

Att.
Biståndsminister Gunilla Carlsson
Utrikesdepartementet

Sveriges ställningstagande för jämställdhet och sexuell och reproduktiv hälsa och rättigheter

Bästa biståndsminister Gunilla Carlsson,

Vi, medlemmar i Concord Sveriges jämställdhetsarbetsgrupp, skriver till dig med anledning av slutförandet av högnivåpanelens rapport och diskussionerna kring EU:s gemensamma position om det övergripande post-2015 ramverket. Vi uppskattar att Sverige och biståndsministern tidigare särskilt lyft fram jämställdhet och särskilt sexuell och reproduktiv hälsa och rättigheter (SRHR) i de globala, tematiska konsultationsprocesserna. Vi hoppas detta är en prioritering som kommer fortsätta.

SRHR och jämställdhet i högnivåpanelens rapport

Det är positivt att biståndsministern verkar för starka skrivningar i högnivåpanelens slutrapport gällande jämställdhet och kvinnors roll och ekonomiska egenmakt. Vi utgår ifrån att biståndsministern i detta sammanhang också lyfter sexuell och reproduktiv hälsa och rättigheter, som ett rättighetsbaserat mål i sig och som ett effektivt medel för att minska fattigdomen och stärka en inkluderande, icke-diskriminerande socioekonomisk utveckling.

Slutrapporten bör innehålla konkreta mål för att eliminera hinder som finns för alla människors möjlighet att åtnjuta sexuella och reproduktiva rättigheter, inklusive tillgång till vård, information och preventivmedel. Det gäller i synnerhet diskriminerade och mer utsatta grupper, såsom flickor, unga kvinnor och HBT-personer. Målen bör i sin tur kompletteras med ansvarsutkrävande mekanismer. Rapporten bör åter bekräfta de internationella och nationella åtaganden som länderna undertecknat gällande jämställdhet, SRHR och mänskliga rättigheter.

Jämställdhet i post-2015 ramverket

Vi vill uppmana biståndsministern och den svenska regeringen att tillsammans med likasinnade fortsätta höja rösten för att överrösta de aktörer som motsätter sig att sexuella och reproduktiva rättigheter ska finnas med i post-2015 ramverket. Jämställdhet har pekats ut av samtliga FN-organ och majoriteten av länder som en nyckelfråga för en hållbar utveckling i de globala post-2015 konsultationerna. Ett tydligt och separat jämställdhetsmål kombinerat med ett integrerat jämställdhetsperspektiv i samtliga framtida utvecklingsområden har bekräftats som avgörande. Effektiva åtgärder och målsättningar för att öka tillgången till SRHR och minska våld, könsbaserat våld och all form av diskriminering mot kvinnor och flickor är särskilt viktiga åtgärder i detta sammanhang.

Sveriges roll inom EU

Vi är besvikna över EU:s försvagade globala politiska röst när det gäller att tydligt stå upp för jämställdhet, kvinnors självbestämmande och SRHR i post-2015 diskussionerna och relaterade FN-möten. Det får förödande konsekvenser i globala FN-förhandlingar när EU:s

Svenska kyrkan
INTERNATIONELLT ARBETE

Svalorna
Indien Bangladesh

AMNESTY
INTERNATIONAL

Afrika
GRUPPERNA

act:onaid

diakonia
MÄNNISKOR SOM FÖRÄNDRAR VÄRLDEN

gemensamma röst tystnar, eller till och med hindrar framsteg för kvinnors och flickors rättigheter.

Vi vill återigen betona vikten av att Sverige, i linje med de politiska prioriteringarna, står upp för starka skrivningar för jämställdhet, SRHR och mänskliga rättigheter i kommande rådsslutsatser kring EU:s position för det övergripande post-2015 ramverket.

Vi vill uppmana biståndsministern att kraftfullt verka för att EU rådsslutsatserna inkluderar följande:

- Stärkt språk och ambition kring jämställdhet och SRHR, i linje med internationella överenskommelser och EU:s egna grunddokument såsom EU Plan of Action on Gender Equality and Women's Empowerment in Development, EU Consensus Document for Development, Agenda for Change samt Milleniemålsdeklarationen.
- Tydliga referenser till ICPD PoA, ICPD+5 och följande konferenser, Beijing Platform for Action, samt CEDAW.
- Stärkta ambitioner och målsättningar för att jämställdhets-och hälsorelaterade milleniemål som ännu inte uppnåtts ska nås, särskilt MDG5b.
- Tydligt språk kring hur jämställdhet och kvinnors och ungas roll för hållbar utveckling och alla former av jämlikt deltagande ska säkerställas.
- Tydliga referenser till internationella och nationella åtaganden kring de mänskliga rättigheterna inklusive de politiska, sociala, civila, kulturella och ekonomiska rättigheterna.
- Tydligt rättighetsbaserat perspektiv som innefattar principerna om stärkt egenmakt, deltagande, icke-diskriminering och ansvarsutkrävande.
- Stärkt social dimension och inkludering av sociala sektorn; hälsa och utbildning inklusive sociala trygghetssystem.

Med vänliga hälsningar,

Christine von Sydow, Generalsekreterare för *ActionAid*

Gabi Björsson, Generalsekreterare *Afrikagrupperna*

Lise Bergh, Generalsekreterare *Amnesty International Sverige*

Bo Forsberg, Generalsekreterare *Diakonia*

Anna Hägg-Sjöquist, Generalsekreterare *Plan Sverige*

Maria Andersson, Generalsekreterare *RFSU*

Monica Erwér Verksamhetsledare/Director *Svalorna Indien Bangladesh*

Erik Lysén, Internationell chef *Svenska Kyrkan*

Svenska kyrkan
INTERNATIONELLT ARBETE

Svalorna
Indien Bangladesh

AMNESTY
INTERNATIONAL

Afrika
GRUPPERNA

act:onaid

diakonia
MÄNNISKOR SOM FÖRÄNDRAR VÄRLDEN

