
Regeringskansliet
Faktapromemoria 2012/13:FPM86

Meddelande om EU:s preliminära
position inför förhandlingar om global
utveckling efter 2015

2012/13:FPM86

Utrikesdepartementet

2013-04-12

Dokumentbeteckning
KOM(2013) 92
Meddelande från kommissionen till Europaparlamentet, rådet, Europeiska
ekonomiska och sociala kommittén samt regionkommittén. Ett anständigt liv
för alla: Att avskaffa fattigdom och ge världen en hållbar framtid

Sammanfattning
Kommissionen lämnar i meddelandet förslag till EU:s vision och
förhållningssätt inför framtida internationella förhandlingar om global
utveckling efter 2015. Förslaget innefattar vissa grundläggande principer
utifrån vilka EU bör engagera sig i kommande förhandlingar, huvudsakligen
översynen av millenniemålen (september 2013) och framtagandet av
hållbarhetsmål (arbetsgrupp inom Generalförsamlingen).

Regeringen välkomnar meddelandet. Det är i detta skede oklart hur det
irländska ordförandeskapet kommer hantera rådslutsatser. Meddelandet
förväntas behandlas av EU:s biståndsministrar i maj och av miljörådet i juni.
Eventuellt kommer rådslutsatserna antas vid allmänna rådet (General Affairs
Council) den 25 juni.

1 Förslaget

1.1 Ärendets bakgrund

Kommissionen antog meddelandet den 27 februari 2013. Meddelandet
presenterar förslag till EU:s position inför kommande förhandlingar i FN.
Det gäller bland annat översynen av millenniemålen (MDG),
högnivåpanelens rapport och uppföljningen av de åtaganden som gjordes vid

1

FN:s konferens om hållbar utveckling i Rio 2012. Förslaget syftar till att
skapa ett för EU samordnat och koordinerat agerande. Inför Rio lade
kommissionen fram ett meddelande och rådet antog slutsatser inför och efter
konferensen (Miljörådet, mars och oktober 2012).

EU:s ambition är att bidra till ett övergripande ramverk som syftar till
inkluderande hållbar utveckling med hänsyn till jordens gränser. Ett
övergripande mål är att översynen av millenniemålen och framtida
hållbarhetsmål (SDGs) ska utmynna i en global dagordning som ska vara
relevant för alla länder med en uppsättning universella mål.
Fattigdomsbekämpning ska vara i centrum och det framtida ramverket bör
bygga på erfarenheterna av millenniemålen (MDGs). Ramverket ska främja
inkluderande tillväxt som är ekonomiskt, socialt och miljömässigt hållbar i
syfte att säkerställa ett anständigt liv för alla. Kommissionen lyfter fram
vikten av det nationella ansvaret och ansvarutkrävande på nationell nivå.

Meddelandet föreslår att genom en gemensam vision för 2050 med mål och
delmål för att uppnå ett anständigt liv för alla 2030.

Vad gäller finansieringsfrågor och genomförande som är relevant för den
framtida globala dagordningen avser kommissionen återkomma med ett nytt
meddelande i mitten av 2013.

1.2 Förslagets innehåll

Att utrota fattigdom och säkerställa hållbar utveckling är två av de största
utmaningarna som vi står inför idag. Ungefär 1,3 miljarder människor lever i
extrem fattigdom och ohållbar användning av naturresurser utgör ett
långsiktigt hot mot mänskligheten. Millenninmålen representerar en viktig
milstolpe och har bidragit till ökad politisk vilja, medvetenhet och
mobilisering av resurser. De övergripande resultaten av millenniemålen
visar att det är fullt möjligt att inte bara minska utan t.o.m. helt utrota
fattigdom inom en enda generation. Samtidigt är framgångarna som
åstadkommits ojämnt fördelade mellan länder – med påfallande dåliga
resultat i sviktande stater och konfliktdrabbade länder – men också inom
länder.

