

Strategi för Svenska institutets verksamhet gällande samarbetet inom Östersjöregionen för perioden 2016–2020


REGERINGSKANSLIET

Utrikesdepartementet

103 39 Stockholm
Tel: 08-405 10 00
www.regeringen.se
Omslag: UD-KÖM

Tryck: Elanders Grafisk Service 2016
Artikelnr: UD 16.039


REGERINGSKANSLIET

Regeringsbeslut för Svenska institutets verksamhet gällande samarbete inom Östersjöregionen togs 2016-06-22


Kopia

Regeringsbeslut I:10
2016-06-22 UD2016/11388/EC

Utrikesdepartementet

Svenska institutet
Slottsbacken 10
Box 7434
103 91 Stockholm

Strategi för Svenska institutets verksamhet gällande samarbete inom Östersjöregionen för perioden 2016-2020

I bilaga

Ärendet

Svenska institutet fick genom regeringsbeslut den 14 juli 2011 (UF2011/42439/EC) i uppdrag att genomföra verksamhet som syftar till att utveckla Sveriges förbindelser med Östersjöregionen.

Regeringen beslutade den 29 oktober 2015 (UD2015/08607/EC) att nuvarande inriktning ska ersättas av en strategi för samarbete inom Östersjöregionen. Svenska institutet uppdrogs att inkomma med underlag för en ny strategi i enlighet med anvisningar som bifogades regeringsbeslutet.

Svenska institutet inkom med begärt underlag den 30 december 2015. Regeringskansliet (Utrikesdepartementet) har därefter utarbetat ett förslag till en strategi för Svenska institutets verksamhet gällande samarbete inom Östersjöregionen för perioden 2016-2020. Strategin har det innehåll som framgår av bilagan.

Regeringens beslut

Regeringen beslutar att fastställa en strategi för Svenska institutets verksamhet gällande samarbete inom Östersjöregionen för perioden 2016-2020, i enlighet med bilagan. Strategin styr användandet av medel som anslås under utgiftsområde 5, Internationell samverkan, anslag I:11, Samarbete inom Östersjöregionen, anslagsposten Samarbete inom Östersjöregionen.

Regeringen uppdrar åt Svenska institutet att ansvara för genomförandet av strategin under den angivna tidsperioden.

På regeringens vägnar


Margot Wallström


Joachim Waern

Strategi för Svenska institutets verksamhet gällande samarbetet inom Östersjöregionen för perioden 2016–2020

1. Inledning

Denna strategi styr användningen av medel som anslås under utgiftsområde 5, Internationell samverkan, anslag I:11, anslagsposten för Samarbete i Östersjöregionen i regleringsbrev för Svenska Institutet för respektive verksamhetsår. Strategin omfattar ca 500 miljoner kronor för strategiperioden.

Syftet med Svenska Institutets verksamhet inom ramen för denna strategi är att utveckla Sveriges relationer i Östersjöområdet genom att bidra till en hållbar utveckling och stärkt global konkurrenskraft i regionen samt stärkt demokrati, respekt för de mänskliga rättigheterna, jämställdhet och respekt för rättsstatens principer i Sveriges närområde. Strategin ska omfatta länderna inom ramen för EU:s strategi för Östersjöregionen (EUSBSR), dvs. Danmark, Estland, Finland, Lettland, Litauen, Polen och Tyskland. Även Ryssland samt länderna inom EU:s Östliga partnerskap, dvs. Armenien, Azerbajdzjan, Georgien, Moldavien, Ukraina och Vitryssland, omfattas av samarbetet.

