problems of corruption

The education sector as well as all other sectors in Mozambican society is affected by the problem of corruption. The education system is surrounded by a vulnerable and unstable society, where many and rapid changes are a feature. This has left traces in society’s ability to cope with various difficulties. A lack of emotional and material social stability has made it difficult for both communities and their individuals to resist various attempts at manipulation and exploitation.

The liberation struggle as such entailed major changes to the social structure and the population. Independence brought a great many changes, which also strongly questioned and affected the established cultural and social system. Many years of war, from the late1970s to the peace accord in 1992, not only destroyed the economy and infrastructure, but also people’s social networks. Political and economic changes in the country, introduced in a short time span and with strong external influence, turned many of the ideals, norms and concepts that previously had been social guidelines upside-down. Neither the country as a whole, nor the population, have been allowed sufficient time for consolidation or thorough consideration of the chosen approach to social development before changes were forced upon them.

The process of transformation from a planned to a market economy in Mozambique created a vacuum with a weak state, and the lack of a functioning market and civil society. The kind of state needed to establish the institutions and legal regulations that a functioning market requires was not in place. Before such a state could develop, the situation had already led to a vulnerability that opened the way for exploitation by international organised crime. International commercial interests wanting to participate in the country’s process of privatisation have exploited the lack of regulations in the country with closure of industries and unemployment as a result. Money laundering is another phenomenon that occurs since assets can easily be realised since nobody asks from where the buyer’s money comes
. Domestic crime is also on the increase.

The goal of the structural adjustment programme, which was introduced in 1987, was to increase domestic production and re-establish the macro-financial balance. Market forces would be permitted to right the flaws that state control of the economy had previously created. At the same time as the economy in Mozambique developed in this direction, a perverted kind of communal economic solidarity developed. It is based on important traditional social value systems and distribution norms, which became “perverted” when they were integrated with a neo-liberal accelerated deregulation of the former planned economy
. Within the planned economy the state guaranteed to a great extent the needs of the elite through special protective nets and thus the communal economy did not play as great a role, even if it already co-existed with the economic system during that period.

During the war, a normless situation developed that led to a lack of social responsibility and solidarity. The extreme difficulty in surviving during the war also provided fertile soil for both crime and corruption. Despite the financial growth in the country, poverty is still widely dispersed in Mozambique. Social differentiation is increasing and many groups are marginalised, not least the youth. The collision between what appears as theoretically possible to achieve and the reality in which the majority of the population live is striking.

With this surrounding environment, formed by all these different factors together, the soil for corruption becomes more fertile. There are teachers who extend their pay by asking parents to pay for extra lessons for their children, irrespective of whether it is necessary or not, hospital staff who demand extra payment to do jobs and police who do not account for all the fines paid. State officials whose jobs are threatened or political decision-makers with ambitions to develop businesses enrich themselves in different ways to be able to invest and build up their own private interests.

It is in this environment that development co-operation has to function. One of Sweden’s development goals is to work to strengthen democracy and human rights in development co-operation, which also becomes part of the struggle against corruption. Support is given to building capacity and institutions with the aim of increasing transparency and strengthening a weak administrative system. The guidelines for Swedish development co-operation are that attention should be paid to questions of corruption within all areas of co-operation
. Swedish support has been channelled to the Ministry of Education in Mozambique within the PRCI programme to reinforce and improve the department’s government services.

At the same time as this programme is implemented, the programme itself has been affected by tendencies to corruption, since the programme’s disbursement of funds has been subject to handling irregularities by responsible officials within the Ministry of Education. Sweden has countered this by demanding additional evaluation studies, stopping disbursements of granted Swedish development co-operation to the education sector and demanding improved routines in the handling of Swedish development co-operation.

One can seek an explanation for the irregularities in handling by the Ministry of Education in factors other than those described above as the background for the rise in corruption. The PRCI programme was well prepared and introduced without problems. Problems only began to arise when a new management was appointed to MINED. The new management had no roots of their own in the programme. It had been internally prepared at the ministry over several years, and implementation had begun before the new management took over. The new leadership had no natural relationship to the programme for building up capacity and the institution. There was not enough correspondence in the analysis of what it was strategically important to put priority on, so it went astray in the process of change at the ministry between the new and the former leadership.

Those who had previously been responsible in and for the programme at the ministry were marginalised and responsibility was shifted to other employees and another division. Co-operation between different departments at the ministry deteriorated instead of becoming stronger. This led among other things to more conflicts and a more intense power struggle between different interest groups at the ministry and those who had objections to the way that the programme was implemented, did not sound a warning. Over time decision-making in the already centralised structures at MINED was further centralised.

In an evaluation study it was noted that some disbursements lacked an adequate foundation and that disbursements had occurred outside the sectors agreed upon by the ministry and Sida
. Disbursements that fell outside the agreement above all related to study grants, which had gone to people who did not qualify for the relevant grant. The bursaries were intended to further the education of functionaries who worked at the Ministry of Education, but had also gone to family members of higher civil servants at the ministry.

Mozambique has a rule that stipulates that senior civil servants employed by the state have the right to certain perks of the job including support to the educational expenditure for their children. This is an advantage that employees can apply for from their state employer, in this specific case MINED, when it concerns the education sector. Yet Swedish grant support to within the RCI programme was not included in this rule, which was only intended for the further education of employees at the ministry. What happened was that MINED shifted money from Swedish support intended for RCI, to financing its internal grant programme, in other words, funds were used for purposes that fell outside the agreement between Sida and Mozambique. In addition, MINED applied internal regulations, about whom can be entitled to grants, in far too liberal a fashion, since the evaluation study found that 80 per cent of the grants had gone to people outside MINED.

It can never be acceptable to explain the reason for incorrect use of development assistance funds by saying that the donor did not have a sufficiently rigorous system of controls. If the recipient had been unsure about how to use the funds, there was always a possibility to ask. If changes to the use needed to be made, or were seen to be motivated, this could always be raised in discussion between the parties. This method had previously been a characteristic of the co-operation between Sida and MINED. Yet a change occurred in the forms of co-operation between Sida and MINED, because of changing attitudes at both Sida and MINED.

Sida was involved in a process where the attitude to development co-operation was changing from regular close contacts with built-in control functions, to a transfer of all responsibility to MINED. One important aspect of the change was an attempt to increasingly transfer ownership and control of planning and implementation to MINED.

MINED was in a position of having a new management, with the ambition of making its own mark on the Ministry of Education. The new management’s need for control was also a significant factor that was expressed in transformation. At the same time the new leadership of the ministry did not have the same experience of co-operation with Sida as the previous one. The new leaders were unaware, or unconscious of, the changes and progress that co-operation had entailed during recent years, partly during preparation of the PRCI programme, and partly during development of the Strategic Plan and the creation of the joint fund FASE. Perhaps one can say, that the new leadership was more in tune with co-operation on the basis of a stage in the process of co-operation current ten years earlier than the one existing in 2000.

This position was reinforced by an attitude that had long existed at the Ministry of Education: that we can always rely on Sweden and it is always possible to negotiate changes with Sida. Sida has in its co-operation with MINED been flexible, adaptable and keen to see that support would be given in a form that corresponds to Mozambique’s educational policy. Since Mozambique began its work on a Strategic Plan for the education sector, Sweden has been anxious to support this process. Sida’s support during the 1990s was increasingly directed towards a sector perspective in which support to MINED formed an obvious part. At this time other donors were not particularly interested in giving support that could strengthen the capacity of the department itself. Sida was often the agency to which MINED would turn when it was unable to find financing from any other source.

