

Europeiska
unionens råd

Bryssel den 12 maj 2016
(OR. en)

8831/16

DEVGEN 89
ACP 67
RELEX 378

LÄGESRAPPORT

från: Rådets generalsekretariat

av den: 12 maj 2016

till: Delegationerna

Föreg. dok. nr: 8554/16

Ärende: Ökad gemensam programplanering
– Rådets slutsatser (den 12 maj 2016)

1. För delegationerna bifogas rådets slutsatser om ökad gemensam programplanering, som antogs av rådet vid dess 3462:a möte den 12 maj 2016.

Rådets slutsatser om ökad gemensam programplanering**Framsteg och utmaningar**

1. Rådet välkomnar de framsteg som EU och dess medlemsstater gjort med gemensam programplanering för externt bistånd. Genom gemensam programplanering bidrar EU och dess medlemsstater gemensamt till genomförandet av de politiska åtaganden som gjorts på global nivå och EU-nivå¹. Rådet erinrar i detta sammanhang om sina slutsatser om EU:s gemensamma ståndpunkt vid det fjärde högnivåforumet om biståndseffektivitet², i vilka en ram för den gemensamma fleråriga programplaneringen fastställdes, sina slutsatser om översynen av den europeiska grannskapspolitiken³, som understryker behovet av medlemsstaternas fulla deltagande i den europeiska grannskapspolitiken såväl som andra regioner, samt sina slutsatser *Att göra EU:s utvecklingspolitik mer effektiv: en agenda för förändring*⁴.
2. EU och dess medlemsstater är fast beslutna att kraftfullt stödja partnerländer i verkställandet av 2030-agendan för hållbar utveckling och erkänner värdet av en gemensam programplanering, i synnerhet i syfte att stärka en samordnad och strategisk insats från EU. Genomförd på korrekt sätt erbjuder gemensam programplanering konkreta möjligheter att bidra till en konsekvent politik för utveckling.

¹ Det fjärde högnivåforumet om biståndseffektivitet i Busan i december 2011, det europeiska samförståndet om utveckling, agendan för förändring och det gemensamma meddelandet om översynen av den europeiska grannskapspolitiken.

² Dok. 16773/11.

³ Dok. 8087/15.

⁴ Dok. 9369/12.

3. Sedan 2011 har den gemensamma programplaneringen fokuserat på 55 partnerländer och för närvarande finns det 25 EU-strategier för gemensamt samarbete som genomförts eller håller på att slutföras. Gemensam programplanering har potentialen att öka effektiviteten, samstämmigheten, insynen, förutsägbarheten och synligheten vad gäller EU:s och dess medlemsstaters externa bistånd. Genomförande av gemensam programplanering på nationell nivå kan underlätta en mer effektiv arbetsfördelning och en minskning av fragmenteringen av biståndet.
4. Gemensam programplanering kan även tjäna som ett effektivt redskap för att förbättra EU-samordningen på lands- och sektornivå och kan stärka samordnad politisk dialog samt även gemensam analys, informationsutbyte, gemensamma genomförandeinitiativ, gemensam övervakning och gemensam utvärdering. Det återstår dock utmaningar som behöver mötas. I vissa fall är transaktionskostnaderna fortfarande höga. Synkroniseringen av planeringscykler mellan deltagare från EU och mottagarländer bör om möjligt förbättras. Ett starkt engagemang från samtliga aktörer på landsnivå och i EU:s huvudstäder är nyckeln till framgång.

Konsolidering och utvidgning av gemensam programplanering

5. Gemensam programplanering bör främjas och stärkas samtidigt som den förblir frivillig, flexibel, inkluderande och anpassad till landets omständigheter samt möjliggör att EU:s och medlemsstaternas programplaneringsdokument ersätts med EU:s gemensamma programplaneringsdokument. Vad gäller länder där gemensam programplanering ännu inte tagits i bruk uppmanar rådet kommissionens avdelningar och Europeiska utrikestjänsten att tillsammans med medlemsstaternas beskickningar bedöma potentialen för gemensam programplanering och utarbetandet av en färdplan. Partnerländernas engagemang, anslag och egenansvar är avgörande för denna process. Gemensam programplanering bör vägledas av partnerlandets utvecklingsstrategi.
6. Rådet är medvetet om det mervärde som gemensam programplanering kan ha i form av undvikande av dubbelarbete, minskade transaktionskostnader (inbegripet för partnerländer) och ytterligare förbättring av EU-samordningen och EU:s synlighet. Denna process bör tillgodose EU och medlemsstaternas krav och ligga i linje med partnerländernas utvecklingsprioriteringar.

