

DOKUMENT Riktlinjer partnersamarbete			SIDA 1(9)
UPPRÄTTAT AV Verksamhetsledningen	DATUM 2015-02-11	DOKUMENTBETECKNING Ks 2015/0153	VERSION 1.1

Riktlinjer för partnersamarbete inom Svenska kyrkans internationella verksamhet

DOKUMENT Riktlinjer partnersamarbete			SIDA 2(9)
UPPRÄTTAT AV Verksamhetsledningen	DATUM 2015-02-11	DOKUMENTBETECKNING Ks 2015/0153	VERSION 1.1

Introduktion	3
Relationer och partnersamarbeten i centrum	3
Internationella ekumeniska allianser	3
Syfte och avgränsning	4
Partnersamarbete	5
Svenska kyrkan som partner.....	5
Finansiellt stöd	6
Kapacitetsstärkande.....	6
Följslagare och moraliskt stöd.....	6
Nätverkande och påverkansarbete	6
Utsänd personal som resurs/metod i arbetet	7
Att inleda ett partnersamarbete.....	7
Partnerkriterier.....	7
Dialog om partners roll och kapacitet inför ett samarbete.....	8
Dialog med partner för uppföljning av pågående samarbete.....	8
Ansvarsfull utfasning	9

DOKUMENT Riktlinjer partnersamarbete			SIDA 3(9)
UPPRÄTTAT AV Verksamhetsledningen	DATUM 2015-02-11	DOKUMENTBETECKNING Ks 2015/0153	VERSION 1.1

Introduktion

Svenska kyrkan grundar sitt internationella arbete i sin identitet som kyrka och som en del av en världsvid gemenskap. Svenska kyrkans uppgift är att, som en del av den världsvida kyrkan, delta i förändringsarbete tillsammans med och för människor som lever i utsatthet i världen. Vår utgångspunkt är en livsbefrämjande teologi som tar sig uttryck genom att vi gör ett aktivt val att finnas bland utsatta människor. Tillsammans med andra kyrkor delar vi tro, erfarenheter och uppdrag och vi bidrar med olika förmågor och resurser. Som olika delar av samma kropp är vi inom denna gemenskap ömsesidigt beroende av varandra och gemensamt ansvariga inför varandra. Vårt gemensamma ansvar är att i samverkan möta de globala utmaningarna i vår tid, att vara uthålliga i vårt förändringsarbete och att förmedla och vägledas av hoppet om att en bättre värld är möjlig. Vi vill att den breda och djupa förståelsen av gemenskapen inom den världsvida kyrkan ska genomsyra allt vårt internationella arbete.

Relationer och partnersamarbeten i centrum

Svenska kyrkan¹ samarbetar med kyrkor, kyrkorelaterade utvecklingsorganisationer, nätverk och andra organisationer inom kyrkosamverkan, humanitärt arbete, långsiktigt utvecklingsarbete samt policydialog och påverkansarbete. Relationer och samarbete med systerkyrkor och andra organisationer är kärnan i vår identitet och i vårt dagliga arbete. Tillsammans med kyrkor och lokala organisationer kan vi bidra till en hållbar och bärkraftig utveckling i de sammanhang där våra partner verkar och tillsammans sträva mot att uppnå gemensamma mål och visioner. Som kyrka i en global värld vill Svenska kyrkan även lära av andra kyrkors erfarenheter och föra hem detta till arbetet i vår svenska kontext.

Svenska kyrkan vill bidra till ett dynamiskt och demokratiskt civilt samhälle. Kyrkor och andra organisationer är viktiga civilsamhällesaktörer som i sina kontexter fungerar både som röstbärare och organisatörer av tjänster. Svenska kyrkan ser en roll för kyrkor och andra organisationer i arbetet med att stärka människor som aktiva deltagare i kyrkorna och som rättighetsbärare och medborgare i samhället. Vi menar att kyrkor, ekumeniska nätverk och andra utvecklingsorganisationer kan bidra till att demokratisera samhällen, själva vara modeller för en demokratisk kultur, öka respekten för mänskliga rättigheter, göra beslutsfattare tillgängliga och ansvariga inför sina medborgare samt bidra till en bärkraftig ekonomisk och social utveckling.