Det återstår fortfarande utmaningar som hindrar uppfyllandet av
millenniemålen. 1,5 miljarder människor, d.v.s. en fjärdedel av världens
befolkning, lever i konfliktdrabbade länder som ännu inte har uppnått målen.
Endast 20 % av världens befolkning har tillgång till grundläggande socialt
skydd. 7 miljoner människor med hiv/aids har fortfarande inte fått tillgång

2012/13:FPM86

2

till behandling. 780 miljoner människor har inte tillgång till rent och säkert
dricksvatten. Ungefär 61 miljoner barn går inte i skolan och kvinnor utsätts
fortfarande för diskriminering, våld och allvarliga hälsorisker. Dålig
samhällsstyrning inklusive brist på demokrati, rättsstatsprincipen och
mänskliga rättigheter, hämmar ansträngningar för att utrota fattigdom och få
till stånd hållbar utveckling. Redan idag har klimatförändringar,
uttömmande av naturresurser och försämrade ekosystem en omfattande
inverkan på människors försörjningsmöjligheter. Fattiga länder drabbas
oproportionerligt hårt eftersom de bland annat är särskilt beroende av
naturresurser inom sektorer som t.ex. jordbruk, skogsbruk, energi och turism.
Utmaningarna måste också ses mot bakgrund av demografiska trender och
migration.

Det nya ramverket för global utveckling bör vara universellt och direkt
relevant för alla länder. Millenniedeklarationen bör vägleda arbetet med att
utveckla ett framtida ramverk efter 2015. Den framtida dagordningen för
global utveckling bör bygga på resultat av en bred och inkluderande process.
Kommissionen lyfter fram att nya mål bör vara enhetliga med
slutdokumenten från Rio+20 konferensen.

EU arbetar internt med hållbar utveckling genom övergripande politiska
åtgärder, bland annat genom den övergripande strategin för smart,
inkluderande och hållbar tillväxt, Europa 2020. EU har genom
utvecklingssamarbetet bidragit till millenniemålens genomförande och
kommer att bidra även i framtiden. I detta sammanhang växer mer effektiva
och verkningsfulla metoder fram för att bistånd ska fungera som en
katalysator för utvecklingen. Ökad samstämmighet mellan olika
politikområden (Policy Coherence for Development) är grundläggande för
att utrota fattigdom och åstadkomma hållbar utveckling.

Utmaningarna som vi står inför måste hanteras gemensamt. Det finns ett
grundläggande samband mellan global miljömässig hållbarhet och
fattigdomsutrotning. Det kommer inte att vara möjligt att avskaffa fattigdom
och säkerställa ett anständigt liv för alla om man inte samtidigt tar itu med
den globala miljömässiga hållbarheten och vice versa.

Det föreslås att vissa grundprinciper som är allmänt vedertagna ska utgöra
grund för EU:s preliminära positioner. Bland annat att de tre dimensionerna
för hållbar utveckling (social, ekonomisk och miljömässig) integreras och att
fattigdom, välstånd och välfärd som är multidimensionella inte endast ses ur
ett ekonomiskt perspektiv.

2012/13:FPM86

3

Ramverket bör enligt kommissionen, på ett integrerat sätt, omfatta följande
områden:

 Grundläggande mänsklig utveckling/levnadsstandard

 Drivkrafter för inkluderande och hållbar ekonomisk tillväxt och
utveckling

 Hållbar förvaltning av naturresurser

 Rättvisa, jämställdhet, jämlikhet, demokrati och rättsstatsprincipen
och frågor som rör mänskliga rättigheter

 Fred och säkerhet

Detta för att garantera ett värdigt liv för alla år 2030 och en hållbar framtid
med en vision som sträcker sig till 2050. Målen bör vara universella och
begränsade i antal. För att säkerställa ägarskap och relevans bör målen
utformas och kunna göras operativa på nationell nivå. Alla länder bör ha ett
ansvar för att målen uppnås. Särskilt uppmärksamhet bör riktas mot behoven
i sviktande stater. Målen bör beakta vetenskaplig evidens och forskning.
Målsättningar och indikatorer ska vara mätbara.

