280214
[bookmark: _GoBack]Beyond 2015 Swedish Steering Group reaction to OWG Focus Areas Report
The members of the Swedish Steering Group for Beyond 2015 has put together their reactions to OWG Focus Areas Report, based on their different areas of expertise.
Focus area 1: Poverty eradication
The OWG needs to stress the importance of tackling the underlying causes of poverty, exclusion and inequality, end discrimination and promote gender equality (Future We Want para 4). This requires specific measures to identify and address norms, laws, policies, attitudes and behaviors which perpetuate exclusion and discrimination.

The spirit of equality and universality of human rights standards demand zero goals and universal coverage targets, as requested by the High Level Panel in its call to Leave No One Behind (p. 7). This requires a true data revolution (SG Report para 106 and 107) to allow for disaggregated data by sex, age, location, wealth quintile and disability at a minimum and priority for the hardest to reach. A prerequisite for ensuring data is universal birth registration (HLP target 10a).

Poverty cannot be tackled when the environment and natural resources are being degraded, polluted, and used up unsustainably.
Social protection should be mentioned as a central tool to reduce poverty and increase resilience, not only as a means “to reduce vulnerabilities of the poor”. The social protection floor concept (ILO recommendation No 202, 2012[footnoteRef:1]) should be used, as it emphasizes broad systems that include, but are not exclusively targeted at, specific vulnerable groups. [1: http://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:12100:0::NO::P12100_INSTRUMENT_ID:3065524]

Focus area 2: Food security and nutrition
In the current focus area on food security and nutrition, “Promoting indigenous and sustainable farming practices” is presented as separate from the means to “boost productivity”, which is seen as the result of “adequate irrigation, seed and fertilisers”. This presents “business as usual” in agricultural development, and not the transformation of the way agriculture is developed, which IAASTD[footnoteRef:2] and many other international reports have called for. We suggest the following rephrasing of this to; “boosting agricultural productivity, through the promotion of agroecological and other sustainable farming practices, adequate irrigation, seeds and fertilisers, while in parallel halting and reversing land degradation and desertification; conserving plant and animal genetic resources and protecting farmers’ rights”.
 [2: International Assessment of Agricultural Knowledge, Science and Technology for Development, 2008.]

In general, the text on this focus area is very technical, with many points lost from the OWG progress report. Some of the weaknesses are the lack of clarity over what “adequate” seeds and fertilizers are, fish/oceans is only mentioned as linkages and no mentioning of sustainable consumption of food. Further, embarking on proper land use planning and targets is crucial, since it will reduce and eventually avoid future agricultural conversion from natural ecosystems to particularly meat- and animal-fodder production.

Whilst the focus area of food security and nutrition mentions water, it does not mention sanitation or hygiene. Fecal to oral transmission of disease, results in repeated diarrhea, one of the prime causes of malnutrition and under nutrition. Universal sanitation is critical in order to improve nutrition.
Focus area 3: Health and population dynamics
We are pleased to see a strong emphasis on healthy lives, recognized as fundamental to the achievement of sustainable development. However, to ensure human rights based approach, it should include a reference to the right to the highest attainable standard of health (E/CN.4/2003/58) and the right of the child to survival and development (art 6 CRC). The Progress report of the Open Working Group states clearly (para. 84); “Health is a right and goal in its own rights, as well as a means of measuring success across the whole sustainable development agenda”. This should be reflected in the texts on focus areas, including good governance and accountability mechanisms in terms of fulfillment of agreed commitments related to health, including ICPD PoA and following conferences, Beijing PfA, Convention on the Elimination of All Forms of Discrimination against Women, and other human rights obligations and instruments related to health and development.
In the Rio+20 outcome document, an agreement was reached to human rights based approach to sexual and reproductive health, and the full implementation of previous related commitments in order to achieve a sustainable development (para. 146); ”We commit to reduce maternal and child mortality and to improve the health of women, youth and children. We reaffirm our commitment to gender equality and to protect the rights of women, men and youth to have control over and decide freely and responsibly on matters related to their sexuality, including access to sexual and reproductive health, free from coercion, discrimination and violence. We will work actively to ensure that health systems provide the necessary information and health services addressing the sexual and reproductive health of women, including by working towards universal access to safe, effective, affordable and acceptable modern methods of family planning, as this is essential for women’s health and advancing gender equality”. Hence, this area should include a target to ensure universal sexual and reproductive health and rights (SRHR). This target must ensure that all girls and boys receive quality, comprehensive, age-appropriate comprehensive sexuality education.

