

1

Regeringskansliet
Faktapromemoria 2011/12:FPM15

Gemensam EU-position inför
Busankonferensen om
biståndseffektivitet

Utrikesdepartementet

2011-10-24

Dokumentbeteckning

KOM(2011) 541

Meddelande från kommissionen till Europaparlamentet, rådet, Europeiska

ekonomiska och sociala kommittén och regionkommittén - förslag till EU:s

gemensamma ståndpunkt vid det fjärde högnivåforumet om biståndseffektivitet

i Busan

Sammanfattning

Kommissionens meddelande utgör grund för vidare diskussioner runt

rådsslutsatser inför det fjärde högnivåmötet om biståndseffektivitet i Busan

(Sydkorea). Meddelandet följer formatet på det utkast till Busan Outcome

Document som presenterats och föreslår övergripande åtaganden som bör

fattas beslut om i Busan. Förslagen bygger på lärdomar från de utvärderingar

av Parisdeklarationen som genomförts. Meddelandet omfattar viktiga och av

regeringen prioriterade områden inför Busan.

Regeringen anser emellertid att meddelandet är alltför tekniskt, och saknar

politisk vision och tydliga politiska åtaganden. I synnerhet ger inte

meddelandet uttryck för en nödvändig tonviktsförskjutning mot resultat i

agendan för biståndseffektivitet.

1 Förslaget

1.1 Ärendets bakgrund

Högnivåmötet i Busan äger rum 29 november till 1 december 2011. Det är

det fjärde i en serie internationella möten om biståndseffektivitet. I Paris

2005 enades deltagare om fem principer för ett effektivt bistånd: ägarskap,

2011/12:FPM15

7

anpassning, harmonisering, ömsesidigt anvarsutkrävande och resultat. Den

s.k. ”Parisdeklarationen” (PD) har sedan dess utgjort grunden för arbetet med

ett mer effektivt bistånd. På konferensen i Accra (2008) togs detta arbete ett

steg vidare bl.a. genom att involvera fler aktörer (vilket inkluderade

representanter från civilsamhället) och mer långtgående åtaganden i en

handlingsplan (the ”Accra Agenda for Action” - AAA). Utifrån Paris-

deklarationen och Handlingsplanen från Accra har EU fattat beslut om ett

antal åtgärder för ett mer effektivt bistånd, t.ex. fattades beslut om ett

operativt ramverk för biståndseffektivitet under Sveriges ordförandeskap

hösten 2009.

1.2 Förslagets innehåll

Kommissionens meddelande utgör grund för fortsatt diskussion runt en

samlad EU-position inför Busan. Inledningsvis betonar kommissionen att

syftet med konferensen i Busan är att utifrån erfarenheter från

genomförandet av PD och AAA revidera det fortsatta internationella arbetet

med biståndseffektivitet och länka detta till en bredare agenda för utveckling.

Meddelandet betonar vikten av stärkta utvecklingsresultat inom ramen för

nya globala utvecklingsutmaningar och partnerskap.

Meddelandet refererar till den omfattande internationella utvärdering som

har genomförts av Parisdeklarationen (Paris Declaration Evaluation). Enligt

denna har framsteg främst gjorts inom principen för ägarskap, medan

framstegen är mer ojämna avseende givaranpassning och harmonisering,

t.ex. har användandet av samarbetsländernas system inte ökat trots att dessa

stärkts. Minst framsteg föreligger inom områdena resultat och ömsesidigt

ansvarsutkrävande.

Den stora merparten av kommissionens förslag till åtaganden i Busan utgår

ifrån den traditionella biståndseffektivitetsagendan: ägarskap, transparens

och förutsägbarhet, minskad fragmentisering, givaranpassning, ansvar för

och ansvarsutkrävande av resultat (”accountability for results”) och

sviktande stater.

Vad gäller ägarskap innehåller kommissionens meddelande flera förslag till

åtaganden i Busan för såväl samarbetsländer som samarbetspartners.

Förslagen betonar vikten av ett bredare ägarskap (än bara av regeringar)

inklusive att stärka förutsättningarna och samhällsklimatet för ett

demokratiskt ägarskap (”enabling environment”).