Utifrån de gemensamma utmaningar som länderna kring Östersjön och dess närområde står inför, kopplat till miljö och klimat, säkerhet, demokrati, jämställdhet, mänskliga rättigheter, rättsstatens principer och yttrandefrihet samt social splittring, ekonomi och välfärd, finns ett stort behov av ökade och utvecklade samarbeten inom olika områden. Samarbete inom Östersjöregionen är centralt för att främja EU:s övergripande mål för Östersjöregionen: rädda havsmiljön, länka samman regionen och öka välbästandet. Verksamheten motiveras också av att med Sveriges intressen som utgångspunkt stärka samarbetet kring Östersjön och att stärka integrationen mellan EU:s Östersjöländer och länderna inom EU:s Östliga partnerskap (ÖstP). Kontakter med Ryssland, främst genom folk till folk-samarbete och informationsinsatser, är likaså en

viktig målsättning. Det ligger i Sverige och övriga Europas intresse att Ryssland och ÖstP-länderna utvecklas i en demokratisk riktning samt mot en hållbar och inkluderande marknadsekonomi. Även om utvecklingen i länderna skiljer sig åt, liksom deras förhållningssätt när det gäller närmande till EU, är det relevant att identifiera områden runt vilka ett regionalt samarbete är av intresse och till nytta för ländernas egen utveckling. Verksamheten ska utformas så att den främjar jämställdhet och kvinnors och flickors rättigheter samt inkludera insatser som syftar till att påverka mäns och pojkars attityder och förhållningssätt i dessa frågor. Verksamheten inom ramen för denna strategi ska komplettera, inte ersätta eller dubblera, den biståndsfinansierade verksamhet som bedrivs genom regeringens strategi för reformssamarbete med Östeuropa, Västra Balkan och Turkiet (UF2013/31802/UD/EC).

Verksamheten ska bedrivas inom följande områden:

1. En hållbar utveckling och stärkt global konkurrenskraft i regionen.
2. Ökad integration mellan EU:s medlemsstater och länderna inom EU:s Östliga partnerskap samt Ryssland.

2. Verksamhet

Område 1: En hållbar utveckling och stärkt global konkurrenskraft för Östersjöregionen

Det övergripande syftet med verksamheten inom område 1 är att bidra till en hållbar, inkluderande utveckling och stärkt global konkurrenskraft i regionen. Verksamheten ska möta målsättningarna i EU:s sammanhållningspolitik och bidra till makroregional integration i Östersjöregionen i linje med EU:s Östersjöstrategi (EUSBSR¹), vars huvudsakliga mål är att rädda havsmiljön, länka samman regionen

¹The EU Strategy for the Baltic Region

och öka välbefindandet. Ett starkare svenskt deltagande i genomförandet av EUSBSR, mer utvecklad tvärssektoriell samverkan i regionen och ett stärkt förtroende mellan medborgare inom och mellan länder, ska bidra till att målen i EUSBSR nås. För att nå målen i EUSBSR behöver även icke-EU-länder, främst Ryssland och i vissa fall Vitryssland, vara en del av samarbetet.

Verksamheten ska bidra till att främja integration av minoriteter och ryskspråkiga individer inom EU:s medlemsstater, samt möjliggöra för flera nivåer i samhället att delta i genomförandet av EUSBSR. Vad gäller samarbete med Ryssland ska verksamheten vara komplementär till målsättningarna i regeringens strategi för Sveriges stöd till demokrati, mänskliga rättigheter och miljö i Ryssland.

Verksamheten inom område 1 förväntas bidra till:

- Svenska aktörer deltar i högre grad i samarbeten som bidrar till genomförandet av EUSBSR, däribland EU-finansierade projekt, med fokus på långsiktiga, hållbara samarbeten och tvärssektoriell samverkan.
- Ökad medverkan i Östersjöarbetet av icke-EU-länder, med fokus på Ryssland och även Vitryssland.
- Ökad inkludering av utsatta grupper, minoriteter, samt ryska lande målgrupper i Östersjöarbetet.
- Ökat utbyte och samarbete mellan förändringsaktörer och opinionsbildare från olika sektorer som verkar för hållbar utveckling, demokrati och jämställdhet, samt beslutsfattare från politik och näringsliv.