Svenska kyrkan utför begränsat eget operativt arbete utanför Sverige och sluter i stället avtal om samarbete med lokala partnerkyrkor och organisationer. Samarbetet kan ske på många nivåer, innefatta många typer av åtaganden och pågå under olika lång tid.

Internationella ekumeniska allianser

Utifrån vår identitet som kyrka är det ekumeniska samarbetet särskilt viktigt. Dessa relationer är av avgörande betydelse för oss som del i den världsvida kyrkan och i dess arbete inom internationell mission och diakoni. Som luthersk kyrka står vi i en särskild historisk och teologisk gemenskap inom

¹ Riktlinjerna avser den partnersamverkan som hanteras på nationell nivå av Svenska kyrkans internationella avdelning på *Kyrkokansliet*. Nedan används för enkelhets skull enbart beteckningen Svenska kyrkan.

DOKUMENT			SIDA
Riktlinjer partnersamarbete			4(9)
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Verksamhetsledningen	2015-02-11	Ks 2015/0153	1.1

den lutherska kyrkofamiljen. Svenska kyrkan har också en stark ekumenisk identitet som är särskilt uttryckt genom medlemskapet i Kyrkornas världsråd, KV. Den breda och djupa förståelsen av gemenskapen inom den världsvida kyrkan går bortom tidsbegränsade och resultatorienterade partnersamarbeten såsom vi definierar dem i dokumentet här nedan.

Svenska kyrkan är medlem i KV, och i Lutherska världsförbundet, LVF, alltsedan dessa organisationer bildades, 1948 respektive 1947. Kännetecknande för samarbetet inom LVF och KV är ett gemensamt arbete tillsammans med andra medlemskyrkor och kyrkorelaterade biståndsorganisationer, samt att resurser skapas för detta i form av stöd till strategiskt och programmatiskt arbete. Särskilda avtal anger de ömsesidiga förväntningarna när det gäller åtaganden, uppföljning och ansvar inom detta samarbete.

Svenska kyrkan är också medlem av Action by Churches Together, ACT-alliansen. ACT är en av de största globala trosbaserade allianserna för humanitärt arbete, utvecklingssamarbete och påverkansarbete. Medlemskapet innebär att Svenska kyrkans strategier utvecklas med nära koppling till alliansens globala strategi och åtaganden. Det innebär också gemensamt överenskomna finansiella åtaganden i form av medlemsavgifter och finansiering av ACT-alliansens sekretariat. Samtliga medlemmar i ACT bär ett gemensamt ansvar för synliggörande av identitet och samhörighet inom alliansen. KV och LVF är nära kopplade till ACT och Svenska kyrkans systerorganisationer i Europa är även de medlemmar i alliansen, vilket gör att utvecklingen inom den bredare ekumeniska familjen centreras kring och inom de ekumeniska organen. För Svenska kyrkan är dessa sammanhang av avgörande betydelse för vår identitet och verksamhet.

Syfte och avgränsning

Syftet med dessa riktlinjer/denna policy är ge ramar för det ändamålsdrivna samarbete som Svenska kyrkan på nationell nivå har med olika kyrkor och organisationer runt om i världen inom ramen för det internationella arbetet². Här behandlas Svenska kyrkans syn på partnersamarbete, vår roll i relation till de kyrkor och organisationer vi samarbetar med, förväntningar på dessa, dialog som form för uppföljning och lärande samt hur samarbeten initieras och avslutas.

I detta dokument används ordet *partner* som samlingsbegrepp för alla systerkyrkor och organisationer med vilka vi sluter särskilda avtal om samverkan för att bidra till ömsesidigt överenskomna förändringar. Det är alltså inte ett dokument där vi redogör för hur Svenska kyrkan främjar relationer och stärker gemenskapen mellan kristna kyrkor bilateralt eller inom ramen för olika ekumeniska organisationer eller på ett utförligt sätt teologiskt bearbetar vår förståelse av gemenskapen, koinonia, i den världsvida kyrkan. Vår förståelse av koinonia har dock betydelse för den långsiktighet och uthållighet som utmärker vårt samarbete med många systerkyrkor och ekumeniska organ.

