
FN behöver ett starkare svenskt

e n i d é s k r i f t f r å n S v e n s k a FN - f ö r b u n d e t

I N N E H Å L L

Förord 	 3

Nya utmaningar för FN	 4

Sveriges roll i FN	 6

Fred, säkerhet och nedrustning 	 8

Utveckling och fattigdomsbekämpning	 14

Mänskliga rättigheter	 21

Slutord	 27

FN-FÖRBUNDET

Samverkan mellan världens folk är

en förutsättning för en fredlig utveckling.

Svenska FN-förbundet verkar i kraft av

våra medlemmar och givare för ett bättre

och starkare FN. Vi är organiserade i över

110 lokalföreningar över hela landet.

Över 90 riksorganisationer är

medlemmar i förbundet. Svenska

FN-förbundet informerar, debatterar,

granskar, samarbetar internationellt

och samlar in pengar till

FN:s humanitära hjälparbete. Fö
ro

rd

F
örenta Nationerna är en hörnsten i svensk utrikespolitik – så sägs
det ibland i regeringsdeklarationer, utrikespolitiska förklaringar
och högtidstal. Trots det har Sveriges FN-engagemang minskat
under de senaste femton åren. Fokus riktas allt mer mot Europa
och det som ibland kallas vårt närområde.

I Sveriges riksdag, i utrikesförvaltningen, i det civila samhället
och hos befolkningen i stort finns kunskap, engagemang och brett
stöd för FN-tanken. Den som är övertygad om fördelarna med det
globala samarbetet måste också vara mån om att FN-organisatio-
nen fungerar väl, att verksamheten bedrivs på ett effektivt sätt och
att världsorganisationen utvecklas så att den fyller högt ställda krav.

En levande debatt om FN och Sveriges roll i FN inrymmer en rad
frågor. Vad vill vi ha världsorganisationen till i dag och i framtiden? Hur kan små länder
som Sverige göra sin röst hörd? Hur förhåller sig FN-medlemskapet till det svenska engage-
manget i andra internationella samarbeten?

I den här idéskriften ger vi en bild av dagens FN och presenterar ett antal förslag som
Sveriges regering bör överväga. Vi understryker också betydelsen av frivilligorganisationers
och enskilda människors deltagande liksom kontakter mellan olika samhällsaktörer.

Vi vill starta en dialog om de utmaningar som FN står inför och hur Sverige kan bidra till att
världsorganisationen ska få de resurser – politiska, ekonomiska och ibland militära – som
krävs för att hantera vår tids globala ödesfrågor.

Vi vill att svensk FN-politik ska bidra till att förverkliga målet om ett bättre och starkare FN.

S V E N S K A F N - F Ö R B U N D E T 			 S V E N S K A F N - F Ö R B U N D E T

Aleksander Gabelic, ordförande			 Linda Nordin, generalsekreterare

3Fö
ro

rd

5

FN
skapades i spåren av
andra världskriget i
syfte att rädda kom-
mande generationer
undan krigets gissel.
En gemensam global
säkerhetsarkitektur

skulle en gång för alla sätta stopp för storskaliga
konflikter mellan världens länder. Steg för steg
har världsorganisationen kommit att utvecklas
till något betydligt större. I dag bedriver den
verksamhet inom en lång rad områden från
internationell handel och luft- och sjöfarts-
reglering till fattigdomsbekämpning och
mänskliga rättigheter. FN har också blivit ett
centralt forum för miljö- och klimatfrågorna.

FN är den enda organisationen där i stort sett
alla världens länder är medlemmar. Den är en
mötesplats för människor, idéer och kulturer och
ett forum som ger möjlighet till utbyte mellan
länder som annars inte skulle tala med varandra.
Det ger stor potential men det innebär också
stora utmaningar. Vitt skilda politiska system,
traditioner och intressen gör att medlemsländer-
na ofta har svårt att komma överens. Nationella
geo- och säkerhetspolitiska överväganden ställs
mot varandra och spänningar mellan länder och
regioner tydliggörs i FN. Det brukar sägas att
FN inte återspeglar världen som vi skulle önska
att den såg ut, utan som den faktiskt ser ut.

De senaste decenniernas ansträngningar för att
minska fattigdomen i världen, främja mänsk-
liga rättigheter och motverka krig och väpnade
konflikter har i ett historiskt perspektiv varit
enastående framgångsrika. FN har haft och har
en central roll i detta arbete. Fler människor lever
i fred och demokrati än någonsin tidigare. Trös-
keln för krig och väpnad konflikt har höjts och
den kollektiva förmågan att hantera konflikter
som ändå bryter ut har successivt stärkts. Den
globala fattigdomen minskar. Ett omfattande
regelverk till skydd för mänskliga rättigheter
har byggts upp. Utvecklingen av den moderna
folkrätten och det institutionella ramverk som
byggts upp inom FN, och i allt större utsträck-
ning även på regional nivå, har fört oss närmare
en global rättsordning än någonsin tidigare.