Område 2: Ökad integration mellan EU:s medlemsstater och länderna inom EU:s Östliga partnerskap, samt Ryssland

Inom område 2 är det övergripande målet en ökad integration mellan EU:s medlemsstater och de s.k. Östliga partnerländerna inom EU:s Östliga partnerskap (ÖstP), dvs. Armenien, Azerbajdzjan, Georgien, Moldavien, Ukraina och Vitryssland, i syfte att främja demokrati, respekten för de mänskliga rättigheterna, rättsstatens principer, jämställdhet, yttrandefrihet och hållbar utveckling. Verksamheten ska fokusera på mellanfolkligt samarbete och kunskapsuppbyggnad inom områden som jämställdhet, oberoende media, miljö, kultur, akademi samt social, ekonomisk och miljömässig hållbarhet i näringsliv och förvaltning. En viktig aspekt för att främja integration är även tillgängliggörande av information från oberoende källor om aktuella frågor i regionen, med fokus på ryskspråkiga målgrupper. Verksamheten ska genomföras i linje med målsättningarna i EU:s grannskapspolitik (ENP²). När så är lämpligt och relevant bör även Ryssland kunna ingå i samarbetet. Genom ökat mellanfolkligt samarbete, med särskilt fokus på unga kvinnor och män, förväntas verksamheten bidra till ömsesidig förståelse, ökat förtroende och till en positiv utveckling inom länderna och regionen.

För att uppnå ökad integration är det centralt att främja samarbeten kring områden som är av ömsesidigt intresse och där det finns tydliga beröringspunkter och möjliga synergier mellan prioriterade områden inom t.ex. Östliga partnerskapets multilaterala plattformar och EUSBSR.

Verksamheten inom område 2 förväntas bidra till:

- Ökat utbyte mellan offentlig sektor, inklusive regional och kommunal nivå, i Östliga partnerländer och samsamarbetsstrukturer inom EU.

²The European Neighbourhood Policy

- Stärkta förutsättningar för entreprenörskap och innovation, med fokus på kvinnors företagande samt ansvarsfullt och hållbart företagande.
- Mångfald i mediesektorn och stärkt yttrandefrihet, med fokus på att främja fria och oberoende medier, framförallt ryskspråkiga, samt informations- och mediekunnighet hos utvalda målgrupper och allmänhetens tillgång till saklig och oberoende information.
- Stärkt akademiskt och kulturellt samarbete och utbyte samt ökad mobilitet mellan Östliga partnerländer och EU-länder samt mellan akademiska sektorn i ÖstP-regionen och aktörer i andra sektorer, inklusive näringslivet och innovationssystemet.
- Ökat förtroende och utbyte mellan unga i regionen.

3. Genomförande av verksamheten

Utifrån myndighetens komparativa fördelar ska Svenska Institutet (SI) verka för förbättrade relationer kring Östersjön samt ett fördjupat samarbete inom EU och andra internationella organ i Östersjöregionen, liksom mellan EU:s medlemsstater och de s.k. Östliga partnerländerna inom EU:s Östliga partnerskap (ÖstP), samt Ryssland. Verksamheten ska vara sammanhållen och målinriktad, med fokus på långsiktiga resultat i linje med övergripande strategier för EU:s och Sveriges politik i regionen, bl.a. EU:s strategi för Östersjöregionen (EUSBSR) och EU:s Östliga partnerskap samt nationella strategier, inkl. regeringens politik för global utveckling (PGU) samt den feministiska utrikespolitiken.

Verksamheten ska utformas för att eftersträva synergier mellan Östersjösamarbetet och biståndet till ÖstP-regionen, där Sidas och SI:s olika insatser på ett effektivt sätt kan komplettera varandra. SI:s insatser, med fokus på regionala samarbeten och mellanfolkliga kontakter, kan förbereda, komplettera och utveckla effekten av Sidas verksamhet,

ex. genom insatser för kapacitetsuppbyggnad, särskilda satsningar för information och kommunikation, mötesplatser eller nätverk inom specifika områden eller för specifika grupper, t.ex. kvinnor. Verksamheten ska, i linje med SI:s generella uppdrag, genomföras i samverkan och partnerskap, utifrån ömsesidighet och långsiktighet samt med utgångspunkt i Sveriges relevans och olika målgruppers behov. För att uppnå strategins resultat ska det svenska mervärdet i form av erfarenhet, kunnande och trovärdighet tas tillvara. Genomförandet av strategin ska ske i nära samarbete med de svenska ambassaderna i regionen.