Some regarded this as an opportunity to test the elasticity of what donor funds could be used for. It would be wrong to claim that this attitude predominated at the ministry, but the very fact that it existed was a harsh blow to the trust and the openness that Sweden pursued in its co-operation with MINED.

In combination with certain tendencies in the ministry influenced by “perverted” communal economic solidarity, which was controlled by the value system and distribution norms of traditional society, this had devastating consequences.

It appears as if the externally financed adviser was unable to acquire an adequate overview of the situation. It seems as if the programme was controlled by two parallel systems. In one, the adviser participated and in the other he was not integrated. Often important questions were discussed and crucial decisions were taken at meetings in which the adviser did not participate. His role came to consist more of management tasks than of giving advice. He was not allowed in, nor was he permitted to play the role of adviser.

Corruption is a threat to development co-operation and the poorest of the poor are the ones most badly affected in Mozambique, who are deprived of the means that should have gone to development of the country. For several years Sida has tried to minimise the risk for corruption through developing and strengthening its own routines and by supporting the building up of transparent administration and independent national auditing in recipient countries. In Mozambique Sweden gives support to increase capacity and ability of public administration, but it takes a long time to build up responsible and transparent systems.

Development of competence

According to an evaluation done about development co-operation from Sweden to Tanzania the transfer of knowledge, how one does one’s daily work, is very important in development co-operation. Development of competence, or rather the lack of this, tends to be the main problem in Sector Programme Support. Developing countries must acquire completely new knowledge, administrative systems and routines that are adapted to demands that are internationally made. They must possess the same knowledge as the rich developed countries. For example, they must have knowledge and systems to be able to develop a relationship to international regulations for procurement.

If one is to avoid the necessity of building extensive parallel regulations for future programmes of sector support, transparent and efficient financial systems are one of the requirements. For the FASE sector programme it became necessary to draw up special rules of procedure, since the existing domestic financial system was not regarded as being adequate to be able to channel development co-operation in the form of Sector Programme Support. Similar procedures have previously also been worked out for support to the agricultural sector in Mozambique and even Budget Support based on PARPA, has special regulations linked to the support.

One of the main arguments underlying the programmes of sector and Budget Support is that it should be integrated in and based on existing systems. To the extent that the existing systems do not function adequately or are unstable, they must be improved and strengthened before this form of co-operation can be introduced. This is a process that takes a long time and there must be readiness and a capacity must exist in which the proposed changes can grow. For instance, experience from work with Caixa Escolar has demonstrated this. On many occasions it has been clear what further inputs are required to improve the functioning of Caixa Escolar, but the response from the Ministry of Education has been inadequate or very slow.

The question is whether it is possible to coalesce the system created in Mozambique for programmes of sector and Budget Support with the country’s own system, or if Mozambique must accept the replacement of its own system by one externally introduced. Because of its dependence on assistance, Mozambique has no great freedom of choice, nor is it in a position of strength, comparable to that of the donors, either in discussions about Sector Programme Support or about Budget Support.

Long-term institutional co-operation could be of great help, when countries that find themselves in such a situation do not have their own capacity. The very capacity for the design of development co-operation, leads as a rule to having to rely on consultants, which complicates the building of long-term co-operation between institutions. Institutional co-operation has many advantages like longevity, stability, a broad knowledge base and both institutional knowledge and experience is preserved and kept alive.

In its development co-operation Sweden has many positive experiences of institutional co-operation. Within development co-operation with Mozambique co-operation has been undertaken between SCB (Statistics Sweden) and MINED, SCB and INE (Instituto Nacional de Estatística), the School of Education in Stockholm and INDE and between the University in Linköping and the adult education centre, Manga. Co-operation also exists in other areas, for example, with the Swedish land surveyors and Sweden’s National Tax Board.

Overall positive results of development co-operation

1) The major inputs in accordance with PARPA are in themselves examples of progress. The need for an overall view has become a guiding principle in the work with basic social functions to reduce poverty. Development co-operation is placed in a more coherent social and development perspective, which is of crucial significance, if one would like to create the capacity for all to have access to education.

The improvements arrived at within the education sector, among others a sharp increase in the number of children at school and a more equitable distribution of male and female pupils, runs the risk of being threatened by an increasing social differentiation in society. Even if the proportion of the population regarded as belonging to the group of absolutely poor people is reduced from about 70 per cent to closer to 60 per cent
, the gap between the poorest and the wealthiest has increased at the same time. The poorest also tend to become poorer in relation to the development of prices in society.

The school system is expanding constantly and there is place for growing numbers of children at school. At the same time many families have an extremely strained economy, which leads to them not being able to afford to allow their children to attend school. This development means that control of Budget Support to measures to alleviate poverty grow in importance, if all children should be given the opportunity to study and if education is to be able to play its expected role in the development of society.

Several of the donors currently in Mozambique, including Sweden, have begun to channel parts of their support in the form of Budget Support to poverty alleviation designed in conjunction with PARPA (Action Plan for the Reduction of Absolute Poverty in Mozambique).

2) Both former and current actors within the sector assess Sweden’s long-term development co-operation to the education sector as being very positive. The Swedish attitude of giving support to basic education in Mozambique has been of great significance in the country, not only when counted in educational statistics but also socially and financially.

Support from Sweden has meant much for the development of capacity and education of staff within the Ministry of Education. Even if these are areas that still demand sizable inputs, Swedish development co-operation has made substantial contributions to the progress that has been achieved over the years. Support to Editora Escolar, DINAME, INDE and Caixa Escolar enabled the growth of an internal capacity for production and distribution of educational materials. The Mozambican education system is still characterised by a situation of having many sub-standard schools, teachers with flawed training and little access to teaching materials. In such a situation of deprivation, schoolbooks play a major role in pupils’ learning. Even if schoolbook distribution is still imperfect, on the whole all pupils at primary school have books today, even poor pupils and pupils who live far out in the rural areas.

Support to the statistical department at MINED has a crucial significance for the analysis and planning of educational inputs. The department’s staff has been given access to further education in different areas through study support and concrete advice in their work.

3) In its work with Caixa Escolar and FASE Sweden has played an important role in coordinating development co-operation and in creating the capacity for transformation to Sector Programme Support. In building up both these structures the dominating objective has been to strengthen existing internal functions and to support Mozambique in running this process.

At independence Mozambique had extremely few educated cadres and a badly functioning state system. Now many people have an education, but there are also many different parallel systems, which make it difficult to reconstruct society. It would have been better if at an early stage donors had already aimed at strengthening the existing system and had coordinated their efforts, instead of each donor making demands for the introduction of its own system. Budget Support and Sector Programme Support are more in line with coordination and an overall view of development policies.

If a country is heavily reliant on development co-operation, this can sometimes be inhibiting, particularly if the conditions for granting development co-operation do not provide space for domestic development policies adapted to the country’s own capacity.

6. Challenges in the future

Sweden’s development co-operation with Mozambique in the area of education has been maintained over a long period of time. All the parties involved characterise the co-operation as based on trust where an open and continuous dialogue is a feature. The path to confidential co-operation has sometimes been thorny and then the approach moved in another direction. This often seems to have occurred at the same time as the surrounding international assistance environment, both international and national, has also been in a process of change.

Such a situation arose in the mid-1980s, when Mozambique, Sweden, and the rest of the world started to feel a new trend of political and economic changes. A period of instability began when political and economic images were exchanged. The economic ideas of market forces alone being able to regulate relations both between people and between countries came to dominate. Even development co-operation was largely affected by this attitude. After a while it became clear that this view was inadequate to stimulate both development and a more just distribution of the resources of the world.

