Utfrågning i Almedalen den 2 juli 2014
Enkät till riksdagspartierna om Sveriges utvecklingspolitik

Svenska Kyrkans Internationella arbete, Svenska Afghanistankommittén, Forum Syd, PMU, Plan Sverige, Kvinna till Kvinna, IM, Naturskyddsföreningen, LO-TCO biståndsnämnd, ICLD, RFSU, Afrikagrupperna, SMR, Olof Palmes Internationella center, We Effect, WWF, Concord Sverige, Diakonia

Riksdagspartierna fick följande frågor:

1. Ska Sverige hålla fast vid 1-procent-målet under kommande år?

2. Kan ditt parti förbinda sig till målet om att minst varannan biståndskrona ska gå till kvinnor och flickor?

3. Ska migrationskostnader ingå i biståndsbudgeten?

4. Ska Sverige och andra länder i högre utsträckning använda lagstiftning och bindande åtaganden för att få företag att bidra till en hållbar utveckling?

5. Ska Sverige använda medel utanför biståndsbudgeten för att bidra till FNs Gröna Klimatfond under de kommande fyra åren?

6. Behöver ägardirektiven för Swedfund ändras för att t.ex. dess investeringar i mark för produktion av biobränslen ska bidra till långsiktig hållbarhet?

7. Kan Sverige exportera vapen till länder som vi också ger bistånd till?

8. Bör civila biståndsinsatser och internationella militära insatser ske i nära samverkan i framtiden?

9. Stödjer du EU:s krav i EPA-förhandlingarna på stopp av användandet av exportskatter?

10. Är ditt parti för tydligare krav på insyn i företagens räkenskaper genom fullständig land-för-landrapportering som gäller alla sektorer?

11. Vad anser ditt parti - tycker ni att Sidas biståndsprojekt bör ha tydligare fattigdomsfokus?

12. Bör Sverige räkna in även de utsläpp som sker utanför landets gränser, med koppling till svensk konsumtion, i svensk klimatpolitik?

13. Kommer den biståndspolitiska plattformen ligga fast om ditt parti ingår i en regering efter valet?

Sammanställning av svar på frågorna:

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	Centerpartiet
	Ja
	Nej
	Ja
	Ja
	Ja
	J/N
	Ja
	Nej
	Ja
	Ja
	J/N
	Nej
	Ja

	Folkpartiet
	Ja
	J/N
	J/N
	J/N
	J/N
	J/N
	Ja
	Ja
	Ja
	J/N
	J/N
	Nej
	Ja

	Kristdemokraterna
	Ja
	Nej
	Ja
	Ja
	Ja
	Ja
	Nej
	J/N
	Nej
	Ja
	Ja
	Nej
	Ja

	Miljöpartiet
	Ja
	Nej
	Nej
	Ja
	Ja
	Ja
	Nej
	Nej
	Nej
	Ja
	Ja
	Ja
	Nej

	Moderaterna
	Ja
	J/N
	J/N
	Nej
	Nej
	J/N
	J/N
	J/N
	Ja
	Ja
	J/N
	J/N
	Ja

	Socialdemokraterna
	Ja
	Ja
	Ja
	Nej
	Ja
	Nej
	Ja
	Nej
	J/N
	Ja
	Ja
	Nej
	Nej

	Sverigedemokraterna
	Nej
	J/N
	Nej
	Nej
	Nej
	Nej
	Ja
	Ja
	Nej
	Nej
	Ja
	Nej
	Nej

	Vänsterpartiet
	Ja
	Ja
	Nej
	Ja
	Ja
	Ja
	J/N
	Nej
	Nej
	Ja
	Ja
	Ja
	Nej

1. Ska Sverige hålla fast vid 1-procent-målet under kommande år?
	Namn
	Svar
	Kommentar

	Centerpartiet
	Ja
	

	Folkpartiet
	Ja
	Ja, Folkpartiet står sedan länge bakom 1-procentmålet. Alliansregeringen har också varje år i snart två hela mandatperioder levt upp till 1-procentmålet.

	Kristdemokraterna
	Ja
	Kristdemokraterna har varit starkt bidragande till att detta mål uppfyllts två mandatperioder i följd, vilket inte varit fallet med tidigare oppositionsregering.

	Miljöpartiet
	Ja
	Miljöpartiet har under alla år kämpat för att återupprätta 1% målet och vi är djupt bekymrade över hur avräkningarna ökat under den tid som alliansregeringen suttit vid makten. I vår skuggbudget återför vi (1,6 miljarder) för de avräkningar som görs.

	Moderaterna
	Ja
	Det är ett tydligt mål som regeringen satt upp och det ska vi hålla

	Socialdemokraterna
	Ja
	Utan att dränera det genom uppblåsta skuldavskrivningar eller avräkningar som inte är enligt DAC-reglerna.

	Sverigedemokraterna
	Nej
	Vi föreslår i dagsläget en mer effektiv biståndspolitik och ett mål på minst 0.7 % av BNI.