Samverkan med relevanta organisationer i de nyare EU-medlemsstaterna, exempelvis i Baltikum och Visegradländerna m.fl., som är verksamma gentemot ÖstP-länderna, ska eftersträvas i syfte att tillvarata erfarenheter av transition och därigenom skapa trovärdighet och mervärde. Samverkan kan även vara aktuellt med internationella organisationer som är aktiva i regionen, såsom Östersjöstaternas råd (CBSS), Barentsrådet och Nordiska ministerrådet, i syfte att utnyttja synergier och nätverk.

Verksamhet inom område 1: En hållbar utveckling och stärkt global konkurrenskraft för Östersjöregionen

Inom område 1 ligger fokus på att stödja genomförandet av EUSBSR och bidra till fördjupat samarbete mellan EUSBSR-länderna och stärkt förtroende mellan invånarna. För att Sverige i högre grad ska bidra till att målen i EUSBSR-strategin uppnås, behöver svenska kompetenser och erfarenheter tas tillvara i större utsträckning. SI ska därför nå ut bredare och sänka trösklarna för aktörer att initiera transnationellt samarbete och delta i EU-finansierade projekt, genom bland annat information, rådgivning och kompetensutveckling. Målgrupper är främst civilsamhälle, små- och medelstora företag, myndigheter och akademi samt lokal och regional nivå.

SI:s insatser på detta område bör inriktas på att främja långsiktiga, breda partnerskap som inkluderar aktörer från flera sektorer, samhällsgrupper, nivåer och länder, samt främja ökad samverkan mellan insatser som verkar mot liknande mål. Syftet är att bidra till synergier mellan befintliga

resultat samt stimulera till nya projektidéer. Genom nya mötesplatser kan relationerna mellan olika typer av aktörer stärkas, vilket lägger grunden för långsiktiga samarbeten och hållbara projektresultat. För att projektresultaten ska bli beständiga är det även viktigt att samarbeten och projektresultat integreras i aktörernas ordinarie verksamhet. SI bör arbeta för att de kontaktnät som byggs upp genom olika samarbeten underhålls och att de bidrar till Sverigefrämjandet.

Ett fördjupat samarbete med relevanta organisationer som är aktiva i Östersjöregionen är avgörande för att nå målen i EUSBSR. SI ska genom sin verksamhet bidra till att gynna synergier med andra finansieringsinstrument för att åstadkomma långsiktiga finansieringsstrukturer. Samarbetet bör sträva efter medverkan av icke-EU-länder, med fokus på Ryssland samt i vissa fall även Vitryssland, framförallt då inom miljöområdet.

Ett stärkt förtroende mellan medborgare i Östersjöregionen är avgörande för utvecklingen och stabiliteten i regionen samt för att främja regional integration mellan de länder som omfattas av EUSBSR och med Ryssland. För detta behövs insatser som stödjer ökad inkludering av utsatta grupper och minoriteter, samt rysktalande målgrupper inom EU:s medlemsstater. Detta område kan bl.a. stärkas genom insatser för att höja oberoende medieaktörers kapacitet att producera och nå ut med kvalitativt och inkluderande medieinnehåll. Utlandsmyndigheterna i de baltiska länderna har genom det stöd från SI som inrättades 2015 kunnat medverka till insatser som bidrar till bland annat ett förbättrat medielandskap samt integration av ryskspråkiga och detta samarbete kan med fördel fortsätta.

Utbyten mellan ungdomar, opinionsbildare och beslutsfattare från politik och näringsliv är prioriterat, liksom ett ökat utbyte mellan tjänstemän och politiker på främst den kommunala och regionala nivån i olika länder. Viktiga förändringsaktörer för demokrati och yttrandefrihet finns även inom kultur- och mediesektorerna. SI kan bland annat stödja utbildnings- och ledarskapsprogram, expertbesök, projektsamarbeten samt gemensamma mötesplatser och plattformar.

SI:s verksamhet ska även eftersträva starkare band mellan länderna runt Östersjön, i synnerhet nordiskt-baltiskt, till exempel genom kulturellt utbyte och andra insatser som syftar till ökat samförstånd, tolerans mot oliktankande, yttrandefrihet, mångfald, tillgänglighet och jämställdhet. Utlandsmyndigheterna är en central samarbetspartner i detta arbete.

