Civil society guidelines, Cluster B Social Accountability in Natural Resources
Objective: To strengthen civil society actors to engage in dialogue with the public and private sector and increase accountability in the area of natural resource management including land tenure.
Process to identify intermediaries

The Swedish Embassy’s main support model will be to work through a limited number of qualified intermediary organisations
 which will provide long term core funding, facilitate capacity development of Key Actors and manage the support according to the guiding principles and administrative requirements. 

The Swedish Embassy will enter into agreements with intermediaries with experiences and competences within the identified areas of support, and in line with the prioritised sectors in the cooperation strategy. Contracted intermediaries may change over time depending on needs of Key Actors and intermediaries available. 
The intermediaries will be identified through a transparent process where the Embassy contact the possible intermediaries identified in the initial mapping carried out by the external consultants. Contact meetings will be held, followed by an open dialogue with several possible intermediaries with the purpose of selecting the most competent partners. The evaluation shall be done by a group of Programme Officers according to the established criteria.

Key areas of support in Cluster B ‘Social accountability in Natural Resources Management’
Natural resources management is a broad area and could include a number of issues such as environmental issues, water, forests, land issues and productive use of land (agriculture). There has been a need for the Embassy to define what are the main areas of support under this cluster would consist of, in order to avoid a too broad approach from the start. The areas for support under this cluster can, however, come to be further redefined during the process. It would then be up to the intermediary to further identify key actors in specific areas. One important aspect to keep as an issue for discussion with possible intermediaries is how to promote the capacity of key actors in the area of accountability and advocacy. Many of the NGOs working in the area of natural resource management and agriculture are directly involved in service delivery and implementation of projects focusing on technical support.  
The approach is to strengthen the civil society actors in the areas where Sweden is also giving support directly channelled to the public sector and in the area of private sector development. 

Under each focus area, key actors should be identified that work to promote social accountability and participation. The focus should be to shift away from service delivery and focus more on advocacy and strengthen the capacity of citizens to demand accountability from the public and private sectors. In relation to the support Sweden provides to the public sectors in area of agriculture and energy as well as to private sector development, it is also important to strengthen civil society actors that work to promote poor peoples’ active participation in development processes.
It is proposed that the main focus areas are:

Natural resource tenure/land rights
Natural resources and ecosystem services form the basis of the majority of rural populations’ livelihoods in Mozambique. The overall point of departure under this area will be the legal aspects of implementation of land law with a focus on communities and their rights to land as well as their capacity as duty bearers (for example to carry out land use planning and engage in effective dialogue with the public and private sector). It will be important to link up to national processes for policy dialogue and advocacy on land issues. The presumption is that secure natural resource tenure is the basis for local economic development in a country like Mozambique where such a large percentage of the poor live in rural areas and are dependent on agriculture for their livelihoods. 
Environment 
The active participation of local communities in land use planning process as well as their ability to advocate their rights and influence decision making processes related to use of natural resources and impacts on the environment are important areas to strengthen under this focus area. The access to secure land tenure is assessed to be critical to promote long-term sustainable use of land as well as mitigation and disaster risk reduction activities. The focus will be to promote the active participation of communities in planning and decision making processes but also in the demand of public resource (such as the 20% of the forestry revenues) and service delivery.
Land bases investments
In Mozambique there has been an increasing interest from both international but also national investors in land based investments (such as bio fuels, forestry plantations and agriculture). Large land based investments, or mega projects, will have an important impact on the livelihoods of communities and their ability to access natural resources but can also be an important source of income for communities. The focus on advocacy to strengthen the community as right holders’ and active participants in economic development and their ability to actively engage in dialogue with private and public sector actors. 
� According to the Swedish Constitution Sida may not make capital contributions/forward grants to private companies. According to the Swedish Government’s Instruction to Sida, 2007, Sida may collaborate with international organisations and delegate responsibility to prepare, manage and monitor Swedish contributions.


