
1(5)

SWEDISH ENVIRONMENTAL PROTECTION AGENCY

YTTRANDE
2016-06-22 Ärendenr:

NV-04121-16

Utrikesdepartementet
103 33 Stockhohn

Yttrande över remiss av regeringens skrivelse Policyramverk for det
svenska utvecklingssamarbetet
(Regeringskansliets diarienummer UD2016/09273/IU)

Sammanfattning
Naturvårdsverket välkorrmar regeringens nya policyramverk och instämmer i allt
väsentligt i skrivelsen. Naturvårdsverket föreslår vissa tillägg och
förtydliganden.

Naturvårdsverkets ställningstagande och skal

1. Inledning
Naturvårdsverket anser att utvecklingssamarbete och övrigt mtemationellt
samarbete bör hänga väl ihop, inte minst på miljöområdet. I intemationella
förhandlingsprocesser för t.ex. klimat, biologisk mångfald och luft lyfts
återkommande behoven för kapacitetsutveckling och utvecklingsstöd. Sverige
har bl.a. under intemationella förhandlingar en god möjlighet att fånga upp
behov som överensstämmer med fokus i utvecklingssamarbetet.

Naturvårdsverket föreslår att inledningen kompletteras med ett tillägg om att
Sverige har mycket goda förutsättningar att stödja andra länder och dela med sig
av positiva erfarenheter inom en rad olika områden. Som exempel kan nämnas
att Sverige nu ligger på ttedje plats i Environmental Performance Index 2016^
Sverige är också rankad nummer tre i Transparency Intemationals Cormption
Perceptions Index 2015 .̂ I en rapport från Bertelsmaim Stiftung-' uppges att
Sverige är det land som har bäst fömtsättningar för att uppnå de globala
hållbarhetsmålen, något som också brukar framföras av OECD.

^ http://epi.vale.edu/sites/default/files/EPI2016 FINAL%20REPORT.pdf
^ http://wvtfw.transparencv.ore/cpi2015
^ Kroll, C. (2015). Sustainable Developnfient Goals - are the rich countries ready?

BESÖK: STOCKHOLM -VALHALLAVÄGEN 195
ÖSTERSUND - FORSKARENS VÄG 5, HUS UB
KIRUNA - KASERNGATAN 14
POST: 106 48 STOCKHOLM
TEL: 010-698 10 00
FAX: 010-698 10 99
E-POST: REGISTRATOR@NATUR VÄRDS VERKET. SE
INTERNET: WWW.NATURVARDSVERKET.SE

NATURVÄRDSVERKET 2(5)

Naturvårdsverket anser att det av inledningens sista stycke bör framgå att en
mångdimensionell syn på fattigdom även irmefattar brist på tillgång till en god
miljö inklusive tillgång till rent vatten, sanitet, etc.

Naturvårdsverket föreslår att generationsmålet bör finnas med som en av
utgångspunkterna i det svenska utvecklingssamarbetet, inte minst i det
multilaterala samarbetet. Riksdagen har betonat att det för att nå
generationsmålet för de svenska miljömålen krävs en ambitiös miljöpolitik i
Sverige, inom EU och i intemationella sammanhang.

2. Utvecklingsdagordningen i en föränderlig omvärld
Naturvårdsverket instämmer i regeringens bedömning i sista stycket på s. 2 att
Agenda 2030, Addis Ababa Action Agenda och Parisavtalet utgör delar i ett
ramverk för hållbar utveckling . Utöver dessa centtala dokument firms det dock
fler ramverk än Sendai Framework For Disaster Risk Reduction 2015-2030 som
kan förtjäna att nämnas. FN:s konvention om biologisk mångfald (CBD) har en
sttategisk plan för biologisk mångfald och ekosystemtjänster 2011-2020 som
kompletterar ovanstående (möjligen: avtal) dokument i målet att nå en
välmående planet. Når vi målen i CBD:s sttategiska plan bidrar det till att nå
flera av hållbarhetsmålen.

Naturvårdsverket tillstyrker att regeringen kommer att driva på för att EU i sitt
externa arbete, på ett samlat och konstruktivt sätt, verkar för genomförandet av
Agenda 2030 (s.3). Naturvårdsverket anser att EU har en mycket viktig roll i
genomförandet av hållbarhetsagendan.

Framtida möjligheter och utmaningar i en omvärld iförändring
Naturvårdsverket föreslår följande tillägg till andra meningen i stycket om svaga
instimtioner: "samt garantera service till medborgarna i form av dricksvatten,
sanitet, avfallshantering etc.".

Naturvårdsverket föreslår att kopplingen mellan hälsa och miljö tas upp i stycket
om hälsa på s. 7. Vi föreslår att en skrivning införs om att en förbätttad miljö
bidrar till en förbätttad hälsa. Enligt rapporten Preventing disease through
healthy environments^ från WHO beräknas 12,6 miljoner människor ha avlidit
2012 till följd av att de bodde eller arbetade i ohälsosamma miljöer. Detta
motsvarar närmare en fjärdedel av det totala antalet dödsfall i världen.