Verksamhet inom område 2: Ökad integration mellan EU:s medlemsstater och länderna i EU:s Östliga partnerskap, samt Ryssland

Inom område 2 ska SI verka för stärkta mellanfolkliga kontakter inom områden som kan bidra till ett fördjupat samarbete och stärkt förtroende i regionen och till ökad EU-integration för länderna inom det Östliga partnerskapet. Även Ryssland ska inkluderas i samarbeten när det bedöms lämpligt. Samarbetet ska i möjligaste mån utgå från områden som är av ömsesidigt intresse. Såväl SI:s komparativa fördelar som Sveriges intressen ska komma till uttryck inom verksamheten. Trepartssamarbeten som inkluderar EU:s nyare medlemsstater i Östeuropa uppmuntras, i syfte att tillvarata deras erfarenheter av transition och den trovärdighet och kompetens som framförallt de baltiska staterna besitter på området.

EU lägger stor vikt vid institutionsbyggande i ÖstP-länderna, eftersom starka institutioner bidrar till en effektivare förvaltning och en positiv, hållbar och inkluderande ekonomisk utveckling. Vid sidan av bistånd från bland annat EU och Sida, finns ett behov av komplementärt stöd i syfte att stärka kapaciteten hos individer inom institutioner, såväl på regional som på nationell nivå, i syfte att främja rättsstatens principer. Verksamheten ska bidra till att skapa förutsättningar för kunskapsutbyte, kompetens- och kapacitetshöjning, modeller för att väcka ömsesidiga intressen kring gemensamma frågor samt nätverk och relationsskapande. Ett viktigt fokus är att stärka nätverken mellanförändringsaktörer inom nyckelinstitutioner och relevanta organisationer inom EU, genom att bl.a. stödja medverkan av tjänstemän från ÖstP-länder i befintliga samarbetsstrukturer inom EU. Det är även viktigt att engagera det civila samhället för att främja de reformprocesser som äger rum i flera av de Östeuropeiska partnerländerna. Verksamheten bör fokusera på samarbeten kring antikorrupsionsarbete, ansvarstagande, transparens, jämställdhet och miljömässig hållbarhet,

t.ex. inom offentlig förvaltning. SI:s insatser inom dessa områden ska komplementera, inte dubblera, de insatser som bedrivs inom ramen för regeringens bistandsstrategi för reformsamarbete med Östeuropa, Västra Balkan och Turkiet (UF2013/31802/UD/EC).

SI ska verka för ökat samarbete inom den privata sektorn för att bidra till ett konkurrenskraftigt, inkluderande, och hållbart näringsliv. Genomförande av seminarier, utbildnings- och ledarskapsprogram, expertbesök och etablering av nya och befintliga mötesplatser ska fokusera på en utveckling av den privata sektorn, främjande av företagande och entreprenörskap och framförallt främja näringslivets kunskap och intresse gällande ansvarsfullt och hållbart företagande (CSR). Verksamheten kan även inkludera aktiviteter för att öka samarbetet inom den kreativa sektorn. Det är viktigt att utforma insatserna på ett sätt som stimulerar till hållbart entreprenörskap och innovation i ÖstP-länderna även på längre sikt. I syfte att främja utvecklingen inom den privata sektorn behöver även möjligheterna för kvinnors företagande stärkas. Kvinnor som driver företag eller planerar att starta företag kan stöttas genom t.ex. ledarskapsprogram och utformande av mötesplatser och nätverk. Synergier bör eftersträvas med de existerande initiativ som Sverige stödjer inom området, dels via IFI:s och dels genom Sidas Women in Business-program.

Behovet av att stärka fria och oberoende medier är stort i regionen. Det är viktigt att bidra till en större mångfald i medieutbudet och skapa förutsättningar för en ökad genomslagskraft för oberoende medier, framförallt ryskspråkiga medier, såväl genom analoga som digitala kanaler. SI:s verksamhet inom ramen för kommande strategiperiod ska inriktas på kapacitets- och kunskaphöjande insatser, projektstöd samt skapande av mötesplatser för ett ökat regionalt samarbete mellan fria och oberoende medier, inklusive insatser för att motverka hot och våld mot journalister, särskilt kvinnliga journalister. Kapacitetstödet bör bl.a. inrikta sig på managementfrågor, för att stärka oberoende aktörers kapacitet att driva framgångsrika medieföretag, samt på ökad kvalitet i det oberoende medieutbudet. Det är även angeläget att bidra till ökad medie- och informationskunnighet (s.k. media and