² D.v.s., riktlinjerna reglerar inte de relationer och samarbeten som finns på stifts- och församlingsnivå.

DOKUMENT			SIDA
Riktlinjer partnersamarbete			5(9)
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Verksamhetsledningen	2015-02-11	Ks 2015/0153	1.1

Partnersamarbete

Ett partnersamarbete (partnerskap) kan definieras som att två eller flera kyrkor eller organisationer kommit överens om att arbeta tillsammans med ett gemensamt syfte. Detta samarbete kännetecknas av organisatorisk autonomi och likvärdighet³ i relationen, ömsesidig respekt, gemensamt ansvar och kvalitet. Tillsammans utvecklar parterna åtaganden och målsättningar för ömsesidigt lärande. För detta krävs en öppen och kontinuerlig dialog partner emellan.

Partnersamarbetet definieras i olika typer av avtal, kontrakt eller annan överenskommelse där syftet med samarbetet, det ömsesidiga ansvaret, de olika rollerna, villkor, krav på återrapportering etc., tydliggörs, liksom de planerade resultaten av samarbetet.

I denna definition ingår inte andra mer tillfälliga samarbeten med resursorganisationer, medverkan i olika nätverk eller relationer till andra intressenter, t.ex. det arbete som drivs tillsammans med andra i påverkanssyfte eller kommunikations/kampanjarbete i Sverige. Svenska kyrkans egna församlingar och stift är uppdragsgivare till den internationella verksamheten och som sådana faller de inte heller inom definitionen för partnerskap.

Svenska kyrkan som partner

Svenska kyrkan vill verka för en möjliggörande miljö i sina partnerskap. Svenska kyrkan arbetar för en harmonisering av krav och rutiner och vill driva frågor om möjliggörande miljö för civilsamhället globalt och i programländerna. Vår syn på ömsesidig respekt, gemensamt ansvarstagande och ansvarsutkrävande⁴ och kvalitet, återspeglas både i det interna arbetet och i relationen till partner. Vår roll är att facilitera och möjliggöra, inte diktera och kontrollera. Svenska kyrkan vill på detta sätt inte tala för, utan verka för att partnerorganisationer i samarbetsländerna hörs i samhällsdebatten och som aktörer i egen rätt. Svenska kyrkan har åtagit sig att verka för ökat ansvarstagande och ansvarsutkrävande i sina partnerrelationer och att föra dialog med partners om hur de i sin tur arbetar med frågor om kvalitet och ansvar⁵. Genom att i dialog följa partnerskapet och göra utvärderingar tillsammans med partner arbetar Svenska kyrkan för ett kontinuerligt gemensamt lärande.

Svenska kyrkan har anslutit sig till Principerna för Civilsamhällets Utvecklingseffektivitet genom Istanbulprinciperna. Detta innebär ett åtagande att verka för ökad utvecklingseffektivitet och att låta detta reflekteras i *hur* vi samarbetar med våra partner. Svenska kyrkans skall arbeta i sina partnerskap så att vi respekterar partners självständighet och verkar för jämställda maktförhållanden i relationen. Vi vill arbeta med våra partners så att vi stärker varandra, lär oss mer av varandra och blir mer effektiva i vårt gemensamma arbete. Effektiva partnerskap för utveckling kräver långsiktiga åtaganden, som bygger på förtroende, respekt, solidaritet och där behov och rättigheter sätts i centrum.

³ Equitable partnerships

⁴ Accountability

⁵ Quality and accountability

DOKUMENT			SIDA
Riktlinjer partnersamarbete			6(9)
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Verksamhetsledningen	2015-02-11	Ks 2015/0153	1.1

Svenska kyrkan vill vara en aktiv partner som bidrar till att stärka kyrkor och organisationer i sina specifika roller och mandat. Svenska kyrkan kan inta olika roller i förhållande till de partnerkyrkor och organisationer vi samverkar med beroende på den aktuella situationen och det specifika partnerskapet. Vi vill slå följe med våra partners, möjliggöra goda villkor för deras verksamhet och existens, utmana dem att utvecklas och stärkas i sina roller samt mobilisera resurser och stöd för deras arbete. Beroende på det specifika samarbetet kan Svenska kyrkan bidra med olika saker in i ett partnerskap:

Finansiellt stöd

Finansiellt stöd kan ges till en partner i form av kärnstöd, programstöd eller projektstöd, allt beroende på situation. Där förutsättningar finns kan kärnstöd vara ett led i att stärka organisationer att verka i egen rätt och främja biståndseffektivitet. I de fall där kärnstöd inte bedöms möjligt eller relevant, men där Svenska kyrkan stödjer flera relaterade insatser hos en partner, kan ett bredare programstöd övervägas. I våra partnersamarbete vill vi satsa på långsiktiga åtaganden, förutsägbarhet och transparens samt att harmonisera avtalskrav med andra givare. Villkoren för finansiering anges tydligt i överenskomna avtal.

Kapacitetsstärkande

Allt samarbete med partnerkyrkor och organisationer har till syfte att också bidra till ökad kapacitet hos såväl partnern som Svenska kyrkan. Samarbetet ska utformas så att vi ömsesidigt stärker varandras förmåga och möjlighet att verka. Svenska kyrkan ser holistiskt på begreppet kapacitet och vill bidra till att partners har de organisatoriska förutsättningarna (system, resurser, förmågor och relationer) att vara och göra det de skapades för, d.v.s. för att kunna uppfylla sitt mandat och sin roll. Utifrån dialogen med partner definieras möjligheter till specifika kapacitetsstärkande insatser och gemensamt lärande, där partners egen definition av sina kapacitetsstärkningsbehov står i centrum. Insatserna planeras och följs upp tillsammans genom en nära dialog och gemensamma initiativ⁶. Eventuella samtal om sekondering av personalresurs bör också koppla till analys av kapacitet och kapacitetsstärkningsbehov.

Följslagare och moraliskt stöd

Många av Svenska kyrkans partnerkyrkor och organisationer verkar i utsatta miljöer och är själva föremål för hot och repressalier. I vissa fall är det moraliska stöd och den internationella uppbackning som samarbetet med Svenska kyrkan ger av större värde än det rent finansiella stödet. Svenska kyrkan är därför mån om rollen som följeslagare och vill på olika sätt bidra till att öka handlingsutrymmet för kyrkor och organisationer att verka i egen rätt. Detta arbete bygger på nära och förtroendefulla relationer med partnerorganisationerna samt att vi länkar denna följeslagarroll till det övriga arbete vi gör i Sverige och internationellt.

Nätverkande och påverkansarbete

Utifrån vår plattform i det svenska och globala civilsamhället kan Svenska kyrkan bidra till att koppla partnerkyrkor och organisationer till olika arenor och nätverk där viktiga frågor hanteras. Detta länkar till ovanstående punkter om kapacitetsstärkande och följeslagarrollen, där våra kopplingar i Sverige

⁶ Svenska kyrkans kapacitetsstärkande arbete definieras i ”the Church of Sweden capacity-building framework”.

DOKUMENT Riktlinjer partnersamarbete			SIDA 7(9)
UPPRÄTTAT AV Verksamhetsledningen	DATUM 2015-02-11	DOKUMENTBETECKNING Ks 2015/0153	VERSION 1.1

och internationellt kan användas för att stärka en partners arbete på olika sätt. Det ger också Svenska kyrkan möjlighet att bedriva påverkansarbete på relevanta nivåer i frågor är viktiga för partners och där vårt arbete blir en viktig länk i kedjan ur partnerorganisationens perspektiv.

Utsänd personal som resurs/metod i arbetet

För att möjliggöra ett relevant arbete och stöd inom samtliga områden ovan spelar utsänd personal en avgörande roll. Närvaro genom utsänd personal är i många fall en nödvändig förutsättning för att förstå det sammanhang där våra partner verkar och för att kunna utveckla fördjupat partnerskap. Utsända spelar en viktig roll i uppföljning, kapacitetsutveckling och gemensamt lärande. De är viktiga för nätverksbyggande, fördjupad dialog och kunskap om kontexten för att stärka samarbeten kring gemensamma utvecklingsområden. Utsänd personal för även tillbaka kunskaper, erfarenheter och kompetens till Svenska kyrkans arbete, både lokalt i stift och församlingar och på nationell nivå.

