

Bryssel den 19 maj 2017
(OR. en)

9383/17

DEVGEN 104
ACP 51
RELEX 429
COHAFA 39

LÄGESRAPPORT

från: Rådets generalsekretariat

av den: 19 maj 2017

till: Delegationerna

Föreg. dok. nr: 9417/17

Ärende: Operationalisering av kopplingen mellan humanitärt arbete och
utvecklingsarbete
– Rådets slutsatser (19 maj 2017)

För delegationerna bifogas rådets slutsatser om operationalisering av kopplingen mellan humanitärt arbete och utvecklingsarbete, som antogs av rådet vid dess 3540:e möte den 19 maj 2017.

**Rådets slutsatser
om operationalisering av kopplingen mellan humanitärt arbete och utvecklingsarbete**

1. Världen i dag står allttjämt inför ytterst allvarliga kriser: 20 miljoner människor riskerar att drabbas av svält i nordöstra Nigeria, Sydsudan, Somalia och Jemen, mer än 65 miljoner människor har tvingats bort från sina hem till följd av konflikter, våld och människorättskränkningar utöver de personer som har fördrivits på grund av naturkatastrofer, däribland som en konsekvens av klimatförändringarna, och 130 miljoner människor är beroende av humanitärt bistånd. Det humanitära systemet kan inte ensamt tillgodose så omfattande och varierande behov, i synnerhet som kriser ofta vänder utvecklingsframstegen, framför allt när dessa kriser blir utdragna.
2. Såsom anges i Nytt europeiskt samförstånd om utveckling] är fattigdom, konflikter, instabilitet och tvångsförflyttningar tätt sammanlänkade och måste åtgärdas på ett samordnat och heltäckande sätt, inbegripet som en del av kopplingen mellan humanitärt arbete och utvecklingsarbete. Rådet är medvetet om kopplingarna mellan hållbar utveckling, humanitära insatser och konfliktförebyggande och fredsbyggande åtgärder samt om vikten av diplomatiska och politiska lösningar till stöd för fred och säkerhet i enlighet med EU:s globala strategi och Agenda 2030 för hållbar utveckling. Rådet betonar betydelsen av att man investerar i förebyggande arbete och tar itu med de underliggande orsakerna till sårbarhet, instabilitet och konflikter samtidigt som man tillgodoser humanitära behov och stärker resiliensen och därigenom minskar riskerna.

3. Rådet erinrar om sina tidigare slutsatser på detta område¹ och resultatet av världstoppmötet om humanitära frågor och understryker att man behöver stärka resiliensen genom att bättre sammankoppla humanitärt bistånd och utvecklingssamarbete så att man kan förutse, förbereda sig och reagera på kriser samt naturkatastrofer och katastrofer orsakade av människan. Det är av avgörande betydelse att man ytterligare stärker de operativa kopplingarna mellan de kompletterande strategierna för humanitärt bistånd, utvecklingssamarbete och konfliktförebyggande, med fullständig respekt för humanitära principer och internationell humanitär rätt.

4. En operationalisering av kopplingen mellan humanitärt arbete och utvecklingsarbete kräver en gemensam vision och kulturella förändringar inom organisationerna som leder till nya strategier inom politiken och de rättsliga ramarna så att komplementaritet, synergier och samarbete mellan humanitära aktörer, utvecklingsaktörer och andra berörda aktörer systematiskt främjas. Det övergripande målet är att så snart det är möjligt främja samstämmiga arbetsätt som är mer verkningsfulla och effektiva när det gäller att analysera instabilitets-, sårbarhets och konflikterfaktorer och lokal/nationell förmåga att hantera risker och sårbarheter samt när det gäller att utveckla förebyggande åtgärder, förstärka responsen, stödja snabb återhämtning och stabilisering, tillgodose behov, bygga upp självförtroende och minska riskerna. När man gör detta bör man såväl inledningsvis som i fortsättningen koncentrera sig på att uppnå kollektiva resultat, även på landsnivå, genom att arbeta tillsammans och komplementära över de institutionella gränserna på grundval av komparativa fördelar för varje grupp av aktörer medan man fullt ut respekterar humanitära principer och utnyttjar synergier för att uppnå målen för hållbar utveckling.