Väpnade konflikter, terrorism och organiserad
brottslighet utgör alltjämt hot mot utveckling
i stora delar av världen. Omkring 1,5 miljarder
människor, eller var femte människa i världen,
lever i länder där instabilitet är ett direkt hinder för
utveckling. Medan många utvecklingsländer är på
god väg att resa sig ur fattigdom har andra fastnat
i en negativ spiral av våldsamma konflikter, svaga
samhällsinstitutioner, maktmissbruk och fattig-
dom. Nio av tio konflikter blossar upp igen inom
fem år efter att de avslutats. Medan förmågan att
förhandla fram fred har förbättrats återstår alltjämt
brister i arbetet med att säkra långsiktig fred.

Nya
utmaningar
för FN

4

När FN:s medlemsländer står passiva inför
storskaliga konflikter får världsorganisationen
kritik. Det är ett uttryck för en sund skepticism
och frustration över oförmågan att skydda
människors grundläggande rättigheter och
värdighet. Att diskussionen om skyldighet
att skydda som en moralisk och folkrättslig
förpliktelse överhuvudtaget förs är ett stort
framsteg. Vi får aldrig acceptera att nationella
egenintressen står i vägen för vår gemen-
samma skyldighet att upprätthålla respekten
för grundläggande mänskliga rättigheter.

Framväxten av nya ekonomier, informations-
samhället och den internationella migrationen
är andra frågor som ställer världens länder inför
såväl utmaningar som möjligheter. Det globala
informationsflödet bidrar till att människor
över hela världen får omedelbar kunskap om
våld, konflikter och missförhållanden. Därmed
ökar också de rättmätiga kraven på agerande.

Världens länder måste i FN hitta vägar förbi de
politiska låsningar som fortfarande hindrar att
fina ord och politiska deklarationer omsätts i
praktisk handling. FN:s insatser i fält måste ges
de mandat och resurser som krävs för att lösa
de uppgifter de åläggs. Trots det banbrytande
principbeslutet om skyldighet att skydda begås
dagligen övergrepp mot människor på många
platser i världen. Det normativa arbetet med
mänskliga rättigheter har under FN:s ledning
kommit långt men ännu lever knappt hälften av
världens samlade befolkning i frihet. Millen-
niemålen har bidragit till stora framsteg på
utvecklingsområdet men fortfarande lever var
femte människa i länder som inte har uppnått
ett enda av målen. De framsteg som görs riskerar
på sikt att omintetgöras av allt mer omfattan-
de effekter av den globala uppvärmningen.
Förmågan att hantera dessa och andra stora
globala utmaningar är avgörande inte bara för
FN:s utan också för mänsklighetens framtid.

V i få r a l d ri g ac ce p t e r a at t n at i o n e l l a

eg e n i n t re s s e n s tå r i väg e n fö r vå r g e m e n s a mm a s k y l d i g h e t at t

u p p r ät t h å l l a re s p e k t e n fö r g ru n d l äg g a n d e m ä n s k l i g a r ät t i g h e t e r .

n y a u t m a n i n g a r f ö r f n

Nästan alla världens länder, 193 stycken, är medlemmar i Förenta Nationerna. Foto: FN/Joao Araujo Pinto.

5

7

S
verige har en lång tradition av
starkt stöd till Förenta Nationer-
na, såväl politiskt som ekono-
miskt. Som medlem sedan 1946,
ett år efter att FN bildades, har
Sverige bidragit till arbetet med
att utveckla organisationen.

Bland framstående FN-svenskar genom åren
kan nämnas Dag Hammarskjöld som var FN:s
andre generalsekreterare, Jan Eliasson som
ledde generalförsamlingen under reformåret
2005 och utsågs till vice generalsekreterare
2012, Margareta Wahlström som ansvarar
för FN:s katastrofberedskap och Margot
Wallström som under två år var generalsekre-
terarens särskilda representant mot sexuellt
våld mot kvinnor. Många andra svenskar har
funnits i FN-administrationen eller gjort in-
satser i FN:s fältarbete genom åren. Sverige är
än i dag en av de största bidragsgivarna till FN.

Sverige har, som ett öppet, demokratiskt och
fredligt land, alla möjligheter att ta plats i
FN. Sverige bör även i fortsättningen vara
representerat i FN:s huvudorgan, kommit-
téer, råd och paneler samt i styrelsearbetet i
FN:s fonder, program och fackorgan. Länder
som finns i dessa fora har också möjlighet
att påverka utvecklingen i FN i stort. Svensk
personal bör finnas på alla nivåer i FN-syste-
met och i andra internationella organisationer.

Sverige aspirerar på en plats i säkerhetsrå-
det under åren 2017-2018. För att få en plats
i världens mäktigaste församling krävs en
kampanj som är brett förankrad på hem-
maplan, vinner förtroende bland världens
länder och, inte minst, startas i tid.

