

Huvudkontor Head Office Telefon Int.Tel. Giro Giro Speditionsdepå Telefon Int.Tel Fax Int.Fax Giro Giro Org.nr VAT.No. Gåvogiro Internet

PMU 08 - 608 96 00 Pg 40 72 40 - 1 PMU 0322 - 66 87 60 0322 - 62 37 39 Pg 93 76 60 - 9 802004-0575 Pg 90 00 50 - 6 www.pmu.se
Box 15144 +468 608 96 00 Bg 951-1049 Box 74 +46 322 66 87 60 +46 322 62 37 39 SE8020040575-01 Bg 900-0506 (OCR) pmu@pmu.se
S-167 15 Bromma S-447 22 Vårgårda
Sweden . Sweden

Alvik, 2016-06-30

 Utrikesdepartementet
 103 33 Stockholm

Remissvar till regeringens skrivelse:
Policyramverket för det svenska utvecklingssamarbetet
UD2016/09273/IU

PMU tackar för möjligheten att inkomma med ett remissvar till regeringens skrivelse:
Policyramverket för det svenska utvecklingssamarbetet. Vi har utöver detta remissvar också skrivit ett
gemensamt svar med GS-nätverket (ramorganisationerna), och är även med i CONCORD Sveriges
remissvar. Vi vill också tacka för att vi i civilsamhället har fått möjlighet att genom dialogmöten delta
i processen kring framtagandet av detta nya ramverk.

Övergripande
PMU uppskattar att civilsamhällets roll som viktiga förändringsaktörer, liksom civilsamhällets
utsatthet och minskande utrymme, lyfts i omvärldsanalysen. PMU välkomnar också policyramverkets
tydliga koppling till PGU, Agenda 2030 och övriga internationella överenskommelser. Att Sverige ska
vara aktivt och ledande inom globalt utvecklingssamarbete och i genomförandet av Agenda 2030 är
viktigt för att kunna driva en hållbar utvecklingsagenda. Det är också avgörande att
utvecklingssamarbetets förhållande till, och samspel med, andra politikområden lyfts upp (PGU).

Vi välkomnar skrivningen om att Agenda 2030 är unik och att det åligger alla världens stater att
genomföra agendan och uppfylla dess mål för hållbar utveckling. Vi finner det dock viktigt att
tydliggöra att alla aktörer (inom civilsamhälle, privat sektor, akademi, myndigheter och kommuner)
har en viktig roll att spela.

Vi välkomnar regeringens fortsatta ambition för ett generöst och ambitiöst bistånd. Vi har dock
tillsammans med andra biståndsaktörer noterat biståndets riskerade urholkning i samband med den
senaste tidens stora flyktingströmmar. Vi föreslår därför att en skrivning läggs till om hur
enprocentsmålet ska respekteras då biståndets möjlighet att nå resultat urholkas när resurser som
ska främja långsiktig utveckling används för syften inom andra politikområden.

Civilsamhällets roll och utrymme att verka
Svenskt civilsamhälle är viktigt i genomförandet av den nya utvecklingsagendan. Vi välkomnar
skrivningen om att stöd till och genom det civila samhället är en viktig del av det svenska
utvecklingssamarbetet, och att civilsamhället i flera avseenden synliggörs och betonas i
policyramverket. Civilsamhällets roll kan dock ytterligare förtydligas och förstärkas.

 2 (4)

Vi tycker att beskrivningen om den oroväckande utvecklingen vad gäller ett minskat utrymme för det
civila samhället världen över är bra. Texten kan dock förstärkas med en skrivning om den globala
utvecklingen gällande allvarliga hot mot civila samhället 2015.1 Inom svenskt utvecklingssamarbete
bör arbetet för att vända utvecklingen mot det civila samhällets minskade utrymme prioriteras och
främjas. Vi välkomnar skrivningen om att ”regeringen vill göra mer än vad som överenskommits
globalt” och ”Det gäller inte minst områden såsom främjande av demokrati och respekt för mänskliga
rättigheter” (s.3). Vi föreslår ett tillägg med ”… samt arbetet att motverka det krympande utrymmet
för civila samhället”.