¹ Slutsatser av den 19–20 november 2007 om EU:s hantering av instabila situationer, slutsatser av den 28 maj 2013 om EU-strategin för resiliens, slutsatser av den 12 maj 2014 om EU:s övergripande strategi, slutsatser av den 12 maj 2016 om världstoppmötet och slutsatser av den 12 maj 2016 om EU:s strategi när det gäller tvångsförflyttningar och utveckling.

5. Utvecklingssamarbete och humanitärt bistånd bör utformas och genomföras på ett mer kompletterande sätt så att man i ett tidigare skede och på ett mer effektivt sätt kan reagera på instabilitets-, fattigdoms- och sårbarhetsdynamiken. Utvecklingsaktörer bör kunna upprätthålla en närvaro under kriser för att på ett förutsägbart sätt och redan från första början stödja resiliens och övergången till utveckling och inrikta sina insatser på att omfatta verksamheter för uppbyggande av resiliens. De bakomliggande orsakerna till instabilitet, sårbarhet och konflikter måste hanteras i överensstämmelse med de fem målen för fredsbyggande och statsbyggande², inbegripet genom främjande av mänskliga rättigheter och inkluderande samhällsstyrning, hantering av strukturella orättvisor och reducering av de underliggande riskerna. Miljöförstöring och klimatförändringar ökar risken för konflikter och befäster sårbarhet. Lokal kapacitet för riskreducerande åtgärder och beredskap måste därför byggas upp och försörjningsmöjligheter stärkas så att det går att gradvis bryta beroendet av humanitärt bistånd genom främjande av självtillit, så att sårbara samhällen kan stå emot och återhämta sig från framtida naturkatastrofer och katastrofer orsakade av människan.
6. Rådet betonar vikten av att systematiskt integrera ett jämställdhetsperspektiv i kopplingen mellan humanitärt arbete och utvecklingsarbete. I synnerhet bör kvinnors roll som förändringsaktörer, inbegripet i humanitära insatser, utvecklingsbistånd, fredsbyggande och säkerhet, medling, försoning och återuppbyggnad samt förebyggande av konflikter och kriser, liksom deras förhöjda utsatthet vid kriser, erkännas fullt ut. Dessutom bör de olika behoven hos personer i utsatta situationer, inbegripet personer med funktionsnedsättning, offer för könsrelaterat våld, fördrivna personer, äldre personer och barn tas i beaktande genom hela insatscykeln.
7. Rådet betonar vikten av ett snabbt informationsutbyte mellan humanitära aktörer och utvecklingsaktörer och systematiska gemensamma kontextanalyser i vilka man identifierar risker och bedömer orsakerna till instabilitet, kapaciteten att hantera situationen och resiliensen på olika nivåer. Där så är möjligt bör gemensamma kontextanalyser stödja en landsstyrd insatsplanering och möjliggöra flexibel finansiering. De bör genomföras på ett tidigt stadium och med jämna mellanrum, bland annat med information från system för tidig varning som skulle kunna leda till tidiga åtgärder.