Det primära ansvaret för genomförande ligger på nationell nivå och bör
genomföras i partnerskap med olika intressenter och samarbetspartners.
Inhemsk resursmobilisering, skattemässiga regler och institutioner som
stöder utvecklingen av den privata sektorn, investeringar, anständiga
arbetstillfällen och konkurrenskraft inom export är avgörande för hållbar
ekonomisk tillväxt.

Målen bör stimulera åtgärder för produktiv sysselsättning och anständigt
arbete för alla, inklusive ungdomar, kvinnor och personer med
funktionshinder. Målen måste i ökad utsträckning se till kvalitetsaspekter,
exempelvis vad gäller utbildning och hälsa. Det bör finnas en nedre gräns
under vilket ingen man, kvinna eller barn ska falla vad gäller utbildning,
näring, vatten, hälsa etc. vid 2030. Varje medborgare ska vidare kunna ställa
sin regering till svars för att inte uppnå dessa nedre gränser.

Alla länder skulle gynnas av strukturella förändringar som möjliggör öppna
marknader, öppna ekonomier, den privata sektorns utveckling och
investeringar. Övergången till grön ekonomi, hållbara konsumtions- och
produktionsmönster samt en mer jämlik fördelning av resurser bör
eftersträvas. Mål bör stimulera möjligheterna till mer inkluderande och
hållbar tillväxt, med stöd av indikatorer bortom BNP. Till viktiga drivkrafter
hör exempelvis hållbar energi, vetenskap och teknik, bostäder och transport,
större möjligheter för marknadstillträdet – samt migration och rörlighet.

2012/13:FPM86

4

Drivkrafterna kräver ett stabilt näringslivsklimat för att främja företagande,
entreprenörskap, innovation och sysselsättning.

Hållbar förvaltning och användning av naturresurser är viktigt för att främja
den ekonomiska tillväxten och sysselsättningen särskilt när 70 % av världens
fattiga lever på landsbygden Varje land bör verka för hållbar förvaltning av
naturresurser och skapa öppna och transparenta styrningsstrukturer som
säkerställer hållbar och rättvis användning av resurser.

Mål vad gäller områdena livsmedelsförsörjning, biologisk mångfald, och hav
bör definieras och vara universellt applicerbara för att bidra till ekonomisk
tillväxt, skydd av biologisk mångfald, hållbart skogsbruk mm.

Allas lika värde, och rätt till välbefinnande är inskriven i den allmänna
förklaringen om de mänskliga rättigheterna och millenniedeklarationen, som
också uttryckligen erkänner sambandet mellan mänskliga rättigheter, god
samhällsstyrning och hållbar utveckling. Rättvisa, jämlikhet, mänskliga
rättigheter och demokrati (inklusive aspekter för god samhällsstyrning) är
grundläggande för framsteg inom exempelvis utbildning och hälsa men är
också viktiga rättigheter i sig. Kvinnors roll är särskilt viktig för att
möjliggöra hållbar utveckling och alla former av hinder för jämlikt
deltagande bör avlägsnas. Kvinnors och flickors rättigheter bör säkerställas.
Det är viktigt att post-2015 ramverket avspeglar en rättighetsbaserad ansats
till utveckling.

Många länder, utöver sviktande stater, kämpar mot otrygghet och våld.
Människohandel, gränsöverskridande terrorism, brottsliga nätverk,
underminerar medborgarnas säkerhet och minskar utsikterna för ett
anständigt liv. Kvinnor och barn är särskilt drabbade. Freds-och
säkerhetsfrågor bör i en post-2015 kontext bygga på det arbetet som redan
gjorts mellan vissa sviktande stater relaterat till mötet i Busan 2011.

Ramverket bör överensstämma med redan befintliga mål och målsättningar
som överenskommits internationellt, t.ex. på områdena klimatförändring och
biologisk mångfald.

EU måste engageras fullt ut i de kommande internationella processerna med
sammanhängande och samordnade positioner vid FN och i andra relevanta
forum. EU bör komma fram till en gemensam ståndpunkt om hur
processerna kring hållbarhetsmålen (SDGs) och översynen av
millenniemålen bör sammanföras och integreras i en enda process för att
skapa ett övergripande ramverk.