The gender equality perspective on health and gender discriminatory health practices, or lack of access to services, based on gender discrimination and other barriers need to be clarified in the focus area document.

Youth and adolescent´s health needs and rights require further attention, particularly adolescent girls and the health barriers for their full participation in society and education, such as; forced and early marriage, violence against girls and young women, unintended early pregnancies, HIV, FGM, unsafe abortions and lack of access to youth friendly health services and information, including modern use of contraceptives. We welcome the acknowledgement of the need to eliminate harmful practices, yet call for specific reference to ending female genital mutilation/cutting and child marriage.

Finishing the unfinished business of the MDGs lagging most behind, needs to be better addressed, particularly MDG5B-Universal Access to Reproductive Health, including access to modern use of contraception for all, family planning and comprehensive sexuality education to prevent HIV, STIs and unintended pregnancies that cause poor health, maternal mortality and morbidity.

The health needs of vulnerable and marginalized groups and key populations, and discriminatory policies and laws that hinder equal access health services are missing in the text on this focus area. There is an urgent need to address the elimination of discrimination, for everyone’s full and equal access to health services and a healthy development.

‘Improving in-door and out-door air pollution’ needs further clarification. It needs stronger relevance especially because it is as dangerous as other diseases mentioned here, killing around 7m people annually. The paragraph should note that ‘improving’ air pollution is a result of policy action, such as for example reducing fossil fuel use and providing efficient woodstoves to the poor.

Focus area 4: Education
We welcome a standalone goal on education, particularly with the inclusion of quality and lifelong learning within the overarching goal and the recognition of education as a human right. We also welcome the proposed inclusion of pre-primary education as fundamental in ensuring that children are ready to learn when they start school.
A standalone education goal must reflect governments’ obligations, as outlined in the right to education. It should promote universal access to, and completion of, a quality primary and lower-secondary education for all children in all contexts as a minimum goal, with concerted efforts to improve access to a quality secondary and higher education.

There must be a focus on delivering education in a safe and supportive learning environment, with efforts to remove the barriers to education that exist within and outside of the school environment, such as violence against children, barriers for children with disabilities and children from minorities, lack of access to water and sanitation in school, and insufficient teacher training to adapt education to the needs of all children, particularly those with disabilities and from minorities.

It should support the development of critical thinking skills, knowledge, abilities, life skills and the full potential of children and young people and promote equality and non-discrimination, including gender equality, and the respect for human rights and fundamental freedoms including quality, comprehensive, age-appropriate sexual and reproductive health and rights education for both boys and girls and sustainable development education. Positive that focus area suggests integrating sustainable development into education curricula. However, this implies a total reorientation of the education sector towards education for sustainable development (ESD) including all the five priority action areas for the Global Action Programme ESD as a follow up to the UNDESD; policy support, whole-institution approaches, educators, youths and communities.
Highlighted here should also be the importance of disaster resilience for achieving progress on the targets on education and skills development. We would like to see this goal providing the impetus for ensuring that schools are safe and education is not interrupted during disasters or conflict.

Focus area 5: Gender equality and women’s empowerment
Positive that it’s a focus area, but the clarity of a two track approach is missing: a standalone goal on gender equality, supplemented by mainstreamed cross cutting gender specific targets under all other goals (expressed in para. 194 in the OWG progress report). This has been widely discussed and supported and should therefore also be included in this text and discussion. Girls’ empowerment must be added to this focus area.
The OWG Progress report states that; “Promoting gender equality and women´s empowerment, is not only a matter of human rights; it is also a fundamental condition for sustainable social and economic development” (paragraph 194). The focus area document therefore need to revise its language around how gender equality and women´s empowerment not only contribute to sustainable development, but rather are fundamental for achievement of sustainable development.

Gender mainstreaming is not only about gender disaggregated data under various goals, it needs to be clarified that effective measures have to be taken and prioritized to address women´s needs and equal contribution and participation in all focus areas, as well as addressing gender discriminatory structures that impedes the fulfillment of all goals for a sustainable development.

Women´s equal participation and leadership in decision making, planning and budgeting must be strengthened, not only in this, but in all focus areas.

