
Kyrkomötet
Kyrkolivsutskottets betänkande 2016:8

Svenska kyrkans flykting- och migrationsarbete

Sammanfattning

I detta betänkande behandlas motion 2016:20, 2016:31 samt 2016:32 som alla berör Svenska kyrkans arbete med flykting- och migrationsfrågor. I motion 2016:20 punkt 1 vill motionärerna att Svenska kyrkan ska aktualisera rätten till religionsfrihet och verka för att kristna flyktingar får en fristad i Sverige. Detta anser utskottet redan göras och föreslår att motionens bägge punkter ska anses besvarade.

I motion 2016:31 föreslås att ett symposium arrangeras och att ett råd tillsätts för att ge vägledning till församlingarna i deras omsorg om kristna asylsökande. Utskottet delar motionärernas åsikt om att omsorgen om kristna asylsökande är en angelägen fråga men menar att omsorgen bör gälla alla som söker asyl. Detta är en fråga som är viktig att arbeta vidare med men utskottet kan däremot inte se att ett symposium eller ett särskilt råd för dessa frågor är rätt väg framåt och föreslår därför att motionen avslås.

I motion 2016:32 föreslås en revidering av formuleringar av kyrkans syn på migrationsfrågorna och att ta fram råd och vägledning för hur församlingarna kan arbeta med mission för nyanlända. Utskottet anser att Svenska kyrkans kommunikation kring flykting- och migrationsarbetet väl avspeglar den ståndpunkt Svenska kyrkan har i dessa frågor och ser ingen anledning till att revidera vare sig ståndpunkt eller kommunikationen kring den. Därför föreslår utskottet avslag på motion 2016:32 punkt 1. Däremot delar utskottet motionärens åsikt om att församlingarna är i stort behov av stöd i att hantera frågor kring mission och undervisning för nya svenskar och vill därför bifalla motion 2016:32, punkt 2.

Till betänkandet finns en reservation och två särskilda meningar.

Utskottets förslag till kyrkomötesbeslut

1. Kyrkomötet beslutar att anse motion 2016:20, punkt 1, besvarad med vad utskottet anfört.
2. Kyrkomötet beslutar att anse motion 2016:20, punkt 2, besvarad med vad utskottet anfört.
3. Kyrkomötet beslutar att avslå motion 2016:31, punkt 1.
4. Kyrkomötet beslutar att avslå motion 2016:31, punkt 2.
5. Kyrkomötet beslutar att avslå motion 2016:32, punkt 1.
6. Kyrkomötet beslutar att bifalla motion 2016:32, punkt 2.

Motionernas förslag

Motion 2016:20 av Kjell Petersson och Bertil Murray, Svenska kyrkans flyktingarbete

1. Kyrkomötet beslutar att uppdra till kyrkostyrelsen att i Svenska kyrkans flyktingarbete alltid aktualisera rätten till religionsfrihet.
2. Kyrkomötet beslutar att uppdra till kyrkostyrelsen att verka för att kristna flyktingar får en fristad i Sverige.

Motion 2016:31 av Aron Emilsson och Helena Elmqvist, Omsorg om kristna asylsökande

1. Kyrkomötet beslutar att uppdra till kyrkostyrelsen att arrangera ett symposium där Svenska kyrkans roll och ansvar för kristnas utsatthet på asylboenden avhandlas.
2. Kyrkomötet beslutar att uppdra till kyrkostyrelsen att tillsätta ett råd för framtagande av förslag till råd och vägledning för hur församlingarna kan stödja utsatta kristna.

Motion 2016:32 av Aron Emilsson, Opinion och mission i migrationsfrågor

1. Kyrkomötet beslutar att uppdra till kyrkostyrelsen att låta revidera formuleringarna om kyrkans syn på migrationsfrågorna i kommunikationskanaler som Svenska kyrkans hemsida i enlighet med vad som anförs i motionens motivering.
2. Kyrkomötet beslutar att uppdra till kyrkostyrelsen att ta fram råd och vägledning för hur församlingarna kan arbeta med mission för nyanlända.