The countries and organisations that had long experience of development co-operation, began to search for more suitable methods for their work with developing countries, not least by making an attempt to create a greater feeling of ownership among recipients. Democracy, equitable distribution and equality were raised as models for co-operation. This changed approach has meant that the market was no longer regarded as being the only force that can stimulate development. The necessity for the existence of a well-functioning state and a stable civil society has become increasingly clear.

Perhaps one can say that this approach to development co-operation is most clearly expressed in rich countries’ relationships to developing countries, but is not yet clear in relations between the rich countries that give development co-operation and the developing countries that receive development co-operation. Here lies a major challenge to people in the future, to shift development co-operation towards a situation where democracy, fair distribution and equality also become realities in the relationship between rich and poor countries.

Sector Programme Support and Budget Support are important steps along the road in this direction. Yet these forms of support must be given the space to grow and develop in a long-term perspective, at a pace adapted to a realistic assessment of what the parties involved can manage. FASE can in this sense be regarded as a good form of development co-operation, since it facilitates a transformation from Project Support to Budget Support. Yet if FASE is to be able to play the role of being a bridge over to Budget Support, procedures in the regulations for FASE need to be designed in such a way that they do not deviate from, but instead complement and reinforce existing routines. Otherwise FASE runs the risk of becoming a system that goes in the opposite direction and ends up as a parallel system, impossible to integrate in the existing system.

The development of competence is an important ingredient in co-operation that attempts to strengthen a sense of ownership. For development of competence to be possible, co-operation must be continuous and long-term. The challenge is to find forms for co-operation that guarantee this continuity and long-term co-operation. Previous experience has shown that long-term co-operation between institutions in the rich and the poor countries has had positive results. Often institutions within the public sector have been involved, which work with administrative or educational questions. The possibility of including institutional capacity in development co-operation thus assumes that the state is permitted to play a certain role in development co-operation, both in the countries that give development co-operation and in those that receive development co-operation. Yet any approach to greater institutional co-operation must at the same time be aware that this type of development co-operation is not necessarily tied to institutions in the donor country.

At the same time development of competence and greater ownership among recipients require close co-operation between the countries involved. The public agency handling development co-operation, which in this context is Sida, must thus in its development co-operation with the education sector continue its close co-operation with MINED. If close co-operation is to be fruitful, decentralisation of authority, good communication and greater “freedom of movement” within the donor agency are required. Sida has already initiated such a process through its action programme “Vision for a Strengthened Field Orientation”
, which gives a greater right to take decisions in the development co-operation offices in recipient countries, education of staff and adaptation of the internal organisational structures and communication paths, to be in a better position to respond to the demands that a more ‘field-oriented’ view makes. It would be valuable to try to pursue a corresponding process at the same time with the recipient, with the same goals, and could also make use of the experiences that form the basis for Sida’s development of its action programme.

Not least, attention must be paid to the qualitative aspects. Increasingly greater demands will be made for qualitative competence in the transformation to Sector Programme and Budget Support. In future, detailed control of statements of accounts within the project will not be used to determine whether or not development co-operation has achieved its goals. Instead more coherent goals will be measured with the aid of previously identified indicators. This requires both a deep understanding of what each goal actually represents and knowledge of how one can assess whether or not it has been achieved.

Methods of co-operation have changed to keep pace with changes in the forms of development co-operation. Project co-operation entails discussions of details, while preparation for Sector Programme Support requires more coherent analyses and preparations and coordination with several donors. Both the work in the project and the preparation of the Sector Programme are characterised by close contacts between Sida and the Ministry of Education, even if co-operation during recent years is more focused on the forms of formal meetings.

In the past year co-operation has been damaged by a lack of respect for agreements already entered into. On the one hand MINED has breached clauses within the agreement for support to the RCI programme. On the other hand Sweden has not lived up to its obligations in the MoU on FASE.

The challenge for Sweden and Mozambique now lies not only in building up an egalitarian dialogue, but also in re-establishing and resuming the process of change that was broken off, that is, the process initiated several years ago with the preparation of The Strategic Plan and Sector Programme Support.

Appendix 1. Education statistics

In the year 1981 about 95 per cent of all children of school age were enrolled at school (GER), but during the war years the number of children at school fell drastically and in 1994 this figure had fallen to 54 per cent. There has been a substantial increase in the number of children at school, but NER reveals that 25 of every hundred children in the age-group 6 to 10 years do not have access to school.

Table 1. Gross and Net enrolment rate in primary education 1st level (EP1), 1999-2003, Mozambique, MINED

	Year
	GER
	NER

	1992
	55,9
	37,8

	1999
	74,4
	43,6

	2000
	90,6
	53,8

	2001
	99,3
	59,9

	2002
	104,0
	62,6

	2003
	112,6
	69,3

	2004
	121,2
	75,6

In 1999 the following provinces had a NER below the country’s mean (43,6 per cent): Cabo Delgado, Niassa, Nampula, Zambézia, Sofala and Gaza. In 2004 the provinces of Cabo Delgado, Nampula and Sofala still fall below the average (75,6 per cent). During these years Niassa has increased its NER from 37,4 per cent to 81,2 per cent. Nampula is the province with the smallest improvement in NER, from 36,9 per cent in 1999 to 59,1 per cent in 2004.
Table 2. Enrolment rate, proportion of repeaters and dropouts. primary education 1st level, 2004, MINED

	Province
	GER
	NER
	Repeaters
	Dropout

	
	HM
	H
	M
	HM
	H
	M
	HM
	H
	M
	HM
	M

	Cabo Delgado
	121,7
	135,8
	107,7
	73,3
	77,9
	68,8
	15,9
	15,9
	15,8
	9,9
	9,5

	Gaza
	137,7
	139,1
	136,2
	82,7
	81,2
	84,2
	25,1
	26,3
	23,8
	5,6
	5,2

	Inhambane
	133,5
	135,2
	131,9
	81,4
	80,1
	82,6
	25,4
	26,2
	24,6
	4,9
	4,5

	Manica
	129,8
	143,5
	116,4
	75,1
	79,4
	70,9
	20,3
	20,6
	20,0
	7,2
	6,6

	Maputo
	156,8
	157,2
	156,4
	99,3
	97,3
	101,3
	21,3
	22,6
	20,0
	4,8
	4,8

	Nampula
	99,8
	109,6
	89,7
	59,1
	60,7
	57,5
	18,7
	18,4
	19,0
	5,9
	5,3

	Niassa
	122,8
	135,1
	110,5
	81,2
	85,4
	77,1
	17,4
	17,3
	17,5
	10,3
	10,3

	Sofala
	114,6
	127,8
	101,1
	71,2
	76,2
	66,0
	16,7
	16,6
	16,8
	6,2
	5,8

	Tete
	118,1
	127,3
	108,7
	79,0
	81,9
	76,0
	14,6
	14,9
	14,4
	8,4
	8,2

	Zambézia
	117,1
	130,1
	103,9
	75,5
	80,3
	70,7
	24,7
	24,3
	25,1
	10,2
	10,3

	Cidade Maputo
	149,1
	146,9
	151,3
	99,9
	96,2
	103,7
	22,9
	24,1
	21,6
	2,3
	2,2

	Total in the country
	121,2
	130,5
	111,8
	75,6
	78,0
	73,2
	20,6
	20,8
	20,5
	7,2
	6,9

The “dropout rate” and “repetition rate” are still high in Mozambique, even if trends reveal a slow reduction. The number of pupils who finish primary school is low in relation to all those who are enrolled. According to a study
 based on statistics from 1989, only 66 boys of every 1000 enrolled in grade 1 completed their first five years of primary school education in the normal time of five years. The corresponding figure for girls was 52 of 1000. These figures relate to the “national average”. A comparison between the situation in the rural areas of Nampula revealed that the corresponding figure was 33 for boys and 12 for girls.

