

2016-07-01

Plan International Sverige Utrikesdepartementet

Remissvar
Regeringsskrivelsen "Policyramverk för det svenska utvecklingssamarbetet"

UD2016/09273/IU

Plan International Sverige (nedan: Plan) välkomnar att regeringen, genom Policyramverket, vill skapa

tydliga riktlinjer för svenskt bistånd. Vi välkomnar vidare att skrivelsen tar sin utgångspunkt i ett

rättighetsperspektiv och sätter fokus på relevanta tematiska perspektiv och inriktningar. Vad gäller

barnrättsperspektivet har många viktiga framsteg gjorts jämfört med den tidigare

Biståndsplattformen, främst det faktum att Policyramverket slår fast att barnrättsperspektivet ska

genomsyra alla nivåer och områden inom utvecklingssamarbetet samt att barn ska ses som

rättighetsbärare och aktörer. Andra välkomna framsteg är att skrivelsen refererar till

Barnkonventionen och barnets bästa samt att barnrättsperspektivet ska respekteras och synliggöras

före och under varje insats i utvecklingssamarbetet. Det är också positivt att skrivelsen slår fast att

unga ska inkluderas i genomförande och uppföljning av insatserna. Trots dessa förbättringar finns

dock alltid utrymme för ytterligare förbättringar. I detta dokument ger vi förslag på hur några

aspekter som vi saknar i skrivelsen kan utvecklas.

Förutom detta remissvar har Plan också medverkat i framtagandet av följande remissvar, alltid med

barnrättsperspektivet som utgångspunkt:

- Concord Sverige

- Barnrättsgruppen för utvecklingsfrågor

- Svenska Nätverket för Krisreducering (SNRK)

Övergripande kommentarer

Policyramverket som styrdokument

Policyramverket är brett när det kommer till temaområden och perspektiv och det är därmed inte

självklart vilka områden som ska ges prioritet. Detta är något som kommer att försvåra för de

myndigheter och tjänstemän som har att tolka ramverket samt utarbeta och genomföra strategier,

insatser och policydialoger. Vår erfarenhet visar att det är av yttersta vikt att skrivningarna i de

2016-07-01

övergripande styrinstrumenten är tydliga för att prioriteringarna sedan ska få genomslag i

genomförandet av politiken.

Vikten av tydliga direktiv är också en av slutsatserna i kartläggningen "Study of Sida's Work with Child

Rights" som ligger till grund för Sidas svar till regeringen på frågan om hur barnrättsperspektivet

integreras i verksamheten. Rapporten pekar på vikten av tydliga styrdokument som sedan

konsekvent appliceras på strateginivå samt vidare ner i implementering och uppföljning. Studien

konstaterar att insatser som finansieras av Sida oftast inte inkluderar ett barnrättsperspektiv, att hela

38 procent av strategierna har en väldigt begränsad koppling till barnrättsperspektivet och att det

inte finns någon klar korrelation mellan strategi och implementering. Kartläggningen rekommenderar

en rad åtgärder för att komma tillrätta med problemen – alltifrån inkluderande av rutiner i Sidas

projektbedömnings- och projekthanteringssystem – till utbildning av personal och ökade

personalresurser. Vidare rekommenderas att de övergripande styrdokumenten måste vara tydliga

när det kommer till en obligatorisk och systematisk applicering av barnrättsperspektivet i alla led.

För att slå fast Policyramverkets status som övergripande styrverktyg för hela Sveriges

utvecklingssamarbete föreslår Plan tydliga skrivningar för hur ramverket ska styra underliggande

strategier, insatser och policydialoger. Vidare bör det tydliggöras att rättighetsperspektivet, och

därmed barnrättsperspektivet, ska vara en självklar och central utgångspunkt för hela Sveriges

bistånd.

Specifika kommentarer per kapitel

Nedan följer specifika kommentarer och förslag på tillägg och ändringar uppdelat på kapitel och

underrubriker. Kommentarerna följer skrivelsens rubriker och numrering.