Bakgrund

Över 65 miljoner människor är på flykt i världen. Ungefär en tredjedel av dessa har behövt lämna sina hemländer för att sätta sig i säkerhet medan de övriga är kvar i närområdet som internflyktingar. Många av de som kommer till Europa och Sverige har tvingats att ge sig av på grund av väpnade konflikter. I vissa länder pågår fullskaliga krig med flygbombningar och strider mellan olika väpnade grupper, som i Syrien och Irak. I andra länder pågår en lågintensiv väpnad konflikt som omöjliggör utveckling av samhället och bättre livsvillkor för invånarna. Vissa människor flyr från personlig förföljelse på grund av etnisk tillhörighet, politisk åsikt, kön, sexuell läggning eller religiös tillhörighet. Enligt den internationella missionsorganisationen Open doors är kristna den mest förföljda religiösa gruppen i världen.

Under 2015 sökte sig över en miljon människor till EU i hopp om skydd undan krig och förföljelse, av dem kom ungefär 163 000 personer till Sverige. Under den mest intensiva perioden i oktober kom mer än 10 000 personer per vecka. Att ta emot så många personer på så kort tid var en påfrestning för det svenska mottagningssystemet. Civilsamhället mobiliserade för att möta människor på flykt. Svenska kyrkan spelade en stor roll.

I november 2015 meddelade regeringen ett skarpt skifte i sin tidigare öppna och välkomnande attityd mot migranter. Regeringen konstaterade att situationen under det här året hade varit extraordinär och att det vore omöjligt att fortsätta på samma sätt. Mottagningssystemet behövde därför ett så kallat ”andrum”. I december infördes gränskontroller och id-krav, i juni anpassades det svenska regelverket till EU:s miniminivå. Det innebar bland annat tillfälliga uppehållstillstånd och begränsade

möjligheter till familjeåterförening. Den här striktare lagstiftningen mötte stark kritik från civilsamhället. Bland annat gick Sveriges biskopar ut i en debattartikel och uttryckte en stark oro om barnen. På grund av stängda gränser och striktare lagstiftning tar sig allt färre asylsökande till Sverige. Idag är siffran nere på 500 personer i veckan.

Svenska kyrkans arbete med flyktingar 2015 och idag

Många av Svenska kyrkans församlingar har mött människor på flykt under en lång tid. Men under hösten 2015 intensifierades arbetet och kom att beröra allt fler församlingar. Goda nätverk i lokalsamhället, bra lokaler, aktiva förtroendevalda, ideella och anställda med vana att möta människor i akuta livssituationer skapade en bra plattform som möjliggjorde att dessa församlingar kunde agera snabbt och skala upp sitt arbete. Andra församlingar fick börja från början med att bygga upp ett arbete för och med asylsökande. Totalt sätt skapades en mängd aktiviteter i nästan varje samhälle i Sverige.

I den här akuta fasen riktades stödet främst mot att tillgodose basbehov såsom kläder, mat och tillfälligt boende. Men det viktigaste bidraget på kort och lång sikt var skapandet av mötesplatser. Mötesplatser är en paraplybeteckning för platser och aktiviteter där asylsökande och nyanlända kan möta och lära känna svenskar. Samtidigt lär de sig svenska och lär känna landet och kulturen. En mötesplats kan till exempel vara ett språkcafé, en lekgrupp för barn och eller ett studiebesök. I bästa fall skapar mötesplatsen länkar till det lokala samhället.

På nationell nivå var medvetenheten stor om att församlingar och stift behövde stöd, både i form av kunskaper och finansiella medel. 2014 hade kyrkomötet beslutat om att inrätta en nationell stödfunktion till stöd för stift och församlingar. Under 2015 arbetades stödfunktionen fram och under namnet ”Support migration”. Den består av ett intranät med fakta om migration, teologi, verktyg och inspiration samt en e-post och telefonservice dit församlingar kan vända sig med sina frågor. På kyrkokansliet skapades 2015 ett särskilt team som arbetar med Supporten initialt. På Svenska kyrkans intranät finns material med förslag och råd till församlingar. Finansiellt har Svenska kyrkan delat ut 95 miljoner kronor av egna medel till arbete med människor på flykt. Svenska kyrkan driver också ett påverkansarbete. Vi är medlemmar i Churches Commission for Migrants in Europe (CCME) som arbetar med internationella frågor. Påverkansarbetet i Sverige inkluderar dialog med beslutsfattare på nationell, regional och lokal nivå samt att delta i det offentliga samtalet genom till exempel debattartiklar och medverka i seminarier. Barnens rättigheter och behovet av ett gemensamt ansvarstagande är några frågor som Svenska kyrkan har lyft.

