

Remissvar 2016-07-01

Utrikesdepartementet
103 33 Stockholm

Regeringens skrivelse: Policyramverket för det svenska
utvecklingssamarbetet

Diarienr UD2016/09273/IU

Vi tackar för möjligheten att komma med ett remissvar till regeringens skrivelse:
policyramverket för det svenska utvecklingssamarbetet. Flertalet av oss
organisationer som skriver under detta remissvar kommer likaså att skicka in
enskilda remissvar samt stå bakom CONCORD Sveriges remissvar.

Vi vill samtidigt framföra vår uppskattning för att våra organisationer har fått
möjlighet att delta i processen kring framtagandet av detta nya ramverk genom
dialogmöten, eftersom det är viktigt att inkludera civilsamhället när förändringar
genomförs i det svenska utvecklingssamarbetet.

Övergripande
Vi välkomnar den breda omvärldsanalysen vad gäller fattigdom, konflikt,
demokrati, miljö och mänskliga rättigheter. Vi uppskattar att civilsamhällets roll
och den negativa trenden med ett minskat utrymme för civilsamhället lyfts.
Omvärldsanalysen ger en uppdaterad och erfarenhetsbaserad översikt på hållbar
utveckling.

Vi välkomnar policyramverkets koppling till PGU, Agenda 2030 och övriga
internationella överenskommelser som blir styrande för svensk
utvecklingssamarbete. De två grundläggande perspektiven och de tre tematiska
perspektiven som presenteras i policyramverket kommer kunna vara viktiga och
centrala verktyg i utvecklingssamarbetet.

Ett starkt svenskt utvecklingssamarbete och långtgående nationella handlingsplaner
för samstämmigt genomförande av Agenda 2030 är nödvändigt för att Sverige ska
vara en relevant och trovärdig aktör för hållbar utveckling på den globala arenan.
Svenskt civilsamhälle är viktigt i genomförandet av den nya utvecklingsagendan. Vi
uppskattar att civilsamhället i flera avseenden synliggörs och betonas i
policyramverket men anser inte att civilsamhällets roll återspeglas tillräckligt i de
tematiska områdenas ”centrala utgångspunkter”. Civilsamhällets mervärde och roll
behöver generellt förtydligas och förstärkas inom flera områden som vi presenterar
nedan.

2 (10)

1. Inledning

Vi välkomnar regeringens fortsatta ambition för ett generöst och ambitiöst bistånd
om enprocentsmålet. Vi föreslår att en skrivning läggs till om hur enprocentsmålet
prioriteras och respekteras när finansiering tas från biståndet till andra
politikområden. När resurser som ska främja långsiktig utveckling används för
flyktingmottagande urholkas biståndets möjlighet att nå resultat. I förlängningen
innebär det att policyramverkets ambitioner blir svårare att nå. Vi ser gärna att
policyramverket inkluderar urholkningen av biståndet i relation till de övergripande
målen för global utveckling. (sida 1, stycke 4)

Policyramverket slår fast att en stärkt folklig förankring genom ökat engagemang
och delaktighet hos den svenska befolkningen är viktig. Vi saknar dock skrivningar
om betydelsen av kommunikation, information och påverkansarbete i Sverige.
Förståelsen hos svenska medborgare och beslutsfattare behövs för att få ökad
kunskap och förstå mervärdet av svenskt utvecklingssamarbete. (sida 1, stycke 6)

Vi vill lyfta fram regeringens mångdimensionella syn på fattigdom som viktig, som
bygger på en ojämn fördelning av resurser, makt, inflytande och respekt för
mänskliga rättigheter samt möjligheter. Det breda fattigdoms- och
rättighetsperspektivet tillsammans med de övriga tre perspektiven reflekteras i
Agenda 2030. (sida 2, stycke 2)

2. Utvecklingsdagordningen i en föränderlig omvärld

Vi välkomnar policyramverkets tydliga avstamp i de nya internationella
överenskommelserna. Vi anser att Agenda 2030 är väl integrerat genom hela
skrivelsen, vilket visar agendans betydelse och bredd. Dock ser vi att AAAA som
instrument inte är lika synligt i ramverket och kan förbättras.