2012/13:FPM86

5

1.3 Gällande svenska regler och förslagets effekt på
dessa

Meddelandet får i sig inga konsekvenser för svenska regler.

1.4 Budgetära konsekvenser/Konsekvensanalys
Meddelandet medför inga omedelbara budgetära konsekvenser.

2 Ståndpunkter

2.1 Preliminär svensk ståndpunkt
Regeringen välkomnar kommissionens meddelande och dess vision om att
utrota fattigdom och ge världen en hållbar framtid. Regeringen instämmer i
kommissionens förslag om att integrera hållbar utveckling och
fattigdomsutrotning i ett övergripande ramverk efter 2015 med en vision som
sträcker sig till 2050.

Regeringen anser likt kommissionen det inte kommer att vara möjligt att
avskaffa fattigdom och säkerställa ett anständigt liv för alla om man inte
samtidigt beaktar klimatförändringar, global miljömässig hållbarhet, jordens
resurser och vice versa.

Regeringen stödjer kommissionens förslag att översynen av millenniemålen
och de framtida hållbarhetsmålen (SDGs) ska tillsammans utmynna i en
uppsättning universella mål för global hållbar utveckling och
fattigdomsutrotning. Mål ska vara tillämpbara i samtliga länder och därmed
alla länders ansvar.

Regeringen delar kommissionens syn om att fattigdom är multidimensionell
och inte endast kan angripas från ett ekonomiskt perspektiv. Fattigdom är
också brist på makt, möjligheter och säkerhet. Regeringen understryker
vikten av att främja och ta tillvara individens krafter för egen och samhällets
utveckling och att individen bör stå i centrum i den framtida dagordningen.
Särskilt relevant för en socialt inkluderande utveckling är barns- och ungas
rättigheter.

Regeringen instämmer i kommissionens syn att brister i fråga om demokrati,
respekt för mänskliga rättigheter, rättsstatens principer, inklusive dålig
samhällsstyrning, är centrala hinder för fattigdomsbekämpning och hållbar
utveckling. Kvinnors roll är särskilt viktig och ökad jämställdhet kan bidra
som frigörande drivkraft för inkluderande utveckling. Regeringen vill även

2012/13:FPM86

6

understryka vikten av att grupper som inte synliggjorts tillräckligt nu lyfts
fram, det gäller t.ex. personer med funktionsnedsättning.

Regeringen ställer sig bakom kommissionens analys av den globala
kontexten som visar att bl.a. ojämlikhet och utbredd arbetslöshet har
ökat trots snabb ekonomisk tillväxt i många länder. Samtidigt lever ungefär
1,5 miljarder människor i konfliktdrabbade länder och sviktande stater som
inte har uppnått ett enda av millenniemålen. Därför vill regeringen att frihet
från våld i alla sina former ska vara en central beståndsdel av den nya
dagordningen.

Regeringen instämmer med kommissionens förslag på att komma överens
om några principer som vägledning i framtagandet av det framtida ramverket
och stödjer de principer som föreslås som EU:s utgångspunkt för
förhandlingar utan att förekomma eventuella målskrivningar.

Ramverket bör integrera de tre dimensionerna av hållbar utveckling (social,
ekonomisk och miljömässig) och grundläggande mänsklig utveckling. Bland
annat hållbar förvaltning och användning av naturresurser, hantering av
klimatförändringar och förlust av biologisk mångfald, drivkrafter för hållbar
och inkluderande tillväxt, inklusive öppna marknader, öppna ekonomier,
migration, hållbar konsumtion och produktion, samt jämlikhet, jämställdhet
och rättvisa, mänskliga rättigheter, fred och säkerhet.

