
 BESLUT 1 (2)
Datum Dnr

2016-06-28 2016-5460

Ert datum Ert dnr

2016-05-20 UD2016/09273/IU

Tillväxtavdelningen

Enheten för internationella klimatinsatser

Anna Hagvall

Utrikesdepartementet

Anna Hammargren, Enheten för Internationellt

Utvecklingssamarbete

Box 310 • 631 04 Eskilstuna • Besöksadress Kungsgatan 43
Telefon 016-544 20 00 • Telefax 016-544 20 99
registrator@energimyndigheten.se
www.energimyndigheten.se
Org.nr 202100-5000

 E
M

1
0
0
4
 W

-4
.2

,
2
0
1
3
-0

3
-0

4

Yttrande angående regeringens skrivelse Policyramverk för
det svenska utvecklingssamarbetet

Energimyndigheten har i skrivelse, daterad 2016-05-20, beretts möjlighet att avge

yttrande i rubricerat ärende.

Energimyndigheten kommenterar skrivelsen endast utifrån myndighetens

verksamhet.

Energimyndigheten välkomnar att Miljö- och klimat introduceras som ett nytt

tematiskt perspektiv inom det svenska utvecklingssamarbetet samt att Miljö- och

klimatmässigt hållbar utveckling och hållbart nyttjande av naturresurser lyfts

fram som en egen tematisk inriktning. Samtidigt anser myndigheten att just

utveckling av hållbara energisystem bättre skulle kunna reflekteras i

rubriksättningen. Det bör tydligare framgå att energi och mål 7 i Agenda 2030

påverkar och har kopplingar med samtliga mål. Vi noterar därmed att det saknas

explicita referenser till mål 7 och dess delmål under exempelvis tematisk

inriktning Inkluderande ekonomisk utveckling, Internationell Handel och

Hållbara Investeringar, Jämlik hälsa (här kan det exempelvis anges att mål 7 om

ökad andel förnybar energi kommer kunna bidra till minskade luftföroreningar).

I och med Agenda 2030 och Parisavtalet finns nu momentum att arbeta mer

integrerat med klimat och energiinsatser. Omställningen av energisektorn är en

central komponent i många länders nationellt fastställda bidrag (NDC) under

Parisavtalet och har samtidigt bäring på många andra hållbarhetsmål.

Kapacitetutveckling för att främja ökad andel förnybar energi och

energieffektivisering, investeringar i hållbara energisystem, teknikspridning,

forskning och innovation samt stöd till policy- och styrmedelsutveckling kommer

att vara avgörande för att nå de globala målsättningarna. Energimyndigheten anser

att den expertis och de erfarenheter som finns i Sverige ger goda förutsättningar

för att bedriva ett effektivt utvecklingssamarbete inom detta område.

Arbetet med att ta fram lösningar på klimatproblemet kommer att behöva bedrivas

under lång tid framöver men utvecklingen under de närmaste 15 åren har en

avgörande betydelse för möjligheten att klara målsättningen i Parisavtalet.

Utmaningarna är stora och tiden är knapp för att kunna begränsa

temperaturhöjningen till maximalt 2 grader C (med en ambition om att begränsa

 2 (2)
Datum Dnr

2016-06-28 2016-5460

uppvärmningen till 1,5 grader). Det kommer att krävas omfattande

utsläppsminskningar på global nivå och det är av central betydelse att vända

utvecklingen skyndsamt.

Utvecklingsländernas utsläpp har ökat kraftigt det senaste decenniet och förväntas

fortsätta öka fram till 2030 om inte ytterligare regleringar införs. Merparten av

utsläppen sker inom gruppen medelinkomstländer, framförallt i vissa snabbt

växande ekonomier i Asien och Sydamerika. I de minst utvecklade länderna är

utsläppen fortfarande låga och ökningen är också betydligt långsammare. Det är

viktigt med insatser i de fattigaste länderna ur ett utvecklingsperspektiv,

hållbarhetsperspektiv, samt för att ge stöd till anpassning av ett förändrat klimat.

Men för att snabbt bryta de globala utsläppens uppåtgående trend kommer

åtgärder för att minska utsläppen i medelinkomstländerna vara helt avgörande för

att nå klimatmålen. Många medelinkomstländer står också inför ett skifte där stora

infrastruktursatsningar kommer att göras inom de närmsta åren. Det är därför

extra viktigt att styra in utvecklingen i dessa länder på en klimatvänlig bana för att

förhindra långvarig inlåsning i utsläppsintensiva och icke-hållbara system.

För att hindra en farlig utveckling och snabbt minska de globala utsläppen av

växthusgaser är det därför av största vikt att Sverige riktar klimatåtgärder mot de

länder där det får störst genomslag. Av särskild vikt för 2-gradersmålet är att i det

kortare perspektivet snabbt och effektivt begränsa de stigande utsläppen i de

befolkningsrika medelinkomstländerna. Energimyndigheten anser att detta bör

framgå i skrivelsen och utgöra grund för de fortsatta prioriteringarna inom

klimatarbetet.

Beslut i detta ärende har fattats av avdelningschefen Mattias Eriksson. Vid den

slutliga handläggningen har därutöver deltagit enhetscheferna Erik Eriksson, Ola

Hansén, Lars Andersson och Mikael Fjällström. Föredragande har varit

handläggaren Anna Hagvall.

Mattias Eriksson

 Anna Hagvall