The nexus is missing between water and sanitation, sexual and reproductive health and rights and education from a gender perspective. The clear gains for gender equality, education and sexual and reproductive health and rights, with the implementation in schools of basic drinking-water supply and adequate gender separated sanitation facilities, as well as hand washing and menstrual hygiene facilities is missing. Another important nexus missing between water, sanitation and SRHR, is the issue of gender based violence when women fetch water. This focus area should clearly address the win-win of water installations in or closer to people´s homes and the importance of having light installed during night time in communal water installations.

Focus area 6: Water and sanitation
We welcome the focus area on water and sanitation, and the interlinkages identified with regards to poverty eradication, health and population dynamics and infrastructure. The recognized linkage between health and water and sanitation is particularly welcome.

We are however concerned by the lack of the inclusion of hygiene in the focus area of water and sanitation. Without universal hygiene the benefits of safe water and sanitation are limited, hand-washing with soap and menstrual hygiene are transformative in saving lives and development. We therefore urge the OWG member states to include hygiene within the narrative of water and sanitation.

Focus area 7: Energy
This area needs to be much clearer on discouraging further growth in fossil fuel investments. Currently weak wordings on “modern and reliable” energy, rather than on renewable energy. The world needs a fast transition to renewable energy, rather than “deployment of cleaner including low- or zero-emissions energy technologies; increasing the share of renewable energy in the global energy mix”.

Reference to energy access should be stronger and more focused, and state that by 2030 all the about 3 billion people in Sub-Saharan Africa and South Asia lacking access should be provided with safe, clean, affordable and preferably renewable energy to satisfy basic demands.
Focus area 8: Economic growth
This focus area is one of the most problematic in the focus area report as it contradicts the balance of the three dimensions of sustainable development and proposes a traditional development paradigm. Economic growth and industrialization should not be focus areas or goals, but can be means to achieve other goals.

Economic growth in itself is still referred to as a key mechanism to resolve issues without any reference to inclusive, limits, or planetary boundaries.
This focus area is missing a clear link to the overarching principles of the rights- and poverty perspectives. The text proposes that economic growth automatically leads to poverty reduction and shared prosperity. This suggestion is problematic as it does not address structural reasons behind poverty. It is generally accepted that growth does not equate poverty reduction or alleviation. It is further problematic that the text on this focus area states that economic growth is necessary for a development in social and environmental areas, partly because the reasoning does not problematize growth in relation to a world with finite resources, and partly because it does not relate growth to the necessity of limiting the negative impact that the human society has on environment and climate.

It is urgent that this focus area addresses the role and responsibilities of the private sector, especially large multinational corporations, in respecting CSR, the UN guiding principles for business and human rights, the need to stop tax evasion from developing countries, or principles for sustainable development. It is positive that this focus area notes the importance of “fiscal policies that encourage… a more equitable sharing of the benefits of growth”, but is not enough to bring about the change needed for sustainable development and reduced inequalities.

Focus area 9: Industrialization 	
This focus area should be removed or replaced with proposals for a new economic model that can deliver on sustainability and poverty eradication.

It can be questioned if separate sections on economic growth and industrialisation and infrastructure are appropriate. It could be more useful to combine them into one economic development section. This must address the transformational shifts needed to integrate the economy with the other two dimensions of sustainable development.
Focus area 11: Employment and decent work for all
We welcome the focus on employment and decent jobs with a specific focus on youth through a target on decreasing the number of young people not in education, employment or training.
We are concerned that the report fails to include a target on eliminating child labor. Standards for decent and productive work and protection against child labor and other forms of exploitation should be built into the framework.

Focus area 12: Promoting equality
Inequality also reduces the quality of life – in disadvantaged as well as in other groups in a society. To strengthen the commitment to ‘leave no one behind’, with an emphasis on the poorest and most marginalized, the focus on addressing income inequality, as a central factor in exclusion, must be complemented by other measures to address non-income forms of discrimination. This should include goals and targets that aim for rapid progress to universal access, based on equality of opportunity and in line with international human rights standards, to essential services that are of high quality.
Fiscal policies, not only social protections systems, should be mentioned as means to promote equality.

Focus area 13: Sustainable cities and human settlement
Sustainable cities and human settlements: Should incorporate energy issues, particularly the need for an urban energy transition, consisting of the shift towards greater efficiency and renewable energy use. Cities, as centres of consumption and production, are leading actors in the transition from fossil fuels while an urban energy transition will have multiple beneficial impacts on wellbeing in urban areas through, for example, improved air quality, improved energy access and security, and substantial contribution to sustainable economic development through green jobs and other spin offs from servicing renewable energy technologies in urban areas.