3. Perspektiv i det svenska utvecklingssamarbetet
Naturvårdsverket tillstyrker att regeringen vill främja ett mer integrerat arbetssätt
mellan de tte föreslagna tematiska perspektiven. Naturvårdsverket föreslår att
beskrivningen av miljö- och klimatperspektivet kompletteras med att
utarmningen av biologisk mångfald behöver stoppas och ersättas av dess
hållbara nyttjande. Vi förslår att den första meningen på s. 10 kompletteras på
följande sätt: "vilket inkluderar att främja en fossilfri och klimatresisilient

" WHO (2016). Preventing disease through healthy environments: a global assessment of the
burden of disease from environmental risks/Annette Pruss-Ustun ... [et al].

NATURVÄRDSVERKET 3(5)

utveckling och det hållbara nyttjande av biologisk mångfald'. Effekterna av ett
icke-hållbart nyttjande av biologisk mångfald drabbar i hög grad världens
fattigaste. Ekosystemtjänster reglerar bl.a. temperaturen lokalt och vattenflöden.
Ekosystem som på grund av av överatnyttjande har slutat leverera tidigare
tjänster finns det många exempel på, ett välkänt är torskbeståndets kollaps
utanför Newfoundland. Det är därför viktigt att denna komponent lyfts fram
inom perspektivet för miljö- och klimat.

4. Utvecklingssamarbetets tematiska inriktning
Mänskliga rättigheter, demokrati och rättsstatens principer. Centrala
utgångspunkter (s. 11).
Naturvårdsverket föreslår att lägga till en sttecksats om att stödja det
instimtionella samarbetet. Skälet framgår av texten om svaga institutioner på s. 6
i policyramverket.

Naturvårdsverket föreslår att rättighetsperspektivet utvidgas till att gälla
miljömässiga rättigheter. Det vill säga rätten till rent vatten, fiisk luft och natur.
Även de miljömässiga rättighetema är ömsesidigt samverkande med de övriga
rättighetema. Vi föreslår att "miljömässiga rättigheter" läggs till i uppräkningen
av rättigheter i den första sttecksatsen under centtala utgångspunkter samt i
motsvarande uppräkning på sidan 12, sista stycket. På samma sätt som för de
övriga rättighetema är det de fattiga som drabbas hårdast när de miljömässiga
rättighetema kränks. Fattiga har inte råd att köpa vatten på flaska, kan inte flytta
till områden med mindre luftföroreningar och större tillgång till natur. Vi
föreslår även att "miljö" läggs till listan över rättigheter på sidan 12 sista
stycket.

Global jämställdhet. Centrala utgångspunkter (s.l 5).
Naturvårdsverket föreslår att sttecksatsen "Sverige ska verka för att stärka
kvinnors deltagande i beslutsprocesser för miljö- och klimatrelaterade frågor "
läggs till listan av centtala utgångspunkter. Denna sttecksats fmns som central
utgångspunkt under Miljö-och klimatmässigt hållbar utveckling och
Naturvårdsverket anser att vårt förslag till tillägg ytterligare tydliggör
kopplingen mellan jämställdhet och miljö- och klimatmässigt hållbar utveckling.

Miljö-och klimatmässigt hållbar utveckling och hållbart utnyttjande av
naturresurser (s. 17).
Naturvårdsverket tillstyrker utgångspunkten att Sverige ska stödja
utvecklingsländers anslutning till och genomförande av åtaganden mom ramen
för mtemationella miljö- och klimatkonventioner. Förslaget är i linje med
generationsmålet som lyfts fram ovan.

Naturvårdsverket anser att ambitionen för utfasning av stöd till fossil energi i
den ^ärde strecksatsen under centrala utgångspunkter är för låg. Vi anser at
denna typ av stöd bör upphöra snarast möjligt och inte bara minska.
Subventioner och stöd till fossil energi bidrar inte till en hållbar
energiförsörjning.