Vi välkomnar skrivningen om Agenda 2030 och att ”… det åligger alla världens
stater att genomföra agendan…”. De globala målen är universella, sammanlänkade
och ömsesidigt beroende av varandra som vi föreslår förstärks genom att lägga till:
”Agenda 2030 är universell och ska genomföras av aktörer inom civila samhället,
privat sektor, akademi, myndigheter och kommuner från lokal till global nivå.
Agenda 2030 tar sin utgångspunkt i de tre dimensionerna av hållbar utveckling,
socialt, ekonomiskt och miljömässigt.” (sida 3, stycke 1)

Vi välkomnar skrivningen om att ”regeringen vill göra mer än vad som
överenskommits globalt” men situationen för ett minskat utrymmet för civila
samhället bör vara en prioritet för Sveriges regering. Vi föreslår att lägga till ”…
samt arbetet att motverka det minskande utrymmet för civila samhället.” (sida 3,
stycke 1)

Vi är positiva att regeringen i genomförandet av Agenda 2030 skriver i
policyramverket att de har höga ambitioner och kommer att ”ta ett stort ansvar och

3 (10)

inta en ledande roll i det internationella arbetet”. Vi föreslår att meningen ändras till
”Sveriges regering har höga nationella ambitioner men vill också ta ett stort ansvar
och inta en globalt ledande roll i det internationella arbetet”, för att konkretisera
regeringens åtaganden. (sida 2, rutan)

Vi välkomnar att skrivelsen svarar mot och relaterar till Politik för global
utveckling, PGU. Det är värdefullt att behovet för analyser av
utvecklingssamarbetet i förhållande till andra politikområden lyfts upp, men vi ser
att det med fördel kan förtydligas hur detta ska göras i praktiken. (sida 3, stycke 5)

Vi instämmer i att svenskt utvecklingssamarbete ska utgöra ett viktigt stöd för
utvecklingsländer som har begränsad tillgång till annan finansiering i
genomförandet av utvecklingsagendan. Handel och privata investeringar ska dock
vara hållbara. Vi föreslår att lägga till skrivningen: ”Handel och privata
investeringar ska omfattas av principer om utvecklingseffektivitet, respekt för
mänskliga rättigheter, ansvarsutkrävande och transparens.” (sida 3, stycke 5)

I skrivelsen finns flera referenser om människor som lever i fattigdom. Majoriteten
av de som lever i fattigdom – under 1,90 USD/dag – lever i medelinkomstländer.
Vi anser det viktigt att inte glömma detta perspektiv. Strategiska insatser kan vara
minst lika viktiga i ett medelinkomstland. (sida 3, stycke 5)

Framtida möjligheter och utmaningar i en omvärld i förändring
Vi välkomnar den övergripande omvärldsanalysen som omfattar möjligheter och
utmaningar i en omvärld i förändring vad gäller fattigdomsuttryck som handlar om
den ojämlika fördelningen av resurser. (sida 4, stycke 6)

Vi önskar framhålla att begreppet ”fattiga människor” bör ersättas med ”människor
som lever i fattigdom” i hela policyramverket. (sida 4, stycke 6)

Vi tycker att beskrivningen om den oroväckande utvecklingen vad gäller ett
minskat utrymme för det civila samhället världen över är bra. Stycket behöver
förstärkas genom att lägga till ”Det är snart 70 år sedan FNs deklaration om
mänskliga rättigheter antogs, men trots det fanns under 2015 allvarliga hot mot
civila samhället i 109 länder”.1 och även ”Inom svenskt utvecklingssamarbete ska
arbetet för att vända utvecklingen mot det civila samhällets minskade utrymme
prioriteras och främjas i regeringens ledande roll i genomförandet av Agenda
2030.” (sida 5, stycke 4)

Vi önskar att civila samhällets roll i att arbeta med ansvarsutkrävande gentemot
stater och offentliga institutioner tydligare. Vi föreslår att ”Civila samhället har en
roll i att bevaka och utkräva ansvar gentemot stater och offentliga institutioner för
att säkerställa medborgarnas grundläggande rättigheter på lång sikt.
Civilsamhällesorganisationer kan också medverka till att stärka kunskap och