Beträffande givaranpassning innehåller meddelandet förslag till två

åtaganden för samarbetspartners – anpassning till nationella

utvecklingsplaner samt användandet och stärkandet av ländernas system för

alla biståndsformer.

Inom ramen för transparens föreslår kommissionen bl a ett åtagande runt en

global standard för rapportering, baserat på DAC:s rapporteringssystem

(CRS) liksom International Aid Transparency Initaitive (IATI), det initiativ

2011/12:FPM15

7

runt transparens som lanserades i Accra. Noterbart är att kommissionen

också föreslår ett specifikt EU-åtagande om en ”EU transparensgaranti”, på

initiativ från den svenska regeringen.

Kommissionens förslag för minskad fragmentisering fokuserar på ökad

fokusering och arbetsdelning, på såväl land- som global nivå, en ökad

användning av gemensamma strategier samt återhållsamhet beträffande

lansering av nya vertikala fonder.

Inom resultatområdet betonar kommissionen samarbetsländernas kapacitet

inom statistikhantering liksom för uppföljning och utvärdering. Därutöver

lyfter kommissionen fram en transparent rapportering av resultat liksom

ramverk för ömsesidigt ansvarsutkrävande, inom vilka åtaganden och resultat

följs upp.

Kommissionen föreslår vidare att det arbete som pågår inom den

internationella dialogprocessen runt freds- och statsbyggande ska tas om

hand i Busan genom stöd för den s.k. ”Monrovia Roadmap on Peacebuilding

and Statebuilding”.

Därutöver föreslår kommissionen att principer för biståndseffektivitet även

bör beakta finansiering utöver biståndsflöden liksom andra aktörer. Förslag

inkluderas för nya givare och syd-syd samarbete, civilsamhälles-

organisationer, lokala myndigheter och privata stiftelser, arbetet med den

privata sektorn samt klimatfinansiering.

Kommissionens meddelande tar även upp frågan om den framtida

biståndseffektivitetsarkitekturen, d.v.s. hur det fortsatta internationella

arbetet kring biståndseffektivitet bör organiseras. Kommissionen betonar att

fokus för implementering bör vara på landnivån i s.k. ”country compacts”.

Existerande struktur på global nivå – Working Party on Aid Effectiveness

(WP-EFF) ska strömlinjeformas och bantas ner. Relationen till andra forum

för utveckling ska stärkas. Kommissionen föreslår även att uppföljning bör

göras utifrån ett begränsat antal indikatorer i samband med uppföljningen av

millenniemålen 2015. Kommissionen understryker avslutningsvis att

målsättningen med Busanmötet bör vara att få till stånd en övergripande

överenskommelse, baserad på principerna i Parisdeklarationen och

handlingsplanen från Accra, om fokuserade och fördjupade åtaganden som

ska vägleda det fortsatta arbetet för ökad biståndseffektivitet. I detta

sammanhang poängteras att samtliga DAC-givare, inklusive multilaterala

organisationer och vertikala fonder, bör följa överenskomna åtaganden.

1.3 Gällande svenska regler och förslagets effekt på dessa

Sveriges arbete för ett effektivt bistånd regleras främst via riktlinjerna för

samarbetsstrategier. Därutöver finns en gemensam handlingsplan mellan UD

och Sida för biståndseffektivitet 2009-2011. Regeringen gör bedömningen att

ingen förändring av svensk lagstiftning är nödvändig som följd av förslaget.

2011/12:FPM15

7

1.4 Budgetära konsekvenser / Konsekvensanalys

Inga direkta budgetära konsekvenser.

2 Ståndpunkter

2.1 Svensk ståndpunkt

Regeringen ställer sig överlag positiv till inriktningen av kommissionens

förslag, men anser att ambitionsgraden är för låg, då meddelandet är alltför

tekniskt och saknar tydliga åtaganden som driver biståndseffektivitets-

agendan framåt.