Mellan FN:s medlemsstater krävs ett kon-
tinuerligt samtal om hur FN ska stärkas

som organisation och politisk kraft för fred,
utveckling och mänskliga rättigheter. Sveriges
röst behövs i detta samtal. För att Sverige ska
kunna bidra till FN:s fortsatta utveckling
krävs en tydlig och väl förankrad politisk
vision för FN:s framtid. Med denna skrift
vill Svenska FN-förbundet uppmana till en
bred nationell dialog om FN och om Sveriges
roll i organisationen som enskild medlems-
stat liksom inom ramen för EU och andra
internationella samarbeten. En sådan dialog
bör inkludera Regeringskansliet, de politiska
partierna, det civila samhällets organisationer
samt enskilda experter och debattörer som på
ett eller annat sätt är engagerade i FN-relate-
rade frågor – inklusive FN-kritiska röster.

Vi ser tre naturliga centra för svensk FN-de-
batt: Regeringskansliet med Utrikesdepar-
tementet som samordnare, Sveriges riksdag
där ett FN-nätverk bör bildas och Svenska
FN-förbundet som i egenskap av paraplyor-
ganisation och nätverkssamordnare är en
naturlig plats för FN-debatt bland enskilda,
organisationer och företag. För att knyta
samman dessa aktörer bör det i Utrikesde-
partementet inrättas en svensk FN-kom-
mission som löpande diskuterar Sveriges
roll i FN. Sveriges utrikesminister bör vara
ytterst ansvarig för en sådan kommission.

Sverige samordnar sin FN-politik med övriga
medlemmar i Europeiska unionen. EU:s med-
lemsstater röstar oftast samstämmigt i FN:s
generalförsamling. Samarbetet i EU stärker
Sveriges möjligheter att få genomslag för sin
FN-politik. I frågor där EU-kretsen inte kan
komma överens om en gemensam hållning,
eller där goda skäl talar för att Sverige bör gå
längre, är det dock viktigt att även i fram-
tiden hävda rätten till en stark egen röst.

Sveriges roll i FN

6

Ett modernt FN måste vara öppet och trans-
parent och välkomna deltagande av såväl
medlemsstater som engagerade individer,
frivilligorganisationer och företag. Världens
frivilligorganisationer sprider kunskap,
granskar och påverkar sina regeringar i
globala frågor. FN-förbunden bidrar till att
förverkliga andemeningen i FN-stadgans
inledande ord, ”Vi, de Förenta Nationernas
folk...”. Den globala FN-rörelsens uppgift
är att informera, diskutera och ifrågasätta
och att mobilisera och kanalisera ett brett
engagemang för FN och för en fredlig och
hållbar global utveckling. FN måste bli bättre
på att tillvarata detta engagemang och att
släppa in röster från det civila samhället.

Genom åren har ett antal initiativ tagits för att
knyta civilsamhället närmare FN. Till dessa

hör en panel som under ledning av Brasiliens
tidigare president Fernando Henrique Car-
doso tillsattes av Kofi Annan inför reform-
toppmötet 2005. I likhet med andra liknande
utredningar lades Cardoso-rapporten till
handlingarna. Frågan om folkligt inflytande i
FN måste föras upp på världsorganisationens
dagordning i anslutning till nya reformsamtal.

I den här rapporten presenteras de områden
som utgör grundpelarna för den svenska
FN-rörelsens arbete: fred, säkerhet och ned-
rustning, utveckling och fattigdomsbekämp-
ning och mänskliga rättigheter och demokrati.
Vi ger vår bild av nuläget och redogör för några
av de reformer som vi anser vara nödvändiga
för att FN ska kunna möta framtidens globala
utmaningar. Vi pekar också på hur Sverige
bättre kan stödja en sådan utveckling.

M
ellan

 FN
:s m

ed
lem

sstater
 kr

ävs ett ko
n

tin
u

er
lig

t sam
tal o

m
 h

u
r

 FN
 sk

a stär
k

as so
m

 o
r

g
an

isatio
n

 o
c

h
 po

litisk kr
aft

fö
r

 fr
ed

, u
tvec

klin
g

 o
c

h
 m

än
sklig

a r
ättig

h
eter

. Sver
ig

es r
ö

st b
eh

ö
vs i d

etta sam
tal.

s v e r i g e s r o l l i f n

Sveriges biståndsminister Gunilla Carlsson, FN:s vice generalsekreterare Jan Eliasson och Sveriges utrikesminister Carl Bildt. Foto: FN/JC McIlwaine.

7

Sveriges roll i FN

9

A
tt skydda världens befolkning-
ar från krig är FN:s främsta
uppgift. Stora förändringar har
skett sedan FN bildades, bland
annat avseende hur konflikter
ser ut och hur vi ser på konflikt,
fred och säkerhet. Huvuddelen

av världens konflikter utspelar sig i dag inom
stater och inte mellan dem. Civilbefolkning-
en drabbas hårt, både direkt och indirekt.