1
 ”Civil Society Watch Report” CIVICUS. Juni 2016. http://www.civicus.org/images/CSW_Report.pdf

http://www.civicus.org/images/CSW_Report.pdf

4 (10)

kapacitet hos skyldighetsbärare/institutioner om deras ansvar i relation till
rättighetsbärarna/medborgarna.” läggs till efter ”Kapaciteten är begränsad vad
gäller att garantera medborgarnas grundläggande rättigheter…”. (sida 6, stycke 3)

3. Perspektiv i det svenska utvecklingssamarbetet

Vi välkomnar att policyramverket baseras på ett rättighetsperspektiv, människor
som lever i fattigdom och deras perspektiv på utveckling och synen på att
människor som lever i fattigdom är rättighetsbärare. Vi välkomnar även satsningen
på de tre perspektiven som ska appliceras på det svenska utvecklingssamarbetet;
konfliktförebyggande, jämställdhet och miljö och klimat. Vi anser att de två
grundläggande perspektiven och de tre tematiska perspektiven är centrala verktyg
för att integrera de ekonomiska, sociala och miljömässiga aspekter som återfinns
inom Agenda 2030. Vi ser det även som positivt att jämställdhet inom
utvecklingsarbetet fortsatt är prioriterat. (sida 8-10, stycke 1-8)

4. Utvecklingssamarbetets tematiska inriktning

Vi välkomnar valda tematiska inriktningar och förstår utmaningen med att välja ut
områden, men understryker att policyramverket ska ta hänsyn till samtliga 17 mål
inom Agenda 2030. Sveriges regering och svenskt utvecklingssamarbetet bör, likt
de prioriteringar som fanns inför den nya utvecklingsagendan, driva
motvindsfrågor som ska återspeglas i ramverket.

Vi föreslår att ”Centrala utgångspunkter” vid varje tematiskt område i skrivelsen
ersätts med ”Centrala riktlinjer” eftersom detta är en bättre beskrivning av vad som
avses. (sida 11, rutan)

Vi välkomnar att de tematiska områdena har ett holistiskt arbetssätt inom
utvecklingssamarbetet men önskar att detta beskrivs tydligare. (sida 11, stycke 3)

Vi välkomnar stycket om att Sverige i många länder har ”… en unik ställning som
möjliggör samarbeten även inom känsliga områden…” men önskar lägga till ”Det
långvariga och långsiktiga svenska engagemanget som även har funnits hos det svenska
civilsamhället i frågorna har i många länder gett Sverige en betydande trovärdighet
bland många aktörer.” samt ”Ett aktivt och levande civilsamhälle är ofta verksamt i
kontexter och områden som andra delar av utvecklingssamarbetet inte når.” efter
meningen ”Utmaningarna för arbetet med att främja demokrati och respekt för
mänskliga rättigheter har samtidigt blivit större i många länder. Det krympande
utrymmet för civilsamhället är en del i denna utveckling.” (sida 11, stycke 4)

Vi önskar att det tydliggörs vilka de nya givarna är och vad det innebär för svenskt
utvecklingssamarbete. (sida 11, stycke 4)

5 (10)

Mänskliga rättigheter, demokrati och rättsstatens principer
Vi välkomnar skrivelsens stycke om mänskliga rättigheter, demokrati, rättsstatens
principer och det minskade utrymmet för civilsamhället. Det är viktigt att ett brett
perspektiv på aktörer inkluderas i de centrala utgångspunkterna.
I de centrala utgångspunkterna önskar vi ändra skrivningen till: ”Sverige ska arbeta
för att motverka det krympande utrymmet för civilsamhället, både på kort sikt och
på lång sikt. Regeringen ska främja demokratiutveckling och mänskliga rättigheter
genom särskilda satsningar på att stärka medborgerliga och politiska rättigheter.
Människors möjligheter att utöva demokratiskt inflytande och driva sina intressen
genom att organisera sig lokalt, nationellt, regionalt eller internationellt ska stödjas.
Särskilt stöd ska ges till människorättsförsvarare.” (sida 12, rutan)