4. Utvecklingssamarbetets tematiska inriktning

Mänskliga rättigheter, demokrati och rättsstatens principer

- Barnrättsperspektivet och barns deltagande i beslut. Som tidigare nämnts är det glädjande

att regeringen slår fast att barnrättsperspektivet ska genomsyra alla nivåer och områden i

utvecklingssamarbetet och att barnrättsperspektivet ska lyftas fram i dialogen med

samarbetsländerna. Likaså välkomnar vi att skrivelsen klargör barns status som

rättighetsbärare och roll som aktörer. Vi tycker dock att det finns anledning att förtydliga

skrivningarna så att barns meningsfulla deltagande blir än tydligare och att

barnrättsperspektivet tillämpas även på insatser som vid första anblicken inte är direkt

barnrelaterade. Plan föreslår därför att skrivelsen förtydligar att varje biståndsinsats ska

analyseras utefter ett barnrättsperspektiv (inte bara de som uppenbart rör barn) samt att

även barn inkluderas i design, planering, genomförande och uppföljning (s. 14).

2016-07-01

- Barnrättsperspektivet i relation till humanitärt bistånd. I avsnittet om det humanitära

biståndet nämns inte rättigheter över huvud taget, trots att även Sveriges humanitära

insatser bör genomsyras av rättighetsperspektivet och barnrättsperspektivet. Ungefär

hälften av de som är i direkt behov av humanitärt stöd för sin överlevnad är barn. Det

betyder att det finns över 60 miljoner barn som, till följd av kriser och katastrofer, riskerar

växa upp utan tillgång till utbildning och andra grundläggande rättigheter. Det behövs därför

särskilda insatser för att garantera barns säkerhet och välmående i humanitära kriser och

konflikter. Sverige, som stark förespråkare för barns rättigheter, bör se till att den nya

humanitära strategin får ett tydligt mandat att se till barns särskilda behov och rättigheter.

Plan föreslår därför att regeringen tydliggör rättighetsperspektivet som grund även för det

humanitära biståndet för att på så sätt säkerställa att den humanitära strategi som är

under framtagande får ett tydligt barnrättsfokus och behandlar barn som en specifik

målgrupp. Klargörandet kan göras i samband med skrivningen om barnrättsperspektivet,

under "Centrala utgångspunkter" (s. 12).

- Barnkonventionen och barnrättsprinciperna. Genom att ratificera Barnkonventionen har

Sverige även åtagit sig att verka för respekt och främjande av barns rättigheter

internationellt.1 Som bekant uppmanar FN:s barnrättskommitté givarländer att utgå från

Barnkonventionen som ett ramverk för internationellt utvecklingssamarbete och att genom

kunskap, informations- och teknologiöverföring, liksom öronmärka medel, bidra till

implementeringen av barns rättigheter i andra länder.2 Barnrättskommittén har även i de två

senaste granskningarna av Sverige uppmanat regeringen att konsekvent tillämpa ett

barnrättsperspektiv i utvecklingssamarbetet samt att använda barnrättskonsekvensanalyser

som ett en metod i detta arbete. Vidare accepterade Sverige under senaste UPR-

granskningen (2015) en rekommendation om att främja ett holistiskt perspektiv på barns

rättigheter i utvecklingssamarbetet.3 Policyramverket relaterar till Barnkonventionen men

säger inte explicit att utvecklingssamarbetet ska utgå från konventionen. Skrivelsen ger en

utmärkt möjlighet att slutligen slå fast att Barnkonventionen är vägledande i det svenska

biståndet, vilket även är motiverat med tanke på att konventionen nu kommer att bli svensk

lag. Plan föreslår därför att det förtydligas att svenskt utvecklingssamarbete alltid ska

utgå från Barnkonventionen samt att de fyra grundläggande barnrättsprinciperna; barnets

bästa, förbud mot diskriminering, barns rätt att få komma till tals och barns rätt till liv och

utveckling; genomsyrar svenskt utvecklingssamarbete. Slutligen även att

rekommendationerna från FN:s Barnrättskommitté ska ligga till grund för svenska

strategier och policydialoger (förslagsvis under "Centrala utgångspunkter" s. 12).

