

Akademikerförbundet SSR

Box 128 00, 112 96 Stockholm

08-617 44 00

kansli@akademssr.se

www.akademssr.se

SSR Direkt

Frågor om anställning och arbetsliv

08-617 44 71

ssrdirekt@akademssr.se

Medlemsservice

Frågor om medlemskap och avgifter

08-617 44 70

medlem@akademssr.se

 Saco

Box 2206

103 15Svar

 Stockholm 27 juni 2016

Svar på remiss Policyramverk för

det svenska utvecklingssamarbetet

Akademikerförbundet SSR har genom Saco beretts möjlighet att besvara

remissen från Utrikesdepartementet Policyramverk för det svenska

utvecklingssamarbetet.

Inledningsvis vill vi understryka det angelägna i att en procentsmålet bibehålls

och att Sverige snarast återställer den ordning där det svenska biståndet ligger

på en i internationella jämförelser hög nivå. Därför är det bra att detta så

tydligt uttrycks i policyramverket, att regeringens målsättning att det svenska

biståndet ska vara 1 procent av svensk BNI.

Inledningsvis vill vi också betona nödvändigheten av att Decent Work-agendan

tydligare integreras i hela dokumentet liksom hänvisningar till det globala

ramverk som sätts av ILO och dess kärnkonventioner. I sammanhanget vill vi

också lyfta fram UN Global Compact, FNs barnrättsprinciper och OECDs

riktlinjer för multinationella företag som viktiga ramverk som måste ge

tydligare avtryck i policyramverket liksom den svenska regeringens initiativ till

en Global Deal.

Akademikerförbundet SSR välkomnar policyramverket och den form

dokumentet har men menar att texten behöver bearbetas ytterligare i syfte att

förtydliga. Det gäller såväl upprepningar, begrepp som analysmodell. I det

fortsatta har vi valt att lyfta fram några punkter där vi anser att policyn

behöver utvecklas.

Kapitel 1-Inledning

Begreppet ”arbetsmarknadens parter” omfattar de fackliga organisationerna

och näringslivet/företagen. Vår uppfattning är att när det begreppet används

så behöver inte företagen explicit omnämnas eftersom de innefattas i

begreppet. Avses något annat måste det tydligt uttryckas.

Kapitel 2-Utvecklingsdagordningen i en föränderlig omvärld

 2 (4)

Vi har inledningsvis uttryckt behovet av att Policyramverket nämnder

regeringens initiativ till en Global Deal. Vi föreslår att ett sådant stycke tillförs

texten exempelvis före avsnittet ”Framtida möjligheter och utmaningar i en

omvärld i förändring” enligt följande: ”En förutsättning för denna samverkan

utgörs av det svenska initiativet till en ny Global Deal som innebär att

globaliseringens fördelar och vinster ska komma fler till del och att

utmaningarna på den globala arbetsmarknaden ska hanteras gemensamt.

Målet är välfungerande arbetsmarknadsrelationer genom social dialog, mellan

fack, arbetsgivare och regeringar, och anständiga arbeten, vilket bidrar till

ökad jämlikhet och en inkluderande ekonomisk utveckling som gynnar både

arbetstagare, företag och samhällen.”

På sidan 6, stycke 5, berörs välfärdens finansiering och behovet av en stabil

skattebas. Där förslår vi en ny skrivning och att fjärde meningen istället lyder:

”I många utvecklingsländer är också en alltför begränsad skattebas ett

problem p g a att en stor del av arbetskraften finns inom den informella

ekonomin, ineffektiv användning av offentliga medlen samt korruption och

annan skatteflykt.”

Förbundet påminner om att det finns flera diskrimineringsgrunder varav

jämställdhet är en. Vi skulle gärna se ett avsnitt som bl a berör

funktionsnedsättning och vi konstaterar följaktligen att det saknas skrivning

om HBTQ- frågor i detta kapitel och föreslår att ett sådant läggs till med

följande lydelse:

”Runt om i världen utstår homo-bi-trans- och queerpersoner (hbtq) dagligen

grova kränkningar. Diskriminering och trakasserier är vanligt förekommande,

och skyddande lagstiftning saknas eller tillämpas inte. Ofta börjar

diskrimineringen tidigt, redan i utbildningssystemet, vilket får konsekvenser för

möjligheterna senare i samhället och i arbetslivet.”

Vi saknar också skrivningar om arbetsmiljöns betydelse för fattigdom och

föreslår att det arbetas in i texten, förslagsvis i sista avsnittet på sidan 7 i

dokumentet. Stöd för en sådan text finns i ILOs kärnkonventioner och i Decent

Work-agendan.

I detta kapitel saknar vi också en fördjupad skrivning om mänskliga rättigheter

och handel och investeringar. Vi föreslår ett tillägg före det stycke som inleds

med ”Världshandeln karaktäriseras i allt högre grad…” Ett sådant stycke kan

formuleras: ”Handel och investeringar får inte ske på vilka villkor som helst

utan ska ske utan att kränka mänskliga rättigheter vilka måste gälla hela

produktionskedjan. Hållbara investeringar måste garanteras genom stöd till

strukturer som kan genomföra uppföljning och kontroll av privata aktörer i

landet för att garantera hållbarhetsrapportering och skydd av mänskliga

rättigheter och miljö.”