I stycket om ”Välfungerande, oberoende, effektiva, rättssäkra och transparenta
institutioner” föreslår vi att civilsamhällets roll för att säkra välfungerande
institutioner inkluderas och lägga till ”Stöd till uppbyggnad av demokratiska
styrelseskick är en central del av det svenska utvecklingssamarbetet, och grundar sig
på en övertygelse om att demokrati skapar bäst förutsättningar för att människor
som lever i fattigdom ska kunna förbättra sina levnadsvillkor och försvara sina
mänskliga rättigheter.” (sida 13, stycke 2)

I stycket om ”Korruption” föreslår vi lägga till ”Genom att arbeta med
demokratiskt deltagande, transparens och ansvarsutkrävande spelar civilsamhället
en viktig roll i att förhindra korruption” alternativt ”Det är också angeläget att
stärka aktörer inom civilsamhället eller visseblåsare som kan ha en nyckelroll i
arbetet mot korruption. (sida 13, stycke 3)

I stycket om ”Det civila samhällets aktörer” som beskriver inriktningen till att
motverka ett krympande utrymme för civilsamhället saknar vi det långsiktiga
perspektivet för att stödja människors möjlighet att organisera sig för att förändra
och förbättra sina levnadsvillkor. Vi föreslår lägga till skrivningen: ”Ett långsiktigt
perspektiv i att stödja människors möjlighet till organisering är viktigt eftersom ett
starkt civilsamhälle bidrar till att makt och inflytande omfördelas mellan
rättighetsbärare och skyldighetsbärare. Detta främjar en demokratisk kultur.” (sida
14, stycke 1)

Global jämställdhet
Vi välkomnar skrivelsens kapitel om global jämställdhet som tydligt utgår från ett
rättighetsperspektiv. Vi välkomnar flickors och kvinnors aktörskap, pojkar och
mäns roll och ansvar, jämställdhetsanalyser och att Sverige aktivt ska använda ett
jämställdhetsperspektiv i Agenda 2030. Vi saknar dock skrivningar om civila
samhället som aktör i arbetet med global jämställdhet. (sida 15, rutan)

Vi önskar att det tydliggörs vilka ”andra internationella konventioner om de
mänskliga rättigheterna och andra folkrättsligt bindande åtaganden” som skrivelsen
syftar till (sida 15, rutan)

6 (10)

Vi föreslår att lägga till ” – Sverige ska genom att inkludera aktörer från civila
samhället, privat sektor, akademi och myndigheter arbeta brett med att motverka
diskriminering, och aktivt utmana könsmaktsordning och stereotypa könsnormer.”
(sida 15, rutan)

Miljö- och klimatmässigt hållbar utveckling och nyttjande av naturresurser
Vi välkomnar att många skrivningar kring miljö och klimat utgår från ett
jämställdhets- och rättighetsperspektiv. Dock skulle den roll som många
lokalsamhällen och urfolk spelar för en hållbar förvaltning av naturresurser och
ekosystem genomgående behöva förstärkas, och den flyktiga referensen till vikten
av att angripa bakomliggande orsaker till utarmningen utvecklas. Vi är även positiva
till att Sverige ska stödja utvecklingsländers arbete med klimat- och miljö samt
deras åtaganden av internationella miljö- och klimatkonventioner. (sida 17-18,
rutan)

I de centrala utgångspunkterna saknar vi skrivningar som befäster civila samhällets
roll och erfarenhet av ett rättighetsbaserad miljö- och klimatarbete. Vi föreslår
därför att dela upp en skrivning till de två följande skrivningarna: ” – Sverige ska
verka för att stärka kvinnors deltagande i beslutsprocesser för miljö- och
klimatrelaterade frågor.” samt ”- Sverige ska verka för att stärka
civilsamhällesorganisationers och lokala aktörers möjligheter att skapa ökad
medvetenhet, deltagande, insyn och ansvarsutkrävande. (sida 17-18, rutan)