Skyldighet att skydda
Begreppet skyldighet att skydda lanserades
2001 av en kommission tillsatt av det kanaden-
siska utrikesdepartementet och antogs av FN:s
generalförsamling vid reformtoppmötet 2005.
Begreppet ger varje stat en skyldighet att skydda
sin befolkning från folkmord, krigsbrott, brott
mot mänskligheten och etnisk rensning samt
att förebygga dessa brott. Det internationella
samfundet har en skyldighet att uppmuntra och
assistera stater att leva upp till denna skyldig-
het. Det internationella samfundet har också en
skyldighet att med diplomatiska, humanitära
och andra fredliga medel skydda befolkning-
ar som hotas eller utsätts för dessa brott.

Om en stat inte kan eller vill skydda sin befolk-
ning och fredliga medel inte räcker kan det
internationella samfundet i sista hand agera
genom militära insatser i enlighet med FN-stad-
gans kapitel VII. Sådana situationer ska bedömas
från fall till fall och i samarbete med relevanta
regionala organisationer. 2011 blev ett historiskt
år då FN:s säkerhetsråd för första gången refere-
rade till skyldigheten att skydda i en resolution
med kapitel VII-mandat. Det handlade om att
genom sanktioner, vapenembargo, diplomati
och en flygförbudszon stoppa våld mot civila i
Libyen. Strax därefter antogs en kapitel VII-re-
solution även för situationen i Elfenbenskusten.

I teorin har principen skyldigheten att skydda
fått acceptans men hur begreppet ska tillämpas i
praktiken är fortfarande omtvistat. ICISS-kom-Fr

ed
, s

äk
er

he
t

oc
h n

ed
ru

st
nin

g

8

missionens omfattande förslag kortades i
toppmötets slutdokument ned till tre korta
stycken som lämnar flera problem och avväg-
ningar outredda. Det gäller bland annat kom-
missionens ursprungliga tanke på en återupp-
byggnadskomponent i skyldighet att skydda.
Det är viktigt att diskussionen får utrymme
samtidigt som principen måste värnas. Såväl
medlemsstaterna som FN måste förbereda
sig på att agera i enlighet med skyldighet att
skydda när så krävs och på rätt sätt. Inom
FN har till exempel ett system med ”focal
points” inrättats med en ansvarig kontakt-
person för skyldighet att skydda i varje land.

Skyldighet att skydda sträcker sig över
flera politikområden. Eftersom princi-
pen handlar om både förebyggande och
reagerande involverar åtgärderna många
aktörer. Att assistera ett land att leva upp
till sina skyldigheter gentemot den egna
befolkningen kan till exempel handla om
statsbyggnad, demokratiutveckling, ned-
rustning eller andra former av bistånd.

Skyldighet att skydda blir aldrig star-
kare, mer effektivt eller mer legitimt än
FN-systemet självt. Politiska låsningar
och nationella intressen begränsar möj-
ligheten att tillämpa skyldighet att skydda
i praktiken. Möjligheten för generalför-
samlingen att i enlighet med det så kallade
uniting for peace-förfarandet agera även
i säkerhetsfrågor i de fall säkerhetsrådet
är låst måste prövas när det är påkallat.

Ett annat sätt att förhindra att världssam-
fundet lamslås vid vetosituationer vore att
utvidga den roll regionala organisationer
enligt kapitel VIII i FN-stadgan kan spela
inom FN. Afrikanska Unionen (AU) införde
år 2000 en skrivning i sina stadgar (§4h) som
kan läsas som att AU tar sig rätten att ingripa
i enskilda stater i sin egen medlemskrets om
dessa begår brott av det slag som principen
om skyldighet att skydda är tänkt att möta.

Sveriges regering bör
�bidra till att stärka stödet för principen

skyldighet att skydda

�agera i FN:s generalförsamling i de fall då

säkerhetsrådet är blockerat

�ställa sig positiv till en förstärkning av

regionala organisationers möjlighet att

ingripa i situationer i sin egen medlemskrets

i de fall då säkerhetsrådet är blockerat

initiera en diskussion om återuppbyggnads-

komponenten i skyldighet att skydda.

Säkerhetsrådet
Säkerhetsrådets främsta uppgift är att värna
internationell fred och säkerhet. Vetorätten
för de fem permanenta rådsmedlemmarna
är, trots minskad användning från mit-
ten av 1990-talet, ett hinder i detta arbete.
Alltför ofta används vetot för att skydda
egenintressen, vilket leder till ökat lidande
och ett svagare FN. Säkerhetsrådets sam-
mansättning speglar världen som den såg
ut i slutet av andra världskriget. Att säker-
hetsrådet reformeras för att passa dagens
värld är av stor vikt, liksom att vetorätten
inte missbrukas så att den utgör ett hinder
för mänsklig säkerhet. Samtidigt bör en
realistisk diskussion om säkerhetsrådet
handla även om vad som kan göras för att
förbättra dagens system utan genomgri-
pande reformering. Att öka pressen på, och
konsekvenserna för, stater som missbrukar
vetorätten är en väg. Alla ekonomiska, poli-
tiska och diplomatiska medel bör övervägas.

