
 18 april 2017

CONCORD Sveriges rekommendationer för en konstruktiv handlingsplan för Agenda 2030 där
Sverige sätts i en global kontext.

1. Sverige i en global kontext. Planen ska utgå ifrån och bidra till att utveckla förståelsen av att

Sverige är en del av ett komplext globalt sammanhang - planetärt, ekonomiskt och socialt.
Planen bör lyfta fram sambanden mellan vad vi gör på hemmaplan och effekterna i andra
delar av världen och omvänt samt att länder har en extra-territoriell skyldighet att förhindra
kränkningar av mänskliga rättigheter. Detta kräver uppdaterad kunskap och fakta om hur
världen ser ut, trender och tendenser samt en insikt om att produktion och konsumtion,
handelsmönster och politik har en påverkan på människor och samhällen utanför Sveriges
gränser.

2. Bred förankring och kraftfull styrning från högsta politiska nivå. Planen ska sträva efter
bredast möjliga ägarskap till Agenda 2030, med engagemang och bidrag från alla sektorer
och nivåer i samhället. Men genomförande och uppföljning av Agenda 2030 och Sveriges
politik för global utveckling (PGU) måste ha en kraftfull ledning på högsta politiska nivå och
backas upp av statsministern med hela regeringen. Alla politikområden behöver vara öppna
för utbyte och samverkan med andra.

Arbetet med Agenda 2030 kräver mod att vara långsiktig och att våga vara öppen för
förändringar snarare än stuprörstänket inom olika politikområden. Arbetet kräver även en
bred politisk förankring bland riksdagspartier.

3. Tredimensionell hållbarhet. Planen bör inrikta sig på att stärka kunskap och förståelse av
samspelet mellan miljömässig, ekonomisk och social utveckling och försäkra att det finns
strukturer och processer som hanterar alla de tre dimensionerna inom varje tematiskt
sakområde i analys, genomförande och uppföljning. Detta för att komma bort från enspåriga
verksamheter och uppsplittring, där man fokuserar på endast en av dimensionerna och
tenderar åt en inåtvänd och begränsande miljö och kultur.

4. Ingen ska lämnas utanför och en mångdimensionell förståelse av fattigdom. Planen bör
fokusera på att alla ska få del av utvecklingen. Vi vill understryka vikten av att använda den
mångdimensionella förståelsen av fattigdom och inte enbart den ekonomiska. Den centrala
principen i Agenda 2030 – ingen ska lämnas utanför –behöver förtydligas och analyseras vid
varje givet tillfälle. Grupper som idag inte omnämns i Agenda 2030 måste särskilt synliggöras
och inkluderas i planering, implementering och uppföljning. Politiska beslut och åtgärder
behöver bygga på analyser som tar tillvara på rättigheter och intressen hos människor som
lever i fattigdom, samt deras synpunkter på vilka åtgärder som krävs. Handlingsplanen
behöver därför baseras på en holistisk omvärldsanalys där sociala, ekonomiska, politiska,
religiösa och kulturella perspektiv och behov inkluderas.

5. Satsa på svenska styrkor och motvindsfrågor. Planen bör betona att Sverige ska fortsätta att
driva frågor inom områden där Sverige har komparativ styrka och/eller angelägna frågor där
vi ser negativa tendenser globalt. Sverige behöver också analysera nya tendenser utifrån
Agenda 2030s mål, delmål och centrala principer.1 Exempel på sådana är:

a. Mål 1 om fattigdom. Fortsätta att aktivt arbeta med frågan om breda och
inkluderande trygghetssystem inom internationella forum med inspiration från den
generella välfärdsmodell som haft en nyckelroll i Sveriges samhällsutveckling.

b. Mål 2 om hunger. Sverige bör förstärka sin politik för en tryggad
livsmedelsförsörjning och tydliggöra hur Sverige ska stödja utvecklingen av
rättighetsbaserade matsystem samt hållbara jordbruksmetoder som är anpassade till
klimatförändringarnas effekter med extrema väderförhållanden, torka och
översvämningar.

c. Mål 5 om jämställdhet. Sveriges feministiska utrikespolitik ska fortsätta att utmana
och bör förstärkas med mekanismer för att mäta, styra och följa upp arbetet. Särskilt
bör Sverige fortsatt uppmärksamma sexuell och reproduktiv hälsa och rättigheter,
liksom vikten av att stödja insatser som stärker alla kvinnors som lever i fattigdoms
möjligheter till ekonomisk utveckling och organisering.

d. Mål 10 om ojämlikhet. Sverige har en generell välfärd och erfarenhet av
inkluderande politik för människor som lever i utsatthet. Politik och beslut som
påverkar människor som lever i fattigdom eller utsatthet måste analyseras, granskas
och utvecklas med en intersektionell ansatts utifrån Agenda 2030s delmål och
principen om att ingen ska lämnas utanför.

e. Mål 16 om demokrati och säkerhet. Sverige behöver fortsätta och fördjupa insatser
för att främja yttrande-, föreningens-, församlings-, religions- och övertygelsefrihet
på alla nivåer i samhället och internationellt.