1
 Artikel 4 FN:s barnkonvention

2 General Comment No. 5 para. 7
3

“Promote a holistic perspective to the rights of the child in its international development assistance policy in line with articles 4 and 12 of

the Convention on the Rights of the Child” (§5.138)

2016-07-01

- Rätt till identitet. Ett födelsebevis är mer än bara ett papper – det är rätten till en egen

identitet och nyckeln till en lång rad rättigheter som att gå i skolan, få vård eller skydd. Barn

som inte folkbokförs tillhör ofta samhällets mest marginaliserade grupper och avsaknaden av

en identitet minskar ytterligare deras möjligheter. Barn på flykt från kriser och katastrofer

blir sällan registrerade och utan födelsebevis riskerar de att bli både stats- och

identitetslösa. Rätten till en identitet fastslås såväl i FN:s allmänna deklaration om de

mänskliga rättigheterna som i Barnkonventionen och utgör också ett eget delmål i Agenda

2030. Ändå kommer ett av tre barn som föds idag inte att bli folkbokförda. Detta eftersom

fler än 100 utvecklingsländer saknar effektiva folkbokföringssystem. Det leder i sin tur också

till att länder och lokalsamhällen står utan viktig information för att kunna planera och följa

upp utvecklingssatsningar, inklusive uppföljning av Agenda 2030. Rätten till identitet har

bäring på samtliga tematiska inriktningar i Policyramverket, utgår från fattiga människors

perspektiv på utveckling, samt är nödvändig för att uppnå målet för det svenska

utvecklingssamarbetet. Sverige, med världens äldsta folkbokföringssystem, har goda

förutsättningar att bidra och bör därför ge ökade anslag och tekniskt stöd till

födelseregistrering. Plan föreslår därför att rätten till identitet läggs till som en strategiskt

viktig rättighet under "Centrala utgångspunkter" s. 12".

Global jämställdhet

Plan välkomnar att ramverket i stort har ett barnrättsperspektiv i utgångspunkter och analys i

kapitlet "Global jämställdhet" samtidigt som vi ser ett behov av att på ett tydligare sätt lyfta fram och

analysera kopplingen till flickors specifika rättigheter samt utmaningar som barnäktenskap,

könsstympning och andra skadliga sedvänjor.

- Uppmärksamma barnäktenskap, könsstympning och andra skadliga sedvänjor. Utifrån ett

barnrätts- och jämställdhetsperspektiv saknas en analys av, och åtaganden kring,

barnäktenskap och andra skadliga sedvänjor. Barnäktenskap är en grov kränkning av flickors

rättigheter och ett stort hinder för att uppnå en jämställd värld. Att utrota barnäktenskap,

könsstympning och andra skadliga sedvänjor är ett av delmålen i Agenda 2030. Vi välkomnar

därför att Policyramverket nämner barnäktenskap och andra skadliga sedvänjor i avsnittet

om konflikt- och postkonfliktsituationer (s. 23), men vi menar att sedvänjorna måste ses i ett

mycket bredare sammanhang och bemötas som det enorma utvecklings- och

jämställdhetshinder det faktiskt är. En tredjedel av alla flickor i utvecklingsländer är i ett

äktenskap innan de fyllt arton. I de värst drabbade länderna är andelen så hög som tre

fjärdedelar. Detta innebär oftast ett abrupt slut på flickans skolgång och hennes möjligheter

till framtida (och samtida) egenförsörjning. Det sätter också stopp för alla former av

egenmakt – inklusive makt över sin egen kropp, sexualitet och reproduktion. Barnäktenskap

leder ofta till ett alltför tidigt barnafödande, vilket i sig leder till ökad risk för

2016-07-01

förlossningsskador och dödsfall. Årligen dör uppskattningsvis 70 000 flickor under 18 – de

flesta av dem i barnäktenskap – av graviditetsrelaterade komplikationer.

Barnäktenskap påverkar inte bara individen utan inverkar också på hela samhällets

utveckling. Att flickor förblir outbildade och inte har möjlighet att utvecklas får konsekvenser

på alla samhällsnivåer, inte minst den ekonomiska. Sammantaget menar vi att en feministisk

utvecklingspolitik bättre måste uppmärksamma och identifiera åtgärder för att stoppa

barnäktenskap. Sverige kan bli en ledande röst för att minimiåldern för giftermål ska höjas till

18 år för såväl flickor som pojkar. Plan föreslår därför att ovanstående analys och åtgärder

när det gäller barnäktenskap, könsstympning och andra skadliga sedvänjor, lyfts fram i

analysen samt läggs till i "Centrala utgångspunkter" (s. 32).