Subsequently this situation has improved considerably, but it is still far from satisfactory. In 1997, 31 of every 100 pupils enrolled in grade 1 completed the 5th grade five years later and in 2002 it was 39 of every 100
.

Table 3. Approval, failure and dropouts. primary education, 1999-2003, Mozambique, MINED

	Year
	1st level (EP1)
	2nd level (EP2)

	
	Approval
	Failure
	Dropout
	Approval
	Failure
	Dropout

	1995
	57,2
	33,2
	9,6
	46,2
	45,7
	8,1

	1999
	63,1
	28,6
	7,05
	50,2
	32,3
	5,4

	2000
	63,7
	29,2
	7,1
	59,7
	35,2
	5,1

	2001
	63,7
	29,0
	7,3
	62,1
	32,5
	5,4

	2002
	65,5
	26,6
	8,1
	63,7
	28,6
	7,7

	2003
	67,5
	25,3
	7,2
	62,7
	30,1
	7,3

A large proportion of the children who begin school thus break off their schooling prematurely. The number of places at the intermediate stage of school is also limited. EP2, which corresponds to grades 6 and 7, has only place for roughly a third of the number of children in the age group that corresponds to this level of schooling. The number of pupils at secondary school, ESG, in grades 8 to 12, are few with a GER of 7,5 per cent for ESG1 and 1,6 per cent for ESG2
.

More boys than girls are enrolled at school and the difference increased with a rise in age of the children. The following table
 shows the proportion of enrolled girls and boys at school in relation to age and rural vs. urban areas.

Table 4. Schooling rate (NER) by gender and rural vs. urban areas. MINED, 2003

	Age groups

	Age
	6-10
	11-12
	13-15
	16-17

	Total
	51,0
	73,5
	68,1
	43,3

	Six
	
	
	
	

	Female
	49,1
	69,7
	61,6
	31,4

	Male
	53,0
	77,1
	73,9
	55,2

	Area of residence
	
	
	
	

	Rural
	44,3
	69,7
	62,8
	33,2

	Urban
	65,8
	80,9
	77,1
	58,8

	Total 1994

	45,4
	63,7
	51,8
	n.a

The proportion of girls in relation to the total number of pupils at school in Mozambique has increased both in rural areas and in the towns. Yet it is still clear that the farther out in the rural areas schools are situated, the fewer female pupils attend school. For example, school statistics in 2002 revealed that in Guro in the province of Manica the proportion of girls in primary school EP1 varied from 27 per cent to 49 per cent between the different schools in the district. Schools with the lowest proportion of girls are those schools that lie far out in rural areas
. The number of girls on average in the country in the different grades at primary school is shown in the following table.

Table 5. Girls in primary education, 1995 and 2004, Mozambique, MINED

	Year
	1st class
	2nd class
	3rd class
	4th class
	5th class
	Total 1st level
	Total 2nd level

	1995
	44,4%
	41,0%
	40,6%
	40,0%
	39,0%
	41,8%
	32,3%

	2004
	48,1%
	46,6%
	45,2%
	43,9%
	41,5%
	45,9%
	40,9%

Studies of the standard of living in Mozambique reveal differences in the education of women and men, between town and country and between the country’s regions. A household survey done in 2001 shows that in the age groups over 15 years, 70,6 per cent had not completed their education. 17,7 per cent had an education corresponding to EP1, 7,9 per cent to EP2 and 3,7 per cent completed secondary school or had higher education. Statistics reveal an imbalance between the sexes. Among women 80,9 per cent had no education. Only half as many women as men had completed education at EP1 or EP2, and only a third had any form of higher education. The differences in education between town and country are great and if one also relates the percentages to gender, the differences become even greater, with only 15 per cent of the women in the rural areas being able to read and write compared to 93 per cent of the men in the city of Maputo
. In general literacy rates are lower in rural areas than in towns, but the rural areas also display a marked difference between men and women, as the following table reveals.

Table 6. Zambézia and Sofala provinces. Rural population and literacy, 1997.

	
	Able to read and write
	Not able to read and write
	Able to read
	Not known

	
	Men
	Women
	Men
	 Women
	Men
	Women
	Men
	Women

	Zambézia
	31%
	9%
	65%
	88%
	2%
	1%
	2%
	2%

	Sofala
	34%
	8%
	62%
	90%
	2%
	1%
	2%
	1%

There are also regional differences. According to the population census in 1997, illiteracy rates are higher in the northern (72 per cent) and central (63 per cent) parts of the country than in the southern (39 per cent).

Appendix 2. Terms of Reference

Final version

2004-08-16

Terms of Reference for Desk Study of the Swedish support to the Education Sector in Mozambique

Background

Sweden has supported the education sector in Mozambique since 1976. The support has been directed mainly to basic education, more specifically to learning materials, capacity building and adult education, but also to technical training and higher education. Swedish support has been given to Instituto Nacional do Desenvolvimento da Educacao, Caixa Escolar, Instituto Industrial da Maputo, Instituto Industrial e Comercial da Beira, schoolsupport to Cabo Delgado, IAP Distance Teacher Education, Adult literacy, institutional capacity development at the ministry of education (MINED) and to donor co-ordination.

The objective of the Swedish four-year agreement 2000 – 2003 (prolonged with a fourth year in 2003) has been to support Mozambique’s education policy objectives and the ESSP in a flexible way, allowing a gradual transition to a fully-fledged Sector Programme Support. The components have been regulated by a Memorandum of Understanding, subordinated to the Specific agreement for Swedish support to the education sector. It has allowed a gradual shift towards a Budget Support to the implementation of ESSP in general. In September 2002 Sweden, Canada, Ireland, Germany, Finland and the Netherlands signed the Memorandum of Understanding for the common pool fund, FASE, with the aim to support the implementation of the ESSP. The basis for disbursement through FASE are annual budgeted operational plans which strive to include the financing for the whole ESSP, from the state budget as well as separate financing agencies projects and programmes.

Among the results of the Swedish support the following can be mentioned: a working system for production and distribution of textbooks, Caixa Escolar, has been established with basket funding and joint planning/reporting. Two technical training institutes have been equipped and institutionally and professionally developed. At MINED increased capacity has been developed for production of statistics and for personnel administration.

Sida is about to prepare a new multi-year agreement with the Ministry of Education covering the period 2005 to the end of 2008. The possible Swedish contribution is proposed to be directed towards the Education Sector Support Fund (ESSF). The size of the Swedish contribution will be analysed in relation to fiduciary risks, financial needs of ESSP II, GoM contribution and other co-operating partner’s contribution.

Aim of study

The aim of this study is to assess the Swedish support to the education sector from 1976 until 2004 with focus on the last 10-year period. The study should present and analyse trends and changes in the Swedish sector support. To the extent possible the study should also analyse which role the Swedish support has had for the development of the education sector.

Methods

The study should be carried out as a desk study and mainly rely on available reports and sources of information. Such information could include agreements, project and programme documents, progress reports, evaluations and studies of the Swedish support during the period as well as other studies of relevance. In addition the consultant should conduct interviews with people (directly or by e-mail) with people who have long experience of working with the Swedish support to the education sector within Sida and in Mozambique and among consultants or advisers.