Sverige kandiderar till en plats i FN:s
säkerhetsråd 2017-2018. Ett svenskt med-
lemskap skulle innebära ökade möjligheter
att arbeta för många viktiga frågor inom
området fred, säkerhet och nedrustning.

9

FN-styrkan UNOCI patrullerar en ivoriansk stad utsatt för
strider efter valet, april 2011. Foto:FN/Basile Zoma.

f r e d , s ä k e r h e t o c h n e d r u s t n i n g

11

Sveriges regering bör
i god tid starta en målmedveten, tydlig och
förankrad kampanj för svenskt medlemskap i
FN:s säkerhetsråd 2017-2018

vara drivande i debatten om
reformering av säkerhetsrådet

verka för en sammansättning av säkerhetsrådet
som bättre speglar dagens värld

verka för att nya rådsmedlemskap görs
icke-permanenta, det vill säga tidsbegränsade

kräva att de permanenta medlemmarna i rådet
offentligt motiverar veto eller hot om veto

verka för ett avskaffande av vetorätten.

Diplomati och förebyggande
Att förebygga väpnade konflikter hör till FN:s
och världssamfundets allra viktigaste uppgif-
ter. En del av detta arbete gäller tidig varning
och tidig respons (early warning respektive
early response), det vill säga att hitta indikato-

rer för att på ett tidigt stadium upptäcka att en
konflikt är på väg att blossa upp och att bemöta
den och förhoppningsvis även dess orsaker.

I dag arbetar främst organisationer i det
civila samhället med tidig varning och riktar
uppmärksamhet mot farliga situationer . Det
stora problemet är inte avsaknad av informa-
tion utan bristande respons. Kompetensen
på området behöver utvecklas och FN är den
naturliga aktören för denna uppgift. För det
krävs stabil, långsiktig och flexibel finansiering
liksom politiskt stöd från medlemsstaterna.

Sverige deltar med civil personal, både i
förebyggande insatser – till exempel stöd
i valprocesser – och i fredsfrämjande in-
satser som till största delen är militära.

Sveriges regering bör
arbeta för att stärka FN:s konfliktförebyggande
arbete

initiera en mer aktiv diskussion och föreslå kon-
kreta projekt om tidig varning och tidig respons.

Sveriges truppbidrag i FN-ledda och icke FN-ledda fredsfrämjande
insatser 1948-2012. Källa: Folke Bernadotteakademin.

Utlands-
styrkans
storlek
över tid

f r e d , s ä k e r h e t o c h n e d r u s t n i n g

2000

1750

1500

1250

1000

750

500

250

1948 1952 1956 1969 1964 1968 1972 1976 1980 1984 1988 1992 1996 2000 2004 2008 2012

0

10

FN-ledda insatser

Icke FN-ledda insatser

Sveriges truppbidrag till
fredsfrämjande insatser 1948-2012

FN:s militära fredsfrämjande insatser
Omkring 120 000 uniformerade personer
deltar i FN:s fredsbevarande operationer runt
om i världen (december 2012). I länder där
instabilitet hotar hållbar fred och utveckling
är dessa insatser mycket viktiga. Studien
”Human Security Report” anger ökningen
av antalet fredsfrämjande insatser och att fler
länder bidragit med personal till dessa som
två viktiga bidrag till att färre människor
dör i väpnade konflikter i dag än vid kalla
krigets slut. Bland andra viktiga faktorer för
hållbar fred framhålls FN:s fredsbyggande
verksamhet, DDRR-insatser (avväpning,
demobilisering, rehabilitering och rein-
tegrering), sanktioner och diplomati.

Även om militära fredsfrämjande operationer
leds även av andra aktörer än FN – främst
Nato, EU, ECOWAS och AU – är världsorga-
nisationen den största aktören. FN har också
längst erfarenhet av sådana insatser samt
av koordinering med andra fredsinsatser.
FN fyller en viktig funktion som legitimi-
tetsskapare, både genom att säkerhetsrådet
ger mandat åt operationer som genomförs
av andra aktörer och genom att FN:s egna
insatser ofta kan agera med en högre grad av
opartiskhet. FN tar i princip hela ansvaret för
den region som är värst drabbad av väpnad
konflikt och som är längst ifrån att nå millen-
niemålen, Afrika söder om Sahara. Regionens
utsatthet bekräftas i Sveriges biståndspolitik
där konflikt- och postkonfliktländer i Afrika
söder om Sahara är särskilt prioriterade.

De senaste tio åren har omfattningen av och
kraven på FN:s fredsfrämjande insatser ökat.
Ett glapp har uppstått mellan vad styrkor-
na förväntas uppnå, såsom det definieras i
mandaten från FN:s säkerhetsråd, och de
resurser som ställs till FN:s förfogande.
Särskild brist råder på kompetens inom un-
derrättelsetjänst och logistik samt logistiskt
material, bland annat helikoptrar. Bristerna
hänger delvis ihop med att västländerna
nästan helt har slutat bidra med personal till
FN-insatserna. Av den personal som deltar i

FN-ledda fredsfrämjande insatser i Afri-
ka har andelen som kommer från Europa
under flera år varit mindre än 2 procent.