	Vänsterpartiet
	Ja
	Vänsterpartiet anser att biståndet är viktigt. Det är långt ifrån den enda vägen för att utrota fattigdomen i världen, men en viktig komponent. Därför vill vi att minst 1% av BNI ska gå till bistånd. Vi ser också ett behov att ett nytt klimatbistånd som finansieras utanför 1%-målet för biståndet. Vi vill också minska avräkningarna för att garantera att de resurser vi avsätter till bistånd också går till utvecklingssamarbete.

2. Kan ditt parti förbinda sig till målet om att minst varannan biståndskrona ska gå till kvinnor och flickor?

	Namn
	Svar
	Kommentar

	Centerpartiet
	Nej
	Vid sidan om 1% ska vi undvika att låsa biståndet i procentsatser. Kvinnor och flickor är prioriterade, men vi vill se både klimatinsatser och konflikthantering som centrala i svenskt bistånd.

	Folkpartiet
	J/N
	Folkpartiet vill att kvinnor och flickor fortsatt ska vara en prioriterad målgrupp för svenskt bistånd, och ett tydligt jämställdhetsperspektiv ska genomsyra hela biståndet. Jämställdhet är redan idag ett av alliansregeringens tre högst prioriterade områden i biståndet. Kvinnor är mer än hälften av jordens befolkning och detta måste självklart avspeglas i fördelningen av biståndet. Att minst varannan biståndskrona ska gå till kvinnor och flickor, är en målsättning som behöver verktyg för att verkligen kunna mätas och följas upp.

	Kristdemokraterna
	Nej
	Det låter som en låg ambition då hälften av världens befolkning är kvinnor! Vi vill mer i prioriteringen av flickor/kvinnor vilket vi har angett i ex biståndspolitiska plattformen från regeringen. Att jämställdhet är en förutsättning för minskad fattigdom och ökad tillväxt visar många studier. Kristdemokraterna har varit bidragande till att biståndsmedel i större utsträckning än förr går till förbättrad mödrahälsa och minskad barnadödlighet. Genom att vi integrerar jämställdhetsperspektivet inom alla biståndsområden, från utbildning till hälsa kommer sannolikheten öka för att bättre biståndsresultat uppnås som gynnar kvinnor och barn, pojkar som flickor. Att öronmärka medel i andelstal inom biståndet tror vi inte är en bra väg att gå. Att hälften av biståndet, enligt förslaget ovan, skulle gå till kvinnor tycker vi verkar vara en låg ambitionsnivå generellt.

	Miljöpartiet
	Nej
	Det är en mycket god ambition som vi bör sträva mot. Sedan flera år är jämställdhet en av regeringens huvudprioriteringar i biståndspolitiken. I Sidas budget syns inte detta särskilt väl. Åtskilliga rapporter från såväl FN som Världsbanken visar att ökad jämställdhet även minskar fattigdomen.

	Moderaterna
	J/N
	Vi ger bistånd till fattiga och förtrycka människor. Vi har ett fokus på kvinnor och flickor men vi vill inte låsa oss vid ett sådant mål. Det kan vara att inom vissa områden så går hela biståndsbudgeten till kvinnor, varför begränsa?

	Socialdemokraterna
	Ja
	S vill att minst hälften av biståndet går till kvinnor/flickor.

	Sverigedemokraterna
	J/N
	Kvinnor och flickor är absolut en viktig målgrupp men jag tror det kan vara svårt med ett sådant bindande mål. Vissa insatser som riktar sig både till män och kvinnor kanske gynnar kvinnor särskilt exempelvis vatten och sanitetsfrågor men det kanske är svårt att mäta det som en specifik kvinnosatsning.

	Vänsterpartiet
	Ja
	Trots att det råder bred enighet om att jämställdhetsfrågor är centrala både för utveckling i stort och i svenskt utvecklingssamarbete så saknas det tydliga siffror på hur stor andel av det svenska biståndet som går till män respektive kvinnor. Det är viktigt både med mål och med uppföljning för att garantera att svenskt bistånd faktiskt bidrar till jämställdhet. Sverige bör därför ha som mål att minst 50 procent av biståndet ska gå till kvinnor och flickor.

3. Ska migrationskostnader ingå i biståndsbudgeten?

	Namn
	Svar
	Kommentar

	Centerpartiet
	Ja
	Men det behöver inte innebära att våra beräkningar ser ut på samma sätt som idag.

	Folkpartiet
	J/N
	Folkpartiet är principiellt inte positiva till systemet med avräkningar, men det kan accepteras förutsatt att det görs i enlighet OECD/DAC:s regler. Folkpartiet står upp för en generös flyktingpolitik, flyktingmottagandet i Sverige har ökat och därmed avräkningarna, för mottagande av asylsökande från låg- och medelinkomstländer under deras första år i Sverige. Det är mycket viktigt att vi har gett fler människor från bl.a. Syrien skydd.