Focus area 14: Sustainable Consumption and Production
Seems to insist on others having to wait and follow the same path of industrialized countries. Instead should make clear that all have to start making shifts now.
Concerning "given the urgency of the task, all will need to make efforts, supported by international development cooperation". Higher middle income countries and many middle income countries do not require development cooperation to make changes now. Instead, it is a question of national frameworks, policies, innovation, investment, and regulation.

In this focus area there is room for improvement concerning the universality, as this area must be relevant to all countries and particularly the “northern” countries.

Focus area 15: Climate
Positive to see a suggested focus area specifically on climate. However, not sufficient to use the language "reinforce and reaffirm international commitments", because current international commitments regarding climate and climate change are extremely weak, and not in line with what the science requires. Hence, we suggest language that encourages commitments to be in line with the science.

“Low carbon solutions” are suggested. This can include nuclear, shale gas and ‘clean coal’, which are not options that will bring about the change needed. We propose to include sustainable, safe and clean energy. We further suggest adding a reference to ‘carbon budget’ to, for example, the sentence dealing with limiting temperature increase by adding; "and staying within the remaining carbon budget".
Focus area 16: Marine resources, oceans and seas
This focus area is not adequately addressed. Following are some of the weaknesses; “Regulating straddling fish stocks” is inappropriate wording for the important role that healthy marine ecosystems and endangered fish stocks play in providing one of the main protein sources for the global population. There is a lack of recognition to the growing threats to marine resources, oceans and seas coming from oil exploitation and mining. We propose an added reference to community-based fisheries management.
Focus area 17: Ecosystems and biodiversity
We find it strange that this focus area is limited to forests rather than focusing on ecosystems overall. A more holistic approach referring to the relevant Aichi targets on protection, sustainable use and restoration of biodiversity/ ecosystems and access and benefit sharing could be a way forward.
Focus area 18: Means of implementation
This focus area requires reconsideration. Means of implementation must be successfully dealt with in the post-2015-framework, however reducing means of implementations and global partnership to one goal, as in the example of MDG8, has proven weak. Repeating the same mistake must be avoided in the post-2105 framework.

Data collected should be disaggregated by sex, age, location, wealth quintile and disability at a minimum. Quantitative and qualitative data should be used to measure progress in reducing inequalities across all goals and targets, and to inform the proactive development of policies and interventions that target accelerated progress among marginalized and excluded groups, ensuring that they leave no one behind, without discrimination, with priority for the hardest to reach. It will be impossible for governments to accurately monitor or report on indicators without effective civil registration and vital statistics systems, for which a prerequisite is to guarantee every child the right to an identity (art 7 CRC) by ensuring free and universal legal identity, including birth registration.

Ensure that all people, including children and young people, including those who are most marginalized and excluded, are supported to participate meaningfully at all levels of policy making, implementation and monitoring, including in the design of national level targets and accountability mechanisms (Future We Want Rio + 20 outcome document, para 50).

Focus area 19: Peaceful and non-violent societies, capable institutions
Peaceful and non-violent societies is an important focus area and a pre-requisite for sustainable development. Hence, it requires particular attention and should not be mixed with “capable institutions”. We propose a goal on freedom of all forms of violence. A particular focus must be placed on fragile states.
We welcome the recognition of violence, abuse and exploitation against children in the context of building peaceful societies, yet stress the need for including a stand-alone goal on ending violence against children. Freedom from violence is a right as well as a prerequisite for other rights and sustainable development, and children are particularly vulnerable and exposed to violence, as recognized by the High Level Panel, (target 11a and p 57). To ensure adequate protection, the goal should include a target for all countries to have effective, adequately resourced and sustainable child protection systems for all children, in emergency and non-emergency settings.

Swedish Steering Group for Beyond 2015, co-ordinated by CONCORD Sweden.
The following organizations support this statement.

Diakonia
Forum Syd
LSU -The National Council of Swedish Youth Organisations
LO-TCO Secretariat of International Trade Union Development Co-operation
MyRight
Plan Sweden
PMU - Swedish Pentecostal churches
RFSU - the Swedish Association for Sexuality Education
United Nations Association of Sweden
Church of Sweden
Swedish Mission Council
WaterAid, Sweden
WWF - World Wildlife Fund, Sweden
1