Rätten till religionsfrihet

Religions- och övertygelsefrihet är en av rättigheterna i FN:s förklaring om de mänskliga rättigheterna. Religions- och övertygelsefrihet handlar om frihet från tvång, frihet att uttrycka sig och om icke-diskriminering. Precis som med de andra grundläggande friheterna bidrar religionsfrihet till att uppnå andra rättigheter. Dessutom är religionsfriheten ofta viktig i demokratiserings- och utvecklingsprocesser. Detta är tydligt bland annat i Svenska kyrkans internationella stöd till religion och utveckling. Detta sker genom att:

- bidra till kyrkors kapacitet att arbeta med gudstjänst, undervisning, mission och diakoni
- stärka andra kyrkors möjligheter att förändra i sina lokala sammanhang

- främja kyrkors och samarbetspartners förmåga att arbeta med långsiktigt utvecklingsarbete och akuta kriser
- utveckla utbytesprogram, särskilt ungdomsutbyten
- utveckla kyrkornas röst i samhället
- främja religionsdialog och ge stöd till utsatta troende

Svenska kyrkan är medlem i Svenska missionsrådet (SMR) som stöder kyrkor och kristna organisationers utvecklingsarbete. Genom SMR verkar Svenska kyrkan för att religionsfrihet måste finnas med i svensk utrikespolitik och utvecklingssamarbete. Eftersom de mänskliga rättigheterna hör ihop bör religionsfrihet prioriteras på samma sätt som de övriga rättigheterna i svensk utrikespolitik, menar SMR.

SMR gör kartläggningar, tar fram rapporter, för samtal med beslutsfattare och driver opinion. SMR konstaterar i en rapport att religionsfriheten har kommit i skymundan i Sveriges internationella agerande. Till exempel finns religion och religionsfrihetsfrågor inte med i Sidas verksamhetsplan för demokrati, mänskliga rättigheter och jämställdhet. Och diskriminering på grund av religion eller tro prioriteras inte av Sida till skillnad från flera andra diskrimineringsgrunder. SMR menar också att det sker positiva förändringar i politiken. Till exempel har statsministern nämnt religionsfrihet i regeringsförklaringen några år.

Svenska kyrkan har i sitt opinionsarbete under lång tid verkat för att svenska politiker och migrationsmyndigheter står upp för förföljda religiösa minoriteters rätt och möjlighet att söka en fristad i Sverige.

Om kristna migranter i Sverige

Många av de som kommer till Sverige har en religiös tillhörighet och identitet. De känner sig hemma i gudstjänst och kyrkorum. Svenska kyrkan välkomnar alla människor, oavsett tro och tradition. Svenska kyrkan förstår människors behov av att få normalisera sina liv, också genom att mötas i sociala sammanhang, gudstjänst och religiösa högtider. Migranter berikar gudstjänstlivet i Svenska kyrkan. Till exempel i Motala församling ökade från året innan besöksantalet till gudstjänster med över 3 000 besökare. En stor anledning till detta är invandringen till Sverige.

Svenska kyrkan har i mötet med tjänstemän på myndigheter och med politiker lyft den utsatta situationen för kristna på asylboenden, bland annat i samtal med migrationsminister Morgan Johansson.

Svenska kyrkan har även uttalat sig kring frågan om särskilda asylboenden för enbart kristna. I en FAQ på Svenska kyrkans intranät under Support migration går att läsa:

Grundläggande för Svenska kyrkan är att det är allvarligt och oacceptabelt att människor trakasseras på svenska asylboenden. De situationer som uppstår när olika värdegrunder och förhållningssätt kolliderar måste erkännas, och människors oro tas på fullaste allvar. Detta innebär även att Migrationsverkets personal måste vara lyhörd och snabbt förflytta de personer som utsätter andra för hot eller våld. Dock tror vi inte att boenden systematiskt organiserade efter exempelvis religion är en bra lösning i denna situation. Att vi måste arbeta för att hitta vägar för att leva tillsammans oavsett tro och bakgrund är inte något valbart eller ämne för debatt, utan ett faktum. Därför vill vi inte bidra till separata boenden för kristna asylsökande.

När trakasserier förekommer måste man naturligtvis ingripa, men när så sker måste man även fundera noga på vilka lösningar som är bäst

både för den utsatta gruppen eller personen och för samhället i stort. Vad skulle separata boenden få för konsekvenser långsiktigt? Vi vill inte medverka till ökad polarisering och segregering i samhället. Ansvariga för boenden och myndigheter behöver fördjupad kunskap om minoritetsgruppers ställning och förutsättningar i ursprungsländerna, för att få en djupare förståelse för den problematik som finns.