It is envisaged that a total amount of 6 weeks is required to conduct the desk study.

Timing

The desk study should start in August. A first draft report should be submitted to Sida/the Swedish Embassy at the latest by 30 November 2004. A final report should be submitted at the latest by 15 December 2004.
Appendix 3. People consulted

In Mozambique

Telmina Pereira
Vice Minister, MINED

Earlier: National Director Department for Technical Education

Crimildo Binana
Head of Department for International Co-operation, MINED

Adelino da Cruz
Responsible at UTRESP

Earlier: Permanent Secretary, MINED

António Chambal
National Director Finance and Administration, MINED

Elisabeth Sequeira
Responsible for the Mozambican NGO Progresso,

Earlier: National Director Dep. International Co-operation, MINED

Alberto Barca
Earlier Director for Editora Escolar and DINAME

Joaquim Ernesto Matavele
Deputy Director, INDE

Bridget Walker
Economist, Embassy of Ireland, Maputo

Earlier: Programme officer, Education

Anton Johnston
Counsellor, Embassy of Sweden

Karin Anette Andersson
Programme officer, Embassy of Sweden, Maputo

Alexandra Tolstoy
Programme officer, Embassy of Sweden Maputo

Agneta Lind
Regional Education Adviser, Sida

In Sweden

Helena Reuterswärd
Programme officer, Education Department, Sida

Sigrid Halvarsson
Programme officer, Education Department, Sida

Thomas Kjellson
Programme officer, Public Administration, Sida,

Earlier: Programme officer, Education, Embassy of Sweden Maputo and coordinator at MINED

Rolf Eriksson
Consultant

Earlier: Co-ordinator and Adviser, International Co-operation, MINED

Mikael Palme
Consultant, INDE

Appendix 4. Abbreviations

AMS
Arbetsmarknadsstyrelsen (Labour Market Board, Sweden)

CEGRAF
Printer of school material

COPA
Comité Paritário de Acompanhamento

DINAME
Distributor of school material

ELDC
Education for Life and Development in Rural Communities

EP1
Primary school (Grades 1 – 5)

EP2
Intermediate school (Grades 6 & 7)

ESG
Secondary school (Grades 8-12)

ESSF
Education Sector Support Fund

ESSP
Education Sector Strategic Plan

FASE
Fundo de Apoio ao Sector de Educação (donor pool fund for the education sector)

Frelimo
Frente de liberaçao de Moçambique (Mozambican liberation front)

GAS
Afrikagrupperna (Africa Groups of Sweden)

GER
Gross Enrolment Rate

IAP
Instituto de Aperfeiçoamento de Professores (institute for further education of primary school teachers)

IICB
Instituto Industrial e Comercial da Beira – Industrial & Commercial Institute of Beira

IIM
Instituto Industrial de Maputo – Industrial Institute of Maputo

INDE
Instituto Nacional do Desenvolvimento da Educação (national educational institute)

INE
Instituto Nacional de Estatística (national statistics institute)

ISP
Instituto Superior Pedagógico (institute for advanced pedagogics)

JCG
Joint Co-ordinating Group

MINED
Ministry of Education, Mozambique

MoU
Memorandum of Understanding, Sep 2002.

NER
Net Enrolment Rate

PAF
Performance Assessment Framework

PAFECT
Projecto de Adesão Feminina aos Cursos Técnicos

PARPA
Action Plan for the Reduction of Absolute Poverty in Mozambique

PES
Economic and Social Plan

PRE
Programa de Reabilitação Económica (structural adjustment programme)

PRN
Plano de Rehabilitação Nacional (national plan for the reconstruction of Mozambique after the civil war)

PRSP
Poverty Reduction Strategy Plan

RAR
Reunião Anual de Revisão (an annual meeting with donors to review the Strategic Plan)

RCI
Programa de Reforço da Capacidade Institucional (programme of institutional support to MINED financed by Sweden)

RECOD
Regular planning and coordination meetings between MINED and the donors

SCB
Statistiska Central Byrån – Statistics Sweden

Sida
Swedish International Development Agency

SNE
Sistema Nacional de Educação – National System of Education

SWAp
Sector Wide Approach to Development

UEM
Universidade Eduardo Mondlane

UP
Universidade Pedagógica

UTRESP
Unidade Técnica da Reforma do Sector Público

Appendix 5. Bibliography

MINED, 1990, A Educação em Mozambique, Problemas e perspectivas, Editora Escolar – INDE, Maputo

MINED/Direcção Provincial de Educação de Cabo Delgado, 1995, Proposta do Projecto de Apoio Escolar em Cabo Delgado

MINED, 1994, Plano Operativo da Caixa Escolar, Maputo

MINED, 1997, 2004, Education Sector Strategic Plan In 1997 – 2001 and Education Sector Strategic Plan II 2005-2009, Draft October 2004, Maputo
MINED, 1998, Mainstreaming Gender in the Education Sector Strategic Plan 1997-2001, Maputo

MINED, 1998, Programa de Reforço da Capacidade Institucional, Maputo

MINED, 2000, Financial Management and Capacity Building at the Ministry of Education in Mozambique. Preconditions and Proposals for Technical Assistance and Training. (Draft), Maputo

MINED, 2001, Principles. Elaboration of Procedures for the Education Pool, (Draft Final Report), Maputo

MINED, 2003, Mozambique Education Sector Action Plan Prevention and Mitigation of HIV/AIDS, Maputo

INDE/MINED, 2003, Plano Curricular do Ensino Básico, Maputo, Mozambique

MINED, 2004, Education Statistics – Annual School Survey – 2004, Direcção de Planificação, Ministério da Educação, Maputo

MINED, 2004, Education Statistics – Annual School Results – 2003, Direcção de Planificação, Ministério da Educação, Maputo

MINED, Proposta de Reestruturação Empresa Nacional de Distribuição de Material Escolar – DINAME, E.E.

MINED, 1997, Joint Aid Memoire, Ministry of Education Mozambique and International Development Agencies, Mozambique Education Sector Strategic Plan, Maputo

MINED, 1998, Five-Year Education Sector Strategic Plan for Mozambique, Joint Appraisal by Ministry of Education and International Donor Partners, Maputo

MINED, 1999, Minutas da Consulta Semestral MINED-Asdi, Maputo

MINED, 2000, Report of the ESSP Second Annual Review Meeting, Maputo

MINED, 2000, Knees Blackboards and Logs, Report of the Joint Technical Mission for the 2000 Annual Review Meeting of the ESSP 2000, Maputo

MINED, 2001, Report of the ESSP Third Annual Review Meeting, Maputo

MINED, 2002, Análise do Grau do Cumprimento do Programa do Governo. Desafios, Tendências e Recomendações. XXVII Conselho Coordenador. Mozambique

MINED, 2003, Relatório de Balanço das Actividades, XXVII Conselho Coordenador, Maputo

MINED, Programa de Actividades do MINED para 2002

MINED/IAP, 2002, Relatório de Progresso do Instituto de Aperfeiçoamento de Professores
MINED, 2003, Balanço da implementação das Recomendações da 4a Reunião Anual de Revisão do PEE

MINED, 2002, Memorandum of Understanding regarding the Education Sector Support Fund, Mozambique

MINED, 2002, Joint Midterm Review (JMTR) Report Phase In, Mozambique Education Sector Strategic Programme (ESSP), Maputo