Naturvårdsverket föreslår följande omformulering av det sista stycket på s.l9:

NATURVÄRDSVERKET 4(5)

"Motståndskraftiga ekosystem och biologisk mångfald är en förutsättning för
hållbar livsmedels- och vattenförsörjning, samt spelar en viktig roll för att
motverka och lindra effekter av naturkatastrofer som översvämningar och torka.
Ett hållbart nyttjande av biolosisk mångfald inom jord-, skog- och vattenbruk är
grundlägsande för det hållbara brukandet. Skvdd och restaurering av ekosystem
samt bevarande av biologisk mångfald är nödvändigt för att säkerställa
motståndskraftiga ekosystem och biologisk mångfald i framtiden och därmed ge
oss en försäkran inför framtiden. För att säkra ekosystemtjänster är
kunskapsinhämtning, analys och insatser som riktas mot bakomliggande orsaker
till deras utarmning avgörande. Det är t ex. angeläget att tillvarata lokala
växtsorter och djurraser, vilket i hös srad sörs av småbrukare. "
Det är Naturvårdsverkets uppfattrung att biologisk mångfald är utgångspunkten
för det hållbara nyttjandet. Utan biologisk mångfald och dess ekosystemtjänster
har vi varken jord-, skogs- eller vattenbruk. Dessa sektorer måste bedriva sin
verksamhet hållbart, vilket innefattar att nyttja den biologiska mångfalden på ett
hållbart sätt. Det hållbara nyttjandet måste kombineras med ett särskilt skydd av
biologisk mångfald som kan säkerställa framtida behov.

Naturvårdsverket föreslår att första meningen i sjätte stycket på s. 20 ändras på
följande sätt: "En väl fungerande miljöförvaltning och lagstiftning är
tillsammans med verktyg för uppföljning, övervakning och tillsyn—central för att
utvecklingsländer ska kunna ta ansvar för och långsiktigt arbeta med hållbar
utveckling. I miljöförvaltningen ingår uppföljning, övervakning och tillsyn. "
Vi anser att nuvarande formulering kan ge det felaktiga intrycket att uppföljning,
övervakning och tillsyn är separata från miljöförvaltningen. De är delar av
nulj öförvaltningen.

Naturvårdsverket föreslår att kopplingen mellan luftföroreningar och klimat lyfts
fram i fjärde stycket på sid 20. Några av de viktigaste luftföroreningarna, som
partiklar och ozon, är också klimatpåverkande. Även många av de viktigaste
utsläppskälloma och åtgärdema för att minska luftföroreningar och växthusgaser
är gemensamma. I samma stycke kan även vikten av förebyggande arbete tas
upp, t.ex. att en fimgerande kerrukaliekonttoU och kemikaliehantering minskar
risker med uppkomst av farligt avfall och förorenade områden.

Naturvårdsverket föreslår att "öppna" infogas före "data" i den mening som
börjar med "Starka och oberoende..." i det sista stycket på s 20.. Vi anser att en
ökad öppenhet om och tillgänglighet av data om miljön leder till en ökad
delaktighet och kännedom om miljöfrågor i samhället.

Naturvårdsverket föreslår att dimensionen hållbar stadsutveckling presenteras
under detta kapitel, förslagsvis i sista stycket på s. 20. Begreppet "hållbar
stadsplanering" på sidan 20, längst ner, bör bytas ut mot "hållbar
stadsutveckl ing."

Naturvårdsverket föreslår att begreppet hållbar konsumtion och produktion
presenteras tydligare under detta kapitel. Varor och tjänster påverkar miljön
under hela livscykeln - vid tillverkning, användning, återbruk,
materialåtervmning, omhändertagande av avfall och ttansporter i alla led.

NATURVÅRDSVERKET 5(5)

Dagens konsumtion och produktion är ett gränsöverskridande problem och
måste lösas med intemationell samverkan. FN har beslutat om ett tioårigt (2012-
2022) ramverk av program för att nå de mål för hållbar konsumtion- och
produktion som FN antog i Johannesburg 2002.

Internationell handel och hållbara investeringar
Naturvårdsverket tillstyrker att en av de centrala utgångspunkterna för handel
och hållbara investeringar är att det svenska utvecklingssamarbetet ska stödja
hållbara och ansvarsfiilla investeringar samt en omställning till en resurseffektiv,
cirkulär och biobaserad ekonomi..

6. Centrala principer och utgångspunkter i svenskt utvecklingssamarbete
Naturvårdsverket föreslår följande komplettering av den andra meningen i det
tredje stycket på s. 44 "Den globala samsynen kring Agenda 2030 och de
nationella Mimatplaner som tagits fram inom ramen för FN:s klimatkonvention
och FN:s konvention om biolosisk mångfald utgör en viktig bas för ländernas
egna utvecklingsstrategier. "
Många parter till FN:s konvention om biologisk mångfald har tagit fram
nationella aktivitetsplaner för biologisk mångfald som bl.a. visar på
kapacitetsuppbyggnadsbehov.

Beslut om detta yttrande har fattats av den ställföreträdande generaldirektören
Kerstin Cederlöf.

Vid den slutliga handläggningen har i övrigt deltagit avdelningschefen
Martin Eriksson, föredragande, enhetschef Gunilla Sallhed, samt handläggarna
Ola Larsson, Mette Svejgaard och Ylva Reinhard.

Kerstin Cederlöf

Martin Eriksson

Kopia till
Miljö- och energidepartementet