Det finns också risker för att motsättningar ökar ytterligare och att människor blir ännu mer utsatta. Även andra människor än kristna trakasseras, och med kristna värderingar som grund bör vi inte göra skillnad på människor. Fokus nu behöver vara att stärka säkerheten på boendena och att skapa förutsättningar för att vistelsen där ska vara uthärdlig trots de stora påfrestningar som den innebär. Här bidrar Svenska kyrkans församlingar genom det diakonala arbete som vänder sig till asylsökande och nyanlända.

Opinionsbildning kring migration

Den nationella nivåns uppdrag är att företräda Svenska kyrkan i samhället och väcka medvetenhet om våra frågor och perspektiv. Detta gör Svenska kyrkan främst genom opinionsbildning och påverkansarbete. Opinionsbildning handlar om att delta i det offentliga samtalet och bidra med Svenska kyrkans perspektiv på viktiga samhällsfrågor. Påverkansarbete genom remissvar, uppvaktningar av beslutsfattare, medverka i och arrangera samtal med samhällets företrädare, skrivande av debattartiklar, öppna brev och att göra uttalanden. Dessa är viktiga instrument för att få inflytande över frågor som är viktiga för Svenska kyrkan.

Svenska kyrkan arbetar tillsammans med andra kyrkor i Sveriges kristna råd (SKR) och andra engagerade aktörer för att påverka asylpolitiken i Sverige och Europa i en mer rättssäker och human riktning. Utgångspunkten är i linje med den diakonala kallelsen – solidariteten med människan i utsatthet. Arbetet grundar sig dels på den kristna tron, dels på det internationella samfundets arbete med mänskliga rättigheter samt relevanta konventioner om mänskliga rättigheter.

Parallellt med detta arbete verkar Svenska kyrkan för att människor ska få en bra start i Sverige och ett samhälle där människor kan leva tillsammans. Internationellt arbetar Svenska kyrkan för ett globalt ansvarstagande för flyktingsituationen, för ett bibehållet bistånd, med humanitära insatser i flyktingars närområden och med långsiktigt utvecklingsarbete.

Tillsammans med kyrkorna i SKR har Svenska kyrkan tagit fram dokument som lägger grunden för ställningstaganden i migrationsfrågor, bland annat *Detta vill vi – Kyrkorna och migrationsfrågorna* och *Manifest för en ny tidsanda – i migrationens, medmänsklighetens och mångfaldens tecken*.

I Europa samarbetar Svenska kyrkan med CCME. CCME är en ekumenisk organisation som stöder kyrkor i Europa i arbetet för människor på flykt. CCME arbetar bland annat med att påverka beslut som rör migranter, flyktingar och minoritetsgrupper på europeisk och nationell nivå genom uttalande, uppvaktningar och rapporter. Svenska kyrkan stödjer CCME:s program Safe Passage som arbetar för att öka människors möjlighet att ta sig ifrån konfliktområden. Programmet innehåller bland annat följande punkter:

- Utökade sök och räddningsaktioner på Medelhavet
- Humanitära visum för människor som flyr från krisområden.
- Flexibla och generösa möjligheter till familjeåterförening
- Rättvis fördelning av ansvar för flyktingmottagandet mellan EU:s medlemsstater.

Tidigare kyrkomötesbehandling

Flykting och migrationsfrågan har behandlats på flera tidigare kyrkomöten. På kyrkomötena 2010 och 2011 behandlades två motioner 2010:7 och 2011:9. Båda motionerna innehöll förslag om att Svenska kyrkan skulle intensifiera arbetet med gömda flyktingar i Sverige. Motionerna behandlades av Ekumenikutskottet, Eu 2010:1 och Eu 2011:4. Utskottet ansåg att motionärens intentioner redan var tillgodosedda genom det arbete som bedrivs i Svenska kyrkans församlingar, stift och på nationell nivå och ansåg inte att en utredning skulle förbättra arbetet och föreslog därför att motionerna skulle avslås. Kyrkomötet följde utskottets förslag och avtog motionerna både vid 2010 och 2011 års kyrkomöten.

