


Bruxelles, den 19. maj 2017
(OR. en)

9383/17

DEVGEN 104
ACP 51
RELEX 429
COHAFA 39

RESULTAT AF DRØFTELSENE

fra: Generalsekretariatet for Rådet

dato: 19. maj 2017

til: delegationerne

Tidl. dok. nr.: 9417/17

Vedr.: Operationalisering af sammenhængen mellem humanitær bistand og udviklingsbistand
- Rådets konklusioner (19. maj 2017)

Vedlagt følger til delegationerne Rådets konklusioner om operationalisering af sammenhængen mellem humanitær bistand og udviklingsbistand, der blev vedtaget af Rådet på 3540. samling den 19. maj 2017.

Rådets konklusioner
om operationalisering af sammenhængen mellem humanitær bistand og udviklingsbistand

1. Verden i dag står fortsat over for særdeles alvorlige kriser med 20 millioner mennesker, der trues af hungersnød i det nordøstlige Nigeria, Sydsudan, Somalia og Yemen, mere end 65 millioner mennesker, der er tvangsfordrevet på grund af konflikter, vold og krænkelse af menneskerettighederne, foruden dem, der er fordrevet på grund af naturkatastrofer, herunder som følge af klimaforandringer, og 130 millioner mennesker, der er afhængige af humanitær bistand. Det humanitære system kan ikke alene dække så store og forskelligartede behov, især fordi kriser ofte betyder tilbageskridt for en positiv udvikling, navnlig når kriserne er langvarige.
2. Som det fremgår af den nye europæiske konsensus om udvikling, er fattigdom, konflikt, skrøbelighed og tvangsfordrivelse tæt forbundet med hinanden og skal afhjælpes på en sammenhængende og helhedsorienteret måde, også som led i sammenhængen mellem humanitær bistand og udviklingsbistand. Rådet erkender forbindelsen mellem bæredygtig udvikling, humanitær indsats og konfliktforebyggelse og fredsopbygning samt betydningen af diplomatiske og politiske løsninger til støtte for fred og sikkerhed i overensstemmelse med EU's globale strategi og 2030-dagsordenen for bæredygtig udvikling. Rådet understreger betydningen af at investere i forebyggelse og håndtering af de underliggende årsager til sårbarhed, skrøbelighed og konflikt og samtidig opfylde humanitære behov og styrke modstandsdygtigheden og dermed nedbringe risiciene.

3. Rådet minder om sine tidligere relevante konklusioner¹ og resultaterne af det humanitære verdenstopmøde og understreger behovet for at styrke modstandsdygtigheden ved at skabe større sammenhæng mellem humanitær bistand og udviklingssamarbejde for at forudse, forberede sig på og reagere på kriser og katastrofer, både menneskeskabte katastrofer og naturkatastrofer. Det har altafgørende betydning, at de operationelle forbindelser mellem supplerende tilgange til humanitær bistand, udviklingssamarbejde og konfliktforebyggelse styrkes yderligere med fuld respekt for de humanitære principper og den humanitære folkeret.
4. En operationalisering af sammenhængen mellem humanitær bistand og udviklingsbistand kræver en fælles vision og kulturelle forandringer i organisationer, som fører til nye tilgange i politikker og retlige rammer med henblik på systematisk at fremme komplementaritet, synergier og samarbejde mellem humanitære, udviklingsmæssige og andre relevante aktører. Det overordnede mål er ved førstgivne lejlighed at fremme sammenhængende arbejdsmetoder, som er mere effektive og produktive med hensyn til at analysere skrøbeligheds-, sårbarheds- og konfliktfaktorer, samt de lokale/nationale kapaciteter til at imødegå risici og sårbarheder, og med hensyn til at udvikle forebyggende foranstaltninger, forbedre reaktionen, støtte hurtig genopretning og stabilisering, opfylde behov, opbygge selvhjulpenhed og mindske risici. I den forbindelse bør der sættes og fastholdes fokus på at levere kollektive resultater, også på landeniveau, ved at arbejde sammen og komplementært på tværs af institutionelle grænser på grundlag af de komparative fordele ved hver gruppe aktører med fuld respekt for de humanitære principper og ved at udnytte synergier for at nå målene for bæredygtig udvikling.