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

8. Rådet välkomnar de olika pågående initiativ som syftar till att främja komplementaritet och samarbete mellan humanitära aktörer och utvecklingsaktörer, inbegripet inom ramen för EU:s strategi när det gäller tvångsförflyttningar och utveckling. Rådet uppmanar kommissionen och medlemsstaterna att fortsätta att operationalisera kopplingen och att gå vidare med denna strategi i ett antal pilotländer som ska föreslås av kommissionen i samråd med medlemsstaterna, i syfte att systematisera samarbetet och öka användningen av bästa praxis och framtagandet av evidens. För att göra detta bör humanitära aktörer och utvecklingsaktörer uppmanas att fastställa gemensamma resultat i konsekvens med det gemensamma målet att stärka resiliensen, delaktigheten, försörjningsmöjligheterna och den lokala kapaciteten, i synnerhet hos de mest utsatta.
9. Rådet betonar också behovet av att förbättra samordningen inom EU-institutionerna och mellan EU och dess medlemsstater samt med andra aktörer, inbegripet nya givare, FN:s avdelningar och organ samt regionala och multilaterala utvecklingsbanker, vad beträffar genomförandet av gemensamma analyser och gemensam planering, i syfte att identifiera behov och slå samman ytterligare kapacitet, kunskap och resurser. Innovativa partnerskap med den privata sektorn är avgörande och bör aktivt eftersträvas när så är lämpligt.
10. Rådet uppmanar humanitära aktörer och utvecklingsaktörer till ökad användning av fleråriga planerings- och programmeringscykler, gemensamma risk- och sårbarhetsanalyser, gemensam planering och samordnade programorienterade strategier där så är lämpligt, med utgångspunkt i en bättre förståelse för den socioekonomiska, politiska och säkerhetsmässiga kontexten i det aktuella landet samt med full respekt för de humanitära principerna. För detta krävs flexibla och väl samordnade finansieringsinstrument och finansieringsmöjligheter som möjliggör snabb respons och snabba anpassningar i nödsituationer och vid återhämtning, särskilt i instabila situationer, samt förebyggande åtgärder. Vidare krävs en ökad användning av flerårig finansiering, beroende på vad som är lämpligt, för att bättre hantera långvariga kriser. En utvärdering av den senaste tidens erfarenheter av EU:s förvaltningsfonder skulle kunna ge nyttiga lärdomar i detta avseende.

11. Utvecklingsinsatser i instabila och konfliktpåverkade situationer bör genomföras med beaktande av principen om att inte vålla skada, och en mer kontextspecifik och flexibel planeringsstrategi bör antas, med tanke på den stora risken för misslyckande och behovet av snabb anpassning till nya omständigheter. Program och operativa strukturer bör ge utrymme för oförutsedda händelser för att föränderliga risker ska kunna hanteras. Det är viktigt att EU och dess medlemsstater och andra berörda parter under hela programplaneringscykeln fortsätter att kritiskt bedöma sina framsteg med avseende på de långsiktiga effekterna på freds- och konfliktdynamiken.
12. Rådet betonar vikten av att stärka ett demokratiskt nationellt och lokalt egenansvar och regeringars ledarskaps- och styrningsförmåga samt av att bygga upp riskkänsliga system, inklusive system för socialt skydd, för att öka insynen och ansvarigheten samt regeringars kapacitet att minska våldet, bygga inkluderande samhällen och förbättra tillhandahållandet av tjänster, den sociala rättvisan och de ekonomiska möjligheterna för människor och samhällen som berörs av kriser. Den nyckelroll som det civila samhället, inklusive lokala organisationer, spelar för främjandet av dialog och försoning, social återuppbyggnad och sammanhållning bör erkännas fullt ut. Dialog på lokal nivå, medling och lämpliga styrningsmekanismer bör stärkas i syfte att underlätta samhällsengagemang, delaktighet och återkoppling. Utvecklingen av inkluderande lokala och nationella strategier för katastrofriskreducering, inbegripet mekanismer för katastrofförsäkring som möjliggör lokalt egenansvar för insatserna och som gör finansieringen mer förutsägbar, liksom av ett synsätt på katastrofriskhantering som inkluderar hela samhället och alla typer av faror, är lika viktiga för att minska instabiliteten och sårbarheten och öka resiliensen.
13. Rådet betonar behovet av att fortsätta att dra nytta av erfarenheter och lärdomar från fältet och uppmanar kommissionen att undersöka metoder för utbyte av bästa praxis och information, inbegripet genom plattformen Capacity4Dev, i syfte att utveckla effektiva och praktiska verktyg och hållbara lösningar. Rådet uppmanar kommissionen och utrikestjänsten att inom ett år rapportera om de framsteg som har gjorts med att operationalisera kopplingen, inbegripet verksamhet med medlemsstaterna. Lämpliga kopplingar till befintliga och liknande rapporteringsmekanismer måste säkerställas.