Miljö- och klimatmässigt hållbar utveckling och hållbart nyttjande av naturresurser

- Barns och ungdomars roll. Plan välkomnar att påverkan på kvinnors liv och kvinnors roll i

miljö- och klimatmässigt hållbar utveckling samt hållbart nyttjande av naturresurser, lyfts

fram. Däremot saknar vi barns och ungdomars roll, såväl under "Centrala utgångspunkter"

som i den mer utveckande texten. Ungdomars roll för effektiv klimatrelaterad planering och

förvaltning nämns specifikt i Agenda 2030, delmål 13.b. Plan rekommenderar därför

regeringen att lyfta fram barns och ungdomars roll och meningsfulla deltagande för att

uppnå miljö- och klimatmässigt hållbar utveckling samt hållbart nyttjande av naturresurser

under "Centrala utgångspunkter" (s. 18).

Fredliga och inkluderande samhällen

- Flickor som aktörer i fredsprocesser. Vi välkomnar att skrivelsen lyfter vikten av flickors och

unga kvinnors behov av skydd i väpnade konflikter och rätt till deltagande och inflytande i

fredsprocesser. Samtidigt noterar vi att den utvecklande texten (s. 23) bara talar om kvinnor

som deltagare och medlare i fredsprocesser – flickor och unga kvinnor nämns inte. Flickors

och unga kvinnors deltagande i fredsprocesser och implementering av fredsavtal är vitalt för

att bygga fredliga och inkluderande samhällen. Plan vill därför lyfta vikten av att

understryka unga kvinnors roll som deltagare och medlare i fredsprocesser. Vidare

uppmanar vi till en bredare tolkning av UNSCR 1325 i vilken även flickor – om än inte som

medlare – har en roll att spela som deltagare i fredsprocesser, framförallt på lokalplanet

("Centrala utgångspunkter" s. 21).

- Våld mot barn. Frihet från våld är en grundläggande förutsättning för utveckling och nämns

kort i avsnittet "Mänskliga rättigheter, demokrati och rättstatens principer" (s. 14) samt

under "Fredliga och inkluderande samhällen" (s. 21, 23). Med tanke på problemets

omfattning samt vilken påverkan det har på barns utveckling tycker vi dock att det bör lyftas

2016-07-01

tydligare. Var femte minut dör ett barn till följd av våld. Uppskattningsvis 120 miljoner flickor

och 73 miljoner pojkar har också utsatts för sexuellt våld någon gång i livet och nästan en

miljard barn utsätts regelbundet för fysisk bestraffning. Det får ofta allvarliga konsekvenser

för deras fysiska och psykiska hälsa under resten av livet. I många länder är våld mot

barn – i hemmet, skolan och samhället i stort – socialt accepterat. Detta utgör inte bara en

allvarlig kränkning mot barns rättigheter, utan undergräver kontinuerligt möjligheterna till en

våldsfri framtid. Forskning visar att könsbaserat våld grundas i maktrelationer och könsroller

inlärda i tidig ålder. Att främja icke-våld i relation till barn genom att stärka stater och

medborgares förmåga att skydda barn från våld är därför en viktig förebyggande åtgärd. För

att barn ska kunna växa upp i trygga samhällen behövs offentliga institutioner som har

kapacitet och resurser att tillvarata deras intressen. Socialtjänst, hälsovård, skola och

rättsvårdande myndigheter måste arbeta tillsammans för att säkerställa att inget barn

drabbas av våld. Vi välkomnar att Sverige nu blir en så kallad "pathfinder" inom the Global

Partnership to End Violence against Children. Det är viktigt att regeringen genom

partnerskapet och andra plattformar arbetar för att göra barns skydd mot våld till en

avgörande utvecklingsfråga samt själva bidrar till, och skapar tryck på andra länder att

garantera barntrygga samhällen. Sverige bör även verka för att riktlinjer för skydd av barn

finns och efterlevs i internationella insatser, exempelvis för FN:s fredsbevarande styrkor,

samt för att stoppa rekryteringen av barnsoldater och säkerställandet av en

rättighetsbaserad återintegrering. Med tanke på problemets allvar och omfattning, samt

Sveriges roll som "pathfinder", anser vi att våld mot barn har ett alldeles för begränsat

utrymme i skrivelsen. Plan föreslår därför att skrivelsen under avsnittet "Mänskliga

rättigheter, demokrati och rättsstatens principer" och dess "Centrala utgångspunkter" (s.