6. En samstämmighetspolitik som definierar och hanterar målkonflikter. Genomförande av
Sveriges PGU är en viktig del av genomförandet av Agenda 2030. Planen behöver bidra till att
stärka samstämmigheten mellan regeringens organ, vilket kräver både en tydlig
arbetsfördelning och bättre integration mellan departement och sektorer på nationell nivå.
Samma sak gäller inom EU och mellan generaldirektoraten där. Det finns stort behov av att
identifiera och framförallt systematiskt hantera målkonflikter, särskilt kring hur regelverk för
svensk vapenexport, säkerhets- och migrationspolitik analyseras och utvärderas utifrån de
olika delmålen och centrala principerna i Agenda 2030.

7. Att mäta hållbar utveckling och data för den sociala dimensionen. Den sociala dimensionen
av en hållbar utveckling är den minst utvecklade och kända. Den behöver förtydligas liksom
hur den samspelar med den ekonomiska respektive miljömässiga utvecklingen.

Planen behöver bidra till bättre data, mätinstrument och indikatorer för att fånga upp social
välfärd, jämlikhet och jämställdhet liksom mänsklig värdighet och välbefinnande. Alternativa
mätinstrument behöver systematiskt användas i analys och underlag till politiska
diskussioner.

1 För djupare analys se Politik för global utveckling i genomförandet av Agenda 2030, analys av regeringens
skrivelse 2015/16:182 till Riksdagen, 2016

8. Kommunikation, folkbildning och mobilisering. Sveriges bidrag till Agenda 2030 är allas vårt
gemensamma ansvar även om är regeringen är ytterst ansvarig. Planen behöver därför bidra
till att skapa, tillvarata och stärka människors förståelse av och engagemang för en global
hållbar utveckling. Delegationens förslag till kommunikationsplattform och
folkbildningskampanj är åtgärder som bör ingå i planen. Den bör även ta upp mer långsiktiga
åtgärder för att säkerställa tillgången på uppdaterad och pedagogiskt tillgänglig fakta och
statistik. I en värld som förändras snabbt, där människor översköljs av fragmenterad
information och där desinformation och förfalskning av fakta används som maktmedel
behöver vi säkra kunskapsbyggande och kunskapsspridning, folkbildning och forskning.
Planen bör också peka på individens möjligheter att bidra till Agenda 2030 och olika
samhällsaktörers uppgift att skapa kanaler för engagemang.

9. Ett levande och självständigt civilsamhälle. Agenda 2030 kan inte genomföras utan ett starkt
civilsamhälle i Sverige och övriga världen. Planen måste därför bidra till att stärka
förutsättningarna för det civila samhällets organisationer och utifrån deras olika roller och
behov som röstbärare, kunskapsbärare, ansvarsutkrävare, utförare och nätverkare som en
aktör i egen rätt.

Planen behöver utgå från att civilsamhället är en bärande faktor i Sveriges genomförande
och genomgående involvera och stödja relevanta delar av det civila samhället på olika nivåer
lokalt, nationellt och globalt. Det är också viktigt att bejaka och inkludera en mångfald av
civilsamhällsaktörer, t.ex. utvecklingsorganisationer, trosbaserade aktörer och samfund,
barn- och ungdomsorganisationer, kulturaktörer och fackförenings- och idrottsrörelsen. En
viktig del är att skapa förutsättningar för ett aktivt civilsamhälle, inte minst i situationer där
utrymmet för civilsamhällesorganisationer krymper.

10. Samhällssamverkan och partnerskap. Planen behöver främja utbyte och samverkan mellan
olika aktörer och sektorer på olika nivåer i samhället, bland annat genom att skapa en
arkitektur för en tvärsektoriell dialog mellan civilsamhälle, arbetsmarknadens parter,
näringsliv, myndigheter och forskarvärlden, som på sikt kan institutionaliseras. De
tvärsektoriella dialogmötena arrangerade av delegationen samt processen för Sveriges
rapportering till HLPF har varit fungerande första initiativ.