Samverkan mellan FN och EU bör stär-
kas. I EU-länderna finns militär personal,
kompetens och materiel som skulle kunna
användas för att stödja FN-ledda militä-
ra fredsinsatser på ett effektivt sätt, inte
minst på den afrikanska kontinenten.

Sverige hade länge ett starkt engagemang
för FN:s fredsfrämjande verksamhet men
i dag är bilden en annan. Grafen till vän-
ster visar att Sverige, med undantag för
bidraget till FN-insatsen i Liberia 2004-
2006, sedan mitten av 1990-talet nästan
helt har valt bort FN-ledda operationer till
förmån för Nato- och EU-ledda insatser.

Grundläggande säkerhet är en förutsättning
för effektivt utvecklingsarbete. Det svenska
biståndet fokuserar på konflikt- och postkon-
fliktländer i Afrika söder om Sahara. FN tar
i dag och historiskt huvudansvaret för den
säkerhet som ger biståndet möjlighet att verka
mer effektivt i området. Därför borde också
FN:s militära fredsinsatser prioriteras av Sve-
rige. Sverige bidrar finansiellt till FN-insat-
serna men också svenska soldater med god ut-
bildning, materiel och kunskap i till exempel
jämställdhetsfrågor skulle vara ett välkom-
met tillskott i FN:s fredsfrämjande insatser.

Förändringen i den svenska insatspolitiken
har genomförts nästan helt utan debatt. Ett
sätt att öka insynen skulle kunna vara att
regelbundet informera utrikes- och försvars-
utskottens ledamöter om de förfrågningar
som kommer från FN eller andra aktörer. Det
är naturligt även eftersom ett åtagande att
delta i en insats ofta innebär engagemang på
lång sikt. Skarpa frågor om deltagande kom-
mer dock sällan från FN om det inte finns en
uttalad öppenhet från regeringens sida. Det
är därför viktigt att diskussionen om hur
Sverige kan stödja styrkorna förs även innan
det finns en förfrågan att ta ställning till. EU

11

f r e d , s ä k e r h e t o c h n e d r u s t n i n g f r e d , s ä k e r h e t o c h n e d r u s t n i n g

har ännu inte beslutat att ta sin snabbinsats-
styrka i bruk trots stora behov i till exempel
FN:s fredsfrämjande insatser i Afrika.

Sveriges regering bör
öka utlandsstyrkans storlek till 2 000 personer

avsätta minst hälften av utlandsstyrkan till
FN-ledda militära fredsfrämjande insatser

informera Utrikesutskottet och Försvarsutskot-
tet om förfrågningar från FN om truppbidrag

verka för att EU:s snabbinsatsstyrkor
kommer till användning.

Fredsbyggande
Fredsbyggande handlar om att ta hand om
krigets konsekvenser, till exempel genom
att återintegrera före detta soldater i sam-
hället, att samla in och förstöra lätta vapen
och att genomföra försoningsprogram. En
annan del handlar om att åtgärda grund-
läggande orsaker till konflikt genom att till
exempel stärka rättsstaten, öka respekten
för de mänskliga rättigheterna, reformera
säkerhetssektorn och stärka demokra-
tin. Uppgiften är att främja försoning och
förtroende mellan olika grupper i samhäl-
let, undanröja konfliktorsaker och stärka
förmågan att hantera konflikter fredligt.
Målet är att stoppa vad som ofta blir en ond
cirkel av återkommande väpnade konflikter.

FN:s nya fredsbyggande funktioner ut-
värderades 2010. Utvärderingens rekom-
mendationer gäller samarbete med andra
FN-organ och effektivitet. Det är av största
vikt att rekommendationerna tas på all-
var. Fredsbyggande är komplext och FN
är i stort behov av resurser och stöd från
medlemsstaterna. Som stor givare till FN:s
fredsbyggande arkitektur har Sverige goda
möjligheter att påverka dess utveckling.

Kvinnor, fred och säkerhet
2010 firade resolution 1325 om kvinnor, fred
och säkerhet tio år. Resolutionen uppma-
nar FN:s medlemsländer och aktörer inom
FN-systemet att arbeta med ett genusper-
spektiv i all fredsfrämjande verksamhet. Det
innebär bland annat att erkänna kvinnors
utsatthet i konfliktsituationer och att inklu-
dera kvinnor i alla delar av fredsprocessen.
Ett av de konkreta målen är att utbilda alla
FN-soldater utifrån ett genusperspektiv.