12), slår fast att "Svenskt utvecklingssamarbete främjar barns rätt till trygghet och frihet

från våld och staters förmåga att systematiskt förebygga och agera till skydd för barn som

utsätts för våld" samt att avsnittet "Fredliga och inkluderande samhällen" och dess

"Centrala utgångspunkter" (s. 21), relaterar till byggande av system för skydd av barn samt

vikten av förebyggande arbete såväl i fred som i konflikt.

Inkluderande ekonomisk utveckling

För att nå en inkluderande ekonomisk utveckling är det centralt att främja ungdomars möjligheter till

säkra och trygga arbetstillfällen. Vidare är det viktigt att ta ett livscykelperspektiv på inkluderande

ekonomisk utveckling där sociala trygghetssystem inte bara kopplas till de som deltar i arbetslivet

utan även de som av olika anledningar inte är i avlönat arbete, samt till att ge barn en bra start i livet.

Slutligen vill vi lyfta vikten av att avskaffandet av barnarbete ska ses som en central rättighetsfråga

som bör tas upp under "Mänskliga rättigheter, demokrati och rättstatens principer".

- Flickors ekonomiska egenmakt och arbetstillfällen för ungdomar. Plan ser positivt på att

avsnittet tar upp lika möjligheter för kvinnor och män, kvinnors ekonomiska egenmakt samt

motverkandet av sexuellt våld på och omkring arbetsplatser under "Centrala

2016-07-01

utgångspunkter". Samtidigt är det viktigt att inkludera även flickor och unga kvinnor i dessa

skrivningar. Utöver detta vill vi uppmana till att lyfta ungdomars möjligheter till säkra och

trygga arbetstillfällen som centralt för en inkluderande ekonomisk utveckling. I många

samarbetsländer är arbetslösheten hög, särskilt bland ungdomar. Det behövs därför särskilda

satsningar för att göra ungdomar attraktiva på arbetsmarknaden samt för att skapa

arbetstillfällen för ungdomar. Plan rekommenderar därför regeringen att inkludera flickor

och unga kvinnor i skrivningarna om lika möjligheter för kvinnor och män, kvinnors

ekonomiska egenmakt och motverkande av sexuellt våld på och omkring arbetsplatser.

Vidare vill vi att skrivelsen lyfter frågan om arbetstillfällen för ungdomar som en central

utvecklingsfråga ("Centrala utgångspunkter" s. 24).

- Barnarbete – en rättighetsfråga. Kontextanalysen tar upp barnarbete som ett fortsatt

problem då 158 miljoner barn fortfarande är i arbete, vilket bland annat får konsekvenser för

barns rätt till skydd, hälsa och utbildning (s. 7). Eftersom avskaffandet av barnarbete är

centralt i förverkligandet av barns rättigheter samt inverkar på barns möjligheter att få andra

rättigheter tillgodosedda, bör frågan emellertid inte bara lyftas under avsnittet

"Inkluderande ekonomisk utveckling", utan på ett tydligt sätt profileras som en

rättighetsfråga och då företrädelsevis under avsnittet om "Mänskliga rättigheter, demokrati

och rättsstatens principer". Plan rekommenderar därför en skrivning om avskaffande av

barnarbete i avsnittet "Mänskliga rättigheter, demokrati och rättsstatens principer" och

dess "Centrala utgångspunkter" (s. 12).