Regeringen anser att områdena transparens, ansvarsutkrävande och resultat

har getts för lite uppmärksamhet vid genomförandet av Parisdeklarationen

(PD) och handlingsprogrammet från Accra (AAA). Dessa frågor bör lyftas

fram i förhandlingsprocessen inför Busan både som mål i sig själva och som

förutsättningar för andra delar av biståndseffektivitetsagendan. Biståndets

katalytiska roll och samverkan med andra aktörer, t.ex. näringslivet är också

en prioriterad fråga inför Busan.

Det internationella ramverket för biståndseffektivitet har kommit att präglas

av en hög grad av byråkratisering. En viktig fråga i Busan blir därför att

fokusera och förenkla alla landbaserade biståndseffektivitetsprocesser. En

sådan förenkling måste fokusera på det samlade biståndets resultat, inte

samordning och harmonisering för sin egen skull.

Därtill anser regeringen att det fortsatta internationella arbetet med bistånds-

effektivitet bör differentieras, dvs. ske med utgångspunkt från varje lands

specifika situation och varje samarbetspartners förutsättningar. Varje land

är unikt och man behöver se över vilka av delar av Parisdeklarationen som är

mest relevant i varje landkontext.

(i) Ökat fokus på resultat

Regeringen önskar se ett större fokus på resultat i det framtida arbetet för

bistånds – och utvecklingseffektivitet, både vad gäller bistånd och hur

samarbetsländernas egna resurser används. Många biståndsaktörer har idag

sina egna, och sinsemellan olika, system för att definiera, planera, mäta,

insamla och rapportera om resultat. Detta försvårar ett samlat fokus på

resultat och är därför varken ändamålsenligt för biståndsgivare eller för

partnerländer.

Regeringen verkar för att ett framtida ramverk kring resultat måste utgå från

landnivån, ”ägas” av partnerländerna själva och reflektera hur samtliga

resurser används, inte bara biståndsgivares insatser.

För att kunna samlas runt ett resultatramverk krävs bl.a. omfattande och

samordnade investeringar för att stärka de nationella institutioner som

2011/12:FPM15

7

producerar och levererar statistik och annan resultatinformation. Tydliga

resultatkontrakt mellan givare och samarbetspartners kan vara en väg framåt.

Regeringen är positivt inställd till skrivningarna runt resultat i meddelandet,

men anser att EU bör signalera vikten av resultat genom att inkludera ett

speciellt EU-åtagande runt resultat.

(ii) Ökad transparens och stärkt ansvarsutkrävande

Ökad transparens är en förutsättning för stärkt ansvarsutkrävande.

Regeringen anser att dessa områden måste ges ett större utrymme i det

framtida biståndet. Medborgare och organisationer i såväl givar- som

partnerländer måste ges möjlighet att hålla sina respektive regeringar

ansvariga för vad samtliga resurser, inklusive biståndet, leder till för resultat.

För att möjliggöra detta måste tillgången till information förbättras. En

svensk transparensagenda står därför på tre ben: öppenhet kring

biståndsresurser genom en ökad tillgång av jämförbar information om

internationella biståndsflöden och implementering av IATI:s standard;

öppenhet i användningen av samarbetsländernas egna resurser; samt stärkta

förutsättningar för ansvarsutkrävande.

Regeringen driver aktivt frågan om en transparensgaranti på europeisk nivå –

en EU Transparency Guarantee. Regeringen verkar också för ökad

transparens hos samarbetspartner och andra biståndsaktörer, inklusive

multilaterala organisationer, det civila samhällets organisationer och aktörer

inom den privata sektorn.

Regeringen är även pådrivande i flera internationella initiativ (t.ex. Open

Government Partnership och Global Initiative for Fiscal Transparency) för

ökat ansvarsutkrävande och öppenhet i länders statsförvaltningar samt för

främjandet av globala normer för budgettransparens. Ett gynnsamt

samhällsklimat för det civila samhället och fria och oberoende medier är

centralt för att säkerställa möjligheten till ansvarsutkrävande. Demokrati och

respekt för de mänskliga rättigheterna möjliggör stärkta förutsättningar för

ansvarsutkrävande för medborgare i partnerländerna.