Att inleda ett partnersamarbete

Ett partnersamarbete kan inledas på många olika vis. Ibland görs en grundlig förundersökning med aktivt sökande efter en partner medan den första kontakten andra gånger tas helt informellt. I båda fall inleds processen med

- 1) *Identifikation av gemensamma intressen, värderingar, mål och prioriteringar* (för Svenska kyrkans del innebär detta bland annat avstämning mot Strategisk plan och landprogram och med stöd av andra policydokument). Här ingår bland annat identifiering av gemensamma tematiska områden.
- 2) Därefter sker *dialog om organisationens roll och kapacitet* samt strategier och möjligheter för samarbete tillsammans med den tilltänkta partnern. Detta innebär ett samtal om hur Svenska kyrkan bäst kan stödja kyrkan eller organisationen att vara och göra det den har skapats för.
- 3) I de fall båda parter är intresserade av att gå vidare mot ett samarbete fortsätter processen genom att organisationen inkommer med en *ansökan* som bereds av Svenska kyrkan enligt bestämda rutiner.
- 4) Därefter kan ett *avtal undertecknas av båda partner*. Avtalet blir startskottet på och utgångspunkten för det formella partnersamarbetet.

Partnerkriterier

Svenska kyrkan har följande grundläggande förväntningar på sina partnerkyrkor och organisationer:

- Dela vision, värderingar och grundläggande uppdrag med Svenska kyrkan.
- Arbeta rättighetsbaserat utifrån principer om deltagande, icke-diskriminering, människors egenmakt, ansvarstagande och ansvarsutkrävande (accountability)
- Planera, följa upp, utvärdera och rapportera hur resurser används och vilka resultat som uppnås, samt omsätta lärande från detta i praktiken.
- Ha goda finansiella och administrativa rutiner samt genomgå årlig revision.
- Kontinuerligt arbeta med anti-korruption.
- Kontinuerligt arbeta med en uppförandekod för personalen.

DOKUMENT			SIDA
Riktlinjer partnersamarbete			8(9)
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Verksamhetsledningen	2015-02-11	Ks 2015/0153	1.1

- Kontinuerligt arbeta med personalens utveckling, rättigheter och arbetsvillkor.
- Ha integritetsbaserade rutiner för att hantera feedback och klagomål.

I de fall en partner inte kan uppfylla någon eller några av dessa kriterier vill Svenska kyrkan föra dialog om och bidra till att stärka kapaciteten hos partnerorganisationen inom de aktuella områdena. Därför utgör punkterna ovan grunden för Svenska kyrkans dialog med sina partnerorganisationer.

Specifika kriterier inom det humanitära

För det humanitära arbetet gäller också⁷ att partner förväntas följa de grundläggande Humanitära Principerna om humanitet, neutralitet, opartiskhet och oberoende; Sphere Standards samt Röda korsets/Röda halvmånens uppförandekod för katastrofbistånd.

Dialog om partners roll och kapacitet inför ett samarbete

Inför ett möjligt partnersamarbete, samt under ett pågående partnerskap, för Svenska kyrkan dialog med (den tilltänkta) partnerorganisationen om dess roll och förutsättningar att verka utifrån mandat, kapacitet och kontext. Partnerorganisationen gör samtidigt avvägningar till att ingå ett samarbete utifrån sina egna bevekelsegrunder.

Svenska kyrkan genomför då en organisationsbedömning tillsammans med den tilltänkta partnern utifrån ovanstående grundläggande kriterier. Organisationsbedömningen används som en utgångspunkt för dialogen med partnern. Den är ett sätt för Svenska kyrkan att inleda ett samtal om frågor som är viktiga för vårt arbete och dialogen kring dessa ger grund för analys av samarbetet, t.ex. möjlighet att identifiera existerande styrkor eller behov av ömsesidig kapacitetsstärkning. Syftet med organisationsbedömningen är att föra en dialog kring organisationens identitet, organisation, styrning och verksamhet för att identifiera möjligheter till samarbete inom kapacitetsutveckling samt frågor för vidare uppföljning. Syftet är *inte* att endast välja partner med hög kapacitet på alla områden. Det är alltså inte själva nivån på kapacitet som är det centrala, utan det är den löpande dialogen och processen kring dessa frågor som står i fokus.