- Livscykelperspektivet. Vi välkomnar att sociala trygghetssystem är inkluderat som ett

nödvändigt verktyg för ökad jämställdhet samt att social trygghet finns med under flera av de

tematiska ingångarna i kapitel 4. Vi ser det dock som problematiskt att det tematiska

området "Inkluderande ekonomisk utveckling" har ”Produktiv sysselsättning med anständiga

arbetsvillkor och hållbart företagande” som enda underrubrik. Detta gör att

livscykelperspektivet inte tas upp och skrivningarna utesluter därmed människor som inte

kan eller ska behöva arbeta (barn, äldre, nyblivna föräldrar, kroniskt sjuka och människor

med vissa funktionshinder). Denna problematik blir också tydlig i stycket om sociala

trygghetssystem (s. 26), där trygghetssystemen endast kopplas till möjligheten att delta i

arbetslivet. Kopplingen är i sig inte felaktig, men den behöver kompletteras med ett livscykel-

och rättighetsperspektiv där alla människors rätt till social trygghet, under alla faser av livet,

tydliggörs. Plan föreslår därför en skrivning som utgår från ett livscykel- och

rättighetsperspektiv och relaterar till alla människors rätt till social trygghet under alla

faser av livet (s. 26).

- Rätt till en bra start i livet. Plan arbetar för att alla barn ska ges möjligheten att utveckla

sin fulla potential i samhällen som respekterar deras rättigheter. Tidiga investeringar –

även innan skolåldern – är därför grundläggande för hållbar utveckling och

2016-07-01

fattigdomsminskning och en grundläggande komponent i Plans program. Eftersom det

finns en stark koppling mellan fattigdom och möjligheterna för barn att utvecklas,

fokuserar vi särskilt på marginaliserade grupper och barn som lever i fattigdom. Detta är

särskilt viktigt då aktuell forskning visar att minst 80 procent av hjärnans utveckling sker före

tre års ålder och att det är svårt att ta igen utebliven utveckling senare i livet.

Investeringar i de yngsta barnens utveckling är därför samhällsekonomiskt lönsamt och

kan förebygga hälsoproblem och inlärningssvårigheter samtidigt som de hjälper barn att

utveckla sin fulla potential och med tiden bidra till samhällets utveckling och välfärd. Plan

föreslår därför att skrivelsen betonar vikten av att satsa på investeringar i de yngre barnen

med fokus på nutrition, hälso‐ och sjukvård, tidig stimulans och utveckling, förskola,

s a m t stöd till vårdnadshavare och ansvariga myndigheter, under stycket om sociala

trygghetssystem (s. 26).

Jämlik hälsa

- Uppmärksamma flickors sexuella och reproduktiva rättigheter. Vi välkomnar att ungdomars

SRHR lyfts fram men önskar att de SRHR-kränkningar som särskilt drabbar flickor (inte minst

under 15) också uppmärksammas (s. 32-33). Denna grupp är ofta helt utestängd från SRH-

service och information och har därför ingen tillgång till preventivmedel. De är samtidigt en

grupp som drabbas av sexuellt våld, tidiga graviditeter, könsstympning och barnäktenskap,

vilket har ödesdigra konsekvenser för flickornas liv och framtid. Omkring 2 miljoner flickor

under 15 år föder barn varje år. Men trots att problemet är globalt är barnmammorna

osynliga i statistiken och i fråga om insatser. Vår erfarenhet är att man inte kommer åt dessa

kränkningar genom insatser riktade mot ungdomars eller kvinnors behov utan att det behövs

riktade insatser, speciellt anpassade för unga flickor. Plan önskar därför följande

formulering såväl under "Centrala utgångspunkter" (s. 32) som under "Regeringens

bedömning motiveras av följande förhållanden" (s. 33): "Sverige ska fortsätta att försvara

alla människors rätt till SRHR. Ungdomars och flickors behov och utgångspunkt ska lyftas

fram, liksom respekt för hbtq-personers rättigheter."

Utbildning och forskning

Plan ser positivt på att utbildning i konflikt, postkonflikt och humanitära kriser särskilt ska

uppmärksammas (s. 35, 36) och ser fram emot ökad finansiering av denna underfinansierade sektor.

Samtidigt ser vi ett behov av att förtydliga att utbildning är en rättighet samt vikten av att främja

kostnadsfri utbildning.