(iii) Biståndets katalytiska roll: Stärka näringslivets och andra aktörers roll

för utveckling

Biståndet bör ses i det bredare sammanhanget av vad som påverkar ett lands

möjlighet till utveckling, inklusive i förhållande till andra aktörer och

finansiella flöden. Regeringen vill fördjupa biståndets roll som katalysator

för utveckling för att kunna stärka andra aktörers möjlighet att bidra till

fattigdomsminskning.

Näringslivet, inklusive småföretag och entreprenörer, är en central aktör,

som motor för tillväxt, sysselsättning, innovationer, handel och investeringar.

Detta gäller såväl företag i utvecklingsländer som i utvecklade länder.

Företag kan också bidra till att främja centrala områden för

fattigdomsminskning så som miljö, korruptionsbekämpning och respekt för

mänskliga rättigheter. Regeringen verkar för att ändra synen på näringslivets

2011/12:FPM15

7

roll inom biståndet, från leverantör till en jämbördig aktör och partner för

utveckling.

Det finns behov av att utveckla effektiva former för samverkan för att bättre

ta tillvara näringslivets initiativförmåga, erfarenhet, expertis och resurser.

Om katalytiska biståndsinsatser kan mobilisera företags intresse och resurser,

stärka det sociala och miljömässiga ansvarstagandet eller bidra till

utvecklandet och spridandet av nya produkter och tjänster för fattiga

människors behov kan utväxlingen på biståndsinsatsen bli hög.

Utgångspunkten för all samverkan är principen om obundet bistånd samt de

biståndspolitiska målen och prioriteringarna.

Det civila samhället i utvecklingsländer är en viktig aktör i utvecklingsländer

som utifrån sina roller som röstbärare och organisatörer av tjänster bidrar till

minskad fattigdom. Det behöver skapas förutsättningar för det civila

samhället att delta i utvecklingsprocesser i partnerländerna. För att detta ska

vara möjligt är det avgörande med ett gynnsamt samhällsklimat för det civila

samhället, fria och oberoende medier och andra ansvarsutkrävande aktörer.

Regeringen anser att EU på ett tydligare sätt borde lyfta fram vikten av ökad

samverkan med näringslivet för att nå Milleniemålen.

2.2 Medlemsstaternas ståndpunkter

Medlemsstaterna har välkomnat kommissionens meddelande men många

medlemsstater har efterfrågat tydligare åtaganden.

2.3 Institutionernas ståndpunkter

Institutionernas ståndpunkter är inte kända.

2.4 Remissinstansernas ståndpunkter

Sida är överlag positivt inställd till kommissionens meddelande, i synnerhet

att det bygger på slutsatser från Parisutvärderingen. Sida ser det även som

positivt att pappret lyfter fram nödvändigheten av att framtida åtaganden och

stärkande av biståndsreformerna ska ligga i linje med partnerländernas

prioriteringar.

2011/12:FPM15

7

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande

3.2 Subsidiaritets- och proportionalitetsprincipen

4 Övrigt

4.1 Fortsatt behandling av ärendet

Ordförandeskapet har presenterat ett utkast till rådsslutsatser baserat på

meddelandet. Förhoppningen är att rådsslutsatser ska kunna antas vid

biståndsministrarnas rådsmöte (FAC) i Bryssel den 14 november 2011.

4.2 Fackuttryck/termer

	Sammanfattning
	1 Förslaget
	1.1 Ärendets bakgrund
	1.2 Förslagets innehåll
	1.3 Gällande svenska regler och förslagets effekt på dessa
	1.4 Budgetära konsekvenser / Konsekvensanalys

	2 Ståndpunkter
	2.1 Svensk ståndpunkt
	2.2 Medlemsstaternas ståndpunkter
	2.3 Institutionernas ståndpunkter
	2.4 Remissinstansernas ståndpunkter

	3 Förslagets förutsättningar
	3.1 Rättslig grund och beslutsförfarande
	3.2 Subsidiaritets- och proportionalitetsprincipen

	4 Övrigt
	4.1 Fortsatt behandling av ärendet
	4.2 Fackuttryck/termer