	Kristdemokraterna
	Ja
	Kristdemokraterna tycker att Sverige ska ta ett stort ansvar för att ta emot människor som är på flykt. Enligt det regelverk som idag finns enligt OECD-Dac så får vissa kostnader som är förknippade med flyktingmottagandet under människors första år i Sverige avräknas mot biståndsramen. Detta infördes av tidigare socialdemokratiska regeringar och detta har Alliansen fortsatt med. Kristdemokraterna accepterat detta. Används en mindre volym än det prognostiserade utfallet för DAC-fähiga migrationskostnader så ska medlen föras tillbaka till biståndet. Så har gjorts under Alliansregeringen. Av olika skäl kan det framöver finnas anledning att se över DAC:s regelverk för vilka kostnader som ska få räknas som bistånd. I möjligaste mån ska avräkningar inte belasta biståndsbudgeten.

	Miljöpartiet
	Nej
	Miljöpartiet ifrågasätter att regeringen låter biståndet bekosta så stor andel av flyktingmottagandet. På så sätt ställer regeringen utsatta grup-per mot varandra. Sverige har råd med både en human migrationspolitik och en stark bistånds- och utvecklingspolitik.

Enligt OECD/DACs praxis är det möjligt att räkna en viss del av flyktingmottagandet som bistånd. Att avräkna så mycket som Sverige gör innebär dock att Migrationsverket blir Sveriges i särklass största mottagare av svenskt bistånd och att biståndet betalar cirka 90 procent av vårt flyktingmottagande. Sverige tillhör de länder som gör störst avräkningar enligt OECD. Sveriges avdrag från biståndet var högre än något land 2011 och större än 16 länder tillsammans. Snittet bland de övriga givar-ländernas avräkningar ligger på 2,5 procent. I 2014 års budget får Migrationsverket drygt 10 procent, vilket är en välkommen minskning från förra årets 13,5 procent.

	Moderaterna
	J/N
	Det är en del av vårt bistånd att bistå människor som är fattiga och förtrycka. Människor som flyr från sitt land gör det av en orsak och här kan vi bistå för att underlätta. Sverige agerar enligt reglerna inom OECD/DAC I utgiftsområde 7 ingår inte medel men inom biståndsramen,

	Socialdemokraterna
	Ja
	Kostnaderna för asylmottagning under den första tiden har räknats av från biståndsbudgeten åtminstone sedan 1982. Sverige ska hjälpa flyktingar både inom länder, i gränsområden och här i Sverige. Bekostat med biståndspengar. Att ge människor asyl i Sverige har på lång sikt också utvecklingseffekter i ursprungslandet politiskt, ekonomiskt och kunskapsmässigt.

	Sverigedemokraterna
	Nej
	Nej i vår budget fasar vi ut migrationskostnaderna från biståndet och vi tycker det är en felprioritering av regeringen att lägga så stora summor biståndspengar på detta.

	Vänsterpartiet
	Nej
	Vänsterpartiet står upp för en human flyktingpolitik. Men flyktingmottagande i Sverige är inte internationellt bistånd. Vi har gjort internationella åtaganden att ge människor på flykt asyl i vårt land, dessa åtagande ska inte fattiga människor i Syd betala för genom uteblivet bistånd.

4. Ska Sverige och andra länder i högre utsträckning använda lagstiftning och bindande åtaganden för att få företag att bidra till en hållbar utveckling?

	Namn
	Svar
	Kommentar

	Centerpartiet
	Ja
	Det gör ju Sverige idag via lagar, krav på statliga företag men sedan upp till andra länder att forma sina lösningar. Vad gäller bindande åtaganden, mer en fråga kopplad till ev stöd och vad vi enas om i EU och globalt.

	Folkpartiet
	J/N
	För att lösa miljöproblemen behövs både lagstiftning och ekonomiska styrmedel. Folkpartiets grundläggande inställning är att principen att förorenaren betalar ska upprätthållas.

	Kristdemokraterna
	Ja
	

	Miljöpartiet
	Ja
	För att sätta stopp för företag som agerar fel eller som missköter sig behövs det ett bindande globalt regelverk. Ett sådant skulle leda till en hållbar konkurrens och innebära att ”goda” bolag premieras. Det behövs ett minimiregelverk, med sanktioner, ett golv som inget företag i världen får lov att gå under. Utan ett bindande regelverk, kopplat till någon form av sanktioner, kan vi aldrig ställa företagen till ansvar för att de inte har upprätthållit respekten för miljö och de mänskliga rättigheterna.

	Moderaterna
	Nej
	Jag tror inte att lagstiftning är rätt väg att gå, vi kan med andra styrmedel få en hållbar utveckling. Jag tror på ett ökat CSR samt att staten som ägare ska ett stort ansvar

	Socialdemokraterna
	Nej
	I första vill Socialdemokraterna att arbetsmarknadens parter sluter avtal om löner som går att leva på och anständiga villkor. Därför kräver socialdemokraterna att alla arbetstagare i hela världen får rätt att organisera sig i fria fackföreningar och att dessa respektera av arbetsgivarna. I andra hand är socialdemokraterna alltid beredda att lagstifta i de fall arbetsmarknadens parter misslyckas att nå överenskommelser. Det senare är ett viktigt påtryckningsmedel mot arbetsmarknadens parter för att de ska anstränga sig att nå överenskommelser.