¹ Konklusioner af 19.-20. november 2007 om EU's respons på struktursvaghed; konklusioner af 28. maj 2013 om EU's strategi til styrkelse af resiliens; Rådets konklusioner af 12. maj 2014 om EU's samlede tilgang, konklusioner af 12. maj 2016 om det humanitære verdenstopmøde, konklusioner af 12. maj 2016 om EU's tilgang til tvangsfordrivelse og udvikling.

5. Udviklingsamarbejde og humanitær bistand bør tilrettelægges og gennemføres på en mere komplementær måde for at reagere hurtigere og mere effektivt på dynamikken i skrøbelighed, fattigdom og sårbarhed. Udviklingsaktører bør være i stand til at opretholde en tilstedeværelse under kriser for at støtte modstandsdygtigheden og overgangen til udvikling fra de tidlige faser på en forudsigelig måde og målrette deres indsats til at omfatte aktiviteter til opbygning af modstandsdygtighed. De underliggende årsager til skrøbelighed og sårbarhed og konflikter skal løses i overensstemmelse med de fem mål om fredsopbygning og statsopbygning², herunder ved at fremme menneskerettighederne og inklusive styreformer, afhjælpe strukturelle uligheder og mindske de underliggende risici. Miljøforringelse og klimaforandringer øger risikoen for konflikter og forankrer sårbarheden. De lokale kapaciteter til risikobegrænsning og beredskab skal derfor opbygges, og eksistensgrundlagene skal styrkes for gradvist at bringe afhængigheden af humanitær bistand til ophør ved at fremme selvhjulpethed, således at sårbare samfund kan modstå fremtidige naturkatastrofer og menneskeskabte kriser, også mens de er ved at komme på fode igen.
6. Rådet understreger betydningen af systematisk at integrere kønsperspektivet i hele sammenhængen mellem humanitær bistand og udviklingsbistand. Især bør den rolle, som kvinder spiller som igangsættere af forandring, herunder i den humanitære indsats, udviklingsbistand, fredsopbygning og sikkerhed, mægling, forsoning og genopbygning, konflikt- og kriseforebyggelse, samt deres øgede sårbarhed over for kriser anerkendes fuldt ud. De forskellige behov hos personer i sårbare situationer, herunder personer med handicap, ofre for kønsbaseret vold, fordrevne personer, ældre og børn, bør endvidere tages i betragtning i hele indsatscyklussen.
7. Rådet understreger betydningen af en rettidig udveksling af oplysninger mellem aktører på det humanitære område og udviklingsområdet samt systematiske fælles analyser af sammenhængen, som udpeger risici, vurderer årsagerne til skrøbelighed, handlingsmuligheder og modstandsdygtighed på forskellige niveauer. Hvor det er muligt, bør fælles analyser af sammenhængen støtte en landbaseret indsatsplanlægning og give mulighed for fleksibel finansiering. De bør gennemføres på et tidligt tidspunkt og med jævne mellemrum, herunder med oplysninger fra systemer for tidlig varsling, der kan føre til en tidlig indsats.

² <https://www.newdeal4peace.org/peacebuilding-and-statebuilding-goals/>.