Fredliga och inkluderande samhällen
Vi välkomnar skrivningar om fredliga och inkluderande samhällen. Vi välkomnar
även referensen till jämställdhet och stärkandet av kvinnors och flickors egenmakt.
Vi ser också ett behov av att starkare inkludera funktionshinderperspektivet i
jämlikhetsarbetet i linje med principen om ”leave no one behind”. (sida 21, rutan)

Vi saknar referenser till det minskade handlingsutrymmet för civila samhället. Även
civila samhällets roll för att bidra till försoning och återuppbyggnad i konflikt- eller
postkonfliktländer saknas. (sida 21, rutan)

I de centrala utgångspunkterna föreslår vi att Agenda 2030 med mål 5 och 16 skrivs
in som riktlinjer samt tydliga referenser till utvecklingen av ett minskat utrymme för
civila samhället. Civilsamhället är en utvecklingsaktör och ett fungerande
civilsamhälle förebygger konflikter. Universalitet är vitalt för att lyckas med mål 16.
Vi föreslår därför lägga till: ”Sverige ska aktivt arbeta för att motverka utvecklingen
mot ett minskande demokratiskt handlingsutrymme för civilsamhället och främja
ett levande civilsamhälle.” (sida 21, rutan)

Inkluderande ekonomisk utveckling
Vi välkomnar kapitlets generella skrivningar om att svenskt utvecklingssamarbete
bland annat ska stärka utvecklingsländers kapaciteter, verka för anständiga
arbetsvillkor och arbetsrelaterade rättigheter.

7 (10)

I de centrala utgångspunkterna föreslår vi skrivningar om civila samhällets roll i att
stödja rätten till organisering och utkräva ansvar läggs till som saknas. (sida 24,
rutan)

Internationell handel och hållbara investeringar
Vi välkomnar skrivningar om att det svenska utvecklingssamarbetet ska stödja
ansvarsfulla och hållbara investeringar. (sida 26, rutan)

I de centrala utgångspunkterna saknas skrivningar om civila samhället som aktör
för ansvarsutkrävande och kunskapsspridning som bör läggas till. Vi föreslår även
att lägga till en skrivning för att tydliggöra ansvarsutkrävande för privata sektorn:
”Samma mål och principer som för övrigt utvecklingssamarbete ska gälla för den
privata sektorn, inklusive principerna för utvecklingseffektivitet.” (sidan 26, rutan)

Migration och utveckling
Vi välkomnar valet av migration och utveckling som ett område för att belysa
migrationens positiva utvecklingseffekter. Vi vill dock understryka att kapitlet för
migration och utveckling saknar flera viktiga delar som övriga policyramverket har,
exempelvis en problematiserande analys. (sida 29, rutan)

Vi föreslår att ett helt nytt stycke som beskriver olika orsakssamband kopplade till
migration, exempelvis konflikt eller brist på försörjning läggs till i kapitlet. Även att
referenser till Agenda 2030 och AAAA inkluderas. (sida 30)

Vi ser positivt på att betydelsen av både sociala och ekonomiska remitteringar finns
med i skrivelsen. Det är bra att diasporagrupper i Sverige och i världen uppfattas
som utvecklingsagenter men vi önskar att kapitlet har tydligare beskrivningar om
migranter, diasporagrupper och migration. (sida 30, stycke 4)

Jämlik hälsa
Vi ser positivt på att jämlik hälsa får ett eget tematiskt område i policyramverket. Vi
välkomnar att SRHR lyfts fram i kapitlet både i problembeskrivningen och i de
centrala utgångspunkterna, men vill även att Sveriges roll för SRHR inom
utvecklingssamarbetet tydliggörs. Det är viktigt att Sverige driver motvindsfrågor
och att det återspeglas i det svenska utvecklingssamarbetet. Mot bakgrund av att
Sverige har ett så tydligt mervärde inom SRHR, föreslår vi att det fortsatt kommer
vara en huvudprioritering för området jämlik hälsa. Såsom området beskrivs idag
lyfts många frågor fram och ingen tydlig markering görs för SRHR:s särskilda roll.
Vi föreslår att Sveriges mervärde inom SRHR och att civilsamhällets erfarenhet av
att arbeta med dessa frågor utifrån ett rättighetsperspektiv lyfts upp. (sida 32, rutan)