information literacy) bland förändringsaktörer och vidareförmedlare. Ledarskaps- och utbildningsprogram och expertbesök bör riktas mot särskilt utvalda grupper verksamma inom ledningsfunktion i media, PR och kommunikation såsom journalister, bloggare och företrädare för branschorganisationer. SI ska även bidra till att på ett adekvat sätt motverka spridning av desinformation och öka tillgängligheten till aktuell information och nyheter från oberoende källor om Sverige och regionen, på ryska.

SI:s och Sidas stöd till medie- och yttrandefrihet kan med fördel sammankopplas i högre grad, detta genom att SI kompletterar insatser med deltagande från de baltiska länderna och Polen, i syfte att skapa regionala nätverk som stärker resultaten av Sidas verksamhet.

Det akademiska och kulturella samarbetet mellan ÖstP-regionen och EU-länderna behöver stärkas, i syfte att bidra till ökad integration i regionen. SI ska bidra till en internationalisering av utvalda lärosäten i de Östliga Partnerländerna genom att exempelvis främja akademisk mobilitet, språkundervisning samt stödja kapacitetshöjande insatser, bl.a. stipendier, mötesplatser och samarbetsprojekt. Det är också viktigt att rusta nyckelpersoner inom den akademiska världen i ÖstP-länderna med verktyg och kunskap som ger förutsättningar för tvärspektoriell samverkan, inklusive med det internationella näringslivet.

SI ska även utforma insatser som bidrar till ökat förtroende och utbyte mellan unga i regionen, inklusive insatser som främjar jämställdhet och som kan påverka unga mäns och pojkars attityder gällande könsroller och rättigheter. Utbyten kan exempelvis möjliggöras inom skola, idrott och kultur, med särskilt fokus på att inkludera ryska ungdomar.

4. Riskhantering och uppföljning av strategin

I samband med planering och implementering av verksamheten inom ramen för strategin ska SI bedöma och ta hänsyn till strategiska risker, inte minst korruption, men även potentiella risker som enskilda personer kan utsättas för i och med deltagande i samarbetsprojekt. SI ska

genomföra en riskanalys för respektive område i strategin, där relevanta risker identifieras, värderas och prioriteras. SI ska vidare analysera hur riskerna kan minimeras och hanteras för att nå verksamhetsmålen.

Utifrån strategins verksamhet ska SI bygga upp metoder för uppföljning av mål, indikatorer och resultatmätning på relevanta nivåer. Såväl prestationsnära effekter som effekter på medellång och lång sikt ska följas upp och utvärderas. Uppföljning av alla projekt som SI genomför och/eller finansierar är centralt. När SI endast är finansierad ska krav ställas på genomförandepartnern att genomföra uppföljning och i vissa fall revision. Utöver uppföljning och utvärdering av verksamheten ska SI följa utvecklingen inom strategins områden och säkerställa att strategins verksamhet och mål är relevanta givet utvecklingen i regionen.

SI ska årligen, samlat och per land/region, rapportera volym och kostnad för insatserna, samt uppföljning av dess direkta effekter och eventuella indikatorer. Därutöver ska SI årligen, inför samråden med Regeringskansliet (Utrikesdepartementet), skriva en strategirapport som innehåller en bedömning av verksamhetens och strategins genomförande, måluppfyllelse samt förutsättningar för att förväntade resultat kan uppnås vid strategiperiodens slut. I rapporteringen bör även framgå synergier och komplementaritet gentemot Sidas verksamhet i regionen. Vid strategiperiodens slutperiod, inför regeringens beslut om en ny strategi inom området, ska en utvärdering av verksamheten genomföras av extern part i syfte att säkerställa kvalitet och objektivitet. Utöver de årliga samråden med Regeringskansliet (Utrikesdepartementet) ska SI ha en löpande dialog med Utrikesdepartementet berörda utlandsmyndigheter samt även Sida om genomförandet av strategin.