	Sverigedemokraterna
	Nej
	Det beror självklart på lite vad det gäller för bindande avtal och lagstiftning men att företag också ska bidra till en hållbarutveckling och inte motverka detsamma är givetvis en viktig målsättning. Vi har dock redan höga krav på svenska företag i vår lagstiftning.

	Vänsterpartiet
	Ja
	Avtal som ILO:s kärnkonventioner är viktigare verktyg i kampen för att mänskliga rättigheter i arbetslivet ska respekteras. Vi välkomnar arbetet med att ta fram fler bindande globala regelverk. En stor fördel är om fackföreningarna själva har insyn i hur avtalen efterlevs. Detta gör dem starkare och mer bindande än om företagen bevakar sig själva.

5. Ska Sverige använda medel utanför biståndsbudgeten för att bidra till FNs Gröna Klimatfond under de kommande fyra åren?

	Namn
	Svar
	Kommentar

	Centerpartiet
	Ja
	Behövs både och

	Folkpartiet
	J/N
	Den svenska biståndsramen, på 1 % av beräknad BNI, fortsätter att överstiga FN:s mål om en biståndsvolym på 0,7 av BNI och alliansregeringen har infriat detta i varje budget sedan 2006, dvs. snart två hela mandatperioder. Ett av regeringens tre mest prioriterade områden i biståndet är miljö och klimat. Sverige är redan idag en av de största givarna till miljö och klimat. Bara mellan 2009 och 2012 riktades svenskt stöd på närmare 12 miljarder kronor till världens fattigaste människor för att hantera klimatförändringarna.

I dag finns inte någon internationell enighet om vad som ska räknas som additionellt bistånd. FN:s gröna klimatfond är viktig, alliansregeringen arbetar för att fonden ska bli operativ – och Sverige ska skjuta till mer medel i takt med att fonden kommer igång.

	Kristdemokraterna
	Ja
	Det är helt centralt att också privat finansiering kommer till för att det ska vara möjligt att åstadkomma de volymer som världssamfundet kommit överens om.

	Miljöpartiet
	Ja
	Miljöpartiet har avsatt 2 miljarder i klimatfinansiering för 2014. Det är, i enlighet med internationella överenskommelser nya additionella pengar, utöver biståndsbudgeten. Vår klimatskuld ska inte betalas av biståndet.

	Moderaterna
	Nej
	Sveriges budget är hårt ansträngd och vi måste finansiera våra åtaganden krona för krona

	Socialdemokraterna
	Ja
	Under förutsättning att vi kan hitta ny finansiering exempelvis genom handel med EU-utsläppsrätter. I S budgetmotionen för 2014 lade vi till 115 miljoner till Gröna Fonden på utgiftsområde 20, alltså utöver biståndsramen.

	Sverigedemokraterna
	Nej
	Att stödja utvecklingsländer till en miljömässigt hållbar utveckling ser vi kan vara en del av biståndet.

	Vänsterpartiet
	Ja
	Satsningar på klimatinsatser i Syd måste finansieras utanför 1%-målet för biståndet. Börjar vi ta tillbaka utlovade satsningar på t.ex. mödravård, utbildning och jordbruksutveckling för att istället finansiera klimatinsatser kommer vi varken lösa utvecklings- eller klimatutmaningarna.

6. Behöver ägardirektiven för Swedfund ändras för att t.ex. dess investeringar i mark för produktion av biobränslen ska bidra till långsiktig hållbarhet?

	Namn
	Svar
	Kommentar

	Centerpartiet
	J/N
	De nya ägardirektiven och redovisningskraven behöver utvärderas och ev skärpas.

	Folkpartiet
	J/N
	Biobränslen bör produceras på ett hållbart sätt. Ägaranvisningen för Swedfund slår idag fast, i bolagets uppdrag, att bolaget ska bidra till målet för Sveriges politik för global utveckling (PGU) om en rättvis och hållbar global utveckling. Målen för bolagets verksamhet är målet för Sveriges bistånd och att sträva efter att bidra till långsiktiga och konkreta resultat för fattigdomsbekämpning och för en ekonomiskt, socialt och miljömässigt hållbar utveckling.

	Kristdemokraterna
	Ja
	Det är möjligt att ägardirektiven kan behöva ses över.

	Miljöpartiet
	Ja
	Miljöpartiet anser att statens resurser ska investeras i den omställning till ett klimatsmart samhälle som krävs de närmaste decennierna. Vårt gemensamma kapital, såsom pensionsfonder och statliga investeringar, bör så långt det är möjligt användas för att möjliggöra och påskynda den globala omställningen från fossila bränslen till förnybara energikällor. Omställningen ska göras med utgångspunkt i fattiga människors perspektiv och rättigheter. Vi förespråkar en samstämmig politik och självklart ska inte statliga företag bidra till att försämra människors livsförutsättningar i andra delar av världen.