Utbildning och forskning
Vi välkomnar skrivningar om utbildning och forskning för att garantera kunskaper
och färdigheter som krävs för en hållbar utveckling. Vi anser att utbildning,
forskning och folkbildning är viktiga komponenter för att genomföra Agenda 2030.
(sida 35, rutan)

8 (10)

I de centrala utgångspunkterna saknas referenser till Agenda 2030 och AAAA som
bör läggas till för att säkerställa livslångt lärande och delaktighet i samhället. Vi
föreslår även lägga till en skrivning om det civila samhället som aktör för
ansvarsutkrävande och kunskapsspridning samt ”Folkbildning är ett viktigt verktyg
och metod för både medborgare och civilsamhällen för att möjliggöra
samhällsförändring eller utveckla samhällens demokratiska infrastruktur.” (sida 35,
rutan)

6. Centrala principer och utgångspunkter i svenskt
utvecklingssamarbete

Vi välkomnar att svenskt utvecklingssamarbete följer och lyfter de vedertagna
principerna om utvecklingseffektivitet och hållbart utvecklingssamarbete. Vi saknar
dock skrivningar om bl.a. uppföljning av principerna. Vi välkomnar att den breda
synen ägarskap som utöver stater även inkluderar civilsamhället. Skrivningarna om
biståndets anpassning till samarbetsländernas strategier och system bör dock ändras
till samarbetspartnernas, då det stöd som utgår till civilsamhällets organisationer
måste utgå från deras egna förutsättningar – inte från staternas. (sida 40 och
framåt)

Vi ser positivt på att ”Fattiga människors perspektiv och rättighetsperspektivet är
viktiga utgångspunkter också vid val av geografisk inriktning”. Även att ökade
inkomstklyftor inom medelinkomstländer och fattigdomsproblematiken som finns
i mottagarländer adresseras i skrivelsen. (sida 40, stycke 4)

Vi saknar civilsamhällets roll och erfarenhet i stycket om att människor som lever i
fattigdom endast nås genom multilaterala organisationer. Vi föreslår därför en
ändring i meningen ”FN, de multilaterala utvecklingsbankerna och det civila samhället
fungerar som krafter för normbildning och internationell rätt, policyformulering-
och rådgivning, krishantering, fredsfrämjande och fredsbyggande.” och att lägga
till: ”Civilsamhällesorganisationer har ofta både goda förutsättningar och lång
erfarenhet av rättighetsbaserat arbete och fattigdomsminskning i
medelinkomstländer.” (sida 41, stycke 1)

Vi välkomnar att ramverket inkluderar fokus på de fattigaste och att
utvecklingssamarbetet regelbundet ser över var det gör mest nytta. För att ägarskap
och prioritet ska lyftas föreslår vi lägga till: ”Långsiktighet, länders nationella
ägarskap samt egna prioriteringar är viktiga delar i ett hållbart förändringsarbete
som minimerar risken för ett givarstyrt bistånd.” (sida 41, stycke 1)

Vi föreslår även att meningen ”Sverige kan ändå genom biståndet…” ändras till
”Sverige kan ändå genom biståndet, dels genom multilaterala organisationer, dels
genom civilsamhällesorganisationer, spela en viktig roll för att påverka eller
påskynda en policyförändring och bygga kapacitet till stöd för detta.” (sida 40-41,
stycke 1).