MINED, 2002, 2003, Conjunto de Documentos para a Reunião Anual de Revisão do PEE 2003 e 2004, Maputo

MINED, Joint Review Report, 2004, Education Sector Performance Assessment Framework (PAF), Maputo

Governo de Mozambique, 2001, Plano de Acção para a redução da Pobreza Absoluta, 2001-2005 (PARPA)
Mozambique

Ministry of Planning and Finance and International Food Policy Research Institute Purdue University, 2004, Poverty and Well-Being in Mozambique: The Second National Assessment, Maputo

Embassy of Sweden Maputo, 1999, Promemoria. Inledande Beredning av ett Sektor Program Stöd till Undervisningssektorn i Mozambique

Embassy of Sweden Maputo, 1999, Tankar kring Beredningen av ett Sector Programme Support (SPS) till Undervisningssektorn i Mozambique, Maputo

Embassy of Sweden Maputo, 1999, Travel report Project visits – Apoio Escolar in Pemba and Industrial Institute (IICB) in Beira, Karin Andersson, Maputo

Embassy of Sweden Maputo, 2000, Decision Contribution to Caixa Escolar

Embassy of Sweden Maputo, 2001, 2003, MoU Swedish Support to Caixa Escolar

Embassy of Sweden Maputo, 2001, Bedömningspromemoria Support to Adult Literacy in Mozambique
Embassy of Sweden Maputo, 2001, Decision – Contribution to Support to Adult Literacy and MoU regarding Swedish and Irish support to the education sector in Mozambique. Support to Adult Literacy Strategy – 2001
Embassy of Sweden Maputo, 2002, Decision and In-Depth Assessment of Education Support to Niassa

Embassy of Sweden Maputo, 2003, Assessment Memo and Decision, Extension of Swedish Support to the Education Sector Strategic Plan in Mozambique

Embassy of Sweden Maputo, 2003, Assessment Memo 2003-11-25, Support to Ibis for the Project ELDC in Mavago and Muembe Districts in Niassa
Embassy of Sweden Maputo, 2003, Decision on contribution 031201, Education for Life and Development in Rural Communities 2003-2008 (ELDC) in Mavago and Muembe Districts in Niassa
Embassy of Sweden Maputo, 2004, Decision on management response and action plan 040517
Embassy of Sweden Maputo, 2004, Assessment Memo 2004-01-29, Initial Assessment Continued Swedish Support to the Education Sector Strategic Plan (ESSP II) in Mozambique

Sida, 1991, Insatspromemoria. Stöd till undervisningssektorn i Mozambique, juli 1991 – Juni 1994, Undervisningsbyrån and biståndskontoret in Maputo

Sida, 1985, Development co-operation with Mozambique 1985/86 – 1986/87, Förslag till samarbetsprogram

Sida, 1987, Development co-operation with Mozambique 1987/88 – 1988/89

Sida, 1992, Förslag to samarbetsprogram. Development co-operation with Mozambique 1992/93

Sida, 1993, Yttrande över Betänkandet (SOU 1992:124) Development co-operation under omprövning, översyn av det Svenska biståndet till Mozambique

Sida, 1994, Förslag till Svenska regeringen om förlängning av samarbetsavtalet mellan Sverige och Moçambique, Sida, Stockholm

Sida, 1996, Resultatanalys för Undervisningsstödet till Moçambique 1991-1995, DESO/UND, Stockholm

Sida, 1996, Promemoria, Proposal to continued Swedish support to education sector in Mozambique during 1996
Sida,1997, Bedömningspromemoria –Fortsatt stöd till Undervisningssektorn i Moçambique, DESO and Undervisningsenheten/Biståndsambassaden in Maputo

Sida, 1998, Årsgenomgång för det Svenska stödet till undervisningssektorn i Moçambique, DESO/UND

Sida, 1998, Promemoria, Support to institutional development by the administration of education in Mozambique, DESO/UND

Sida, 2000, Bedömningspromemoria och Beslut om insatsstöd. Assessment regarding Swedish Support to the Education Sector Strategic Plan in Mozambique, DESO/UND

Sida Maputo, 2000, Beslut och bedömningspromemoria. Insatsstöd to IAP – further education of primary school teachers.

Sida, 2002, Briefing meeting Mined, 29/11, General concerns and extension of our bilateral specific agreement
Sida, 1993, 1995, 1996, Riktlinjer för undervisningssektorgenomgång i Mozambique, Sida Stockholm

Sida, 1993 – 2003, Minutas acordadas nas consultas anuais da cooperação entre MINED e Asdi, Maputo
Sida, 2000-2003, MoU – Swedish Support to the Education Sector in Mozambique, Bilateral sub-programmes

Sida, 2002, Specific Agreement between the Government of Sweden and the Government of Mozambique on Support to the Education Sector Strategic Plan 2000-2002

Sida, Afrikaavdelningen, 1996, Landstrategi for Co-operation with Mozambique, 1 juli 1996 – 30 June 2001

Sida, September 2001, Country Strategy Sweden Mozambique 2002 – 2006
Sida, the Department for Africa, 2003, Semi-annual report November 2002 – August 2003

Sida, 2004, Mozambique Sida Country Report 2003, Embassy of Sweden, Maputo

Sida, Education Division, 2003, 2004, Facts & Figures 2002, 2003, Education Sector
Sida, 1998, Kvinnor och män, Sida’s program för jämställdhet

Sida, 1997, Sida Looks Forward, Sida's programme for global development, Stockholm

Sida, 2003, Vision for a strengthened field orientation. Action Programme, Sida Stockholm

Sida, 2004, Frågor och svar angående Sida’s stöd till undervisningsministeriet i Moçambique, Stockholm

Utrikesdepartementet, 2001, Landstartegi Mozambique 1 januari 2002 – 31 december 2006, Stockhlm

Abrahamsson, H, Nilsson, A, 1996, Education in Mozambique in “The Washington Consensus” and Mozambique. The need to question the westernised development paradigm in Africa, Padrigu Papers,Gothenburg

Abrahamsson, H. and Nilsson, A., 1995, Alice i Underlandet, 20 myter om Moçambiques ekonomiska och politiska utveckling, Padrigu, Göteborg

African Development Bank, 2004, Multi-Sector Country Gender Profile, Mozambique
Allison-Beattie, May, 2001, Institutional Development in the Education Sector: A proposal for Action from Education Sector Financing Agensies, DfID Maputo

Berg, Claes, 1987, Utkast till Landrapport Moçambique, Sida Stockholm

Bergman, Per-Olof, 2000, Final Report Adviser to Instituto Industrial e Comercial da Beira, Beira

Branks, M., 1996, Situation Analysis, Rural Areas in Mozambique.Working paper for the Asdi/Mozambique Government Bilateral Working Group

Brickhill, Paul, Lindahl, Bengt, 1998, Towards a National Policy for Educational Materials in Mozambique, Graphium Consult AB, Stockholm

Chitará, S., Sinervä, S., Venäläinen, R., 2004, Review of INDE in Mid-Term Review of the Finnish Support to the Education Sector in Mozambique 2003-2005, Finnida

COMPETE, 2000, Projecto IICB, Sucesso ??, Impressões Subjectivas, Maputo

Da Cruz, A., Dzvimo, P and Wallberg, B., 1995, The Mozambican Education System and the Swedish Sector Support, Sida

Education for All: the year 2000 assessment, Mozambique Report, Dakar

Eriksson, Rolf, 1998, Kokosnöten faller ner då den är mogen, eller Du kan inte ta ett berg med våld, du måste bestiga det långsamt, Debriefing Report, Ministry of Education, Mozambique

Ernst & Young/MINED, 2002, Relatório. Modernização e Reestruturação do MINED Visão Futura, Maputo

Ernst & Young, 2004, Report on Additional Procedures for Mined 16 June 2004, Stockholm

Ferns, Martin, Mission report, ESSP Technical Assistance for the Distribution of Textbooks (Caixa Escolar), Mozambique

Fogde, Madeleine, 2000, Literacy training in Mozambique En utmaning för oss alla inför 2000 talet, Bulawayo

Gustafsson, Gert-Arne, 2003, Report concerning work carried out at IICB in Beira
KPMG, 2004, Ministry of ducation – Mozambique Education Sector Support Fund (ESSF), Statement of income and expenditure for the period from 1 October 2003 to 31 December 2003 and Management letter.