Efter genomförd organisationsbedömning kan analysen vid behov därefter fördjupas inom något område eller en grundlig systemrevision göras. Kompletterande samtal om partners tematiska kapacitet⁸ behöver också föras parallellt.

Vid den inledande dialogen diskuteras dessutom de borte tidsramarna för det finansiella samarbetet och möjligheten för en framtida utfasning av Svenska kyrkans stöd. Detta inkluderar samtal om kyrkans eller organisationens egen strategi för resursmobilisering och diversifierad finansiering.

Dialog med partner för uppföljning av pågående samarbete

En grund för samarbetet är en gemensam strävan efter ömsesidigt lärande och utveckling. Detta kan bara ske inom ramen för en öppen och förtroendefull dialog med syfte att lära av varandras

⁷ I enlighet med Svenska kyrkans humanitära riktlinjer

⁸ D.v.s.. kapacitet i relation till något av Svenska kyrkans policyområden inom vilket samarbetet skulle vara relevant.

DOKUMENT			SIDA
Riktlinjer partnersamarbete			9(9)
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Verksamhetsledningen	2015-02-11	Ks 2015/0153	1.1

erfarenheter. Dialogformen bidrar till att föra Svenska kyrkan närmare den verklighet som partner lever och verkar i och är en förutsättning för möjligheten att utgöra ett bra stöd för partnern.

De ovan angivna förväntningarna (partnerkriterierna) följs kontinuerligt upp som en del av partnersamarbetet. Partnerdialogen utgår från samarbetsavtalet mellan Svenska kyrkan och partnern och täcker frågor om såväl tematik och metodik som ansvar och kvalitet. Dialogen ska ses som något pågående under hela samarbetet och inkluderar alla kontakter mellan parterna. Syftet med dialogen är att kontinuerligt följa upp förväntningar och gemensamma åtaganden och är en del av en pågående process för uppföljning och utvärdering. Svenska kyrkan har olika verktyg för uppföljning av samarbetet. Uppföljning av såväl partners kapacitet som verksamhetens resultat och finansiering sker genom partnerbesök, regelbunden kontakt, partnerbedömning, stickprov, extern revision etc. men även i form av de regelbundna återrapporteringar som stadgas i avtalet. Uppföljning och utvärdering sker alltid i samarbete med partner och används framför allt till att identifiera förbättrings- och utvecklingsområden där båda parter tar gemensamt ansvar.

Svenska kyrkan vill också genom dialogen inhämta partners synpunkter på vår verksamhet och vårt sätt att arbeta. Förutom genom den löpande dialogen vill Svenska kyrkan bjuda in till återkoppling bland annat genom återkommande partnerkonsultationer, partnerundersökningar samt genom att Svenska kyrkans klagomålsmekanism⁹ är öppen för alla partnerorganisationer.

Ansvarsfull utfasning

Redan vid inledningen av ett partnersamarbete ingår att planera för möjligheten att så småningom fasa ut det ekonomiska och kapacitetsstärkande stödet. Utfasning kan bli aktuell i de fall det uppstår förändrade förutsättningar för samarbetet eller när båda parter upplever att arbetet nått en naturlig slutpunkt. Därför ska det gemensamma arbetet bedrivas utifrån antaganden om hållbarhet så att resultatet av partnersamarbetet kan fortleva. Båda parter ska därför, i god tid innan avtalets utgång, diskutera det fortsatta samarbetet och i relevanta fall gemensamt komma överens om en utfasningsplan. Detta samtal bör inkludera partners förmåga att mobilisera resurser och diversifiera finansiering. Det är dock självklart att relationer, utbyten och nätverkande med Svenska kyrkan kan fortsätta även utan ekonomiskt stöd.

I de fall partner under pågående avtalsperiod inte möter förväntningarna eller inte lever upp till gemensamma överenskommelser, kommer Svenska kyrkan i första hand i dialog söka förbättra samarbetet och bidra till kapacitetsstärkande, innan beslut fattas om att avsluta partnerskapet.

Medlemskapen i KV, LVF och ACT är av permanent natur och diskussioner om utfasning sker därför inte i samband med förnyelse av avtal.

⁹ Complaints and Response Mechanism, CRM