	Moderaterna
	J/N
	Jag tror inte att lagstiftning är rätt väg att gå, vi kan med andra styrmedel få en hållbar utveckling. Jag tror på ett ökat CSR samt att staten som ägare ska ett stort ansvar

	Socialdemokraterna
	Nej
	Swedfund har rett relativt nytt ägardirektiv. Det måste få verka ytterligare en tid innan eventuella justeringar görs.

	Sverigedemokraterna
	Nej
	Det har funnits brister i Swedfund och det finns fortfarande förbättringspotential.

Det är viktigt att det alltid finns en god dialog och uppföljning från regeringens sida men jag ser inte att ändrade ägardirektiv är bästa lösningen.

	Vänsterpartiet
	Ja
	Vi är inte motståndare till att man engagerar privata aktörer i biståndet, men det är viktigt att man ställer samma krav på privata företag som man ställer på t.ex. folkrörelser som arbetar med bistånd. Det måste finnas ett tydligt fattigdomsfokus, resultaten ska utvärderas kontinuerligt, det ska baseras på lokal efterfrågan och gynnar lokala aktörer.

7. Kan Sverige exportera vapen till länder som vi också ger bistånd till?

	Namn
	Svar
	Kommentar

	Centerpartiet
	Ja
	Ja legalistiskt och teoretiskt, det prövas ju från fall till fall och utgör inte idag ett hinder.

	Folkpartiet
	Ja
	Ja, om export till dessa länder är i överensstämmelse med det s.k demokratikriteriet. Folkpartiet har sedan länge drivit frågan om ett demokratikriterium i svenska vapenexport, dvs att export vägs mot tydliga krav på demokratisk utveckling. Då förhindras också vapenexport till diktaturer.

	Kristdemokraterna
	Nej
	Det vore moraliskt tveksamt även om det inte i dagsläget finns något legalt hinder mot detta. Om ett biståndsland gör omfattande satsningar inom försvarsområdet kan man naturligtvis fråga sig hur landet väljer att göra sina prioriteringar. Just nu pågår en parlamentarisk utredning som ska föreslå skärpningar av exportkontrollen gentemot icke-demokratier. Vi menar samtidigt att PGU bör få ett större genomslag inom exempelvis exportkontrollen.

	Miljöpartiet
	Nej
	Sveriges utrikes-och utvecklingspolitik ska vara samstämmig. Med det menar vi att Sverige inte kan ge stöd till miljöförstörande verksamheter samtidigt som vi verkar för en hållbar utveckling. Sveriges insatser för fred är inte heller trovärdiga när vi samtidigt exporterar vapen till diktaturer och länder i fattigdom. Målet om en rättvis och hållbar global utveckling måste gå före kortsiktiga ekonomiska intressen.

	Moderaterna
	J/N
	Vi ger ofta bistånd till enskilda organisationer eller regioner i land som arbetar med olika projekt som mänskliga rättigheter, utbildning eller liknande. Vi kan inte ge budgetbistånd till ett land och sedan exportera vapen till samma land. Vapenexport är hårt reglerat och vi följer bestämmelserna

	Socialdemokraterna
	Ja
	Vapenexport ska styras av den särskilda lagstiftning som finns. En lagstiftning som en utredning just nu arbetar med ett nytt förslag till hur den ska formuleras. Jag hoppas på en strängare vapenexportlagstiftning än idag.

	Sverigedemokraterna
	Ja
	Om ett land befinner sig i en konflikt ska vi naturligtvis inte exportera vapen dit, samtidigt rent humanitärt bistånd kan vara viktigt. Till ett land som uppfyller kraven i vår lagstiftning gällande vapenexport tycker jag vapenexport kan vara ok även om vi också har långsiktiga biståndsprojekt i det aktuella landet. Men allt hänger ju på situationen i landet och vilken typ av försvarsmaterial det handlar om.

	Vänsterpartiet
	J/N
	Sverige ska inte heller sälja vapen till diktaturer, krigförande stater och regimer som begår grova och omfattande brott mot de mänskliga rättigheterna. Svensk vapenexport ska samtidigt vara samstämmig med Politik för Global Utveckling. Vi har svårt att se att vapenexport till ett land som vi bedriver utvecklingssamarbete med skulle kunna utgå från de fattigas perspektiv på utveckling, men vi har inte föreslagit något skarpt förbud i riksdagen.

8. Bör civila biståndsinsatser och internationella militära insatser ske i nära samverkan i framtiden?

	Namn
	Svar
	Kommentar

	Centerpartiet
	Nej
	Det måste bero av sammanhanget, vad som menas med militära insatser och civila insatser. Det kan krävas i t ex en katastrofsituation. Sedan ser jag civila insatser som Folke Bernadotte, rättsväsende och polis och det göras som i Afghanistan samtidigt som vi finns där med militära insatser.