Lind, Agneta, Igboemeka, Adeze, 2002, Overview Study of the Higher Education Sub-system in Mozambique, Sida/SAREC/Embassy of Sweden Maputo

Lind, A. and Kristensen, R.V., September 2004.Education Sector in Mozambique: Problem Analysis, Sida/Maputo

Linde, G., 1994, Adequação do Apoio Financeiro Externo Ao Sector Educacional em Mozambique, Cadernos de pesquisa no 10, INDE, Maputo

Månsson, Alícia, Noonan, Richard, 1997, Estatísticas Educacionais e Informatização no Ministério da Educação de Mozambique, DESO/Sida, Sida Evaluation 97/33

Palme, M., 1992, O significado da escola. Repetência e desitência na escola primária moçambicana, INDE

Plank, D. N., 1993, Cooperação e condicionalidade: O Estado Moçambicano na nova ordem mundial, Cadernos de pesquisa no 3, INDE, Maputo

Report from a workshop on Sector Wide Approach in the Education Sector, December 1-3, 1998, SWAp management, experiences and emerging practices, Harare

Riddell, Abby, 2001, Sector Wide Approaches in Education: Implications for Donor Agencies and Issues Arising from Case Studies of Zambia and Mozambique, Sida

SAAC, 1993, Rapport från Resultatstyrningsseminarium II för biståndskontoret i Moçambique

Schultz, K., Clarke, G., Catela, M., Calengo, A., 2003, Institutional Development Programme (RCI) at the Ministry of Education in Mozambique, Sida Evaluation 03/29

Swedec, 2001, Final Report Projecto Instituto Industrial e Comercial da Beira IICB 1993-2001, Beira

Swedec, 2003, Final Report Project RCI August 1999 to June 2003, Stockholm

Swedec, Bruylandt, M., Eriksson, R., 2003, Report Lessons learned and Key recommendations. The Institutional Development Programme at The Ministry of Education in Mozambique

Van den Bergh Collier, Edda, 2000, Towards Gender Equality in Mozambique, Swedish and Irish Embassies Maputo

World Bank, 2003, Public Expenditure Review, Phase 2: Sectoral Expenditures, Mozambique, Africa Region

Åkesson, Gunilla, 1992, School-Books and Buying Power, Education Division Documents No 59, Sida

Åkesson, Gunilla, 1993-1999, Relatórios do Acompanhamento das actividades da Caixa Escolar, Sida, Embaixada da Holanda e MINED

� Embassy of Sweden Maputo, 2001, Decision – Contribution to Support to Adult Literacy and MoU regarding Swedish and Irish support to the education sector in Mozambique. Support to Adult Literacy Strategy – 2001.

� Sida, 1994, Förslag till svenska regeringen om förlängning av samarbetsavtalet mellan Sverige och Moçambique, (Proposal to the Swedish government for extension of the Agreement of co-operation between Sweden and Mozambique), Sida, Stockholm.

� INDE, 2003, Plano Curricular do Ensino Básico, Maputo, Mozambique.

� Sida,1997, Bedömningspromemoria - Fortsatt stöd till Undervisningssektorn i Moçambique (Assessment Memo – Continued support to the educational sector in Mozambique), DESO and Educational Unit / Donor Embassy in Maputo.

� Embassy of Sweden Maputo, 2002, Decision and In-Depth Assessment of Education Support to Niassa

� Embassy of Sweden Maputo, 2003, Decision on contribution 031201, Education for Life and Development in Rural Communities 2003-2008 (ELDC) in Mavago and Muembe Districts in Niassa.

� Embassy of Sweden Maputo, 2003, Assessment Memo 2003-11-25, Support to Ibis for the Project ELDC in Mavago and Muembe Districts in Niassa.

� Sida Maputo, 2000, Beslut and bedömningspromemoria. Insatsstöd till IAP - fortbildning av primärskolelärare per distans (Decision and assessment memo. Support to IAP – further education of primary school teachers through distance learning).

� Sida, 1996, Resultatanalys för undervisningsstödet till Moçambique 1991-1995, (Analysis of results of education support to Mozambique 1991-1995), DESO/UND

� Sida, 2004, Mozambique Sida Country Report 2003, Embassy of Sweden, Maputo.

� Sida, 2004, Mozambique Sida Country Report 2003, Embassy of Sweden, Maputo.

�Sida, 2004, Decision on management response and action plan 040517, Embassy of Sweden Maputo.

� Sida, 1985, Utvecklingssamarbetet med Moçambique 1985/86 - 1986/87. Förslag till samarbetsprogram (Development co-operation with Mozambique 1985/86 – 1986/87. Proposal for a programme of co-operation).

� Sida, Afrikaavdelningen, 1996, Landstrategi för Samarbetet med Moçambique, 1 juli 1996 - 30 juni 2001 (Country strategy for co-operation with Mozambique, 1 July 1996 – 30 June 2001).

�Sida, 2001, Country Strategy Sweden Mozambique 2002-2006 and Sida, 2004, Mozambique Sida Country Report 2003, Embassy of Sweden, Maputo.

� Sida, Education Division, 2003, 2004, Facts & Figures 2002, 2003, Education Sector.

� MINED, A Educação em Mozambique. Problemas e perspectivas, Editora Escolar – INDE, 1990.

� Linde, G., 1994, Adequação do Apoio Financeiro Externo Ao Sector Educacional em Mozambique, Cadernos de pesquisa no 10, INDE, Maputo.

� SWAp management, experiences and emerging practices. Report from a workshop on Sector Wide Approach in the Education Sector, December 1-3, 1998, Harare.

� MINED. Education statistics, annual school survey – 2004.

� Sida, 2004, Mozambique Sida Country Report 2003, Embassy of Sweden, Maputo.

� Linde, G., 1994, Adequação do Apoio Financeiro Externo Ao Sector Educacional em Mozambique, Cadernos de pesquisa no 10, INDE, Maputo.

� Linde, G., 1994, Adequação do Apoio Financeiro Externo Ao Sector Educacional em Mozambique, Cadernos de pesquisa no 10, INDE, Maputo.

� World Bank, 2003, Public Expenditure Review, Phase 2: Sectoral Expenditures, Mozambique, Africa Region

� Sida, September 2001, Country Strategy Sweden Mozambique 2002 – 2006.

� Sida, September 2001, Country Strategy Sweden Mozambique 2002 – 2006.

� Embassy of Sweden, Maputo, 2003, Assessment Memo, Extension of Swedish Support to the Education Sector Strategic Plan in Mozambique.

� Berg, Claes, 1987, Utkast till Landrapport Moçambique (Draft country report on Mozambique), Sida, Stockholm.