Även under 2012 års kyrkomöte behandlades två liknande motioner av Ekumenikutskottet i Eu 2012:5. Den ena motionen 2012:12 handlade om de gömda och glömda i Sverige och den andra motionen 2012:15 om utvisade flyktingar. Även dessa avstogs av kyrkomötet.

2014 behandlade Kyrkolivsutskottet i sitt betänkande KI 2014:6 motion 2014:27 om församlingarnas arbete med flyktingar och asylsökande. Motionären föreslår att kyrkostyrelsen ska få i uppdrag att skyndsamt ordna former för ekonomiskt bistånd till församlingarnas arbete med flyktingar och asylsökande. Motionen bifölls av kyrkomötet.

Förra årets kyrkomöte behandlade också frågan om arbetet med flyktingar. Budgetutskottet tog vid sin behandling av kyrkostyrelsens skrivelse KsSkr 2015:1 *Verksamhet och ekonomi för Svenska kyrkans nationella nivå 2016–2018* ett initiativ till att kyrkomötet utöver kostnadsram skulle anslå 75 miljoner kronor för arbetet med flyktingar och asylsökande vilket också blev kyrkomötets beslut. Utskottet noterar i sitt betänkande B 2015:1 att bland kyrkostyrelsens prioriteringar finns att öka stödet till utsatta människor i Mellanöstern och till arbetet med asylsökande och flyktingar i Sverige. Då utskottet kan konstatera att situationen ytterligare förvärrats sedan skrivelsen arbetades fram och behovet även betonas i flera motioner (2015:22, 2015:86 och 2015:89) bejakar utskottet behovet av ytterligare medel.

Förra årets kyrkomöte beslutade med anledning av motion 2015:39 att uppdra till kyrkostyrelsen att utarbeta det stöd som behövs i arbetet med konvertiteter. Det pågår nu ett arbete med att ta fram ett nätbaserat pedagogiskt handledningsmaterial till stöd för medarbetare i Svenska kyrkan som arbetar med dopundervisning för människor från annan religiös kontext.

Utskottets överväganden

Utskottets förslag:

1. Kyrkomötet beslutar att anse motion 2016:20 besvarad med vad utskottet anfört.
2. Kyrkomötet beslutar att avslå motion 2016:31.
3. Kyrkomötet beslutar att avslå motion 2016:32, punkt 1.
4. Kyrkomötet beslutar att bifalla motion 2016:32, punkt 2.

Motion 2016:20 av Kjell Petersson och Bertil Murray, Svenska kyrkans flyktingarbete

Utskottet delar motionärernas åsikt om att rätten till religionsfrihet är viktig för Svenska kyrkan att lyfta fram och konstaterar att detta idag redan sker i Svenska kyrkans flyktingarbete. Utskottet välkomnar också kyrkostyrelsens hållning i KsSkr 2016:1 där de skriver att det finns ett ökat behov av att värna religionsfrihet

och mänskliga rättigheter och att kyrkostyrelsen kommer att fortsätta analysera behoven hos olika grupper i utsatta situationer och stödjande samarbetspartner genom de kanaler som finns både inom verksamheten för internationell mission och diakoni och genom andra ekumeniska samarbeten. Utifrån att det motionärerna efterlyser redan pågår och kommer öka anser utskottet motionens första punkt för besvarad.

Som framgår av bakgrundstexten så har Svenska kyrkan under lång tid verkat i sitt opinionsarbete för att svenska politiker och migrationsmyndigheter står upp för förföljda religiösa minoriteters rätt och möjlighet att söka en fristad i Sverige. I detta ingår även ett arbete för kristna minoriteter. Därför anser utskottet att även motionens andra punkt kan anses besvarad.

Motion 2016:31 av Aron Emilsson och Helena Elmqvist, Omsorg om kristna asylsökande

Utskottet delar motionärernas åsikt om att omsorgen om kristna asylsökande är en angelägen fråga men menar att omsorgen bör gälla alla som söker asyl. Svenska kyrkan finns ofta genom sina församlingar på plats på anläggningsboenden och har genom närvaron ett ansvar att reagera på när alla utsatta grupper och minoriteter utsätts för förföljelse eller trakasserier. Oavsett religion, kön eller sexuell läggning ska man kunna känna sig trygg på anläggningsboenden. Detta är en fråga som är viktig att arbeta vidare med. Utskottet kan däremot inte se att ett symposium eller ett särskilt råd för dessa frågor är rätt väg framåt och föreslår därför att motionen avslås.