	Folkpartiet
	Ja
	Ja, frågor om fred, säkerhet och utveckling hänger ihop. Därför är vi positiva till civil-militär samverkan. Det måste dock finnas en mycket tydlig rollfördelning mellan bistånds- och militära aktörer. Biståndsmedel ska inte finansiera militära insatser.

	Kristdemokraterna
	J/N
	Samverkan ok- men inte sammanblandning, på ett sådant sätt att civila biståndsorganisationer ihopblandas med militära insatser, vilket kan äventyra de civila aktörerna eller humanitära aktörernas verksamhet.

	Miljöpartiet
	Nej
	Det är önskvärt att Sverige ser över denna fråga. Vi är medvetna om att det är problematiskt och kan vara direkt farligt för civila aktörer som arbetar i konfliktområden, på grund av att mandat och roller blandas ihop. Utvecklingen går i fel riktning och vi oroas över de signaler vi får från förhandlingarna om nya kriterier för OECD-DAC, där vissa givarländer driver att säkerhetspolitiska insatser ska kunna räknas som bistånd.

	Moderaterna
	J/N
	Det är betydelsefullt att vi kan tillhandahålla säkra biståndsinsatser i oroliga områden. Oberoende är en viktig del av de humanitära principerna. Det har vi respekt för

	Socialdemokraterna
	Nej
	Möjligen undantagsvis i något fall men generellt sett inte.

	Sverigedemokraterna
	Ja
	Svar ja men tycker både ja och nej. Ibland anser jag att en FN insats för fred och säkerhet kan vara en förutsättning för att bistånd ska kunna nå fram och verka i ett land och då är en viss samverkan viktigt. Däremot finns det situationer då det är viktigt att de militära och civila insatserna inte på marken sammanblandas för att de civila ska framstå som neutrala i en konflikt. Insatsen i Afghanistan är ett sådant exempel.

	Vänsterpartiet
	Nej
	Det är viktigt att tydligt skilja på civila och militära insatser. När de blandas ihop riskerar det säkerheten för civila hjälparbetare. Att som USA använda vaccinationskampanjer som täckmantel för militära operationer är oförlåtligt.

9. Stödjer du EU:s krav i EPA-förhandlingarna på stopp av användandet av exportskatter?

	Namn
	Svar
	Kommentar

	Centerpartiet
	Ja
	Principiellt ja. Men varje land måste i vissa lägen ha rätt att införa skyddsregler.

	Folkpartiet
	Ja
	Detta är en komplex fråga. Skatter på export är ett vanligt och ibland nödvändigt sätt för stater som inte har fungerande skattesystem att få inkomster till statskassan. Skatter på export begränsar dock handeln mellan länder på samma sätt som tullar på import och hämmar den ekonomiska utvecklingen i alla länder som berörs. Ett bättre alternativ är att länder som använder exportskatter får hjälp att införa moms eller en låg inkomstskatt som inte hindrar handel och ekonomisk utveckling.

	Kristdemokraterna
	Nej
	Sverige och EU har antagit mål om en samstämmig politik, där övriga politikområden inte ska motverka målen om utveckling för de fattigaste länderna i världen. Exportskatter har haft möjlighet att gynna den inhemska råvaruförädlingen i vissa utvecklingsländer vilket bidragit till tillväxt. Denna fråga bör EU – kommissionen titta närmare för att EU:s EPA-avtal ska bli hållbara.

	Miljöpartiet
	Nej
	Miljöpartiet vill förhindra att de afrikanska länderna tvingas in i rollen som råvaruexportör med liten möjlighet att förädla råvaror inom landet. Det är viktigt att EU låter de afrikanska länderna själva få avgöra i vilken takt de kan öppna sina marknader för europeiska varor och ger dem möjlighet att skydda känsliga delar av sina marknader.

	Moderaterna
	Ja
	Jag tror på frihandel

	Socialdemokraterna
	J/N
	Socialdemokraterna tycker att frihandel är mycket viktigt. Vår egen svenska erfarenhet visar att det i längden är framgångsrikt och bygger välstånd. EPA-förhandlingarna är komplicerade och det går inte att enkelt svara ja eller nej på frågan. De afrikanska länderna och EU måste hitta en rimlig förhandlingslösning som leder till ökad fri och rättvis handel mellan utvecklingsländer och EU.

	Sverigedemokraterna
	Nej
	Vi är generellt kritiska till exportskatter men vi anser inte att EPA avtalen är rätt verktyg för att motverka det. Vi anser också att det är viktigt med handelslättnader för utvecklingsländer men EPA avtalen är mer utformade för att gynna EU – länder än utvecklingsländer. Vi förespråkar istället EU:s allmänna preferenssystem GSP avtalen.