I och med antagandet av resolution 1325
år 2000 sattes för första gången kvin-
nors utsatthet i konflikt och deltagande i
fredsprocesser på säkerhetsrådets agenda.
Med resolutionerna 1820, 1888 och 1889
tog arbetet ytterligare steg. Systematiska
våldtäkter erkändes som ett hot mot inter-
nationell fred och säkerhet och en post som
generalsekreterarens särskilda representant
mot sexualiserat våld i konflikt inrätta-
des. Uppdraget, som under de två första
åren innehades av Margot Wallström, bör
permanentas och få långsiktig finansiering.

Resolution 1325 skiljer sig från andra reso-
lutioner genom att inga mekanismer eller
system för uppföljning finns för FN eller
medlemsstaterna. Sverige har en handlings-
plan för 1325 och har också bidragit till
att finansiera den nya posten som särskild
rapportör om sexuellt våld i konflikter.
Omkring tio procent av Försvarsmaktens
utsända i internationella insatser är kvinnor.
Mätbara mål och indikatorer krävs för att
kunna utvärdera om arbetet leder framåt. Det
behöver också tydliggöras var i den svenska
regeringen som ansvaret för att implemen-
tera och utvärdera resolution 1325 ligger.

F re d s byg g a n d e ä r ko m p l e x t o ch FN ä r i s to r t be h ov av re s u r s e r o ch s tö d f r å n m e d l e m s s tat e rn a .

f r e d , s ä k e r h e t o c h n e d r u s t n i n g

12 13

Sveriges regering bör
fortsätta att stödja FN:s arbete mot sexuellt
våld i konflikter

verka för att funktionen som särskild representant
mot sexuellt våld i konflikter permanentas

verka för att öka kvinnors deltagande i
fredsarbete

utvärdera jämställdhetsarbetet i utlandsstyrkan.

Nedrustning och vapenkontroll
Om världens kärnvapenarsenaler skulle
användas innebär det slutet för allt mänskligt
liv på jorden. Detta till trots saknas fortfa-
rande en konvention som förbjuder stater att
bygga sin säkerhet på sådana vapen, till skill-
nad från biologiska och kemiska vapen som i
praktiken har förbjudits genom konventioner.

I väntan på en konvention som förbjuder
kärnvapen finns många nedrustningssteg att
ta. Exempel på sådana har presenterats bland
annat av den kommission, Weapons of Mass
Destruction Commission, i en rapport till FN
2006. Ett exempel gäller de taktiska kärn-
vapen som USA fortsatt håller utplacerade
i några icke-kärnvapenstater i Västeuropa.
Dessa vapen fyller ingen militär funktion
och är ett hinder för nedrustning. Sverige
borde uppmuntra de inblandade staterna att
unilateralt dra tillbaka dessa vapen. Vida-
re bör politisk press och ekonomiskt stöd
användas som piska och morot gentemot
Ryssland för att påskynda även det landets
nedrustning av sina taktiska kärnvapen.

Trots år av huvudsakligen misslyckade
nedrustningsförhandlingar har framsteg
gjorts beträffande konventionella vapen. 1997
undertecknades minkonventionen i Ottawa
och 2010 antogs en konvention mot klusterva-
pen. Sverige är part till minkonventionen och
ratificerade klustervapenkonventionen 2012.
Detta är positiva exempel på avtal som drivits
fram av folkrörelser och som sätter män-
niskors säkerhet framför staters intressen.

När det gäller handel med konventionella va-
pen har Sverige tagit ställning för ett globalt
vapenhandelsfördrag, Arms Trade Treaty. Ett
sådant avtal skulle täppa till några av de kryp-
hål som finns för internationell vapenhandel.
Sverige måste också självt visa föredöme och
tydligt reglera sin egen krigsmaterielexport.
Ett demokratikriterium som omöjliggör nya
vapenaffärer med länder som inte är demo-
kratiska bör införas i det svenska regelverket.

Sveriges regering bör
ta initiativ till en konvention mot kärnvapen

verka för ett tillbakadragande av taktiska
kärnvapen i Europa

skärpa de egna riktlinjerna för vapenexport
genom införandet av ett demokratikriterium,
ökad insyn och stärkt parlamentarisk kontroll

verka för att fler länder ansluter sig till och
ratificerar konventionerna mot personminor
och klustervapen.

Carl Fredrik Reuterswärds konstverk Non-Violence utanför FN:s högkvarter.
Foto: FN/Michos Tzovaras.

f r e d , s ä k e r h e t o c h n e d r u s t n i n g

12

f r e d , s ä k e r h e t o c h n e d r u s t n i n g

S o m s to r g i va re t i l l FN : s f re d s byg g a n d e a rk i t e k t u r h a r S v e ri g e g o da m ö j l i g h e t e r at t påv e rk a d e s s u t v ec k l i n g .

13

u t v e c k l i n g o c h f a t t i g d o m s b e k ä m p n i n g

15

Utveckling &
fattigdoms-
bekämpning

14

N
är FN startade sin verksamhet
1946 var en akut uppgift för
organisationen att bistå dem som
blivit nödställda på grund av andra
världskriget. Efter några år över-
gick nödhjälpen till mer långsikti-

ga insatser i Afrika, Asien och Latinamerika,
det som vi i dag kallar utvecklingssamarbete.