7. Rådet betonar möjligheten till att utvidga programplaneringen, däribland i instabila situationer och konfliktdrabbade länder samt i förebyggande sammanhang och efter konflikter. I detta sammanhang erinrar rådet om sina slutsatser⁵ om EU:s övergripande strategi i vilka det noteras att utgångspunkten för EU:s övergripande strategi måste vara tidig, samordnad och delad analys. Härigenom tillhandahålls en strategisk grund för konfliktmedveten EU-programplanering. Detta bidrar även till den nya given för engagemang i instabila stater. Rådet uppmanar även kommissionens avdelningar och Europeiska utrikestjänsten att överväga hur den gemensamma programplaneringen kan åtfölja länder som befinner sig i en övergång till högre inkomstnivåer som en del av en mer omfattande förbindelse som går utöver det externa biståndet.

Det fortsatta arbetet

8. Dessutom anser rådet att förnyade ansträngningar från EU:s och medlemsstaternas sida krävs för att gemensam programplanering fullt ut ska ge fördelar, särskilt i länder där deltagande parter har insett dess potential att bli den metod man föredrar. EU och medlemsstaterna bör mobilisera politiskt och tekniskt stöd för att säkerställa tillräcklig kapacitet både på fältet och ledningsnivå. Gemensam programplanering bör ta hänsyn till EU:s och medlemsstaternas tematiska och sektorvisa initiativ och sektorsövergripande politik, särskilt vad gäller mänskliga rättigheter, jämställdhet, god samhällsstyrning och det civila samhället.
9. Gemensamma programplaneringsdokument bör, i enlighet med EU:s övergripande strategi, utarbetas så att de inbegriper strategiska frågor såsom migration, klimatförändring, instabilitet, säkerhet och demokrati. Rådet ser fram emot det fortsatta genomförandet av handlingsplanen för EU:s övergripande strategi och efterlyser en bättre samordning av och samstämmighet hos EU:s insats, inbegripet genom gemensam programplanering. Förvaltningsfondsverksamheter bör också beakta aspekten gemensam programplanering.

⁵ Dok. 9644/14.

10. Ansträngningar att minska fragmentering och främja samstämmighet och synergier mellan EU och medlemsstaterna bör också utgöra en del av genomförandefasen. Rådet uppmanar därför kommissionen och Europeiska utrikestjänsten att fortsätta att främja gemensamma genomförandeaktiviteter som finansieras av EU och medlemsstaterna, vilket också bidrar till att öka synligheten för EU och dess medlemsstater på fältet, exempelvis genom medfinansiering och delegerat samarbete, med särskilt beaktande av utvecklingsaktörer från EU och medlemsstaterna. Samarbete mellan utvecklingsaktörer från medlemsstaterna bör också uppmuntras inom ramen för det gemensamma genomförandet.
11. Rådet uppmuntrar EU och medlemsstaterna att stärka sina ansträngningar för att öka medvetenheten bland partnerländernas regeringar och andra intressenter i den gemensamma programplaneringen i syfte att stärka och uppmuntra egenansvar och anpassning genom samråd vid lämplig tidpunkt och dialog. Den gemensamma programplaneringen bör fortsätta att vara öppen även för andra givare om så bedöms relevant på landsnivå samt av EU och medlemsstaternas representationer.
12. Rådet uppmanar Europeiska utrikestjänsten och kommissionens avdelningar att regelbundet rapportera om processer som rör EU:s gemensamma programplanering och ser fram emot den pågående utvärderingen av EU:s gemensamma programplaneringsprocess för utvecklingssamarbete och resultaten av och rekommendationer med utgångspunkt i denna utvärdering, som kan vara avgörande för att förbättra processer och förfaranden för gemensam programplanering. Rådet uppmanar Europeiska utrikestjänsten och kommissionens avdelningar att föra arbetet med den gemensamma programplaneringen framåt, inbegripet, mot bakgrund av riktlinjerna från den kommande globala EU-strategin, den reviderade grannskapspolitiken och eventuella framtida översyner av EU:s utvecklingspolitik.