

THE CHURCH OF SWEDEN'S INTERNATIONAL WORK

Saving lives and defending human dignity

PHOTO: THOMAS LOHNS DKK/ACT

Church of Sweden

member of
actalliance

Geographical overview of the Church of Sweden's country pr

PHOTO: THOMAS LOHNES/DKH/ACT ALLIANCE

As a member of the ACT Alliance, the Church of Sweden is ready to respond by supporting local partners in their response to humanitarian crises. Michelle Saint Cyr received assistance after the Hurricane Matthew in Haiti in October 2016.

PHOTO: MAGNUS ARONSON/VON

Through the cow-calf project in Tanzania families living in poverty have been able to receive a cow and practical training. They now can both sell milk and give their children milk to drink every day. The image shows Charlie, in white, next to his friends.

Who we are

The Church of Sweden's international work is part of a worldwide ecumenical movement that believes in a God who stands in solidarity with those who are silenced or living in vulnerable situations. We believe every human being is sacred and human dignity cannot be violated.

We work for the realisation of human rights all around the world.

The Church of Sweden belongs to the Lutheran tradition and is a member of the World Council of Churches, the Lutheran World Federation and the ACT Alliance, a coalition of churches and faith-based organisations working together to create positive change for people who are marginalised and living in poverty. In our work we always see people not as objects in need but as rightsholders. ●

Our commitments

The Church of Sweden's international work is committed to the highest degree of quality and accountability, and all our work is carried out in keeping with international codes and standards. We promote development effectiveness, a gender integrated human rights-based approach and principled humanitarian action.

The Church of Sweden is a member of the Core Humanitarian Standard (CHS) Alliance and is CHS certified, hqai-chs-2016-001. Our humanitarian work is carried out in accordance with the Code of Conduct for the International Red Cross and Red Crescent Movement, and NGOs Disaster Relief.

All our development cooperation, humanitarian aid and advocacy work is performed regardless of race, creed, political or religious affiliation. ●

Our work

The Church of Sweden's international work wants to contribute to long-term positive and sustainable change in a world where war, environmental destruction, poverty and oppression permeate communities and individuals' lives. Globally our work involves cooperation with local churches, civil society organisations, humanitarian organisations, networks and other civil society actors in church cooperation, development cooperation and advocacy. Working together with our partners is at the core of our work.

The Church of Sweden works with development cooperation in five thematic areas in 17 country programmes:

- Gender justice and gender equality
- Sustainable livelihoods
- Peace and reconciliation
- Health, with focus on sexual and reproductive health and rights (SRHR)
- Faith and learning

In addition, promoting an enabling environment is a fundamental aspect in all our work.

We also have a mandate to respond to humanitarian crisis and have a distinguished expertise in community-based psychosocial support.

The Church of Sweden see people as rightsholders, who should have the opportunity to defend their rights and dignity themselves and participate in the decisions affecting their lives. The ability to organise and stand together enables people to put pressure on authorities and leaders to respect human rights and strive for progress and development that benefits the whole community. Increased incomes boost economic empowerment which enables people to influence their own future and the lives of their families. ●

I was deprived of my childhood. Therefore, I am passionate about helping others.

Ahayla Navak

Ahayla Navak has become a recognised union leader for women's rights, through a project the Church of Sweden supports in India.

Our resources

The Church of Sweden's international work is largely financed by funds raised in Sweden, for example through donations from parishes, individuals, foundations and companies. Grants from the Swedish International Development Cooperation Agency (Sida) and EU are other important sources of funding.

Where the money came from
Euro (Million) 2016

- Gifts and bequests from individuals
- Parish collections and fundraising activities
- Grants from organisations such as Sida and the EU
- Allocations from Church membership fees
- Other revenues

Total: 46,8 Million Euro

What the money was spent on

- Church cooperation and development cooperation
- Humanitarian interventions
- Information and advocacy
- Fundraising
- Administration

Where the money was spent

- Development cooperation Africa
- Development cooperation Asia
- Development cooperation Latin America
- Development cooperation Middle East/Europe
- Development cooperation global
- Humanitarian interventions