	Vänsterpartiet
	Nej
	Utvecklingsländer bör själva få bestämma vilken politik de vill driva för att främja ekonomisk utveckling. Exportskatter är i flera länder en viktig inkomstkälla som möjliggör skattefinansierad välfärd.

10. Är ditt parti för tydligare krav på insyn i företagens räkenskaper genom fullständig land-för-landrapportering som gäller alla sektorer?

	Namn
	Svar
	Kommentar

	Centerpartiet
	Ja
	Förutsatt att det blir ett tydligt regelverk som gäller för alla.

	Folkpartiet
	J/N
	Det är mycket viktigt med ökad öppenhet och insyn, även i skattefrågor. Ett samlat grepp mot t.ex. skatteflykt, måste tas på internationell nivå. Land-för-land-rapportering för företagen kan vara en viktig pusselbit.

	Kristdemokraterna
	Ja
	Ökad öppenhet och insyn i skattefrågor är avgörande för att förbättra länders möjligheter att tillämpa sin nationella skattelagstiftning. Regelverket bör utvecklas för att uppmuntra till land för land rapportering, med fokus på att bekämpa skatteflykt. Genom skatteavtal med en lång rad länder, och genom arbetsgrupper inom FN, OECD och EU, har Alliansregeringen varit aktiv i kampen mot skatteparadis. Sverige bedriver också genom Skatteverket och Sida flera projekt i utvecklingsländer för att bygga upp mer effektiva skatteförvaltningar, vilket också är centralt för att motverka skatteflykt från utvecklingsländer.

	Miljöpartiet
	Ja
	Ja. Det är viktigt att Sverige driver på inom EU för att få ett heltäckande system land-för landrapportering. Det är helt nödvändigt om vi ska kunna bekämpa skatteflykt och skatteundandragande från företag, inklusive "aggressiv skatteplanering och vinstomflyttningar". Med hjälp av dessa metoder undviker internationella företag nästan helt att betala skatt i utvecklingsländer. Det ska inte vara möjligt att kunna göra så.

	Moderaterna
	Ja
	Transparens är ett ledord i vårt bistånd och det ska omfatta alla sektorer

	Socialdemokraterna
	Ja
	Ja. Det är pinsamt att Sverige agerat bromskloss inom EU i den här frågan.

	Sverigedemokraterna
	Nej
	Vi har tydliga lagar och krav på bokföring och transparens i Svenska företag. Vi ska självklart ställa krav och ha som målsättning att svenska företag bidrar till en hållbar utveckling men jag vet inte om ytterligare lagstiftning alltid är bästa vägen.

	Vänsterpartiet
	Ja
	Vänsterpartiet anser att skatteflykten är ett av de enskilt största hindren för utveckling och minskade klyftor. Skatteflykten omfördelar från Syd till Nord, från fattiga och rika och från kvinnor till män. Mörkertalen är stora, men det finns uppgifter om att Syd förlorar så mycket som 1600 miljarder US$ varje år i skatteflykt. Vänsterpartiet anser att Sverige bör driva på i EU för bindande regler kring redovisning av skatter land för land.

11. Vad anser ditt parti - tycker ni att Sidas biståndsprojekt bör ha tydligare fattigdomsfokus?

	Namn
	Svar
	Kommentar

	Centerpartiet
	J/N
	Fattiga länder ja och därmed fattiga människor. Men nej för jag vill inte se ett smalt utan ett breddat fattigdomsbegrepp.

	Folkpartiet
	J/N
	Vi ställer oss bakom det övergripande budgetmålet för Sveriges bistånd, som ju är tydligt med ”att skapa förutsättningar för bättre levnadsvillkor för människor som lever i fattigdom och förtryck”. Rättighetsperspektivet och demokrati är viktiga utgångspunkter för Folkpartiet.

	Kristdemokraterna
	Ja
	Målet för svenskt bistånd är att det ska bidra till förbättrade levnadsvillkor för människor som lever i fattigdom och förtryck, dvs stärkt demokrati och ökad respekt för de mänskliga rättigheterna är också centralt.

	Miljöpartiet
	Ja
	Tidigare utvärderingar har visat att Sidas biståndsprojekt haft bristande fattigdomsfokus. Lika ofta som fattiga länder fått stöd har pengar gått till medelinkomstländer, i Östeuropa eller Latinamerika. Fattigdomsbekämpning bör vara en fortsatt prioritering anser vi i Miljöpartiet.

	Moderaterna
	J/N
	Sida har tydliga direktiv för styrning och regeringen har fokus på att bistå fattiga och förtrycka människor

	Socialdemokraterna
	Ja
	Ett tydligt fattigdomsfokus är viktigt i utvecklingspolitiken och det är också viktigt hur man ser på fattiga – i låginkomstländer likaväl som medelinkomstländer. Det är viktigt att fattiga människor är aktiva aktörer själva, inte görs till passiva mottagare som de var på väg att göras i och med regeringens förslag till nytt biståndsmål i budgetpropositionen för 2014.