� Abrahamsson, H. and Nilsson, A., 1995, Alice i Underlandet, 20 myter om Moçambiques ekonomiska och politiska utveckling (Alice in Wonderland, 20 myths on Mozambique’s economic and political development), Padrigu, Gothenburg.

� World Bank, 2003, Public Expenditure Review, Phase 2: Sectoral Expenditures, Mozambique, Africa Region.

� African Development Bank, 2004, Multi-Sector Country Gender Profile, Mozambique.

� World Bank, 2003, Public Expenditure Review, Phase 2: Sectoral Expenditures, Mozambique, Africa Region.

� World Bank, 2003, Public Expenditure Review, Phase 2: Sectoral Expenditures, Mozambique, Africa Region.

� African Development Bank, 2004, Multi-Sector Country Gonlyr Profile, Mozambique.

� World Bank, 2003, Public Expenditure Review, Phase 2: Sectoral Expenditures, Mozambique, Africa Region.

� Sida, Afrikaavdelningen. Landstrategi för Samarbetet med Moçambique, 1 juli 1996 - 30 juni 2001 (Country strategy for Co-operation with Mozambique, 1 July 1996 – 30 June 2001).

� A. Da Cruz, P. Dzvimo, B. Wallberg. The Mozambican Education System and the Swedish Sector Support, 1995, Sida.

� Sida, 1998, Promemoria, Stöd till institutionell utveckling av utbildningsadministrationen i Moçambique, (Memo: Support to institutional development of the administration of education in Mozambique), DESO/UND.

� MINED, 1997, Education Sector Strategic Plan 1997 – 2001.

� Governo de Mozambique, 1995, Programa Quinquenal 1995-1999 e Política Nacional de Educação e Estratégicas de Implementação, Mozambique.

� Memorandum of Understanding regarding the Education Sector Support Fund, July, 2002, Mozambique.

� Sida, 2001, Country Strategy Sweden Mozambique 2002-2006.

� Sida, 1985, Utvecklingssamarbetet med Moçambique 1985/86 - 1986/87. Förslag till samarbetsprogram (Development co-operation with Mozambique 1985/86 – 1986/87. Proposal for a programme of co-operation).

� Sida, 1997, Sida Looks Forward. Sida's programme for global development, Stockholm.

� Country donor matrix for Mozambique (drawn up by the EC), 2001.

� MINED, Programa de Actividades do MINED para 2002.

� Fogde, Madeleine, 2000, Alfabetisering i Moçambique En utmaning för oss alla inför 2000 talet (Literacy training in Mozambique A challenge to all of us in the twenty-first century), Bulawayo.

� “ “ “

� Sida, 1991, Insatspromemoria. Stöd till undervisningssektorn i Moçambique, juli 1991 - juni 1994, (Support to the education sector in Mozambique, July 1991 – June 1994), Education unit and development co-operation office in Maputo.

� Sida,1997, Sida,1997, Bedömningspromemoria - Fortsatt stöd till Undervisningssektorn i Moçambique (Assessment Memo – Continued support to the educational sector in Mozambique), DESO and Educational Unit / Donor Embassy in Maputo.

� COMPETE, 2000, Projecto IICB, Sucesso ??, Impressões Subjectivas, Maputo.

� Berg, Claes, 1987, Utkast till Landrapport Moçambique, (Draft country report on Mozambique) Sida Stockholm.

� MINED, 1990, A Educação em Mozambique, Problemas e perspectivas, Editora Escolar – INDE, Maputo.

� Linde, G., 1994, Adequação do Apoio Financeiro Externo Ao Sector Educacional em Mozambique, Cadernos de pesquisa no 10, INDE, Maputo.

� MINED, 2004, Education Sector Strategic Plan II.

� Sida, 1998, Women and man, Sida’s programme for jämställdhet.

� Lind, A. and Kristensen, R.V., September 2004. Education Sector in Mozambique: Problem Analysis, Sida/Maputo.

� MINED, 2002, Análise do Grau do Cumprimento do Programa do Governo. Desafios, Tendências e Recomendações. XXVII Conselho Coordenador. Mozambique.

� World Bank, 2003, Public Expenditure Review, Phase 2: Sectoral Expenditures, Mozambique, Africa Region.

� Sida, 2004, Mozambique Sida Country Report 2003, Embassy of Sweden, Maputo.

� MINED, 2003, Balanço da implementação das Recomendações da 4a Reunião Anual de Revisão do PEE.

� MINED, 2003, Balanço da implementação das Recomendações da 4a Reunião Anual de Revisão do PEE.

� Schultz, K., Clarke, G., Catela, M., Calengo, A., 2003, Institutional Development Programme (RCI) at the Ministry of Education in Mozambique, Sida Evaluation 03/29.

� Abrahamsson, H. and Nilsson, A., 1995, Alice i Underlandet, 20 myter om Moçambiques ekonomiska och politiska utveckling (Alice in Wonderland, 20 myths on Mozambique’s economic and political development), Padrigu, Gothenburg.

� Abrahamsson, H. and Nilsson, A., 1995, Alice i Underlandet, 20 myter om Moçambiques ekonomiska och politiska utveckling (Alice in Wonderland, 20 myths on Mozambique’s economic and political development), Padrigu, Gothenburg.

� Utrikesdepartementet, 2001, Landstrategi Moçambique 1 januari 2002 – 31 december 2006, (Country strategy Mozambique 1 January 2002 – 31 December 2006) Stockholm.

� Ernst & Young, 2004, Report on Additional Procedures for Mined 16 June 2004, Stockholm.

� Poverty and Well-being in Mozambique: The Second National Assessment, March 2004. Ministry of Planning and Finance, Mozambique.

� Sida, 2003, Vision for a strengthened field orientation. Action Programme, Sida, Stockholm.

� MINED, 2003, Relatório de Balanço das Actividades, XXVII Conselho Coordenador, Maputo.

� MINED, 2004, Education Statistics – Annual School Survey – 2004 and Annual School Results – 2003, Direcção de Planificação, Ministério da Educação, Maputo.

� Palme, M., 1992, O significado da escola. Repetência e desistência na escola primária moçambicana, INDE, Mozambique.

� Lind, A. and Kristensen, R.V., September 2004. Education Sector in Mozambique: Problem Analysis, Sida/Maputo.

� MINED, 2003, Relatório de Balanço das Actividades, XXVII Conselho Coordenador, Maputo and MINED, Education Statistics – 1996.

� MINED, 2003, Relatório de Balanço das Actividades, XXVII Conselho Coordenador, Maputo and MINED, Education Statistics – 1996.

� Lind, A. and Kristensen, R.V., September 2004. Education Sector in Mozambique: Problem Analysis, Sida/Maputo.

� Branks, M., 1996, Situation Analysis, Rural Areas in Mozambique.

� Åkesson, G. and Taimo, N., 2003, Estudo socio-económico e de género no Projecto de Electrificação Rural nas Províncias de Tete, Manica e Sofala, Sida.

� MINED, 2004, Education Statistics – Annual School Survey – 1995 and 2004 Direcção de Planificação, Ministério da Educação, Maputo.

� Lind, A. and Kristensen, R.V., September 2004. Education Sector in Mozambique: Problem Analysis, Sida/Maputo.

�Idag änvänds 'learners' i stället för 'pupils' i SA – kan tänkas att det präglar diskussionen i regionen. Learners gäller båda barn o vuxna, which pupils inte gör.

�PAGE \# "'Sidan: '#'�'" ��

�PAGE \# "'Sidan: '#'�'" �� kolla vilka länder som stödjer or stött CE

�This reference /footnote is missing.