- Utbildning som rättighet. Trots de framsteg som gjorts med millenniemålen finns

betydande brister – särskilt för flickor – när det gäller tillgång till utbildning. 57 miljoner barn

i grundskoleåldern går inte i skolan och betydligt fler saknar tillgång till tidigt lärande

och förskola. Rätten till utbildning är grundläggande och möjliggör åtnjutandet av andra

rättigheter. Investering i barns utbildning leder till minskad fattigdom, högre framtida

2016-07-01

inkomster och bättre levnadsvillkor. Därför är det viktigt att utgå från ett rättighetsperspektiv

när det gäller utbildning. Plan föreslår därför att skrivelsen under "Centrala

utgångspunkter" (s. 35) slår fast att utbildning är en rättighet.

- Kostnadsfri utbildning. Olika former av kostnader – alltifrån studieavgifter till material och

inofficiella avgifter – hindrar den effektiva tillgången till utbildning för barn världen över. Det

är därför viktigt att regeringen slår fast att det svenska utvecklingssamarbetet inte bara

arbetar för en likvärdig och inkluderande utbildning av hög kvalitet utan att den även ska

vara kostnadsfri. Detta är en förutsättning för att den också ska kunna bli fullt ut

inkluderande. Plan föreslår därför att skrivelsen under "Centrala utgångspunkter" (s. 35)

slår fast att svenskt utvecklingssamarbete ska främja kostnadsfri utbildning.

5. Humanitärt bistånd

Det är positivt att de humanitära behoven och de bakomliggande orsakerna lyfts fram på ett tydligt

sätt där katastrofriskreducering och konfliktförebyggande arbete är två nycklar för att reducera

riskerna för kriser, katastrofer och konflikter. Vidare välkomnar vi att skydd och utbildning lyfts fram

som två viktiga sektorer inom det humanitära biståndet – det är viktigt att dessa kraftigt

underfinansierade sektorer får ökade anslag. Tyvärr dras kapitlet med ett centralt problem som

påverkar dess ansats och synen på humanitärt bistånd – avsaknaden av ett rättighetsperspektiv och

som en naturlig del av detta, ett barnrättsperspektiv. Detta har redan påpekats i kommentarerna till

avsnittet "Mänskliga rättigheter, demokrati och rättstatens principer". Nedan utvecklar vi ytterligare

några rekommendationer i relation till barnrättsperspektivet och civilsamhällets roll i det humanitära

biståndet.

- Barn som specifik målgrupp. Enligt FN är fler än 125 miljoner människor runt om i världen i

direkt behov av humanitärt stöd för sin överlevnad – ungefär hälften av dessa är barn. Det

betyder att det finns över 60 miljoner barn som, till följd av kriser och katastrofer, riskerar

växa upp utan tillgång till utbildning och andra grundläggande rättigheter. Det behövs

särskilda insatser för att garantera barns säkerhet och välmående i humanitära kriser och

konflikter. Sverige, som stark förespråkare för barns rättigheter, bör se till att den nya

humanitära inriktningen får ett tydligt mandat att se till barns särskilda behov och

rättigheter. Plan rekommenderar därför att skrivelsen tydliggör barn som en specifik

målgrupp för det humanitära biståndet och att säkerställandet av barns behov och

rättigheter kräver ett barnanpassat humanitärt bistånd ("Centrala utgångspunkter" s. 37).

- Barn som aktörer. Barn och ungdomar är förändringsaktörer vars potential ska tas tillvara

inte bara i utvecklingssamarbetet utan även inom det humanitära biståndet. Barns och

ungdomars aktiva deltagande bör prioriteras av samtliga aktörer för att möta de ökade

utmaningarna relaterade till konflikter och naturkatastrofer. Investeringar i

katastrofriskreducering i skolor, i linje med Sendai Framework for DRR, bör prioriteras då det

2016-07-01

räddar liv och resurser samt säkrar barns rättigheter till en fortsatt trygg skolgång. Plan

rekommenderar därför att barns och ungdomars aktiva deltagande i DRR och vikten av

katastrofriskreducering i skolor tydliggörs i skrivelsen.