	Sverigedemokraterna
	Ja
	Ja absolut. Idag tycker jag för stor del av biståndet är riktat till insatser som går till statliga myndigheter och institutioner. Jag vill se att en större del av biståndet riktas till de mest fattiga och utsatta för att skapa förutsättningar för dem att förbättra sina levnadsvillkor.

	Vänsterpartiet
	Ja
	Kvinnor och män som lever i fattigdom måste vara den självklara målgruppen för svenskt bistånd. Politik för Global Utveckling innebar en bred samsyn om att svenskt bistånd måste få ett starkare fattigdomsfokus. Allt bistånd skulle syfta till att utrota fattigdomen. Detta synsätt har dock i praktiken inte fått genomslag i allt bistånd.

12. Bör Sverige räkna in även de utsläpp som sker utanför landets gränser, med koppling till svensk konsumtion, i svensk klimatpolitik?

	Namn
	Svar
	Kommentar

	Centerpartiet
	Nej
	Vi ska använda oss av de internationella riktlinjer som överenskoms för att nå de mål som sätts upp. Vi vill ju se ett globalt klimatavtal där alla länder tar sitt ansvar.

	Folkpartiet
	Nej
	Nej. En produkt är ofta producerad i många olika länder, så det är svårt att få korrekt statistik. Däremot är det viktigt att Sverige genom klimatbistånd, tekniköverföring och globala klimatavtal bidrar till minskade koldioxidutsläpp också utanför vårt lands gränser.

	Kristdemokraterna
	Nej
	

	Miljöpartiet
	Ja
	Miljöpartiet tycker att Naturvårdsverket ska ha uppdrag att utveckla statistiken över utsläpp kopplade till svensk konsumtion och redovisa denna löpande, parallellt med övrig officiell statistik över nationella utsläpp.

	Moderaterna
	J/N
	Vi mäter utsläppsnivåer inom vår jurisdiktion. Vi är inte främmande för att mäta i andra länder men med respekt för varje lands suveränitet

	Socialdemokraterna
	Nej
	Utsläppen måste minska i Sverige och utan att ta några genvägar.

	Sverigedemokraterna
	Nej
	Tanken är god men i längden tror jag då det blir svårt att mäta Sveriges utsläpp. Däremot är det viktigt att föra sådan statistik också och också ha koll på vilken klimatpåverkan produkter har som vi importerar till Sverige.

	Vänsterpartiet
	Ja
	I en forskningsrapport från norska klimatforskningsinstitutet Cicero 2011 konstateras att inte mindre än 26 procent av de globala koldioxidutsläppen kommer från produktion av varor som konsumeras i ett annat land. Flödet av varor från u-länderna till konsumenter i rika länder tenderar att bli allt större. För att uppnå rättvisa klimatavtal måste hänsyn tas till den rika världens ökade konsumtion. Sverige bör verka för att en konsumtionsbaserad bokföring blir central i de internationella klimatförhandlingarna.

13. Kommer den biståndspolitiska plattformen ligga fast om ditt parti ingår i en regering efter valet?

	Namn
	Svar
	Kommentar

	Centerpartiet
	Ja
	Ja som plattform, men med en ny överenskommelse om Hållbarhetsmål för tiden efter 2015 så kan den behöva justeras.

	Folkpartiet
	Ja
	

	Kristdemokraterna
	Ja
	Men, regeringen kommer även att fortsätta att styra via regleringsbrev, budgetpropositioner och samarbetsstrategier. Sedan kan plattformen komma att behöva uppdateras framöver.

	Miljöpartiet
	Nej
	Vid ett maktskifte vill vi i Miljöpartiet att det görs ett omtag och utvecklingsarbete med den biståndspolitiska plattformen. Från början till slut är det ett slafsigt arbete där både humanitära-liksom barnperspektiv saknas. Målen utgår från givarna snarare än mottagarna, analyserna är bristfälliga och stark ideologiserade och det är oklart om plattformen bidrar till en tydlig styrning av biståndet i en tid av nya utmaningar.

	Moderaterna
	Ja
	Absolut. Den biståndspolitiska plattformen vi tagit beslut på är ingen ny politik utan en sammanslagning av en rad policys. Det är Nya moderaternas och Alliansregeringens biståndspolitik.

	Socialdemokraterna
	Nej
	Plattformen har stora luckor och duger inte för att styra biståndet/utvecklingssamarbetet. Den måste göras om.

	Sverigedemokraterna
	Nej
	Nej, det finns mycket som är bra i plattformen men också saker vi vill förändra. Exempelvis ett tydligare fokus på att bekämpa fattigdom, mer fokus på insatser i civila samhället och större tyngd i biståndet vad gäller hjälp till flyktingar i krisens närområde.

	Vänsterpartiet
	Nej
	Både själva den biståndspolitiska plattformen och den process i vilken den togs fram präglas av allvarliga brister. Regeringen behöver inleda en bred och inkluderande process för att ta fram en ny biståndspolitisk plattform.

2