Regeringen anser att millenniedeklarationen och därmed respekten för
mänskliga rättigheter bör stå som grund för den framtida dagordningen.
Målsättningen bör vara att alla länder gemensamt eftersträvar att alla
människor ska få ett minimum av social- och ekonomisk trygghet och socialt
skydd i form av utbildning, hälsa, sexuell och reproduktiv hälsa (SRHR),
livsmedelsförsörjning, rent dricksvatten, etc.

Regeringen anser att ansvarsutkrävande på nationell nivå är ett måste. Stater
har ett ansvar och regeringar och makthavare ska kunna ställas till svars.

Regeringen instämmer i att alla källor till resurser måste mobiliseras, dvs.
nationella och internationella, privata och offentliga. Finansiering och andra
genomförandemedel bör behandlas på ett heltäckande och integrerat sätt.

Brett partnerskap är en nödvändig förutsättning för global hållbar utveckling.
Det civila samhället, den privata sektorn, företag och stiftelser, bör alla bidra
till att bygga den framtida globala dagordningen post 2015. Samstämmighet
mellan olika politiska områden bidrar till hållbar utveckling och bör
eftersträvas (PGU).

Regeringen vill verka för ett övergripande ramverk där fattigdomsutrotning
och hållbar utveckling (ekonomisk, social och miljömässig) blir centrala och

2012/13:FPM86

7

uttrycks i en uppsättning universella mål där individen står i centrum. Målen
bör agera som drivkrafter för inkluderande och hållbar utveckling.

2.2 Medlemsstaternas ståndpunkter
Meddelandet har preliminärt mottagits positivt vad gäller förslaget om att EU
antar några principer inför framtida förhandlingar i FN-processerna. Flera
länder har lyft vikten av att målen blir universella. Andra aspekter som lyfts
fram är fred och säkerhet (med fokus på sviktande stater), mänskliga
rättigheter (inklusive hälsa- och sexuella rättigheter, SRHR), biologisk
mångfald, hållbar produktion och konsumtion, jämställdhet samt jämlikhet.
EU uppmanas att agerar flexibelt och lyssnande i det kommande arbetet.

2.3 Institutionernas ståndpunkter
Inga officiella synpunkter från institutionerna är kända. I Europaparlamentet
pågår arbetet med att ta fram en rapport i utskottet för utvecklingsfrågor,
DEVE. Europaparlamentet höll en hearing den 22 januari om millennimålen
och processen efter 2015.

2.4 Remissinstansernas ståndpunkter
Kommissionen har genomfört en bred offentlig konsultation med civila
samhällets organisationer och EU delegationer inför framtagandet av
meddelandet. Konsultationen har bland annat lyft fram betydelsen av tydliga
och långsiktiga målsättningar med hänsyn till befintliga överenskommelser,
inkluderande grön ekonomi samt drivkrafter för att utrota fattigdom och
åstadkomma hållbar utveckling. Svenska NGOs, inklusive Concord och
WWF, har kommenterat att meddelandet anses svagt med avseende på
mekanismer för ansvarsutkrävande. Därtill utrycks bland annat ett behov av
att stärka och vidareutveckla skrivningar om mänskliga rättigheter och
samstämmighet för utveckling (PCD). Begreppet för hållbar utveckling bör
innefatta dess tre dimensioner.

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande
Meddelandet innehåller inga förslag med rättslig grund.

3.2 Subsidiaritets- och proportionalitetsprincipen
Meddelandet innehåller inga lagstiftningsförslag.

2012/13:FPM86

8

4 Övrigt

4.1 Fortsatt behandling av ärendet
Meddelandet har diskuterats en första gång i arbetsgruppen för allmänna
utvecklingsfrågor (CODEV), i arbetsgruppen för FN frågor (CONUN) och
arbetsgruppen för globala miljöfrågor (WPIEI Global). Ordförandeskapet
har planerat mellan fyra och fem gemensamma möten med de olika
arbetsgrupperna under april och maj innan rådslutsatser förväntas antas.

4.2 Fackuttryck/termer

2012/13:FPM86

9

	KomNr
	
	Sammanfattning
	1 Förslaget
	2 Ståndpunkter
	3 Förslagets förutsättningar
	4 Övrigt