Men vi ser att fler grupper och intressen i vårt mångfaldssamhälle behöver delta och komma
till tals för att möta Agendans inkluderande ambition att inte lämna någon utanför. Det är
även en utmaning till oss i civilsamhället och våra organisationer.

11. Pådrivare inom EU och FN. Planen måste också vara en handlingsplan för Sveriges agerande i
EU och FN. Sverige ska vara en aktiv röst inom EU för att utveckla EU:s arbete. EU behöver,
på högsta nivå, en heltäckande strategi för genomförandet av Agenda 2030 gällande alla
politikområden, internt och externt. PCSD - Policy Coherence for sustainable development -
skall vara en tydlig utgångspunkt med konkreta åtaganden där EU åtar sig att göra
konsekvensbedömningar av samtliga politikområden med externa effekter samt tar fram en
analys som identifierar synergier och målkonflikter i nuvarande EU-politik.

Sverige har genom att initiera den högnivågrupp som lanserades 2015 tagit på sig ledartröjan
globalt. Planen bör svara upp mot den förväntan som finns på Sverige, på att fortsätta hålla i
högnivågruppen för att den ska kunna ta initiativ och visa på konkreta exempel som kan driva
på det nationella genomförandet.

12. Uppföljning och ansvarsutkrävande. Planen bör föreslå en ambitionsnivå och ett upplägg för
Sveriges uppföljning av genomförandet. Reflektion, uppföljning och rapportering bör
genomföras utifrån en deltagande och inkluderade process av civilsamhället och gälla såväl
sak som process, samt hanteringen av de tre dimensionerna, synergier och målkonflikter
liksom partnerskap. Vi ser följande nyckelprocesser:
 Att departementens målsättningar och handlingsplaner för PGU och Agenda 2030 blir

konkreta, mätbara och offentliga.
 Att regeringen minst vart annat år redovisar om Sveriges genomförande till riksdagen.
 Att Sverige åtar sig att återkommande bidra till den frivilliga rapporteringen till HLPF på

alla sjutton målen och varje år vara redo att bidra till det tema eller annat fokus som
gäller för HLPF.

 Att en regelbunden och oberoende utvärdering av PGU och Agenda 2030 etableras.
Denna utvärdering ska redovisas till riksdagen.

 Att öppna forum för reflektion på nationell och lokal nivå etableras.

För att möjliggöra detta ser vi att kapacitet och kunskap inom hela regeringskansliet behöver
stärkas, framförallt om de centrala principerna i Agenda 2030 och fattigdoms-, rättighets-
och jämställdhetsperspektivet i PGUn.

13. Tillräcklig finansiering. Planen måste kopplas till ett finansiellt åtagande. Åtaganden som
redan gjorts i samband med Agenda 2030 och Addis Ababa Action Agenda måste reflekteras i
politik och budget i Sverige och i EU. Vi vill betona vikten av klimatfinansiering med nya och
additionella medel utöver biståndsramen. Sverige behöver bidra till att inte handels-, skatte-
och investeringsöverenskommelser begränsar länder med svaga ekonomier och deras
möjligheter att skapa en hållbar utveckling. Särskilt fokus bör läggas på åtgärder som
motverkar kapital- och skatteflykt och på att främja den lokala privata sektorn. Planen bör
också säkerställa att enprocentmålet för Sveriges internationella bistånd inte urholkas och
planera för minskade avräkningar för inhemskt flyktingmottagande.

Följande medlemmar i CONCORD Sveriges arbetsgrupper för Agenda 2030 och samstämmighet står
bakom ovanstående rekommendationer:

Afrikagrupperna RFSL
Diakonia RFSU
Erikshjälpen Rädda Barnen
FIAN Sverige SILC
Forum Syd Svenska Afganistankommittén
Hungerprojektet Svenska FN-förbundet
Individuell Människohjälp Svenska kyrkans internationella arbete
Internationella Kvinnoförbundet för Fred och Frihet (IKFF) Svenska missionsrådet
Kristna fredsrörelsen UNICEF Sverige
LSU – Sveriges Ungdomsorganisationer Union to Union
PLAN International Sverige Vi Skogen
PMU We Effect
PRO Global

För fördjupad analys och mer detaljerade rekommendationer se CONCORD Sveriges
medlemsorganisationers rapport 2016 PGU Barometer, 2016 års analys av skrivelsen samt CONCORD
Europas rapport: Sustainable development the stakes could not be higher från 2016.