Motion 2016:32 av Aron Emilsson, Opinion och mission i migrationsfrågor

Utskottet anser att Svenska kyrkans kommunikation kring flykting- och migrationsarbetet väl avspeglar den ståndpunkt Svenska kyrkan har i dessa frågor och ser ingen anledning till att revidera vare sig ståndpunkt eller kommunikation. Därför föreslår utskottet avslag på motion 2016:32, punkt 1.

Däremot delar utskottet motionärens åsikt om att församlingarna är i stort behov av stöd i att hantera frågor kring mission och undervisning för nya svenskar. Själva mötet med personer som är nyfikna på kristen tro sker i församlingen och det behövs mer kunskap och vägledning i hur mötet blir så bra som möjligt.

Arbete med sökande och kristna från andra länder innebär möten med olika trostraditioner och människor som har hemvist i olika kristna samfund. Utskottet anser därför att det är av stor vikt att Svenska kyrkan i sitt arbete med mission och undervisning för nya svenskar arbetar ekumeniskt inom Sveriges kristna råd. Utskottet vill därför bifalla motion 2016:32, punkt 2.

Uppsala den 29 september 2016

På Kyrkolivsutskottets vägnar

Sofia Rosenquist, ordförande

Mattias Nihlgård, sekreterare

Beslutande: Sofia Rosenquist, ordförande, Marie Nielsén, Daniel Larson, Birgitta Lindén, Ronny Hansson, Micke G Hästö, Niklas Grahn, Roland Johansson, Berit Simonsson, Anna-Karin Westerlund, Gunilla Eldebro, Elisabeth Rydström, Niklas Larsson, Torbjörn Arvidsson och Marja Sandin-Wester.

Övriga närvarande vid beslutstillfället: Monica Lindell Rylén, Camilla Persson, Lissandra Rickemark, Ulla Nordlien, Patrik Linde, Katarina Glas, Kjell Petersson, Elisabeth Kullenberg, Jerker Schmidt, Ulla Littgren, Stig Eriksson, Anders Ahl, Ylva Wahlström och Karin Janfalk.

Biskoparna Fredrik Modéus och Sören Dalevi har deltagit i utskottets överläggningar.

Reservation

Vi reserverar oss emot utskottets beslut att föreslå kyrkomötet bifalla motion 2016:32, punkt 2.

Undervisning och mission är två av församlingens grundläggande uppdrag. Vi menar att den strategi församlingen har för mission och undervisning också ska täcka gruppen invandrare. De språkliga hinder som finns kommer att reduceras genom det översättningsarbete av gudstjänstmaterial som nu pågår.

Missionsuppdraget i en mångkulturell kontext är ett av de områden projektet *Dela tro – dela liv* arbetar med. Resultatet förväntas bidra till att bättre rusta församlingarna i det viktiga integrationsarbetet.

Avslag av motion 2016:32 punkt 2.

Ronny Hansson, Daniel Larson, Birgitta Lindén och Marie Nielsén.

Särskild mening 1

Vi har med stor bestörtning konstaterat hur människor, på grund av religiös tillhörighet, blivit förföljda och trakasserade på våra asylboenden vilka är tänkta att vara en fristad. En grupp som är särskilt utsatt när det kommer till förföljelse på grund av religiös tillhörighet är de kristna. Organisationen Open Doors har mer än väl belyst detta. Det är därför motiverat, både ur etisk och solidarisk synvinkel, att kyrkan arrangerar ett symposium där man avhandlar kristnas utsatthet på våra asylboenden. Då denna fråga är av sådan akut, svår och komplex natur så är det motiverat att kyrkan också tillsätter ett råd för att således kunna ge vägvisning och råd till våra församlingar om hur man ska kunna stödja utsatta kristna. Därför bör motion 2016:31, punkt 1 och 2, bifallas.

Anders Ahl

Särskild mening 2

Att hjälpa några få i Sverige till en stor kostnad medan övriga 65 miljoner flyktingar i världen lämnas mer eller mindre därhän, anser vi vara en felaktig prioritering. Kyrkan ska visa solidaritet med de mest fattiga och utsatta flyktingarna i världen, de som blir kvar och som inte har fysiska eller ekonomiska möjligheter att ta sig till Europa. Därför är det motiverat att punkt ett i motion 2016:32 ska bifallas.

Anders Ahl