Kapitel 3 – Perspektiv i det svenska utvecklingssamarbetet

 3 (4)

I Kapitel 3 bör Decent Work-agendan och ILOs kärnkonventioner tydligt lyftas

fram och en lämplig plats är avsnittet som inleds med

”Rättighetsperspektivet…”. Vi föreslår att följande text läggs till efter det

stycket: ” De fackliga rättigheterna är mänskliga rättigheter och ska

säkerställas ovillkorligen och universellt. Rättighetsperspektivet ska också

kompletteras av ILO:s Decent Work-agenda vars fyra strategiska mål bör

inkluderas i relevanta insatser; främjande av sysselsättning, arbetstagares

rättigheter, fungerande social dialog och tillfredställande socialt skydd.

Utgångspunkten utgörs här främst av ILOs kärnkonventioner.”

Kapitel 4 – Utvecklingssamarbetets tematiska inriktning

Förbundet föreslår också att sista meningen i första stycket på sidan 13

komplettera och får följande lydelse: ”Nya aktörer erbjuder ekonomiska

investeringar och samarbete men ställer inga motkrav på förbättringar vad

gäller mänskliga rättigheter och demokrati utan bidrar istället ofta till

kränkningar av rättigheter och korruption.”

Vi förslår också att sista stycket på sidan 15, före rutan om Global jämställdhet,

kompletteras med följande mening:” Säkerställandet av de mänskliga

rättigheterna i arbetslivet ska utgå från ILOs kärnkonventioner och den Globala

Decent Work-agendan.

På sidan 17 föreslår vi att en mening läggs till efter tredje stycket med följande

lydelse: ”Våld mot kvinnor får påverkan inte bara i hemmet, utan också på

arbetsplatsen genom frånvaro, förlorad produktivitet och trygghet för offren

och innebär också dåligt utnyttjande av företagens resurser.” samt att ett nytt

stycke läggs på slutet av femte avsnittet:” De fyra pelarna av ILO:s Decent

Work-agenda bildar en stark grund för en ekonomisk agenda för kvinnor som

en del av en jobb- och utvecklingsplan, som värderar kvinnors obetalda och

betalda arbete och som syftar till att öka kvinnors deltagande i arbete, stöttat

av tjänster för barn- och äldrevård, samt familjevänliga arbetsplatser. Att

investera i offentlig vård och omsorg kan skapa miljoner anständiga arbeten

och främja kvinnors deltagande i betalt arbete.”

Förbundet föreslår på sidan 22 att en ny mening arbetas in i andra stycket efter

meningen som inleds ”Insatser för att främja produktiv sysselsättning med

anständiga arbetsvillkor…”. Den meningen föreslås få följande lydelse: ”För att

främja en hållbar arbetsmarknad från början bör särskild vikt läggas vid

jämställda satsningar för att både män och kvinnor ska få tillgång till

arbetsmarknaden från början och arr inte endast traditionellt mansdominerade

yrken främjas.”

På sidan 24 föreslår vi tre tillägg. Dels i rutan, ett tillägg i 4 satsens sista mening

”…i enlighet ILO:s konventioner och rekommendation” och i 6 satsens sista

mening ”… i enlighet med ILO:s Decent Work-agenda och dess fyra strategiska

mål; främjande av sysselsättning, arbetstagares rättigheter, fungerande social

dialog och tillfredställande socialt skydd.” Dels föreslår vi att mål 16 om

främjande av fredliga och inkluderande samhällen läggs till.

 4 (4)

Vi föreslår också en annan angelägen förändring av texten i dokumentet på

sidan 25 som bl a handlar om omställning till gröna jobb. Förändringen förslås i

tredje stycket, fjärde meningen, och den nya meningen föreslås få följande

lydelse: ”Arbetsmarknadens parter har även en viktig roll i att främja en rättvis

omställning (just transition) av arbetstillfällen i en grön ekonomi, så att

anständiga arbetsvillkor upprätthålls”.

På sidan 26 föreslår vi att tredje stycket sista meningen kompletteras med

följande: ”….samt stödja uppbyggnad av uppföljningsmekanismer för kontroll

av privata investeringar i landet, inklusive krav på hållbarhetsrapportering från

företag.”

Förbundet noterar med viss förvåning att avsnittet om migration och

utveckling saknar en djupare analys av vad migration innebär för de länder

som migranterna lämnar. Därför bör texten kompletteras med en sådan text

som såväl problematiserar som beskriver såväl omfattning som konsekvenser

för de länder och de människor som är berörda.

Avslutningsvis vill verkligen understryka att arbetsmarknadens parter är viktiga

aktörer i utvecklingsarbetet och för att nå målen i agenda 2013. Det bör också

framgå av policyramverket och återspeglas i texten. På sid 46 förslår vi därför

att ordet ”kan” byts till ”är” så att meningen lyder: ”Genom att främja en social

dialog där fackföreningar och arbetsgivare kan formulera, påverka och i

förekommande fall genomföra nationell politik för sociala, ekonomiska och

andra frågor, är arbetsmarknadens parter viktiga aktörer i arbetet för att

uppnå målen i Agenda 2030.”

Med vänlig hälsning

Heike Erkers Maria Östberg Svanelind
Förbundsordförande Internationell sekreterare
Akademikerförbundet SSR Akademikerförbundet SSR