Det svenska civilsamhället motverkar genom sitt samarbete med lokala aktörer det krympande
utrymmet för civilsamhället, genom opinionsbildning, kunskapsspridning, partnerskap och
granskning. Detta bidrar till att skapa ett gynnsammare samhällsklimat för civilsamhället i
utvecklingsländer. Denna viktiga fördel med den svenska modellen av folkrörelsebistånd bör
synliggöras i policyramverket.

Vi välkomnar texten om att Sverige i många länder har en unik ställning som möjliggör samarbeten
även inom känsliga områden. Det långvariga och långsiktiga svenska engagemanget (också hos
civilsamhället) har i många länder gett Sverige stor trovärdighet bland många aktörer. Vi menar att
det också är viktigt att framhålla att civilsamhället ofta är verksamt i kontexter och områden som
andra delar av det svenska utvecklingssamarbetet inte når.

Vi önskar vidare att civila samhällets roll i att arbeta med ansvarsutkrävande gentemot stater och
offentliga institutioner tydligare framhålls. Civilsamhället har en viktig roll i att bevaka och utkräva
ansvar gentemot stater och offentliga institutioner för att säkerställa medborgarnas rättigheter.
Civilsamhället kan också medverka till att sprida kunskap om vilka rättigheter och skyldigheter
institutionerna respektive medborgare har, och har en roll som opinionsbildare, oberoende
granskare och röstbärare för förändring.

Mänskliga rättigheter, demokrati och inkluderande samhällen
Det är bra att det framgår att Sverige aktivt ska motverka det krympande utrymmet för
civilsamhället, främja förenings- och församlingsfriheten, stödja människors möjligheter att utöva
demokratiskt inflytande och driva sina intressen genom att organisera sig, och att
människorättsförsvarare särskilt ska stödjas. I policyramverket bör dock de globala utmaningarna vad
gäller religionsfrihet synliggöras tydligare. Enligt artikel 18 i FN:s allmänna förklaring om de mänskliga
rättigheterna har varje människa rätt till tankefrihet, samvetsfrihet och religionsfrihet, en rättighet
som idag kränks i stora delar av världen. Enligt Open Doors har t.ex. förföljelsen av kristna ökat på
varje kontinent under 2015. https://www.open-doors.se/pdf/wwl2016/WWL2016_trender.pdf

I stycket om det civila samhällets aktörer (s.14) som beskriver inriktningen till att motverka ett
krympande utrymme för civilsamhället bör behovet av att stödja människors möjlighet att organisera
sig för att förändra och förbättra sina levnadsvillkor tydliggöras. Att långsiktigt 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. Tillit,
samförstånd och fred mellan människors upprättas inte enbart med hjälp av strukturella förändringar
eller genom att alla rättigheter skrivs in i lagar och respekteras av myndigheter. Till detta viktiga
arbete med strukturer kommer en annan viktig aspekt; grundläggande värderingar och kulturella
beteenden.

Vi välkomnar skrivningarna kring fredliga och inkluderande samhällen, men menar att civilsamhällets
roll kan tydliggöras här. Civilsamhället har en central roll för att socialt kapital ska utvecklas, och hur

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

https://www.open-doors.se/pdf/wwl2016/WWL2016_trender.pdf
http://www.civicus.org/images/CSW_Report.pdf

 3 (4)

kultur formas i ett samhälle. Civilsamhället är en utvecklingsaktör, men ett fungerande civilsamhälle
förebygger också i sig självt konflikter. Vi önskar därför referenser till det minskade
handlingsutrymmet för civila samhället i texterna om fredliga samhällen. I de centrala
utgångspunkterna (s.21) önskar vi också att Agenda 2030 med mål 5 och 16 skrivs in som referenser,
eftersom dessa anknyter till fredliga och inkluderade samhällen.

Vi välkomnar referensen till jämställdhet och stärkandet av kvinnors och flickors egenmakt i arbetet
för fredliga och inkluderande samhällen. Det finns forskning som påvisar att inkludering av kvinnor i
fredsprocesser ökar deras hållbarhet markant.

I stycket om korruption (s.13) bör det tydliggöras att civilsamhället spelar en viktig roll i att förhindra
korruption genom att arbeta med demokratiskt deltagande, transparens och ansvarsutkrävande.