8. Rådet ser med tilfredshed på de forskellige igangværende initiativer, som skal fremme komplementaritet og samarbejde mellem aktører på det humanitære område og udviklingsområdet, herunder inden for rammerne af EU's tilgang til tvangsfordrivelse og udvikling. Rådet opfordrer Kommissionen og medlemsstaterne til yderligere at operationalisere sammenhængen og videreføre denne tilgang i en række pilotlande, der foreslås af Kommissionen i samråd med medlemsstaterne, med henblik på at systematisere samarbejdet, øge anvendelsen af bedste praksis og frembringe dokumentation. Med henblik herpå bør aktører på det humanitære område og udviklingsområdet tilskyndes til at definere fælles resultater i overensstemmelse med de fælles mål om at styrke modstandsdygtighed, deltagelse, eksistensgrundlag og lokale kapaciteter, især blandt dem, der mest udsatte.
9. Rådet understreger også behovet for at styrke koordineringen internt i EU-institutionerne og mellem EU og medlemsstaterne samt eksternt med andre aktører, herunder nye donorer, FN's afdelinger og agenturer, regionale og multilaterale udviklingsbanker, med henblik på at gennemføre fælles analyser og planlægning for at fastlægge behov og indsamle yderligere kapacitet, viden og ressourcer. Innovative partnerskaber med den private sektor er afgørende og bør tilstræbes aktivt, når det er hensigtsmæssigt.
10. Rådet opfordrer aktører på det humanitære område og udviklingsområdet til i større omfang at anvende flerårige planlægnings- og programmeringsforløb, fælles risiko- og sårbarhedsanalyser, fælles planlægning samt koordinerede programtilgange, når det er relevant, på grundlag af en bedre forståelse af de socioøkonomiske, politiske og sikkerhedsmæssige forhold i det land, hvor tiltagene gennemføres, og med fuld respekt for de humanitære principper. Dette kræver fleksible og velkoordinerede finansieringsinstrumenter og nærmere bestemmelser, der giver mulighed for en hurtig reaktion og tilpasning i nødhjælps- og genopretningsaktiviteter, navnlig i skrøbelige situationer samt med henblik på forebyggelse. Dette kræver også øget anvendelse af flerårig finansiering, alt efter hvad der er relevant, for bedre at håndtere langvarige kriser. Evalueringen af den senere tids erfaringer med EU-trustfonde kan give nyttige erfaringer i denne henseende.

11. Udviklingstiltag i skrøbelige og konfliktfyldte situationer bør tage hensyn til princippet om ikke at forvolde skade og behovet for at vedtage en mere kontekstbestemt og fleksibel planlægningsstrategi, der anerkender den store risiko for fiasko og behovet for hurtigt at kunne tilpasse sig skiftende omstændigheder. Programmer og operationelle systemer bør give plads til uforudsete hændelser for at imødegå skiftende risici. I hele programmeringsforløbet er det vigtigt, at EU og dets medlemsstater og andre interessenter fortsat kritisk vurderer deres fremskridt i forhold til de langsigtede indvirkninger på fredens og konfliktens dynamikker.
12. Rådet understreger betydningen af at styrke det demokratiske nationale og lokale ejerskab og regeringernes evner til lederskab og styring samt af at skabe risikofølsomme systemer, herunder sociale beskyttelsessystemer, med henblik på at forbedre gennemsigtighed og ansvarliggørelse og regeringernes evne til at mindske vold, opbygge inklusive samfund og forbedre leveringen af tjenesteydelser, social retfærdighed og økonomiske muligheder for mennesker og samfundsgrupper, der er berørt af kriser. Den centrale rolle, som civilsamfundet, herunder lokale civilsamfundsorganisationer, spiller med hensyn til at fremme dialog og forsoning og fremme social genopbygning og samhørighed, bør anerkendes fuldt ud. Dialog på lokalt niveau, mægling og passende forvaltningsmekanismer bør styrkes med henblik på at fremme lokalsamfundets engagement, deltagelse og feedback. Udviklingen af inklusive lokale og nationale strategier for nedbringelse af katastroferisici, herunder mekanismer til forsikring mod katastroferisici, som skaber lokalt ejerskab til indsatsen og øger finansieringens forudsigelighed, samt udvikling af en tilgang til katastroferisikostyring, der omfatter hele samfundet og alle former for risici, er lige så afgørende for at mindske skrøbeligheden og sårbarheden og øge modstandsdygtigheden.
13. Rådet understreger behovet for at fortsætte med at trække på erfaringer fra stedet og opfordrer Kommissionen til at undersøge metoder til at dele bedste praksis og oplysninger, herunder gennem Capacity4Dev-plattformen, og udvikle effektive og praktiske værktøjer og bæredygtige løsninger. Rådet opfordrer Kommissionen og EU-Udenrigstjenesten til inden for et år at aflægge rapport om fremskridt med hensyn til at gennemføre sammenhængen mellem humanitær bistand og udviklingsbistand, herunder aktiviteter med medlemsstaterne. Der skal sikres ordentlig sammenhæng med eksisterende og lignende rapporteringsmekanismer.