9 (10)

Civila samhället är en viktig del av det svenska utvecklingssamarbetet. Civila
samhällets olika roller för en hållbar utveckling beskrivs i policyramverket. Vi är
positiva till att dessa roller synliggörs och framhålls, men önskar att bredden av
civila samhället beskrivs ytterligare. (sida 45, stycke 4)

I skrivelsen står det att ”Utöver traditionella civilsamhällesorganisationer som
redan idag spelar en viktig roll för utveckling har även nya aktörer potential att
spela en större roll inom utvecklingssamarbetet.” Vi önskar ett förtydligande om
vilka de nya aktörerna är och på vilket sätt dessa kommer att spela en större roll i
utvecklingssamarbetet. Vi önskar också att ordvalet för ”traditionella
organisationer” ersätts med ”etablerade organisationer inom svenskt
utvecklingssamarbete”. Variationen och mångfalden inom civila samhället är stor
och bredd och mångfald inom civila samhället ska framhållas. (sida 45, stycke 4)

Vi välkomnar skrivningen om att stöd till och genom det civila samhället är en viktig
del av det svenska utvecklingssamarbetet. (sida 45, stycke 4)

I skrivelsen anges att regeringen kommer att ”driva på” EU i sitt externa arbete
(sida 3, stycke 4) och att EU är den utrikespolitiska arena och plattform som
Sverige främst kommer att verka i (sida 41, stycke 4). Vi föreslår att de
gemensamma överenskommelser för utvecklingssamarbete som beslutats om inom
EU skrivs in i policyramverket, såsom de två ramverken för EUs
utvecklingssamarbete och EUs samstämmighetspolitik. Sverige ska ha en stark röst
och våga stå upp för en solidariskt och generös politik för utvecklingssamarbete. Vi
föreslår därför att lägga till: ”Sverige ska därför bidra till att stärka EU som en
konstruktiv och solidarisk aktör på det utvecklingspolitiska området och driva svenska
prioriterade motvindsfrågor.” (sida 41, stycke 4)

I stycket om utvecklingseffektivitet och ägarskap vill vi uppmärksamma att
principen om obundet bistånd är viktig, men att formuleringen ”En vägledande
princip är därför att det svenska utvecklingssamarbetet i huvudsak ska utgöras av

obundet gåvobista ̊nd, både inom det multilaterala och bilaterala biståndet.” kan
syfta på en välgörenhet/givare-mottagare förhållande som inte är i linje md
principerna om partnerskap. (sida 44, stycke 2)

Näringsliv och privata sektorn är aktörer för utveckling. Det är viktigt att
policyramverket säkerställer att bärande principer och perspektiv upprätthålls i
samarbeten med privat sektor inom utvecklingssamarbetet. Kontroll, transparens
och ansvarsutkrävande måste garanteras även för näringslivsaktörer. Näringslivet
omfattar båda arbetsmarknadens parter vilket genomgående behöver reflekteras i
policyramverket och med utgångspunkt i det internationella ramverk som stadgas
genom ILOs kärnkonventioner och Decent Work-Agendan. Innovativa former för
hållbar utveckling är också nödvändig men civila samhället har beprövade metoder
genom ett långt och fungerande utvecklingssamarbete som bör lyftas fram tydligare
i skrivelsen. (sida 46, stycke 3)

10 (10)

Avslutningsvis

I skrivelsen är det otydligt hur den feministiska utrikespolitiken och dess
handlingsplan förhåller sig till policyramverket och svenskt utvecklingssamarbete
samt var den står inom styrmodellen. (sida 49, bilaga 1)

Stilistik, begrepp och upprepningar bör ses över i hela skrivelsen för att skapa
samstämmighet och tydlighet.

Gabi Björnsson, generalsekreterare, Afrikagrupperna

Lisa Sjöblom, generalsekreterare, Forum Syd

Ann Svensén, generalsekreterare, Individuell Människohjälp

Lena Ag, generalsekreterare, Kvinna till Kvinna

Tiina Nummi Södergren, generalsekreterare, MyRight

Victor Åström, chef global samordning, Naturskyddsföreningen

Jens Orback, generalsekreterare, Olof Palme International Centre

Niclas Lindgren, direktor, PMU Interlife

Maria Andersson, generalsekreterare, RFSU

Anna-Karin Johansson, generalsekreterare, Svenska Afghanistankommitten

Aleksander Gabelic, ordförande, Svenska FN-förbundet

Anders Malmstigen, generalsekreterare, Svenska missionsrådet

Kristina Henschen, kanslichef, Union to Union

Anneli Rogeman, VD, We Effect

Håkan Wirtén, generalsekreterare, WWF