- Civilsamhällets roll. Kapitlet om det humanitära biståndet är mycket centrerat runt FN-

systemet, trots att det främst är lokala och internationella civilsamhällsorganisationer som

implementerar det humanitära biståndet. Civilsamhällets centrala roll för det humanitära

arbetet bör därför betonas på samma sätt som det betonas för utvecklingssamarbetet. Plan

föreslår därför att civila samhällets centrala roll i det humanitära biståndet lyfts fram och

fastslås, samt att ett civilsamhällsperspektiv genomsyrar kapitlet.

- Kärnstöd, rapportering, effektivitet och ansvarsutkrävande. Plan välkomnar att regeringen

ämnar verka för ökat kärnstöd, förenklade rapporteringskrav, ökad effektivitet och ökat

ansvarsutkrävande för lokalbefolkning inom det humanitära biståndet. Vi hoppas att den

hållningen även inkluderar civilsamhället och inte endast FN-systemet. Plan föreslår därför

ett förtydligande där det framgår att regeringen avser att verka för förenklade ramverk för

det humanitära biståndet även för civilsamhällesorganisationer (s. 39).

6. Centrala principer och utgångspunkter i svenskt utvecklingssamarbete

Samverkan och synergier inom utvecklingssamarbetet

Policyramverket lyfter tydligt fram vikten av DRR och dess integrering i utvecklingssamarbetet, vilket

är mycket positivt. Vi ser fram emot att se hur detta operationaliseras genom

finansieringsmekanismer och hur det länkas samman gentemot åtaganden inom Agenda 2030 samt

Sendai. Vidare välkomnar vi formuleringarna gällande vikten av att civilsamhällsaktörer och lokala

aktörer får möjlighet att utveckla sin kapacitet inom katastrofriskreducering för stärkt motståndskraft

mot humanitära kriser och katastrofer.

- Länk mellan humanitärt bistånd och utvecklingssamarbete i praktiken. Plan ser positivt på

att Policyramverket tydliggör att länkarna mellan det humanitära biståndet och

utvecklingssamarbetet ska stärkas (s. 43). Samtidigt skulle det vara önskvärt att ramverket i

grova drag gav en beskrivning av hur regeringen ser att länkarna ska stärkas i praktiken –

vilka är de centrala mekanismerna och processerna? Linking Relief, Rehabilitation and

Development (LRRD) har länge varit ett känt begrepp, men för att för att nå resultat som

innebär effektiva länkar mellan humanitärt bistånd och utvecklingssamarbete, krävs tydliga

riktlinjer för operationalisering. Plan rekommenderar därför att skrivelsen betonar vikten av

hur länkarna mellan det humanitära biståndet och utvecklingssamarbetet ska stärkas,

exempelvis genom att upprätta ett specifikt finansieringsfönster för dessa insatser, samt

2016-07-01

ge tydliga direktiv för hur utvecklingsaktörer ska agera i humanitära situationer, som

sedan tas vidare i den kommande humanitära strategin.

Principer för ett effektivt utvecklingssamarbete

- Möjliggöra stöd och samarbete med barn- och ungdomsledda organisationer.

Organisationer och nätverk som leds av barn- och ungdomar är viktiga partners i arbetet för

barns och ungas rättigheter. Tyvärr kan dessa organisationer inte alltid leva upp till gällande

rapporteringskrav eller krav på internkontroll på grund av bristande strukturer, finansiella

system eller att företrädarna inte är myndiga. Eftersom de utgör en central del av

civilsamhället är det viktigt att finna möjligheter att stödja dem utefter deras strukturer och

administrativa möjligheter och utan att riskera att förändra organisationernas inneboende

dynamik. Plan föreslår därför att vikten av barn- och ungdomsledda organisationer och

nätverk lyfts fram under "Samverkan mellan aktörer" (s. 45) samt att utmaningen att

finansiera dessa organisationer även tas upp under "Medvetenhet om risker" (s. 47).

Vi hoppas att våra kommentarer kommer till användning för att ytterligare vässa och förtydliga

Policyramverket som styrdokument för Sveriges utvecklingssamarbete och humanitära bistånd.

Vänligen,

Pia Stavås-Meier

Programchef & Biträdande Generalsekreterare

Plan International Sverige