Jämställdhet
I de centrala utgångspunkterna (s.15) välkomnar vi uttrycken kring flickors och kvinnors aktörskap,
pojkar och mäns roll och ansvar, och att Sverige aktivt ska utgå från ett jämställdhetsperspektiv. Det
civila samhällets roll som aktör i arbetet med global jämställdhet kan emellertid tydliggöras. Det bör
framgå att Sverige ska inkludera aktörer från både civilsamhälle, privat sektor, akademi och
myndigheter i arbetet med att motverka diskriminering, och aktivt utmana förtryckande system och
strukturer.

Utbildning
Vi anser att utbildning, och inte minst folkbildning, är viktiga komponenter för att genomföra Agenda
2030. Sverige har ur ett globalt perspektiv unika erfarenheter av folkbildningens betydelse för en
demokratisk samhällsutveckling, erfarenheter som det är viktigt att fortsätta utveckla i samverkan
med det svenska civilsamhället (bl.a. svenska folkhögskolor). Vi föreslår att det tydliggörs att
folkbildning är ett viktigt verktyg och en bra metod för demokratisk samhällsutveckling.

Fattigdom, religion och trosbaserade aktörer
På sidan 2 lyfts förståelsen av fattigdom upp. Listningen av aspekter utgörs av materiella tillgångar,
makt, valmöjligheter och mänskliga rättigheter. Dessa aspekter är självklart oerhört viktiga, men de
är aspekter som främst kopplar till strukturella förhållanden. Från PMU:s horisont är förståelsen av
människan som hel viktigt, dvs. att det handlar om individer med kropp, själ och ande. Det leder till
att man inte kan reducera människor till enbart enheter i en struktur. Människor har också en inre
livsvärld med egenintresse, kulturella beteenden, värderingar, drömmar osv. Esther Duflo (MIT) har
t.ex. lyft fram det faktum att människor som lever i fattigdom ofta har tappat hoppet och ibland även
är deprimerade. Det gör att vi i bekämpandet av fattigdom varken får glömma människors yttre eller
inre livsvärldar.

Ur detta perspektiv bedömer PMU att inkludering av trosbaserade perspektiv är viktigt. Detta
uttrycks tydligt av andra biståndsgivare, bl.a. I Tyskland. “With the 2030 Agenda for Sustainable
Development, the international community has charted a path to ensure that all human beings can
live life in dignity while respecting the boundaries of our planet. Yet, if we are to achieve these
sustainable development goals, we need to change how we think and act at every level. In the long
term, the goals can only be accomplished by building partnerships not only with those that appeal to
people’s minds, but also with those that move their hearts. Religion plays an integral role in all
societies and is the most important source of values for many people. Any development policy that
takes the individual seriously must also take his or her world view seriously. For most people, this
world view is fundamentally shaped by their religion. Furthermore, for many centuries now, religion
has made a practical contribution towards meeting people’s basic social needs. In many developing
countries, education and health care systems are inconceivable without this contribution. Therefore,

 4 (4)

we can only truly breathe life into a new global partnership to implement the 2030 Agenda if religion
plays a role.” http://partnersforchange.developmentpolicyforum.de/en/home.html

Det är positivt att det i policyramverket framhålls att religiösa aktörer har en viktig roll i kampen mot
intolerans, diskriminering och inskränkningar av de mänskliga rättigheterna (s.14). Det finns också
erfarenheter av hur viktiga religiösa aktörer och deras ledare är i förändringsarbete på gräsrotsnivå
(t.ex. inom hälsoarbete, i kriser som den Ebola orsakade i Västafrika, eller hiv/aids-epidemin), i
situationer där världsbild, inställning, attityd, kulturella föreställningar och beteende måste
förändras. Människor lyssnar ofta på ledare som finns närmast dem i deras vardag, vilket inte sällan
är religiösa ledare. DFID uttrycker sina perspektiv på samverkan med trosbaserade aktörer i följande
dokument, detta mot bakgrund av den stora roll som tro och religion spelar för en stor del av
världens befolkning, och hur tro och religiösa aktörers insatser länkar till fattigdomsutmaningen:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/67352/faith-
partnership-principles.pdf

Med vänliga hälsningar

Niclas Lindgren
Direktor PMU

http://partnersforchange.developmentpolicyforum.de/en/home.html
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/67352/faith-partnership-principles.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/67352/faith-partnership-principles.pdf