Utvecklingsfrågor har ett eget huvudorgan
i FN i form av ekonomiska och sociala rådet
Ecosoc, på samma sätt som fred och säkerhet
har säkerhetsrådet. Mandaten och makten i
dessa huvudorgan skiljer sig dock markant åt.

FN är en stor aktör när det gäller utveckling
och fattigdomsbekämpning, men allt fler
aktörer deltar i arbetet. Näringslivet, pri-
vata fonder och det civila samhällets orga-
nisationer är några. Andra är ekonomiskt
snabbväxande länder som bara för några år
sedan var mottagare av bistånd och som i
dag ger bistånd. Denna nya situation måste
FN förhålla sig till och anpassa sig till.

Sverige kanaliserar cirka hälften av sitt
totala bistånd via FN och andra multilaterala
organisationer. I flera fall är Sverige bland de
största bidragsgivarna, exempelvis till FN:s
utvecklingsprogram UNDP, flyktingkommis-
sariatet UNHCR och FN:s barnfond Unicef.
Samtidigt ställer Sverige krav på effektivitet
och resultat. FN måste också ha de resurser
och det stöd som krävs för att motsvara de
allt högre förväntningarna. Fram till 2015
kommer flera initiativ och konferenser att
diskutera hur den globala utvecklingsagen-
dan ska se ut under de kommande åren.

FN-strukturen
I FN-systemet finns det i dag ett 15-tal
självständiga fackorgan inklusive Världs-
banksgruppen som arbetar med olika sakfrå-
gor eller fackområden. Generalförsamlingen
har dessutom upprättat drygt tio program och
fonder. Alla utom Världsbanken, Interna-
tionella valutafonden och Världshandelsor-

ganisationen ska rapportera till Ecosoc, som
enligt FN-stadgan ska samordna fackorga-
nens, programmens och fondernas arbete.

Ecosoc
Ecosoc har främst varit ett diskussionsforum
och ett mellanled mellan underorgan som
bereder ärenden och FN:s generalförsamling
som fattar besluten. Att ett av FN:s huvu-
dorgan fungerar som ett mellanled är inte
effektivt. Under senare år har Ecosocs arbete
delats in i olika segment som diskuterar olika
teman. Det är ett steg i rätt riktning, men inte
tillräckligt. En universell granskningsmeka-
nism liknande den som finns i FN:s råd för
mänskliga rättigheter skulle kunna vara ett
välbehövligt och utvecklande inslag i Ecosocs
arbete med millenniemålen och de efterföljan-
de hållbarhetsmålen. Ecosoc bör bli en årligen
återkommande samlingsplats för regeringar,
det civila samhällets organisationer, forskare,
näringsliv och andra aktörer som vill diskutera
och påverka den globala utvecklingsagendan.

Fonderna, programmen och fackorganen
Fonderna och programmen, ibland kallade
underorgan, upprättas av generalförsam-
lingen. De driver FN:s utvecklingsarbete
i fält och rapporterar till Ecosoc. De kan
också, som fackorganen WHO och ILO, ha

Sveriges regering bör

verka för att Ecosoc reformeras och effektiviseras

föreslå en universell och återkommande gransknings-

mekanism i Ecosoc för implementeringen av m

illenniemålen och kommande hållbarhetsmål

ta initiativ till en högnivåpanel med politiker, forskare, och

representanter för det civila samhällets organisationer och

näringslivet med uppdrag att analysera sambandet mellan

fred och säkerhet, social, ekonomisk och miljömässigt

hållbar utveckling samt mänskliga rättigheter och demokrati.

u t v e c k l i n g o c h f a t t i g d o m s b e k ä m p n i n g

Foto: FN/Basile Zoma.

15

17

ett normativt mandat, det vill säga dra upp
riktlinjer för och vara rådgivare till FN:s
medlemsländer i utvecklingsarbetet. De har
sina egna chefer, sekretariat och budgetar
som finansierar dels en långsiktigare kärn-
verksamhet, dels en kortsiktigare projekt-
verksamhet. FN:s medlemsländer bidrar
ekonomiskt till båda verksamhetsområdena,
men under senare år har flera fonder och
program fått mindre pengar till kärnverk-
samheten. Medlemsländerna tenderar att
öronmärka bidrag till utvalda projekt eller
länder där givaren har nationella intressen.
Det försvårar underorganens långsiktiga
insatser för social och ekonomisk utveckling.

Exempelvis hade UNDP knappt 1 miljard
dollar till sin kärnverksamhet och om-
kring fyra gånger så mycket till öronmärkta
projekt 2011. Differentierade overhead-kost-
nader för givarländerna är ett sätt att
göra det dyrare att ge öronmärkt stöd.

FN:s utvecklingsarbete har vuxit un-
der senare år. En ändamålsenlig or-
ganisation krävs för att säkerställa
att verksamheter inte krockar och att
frågor inte faller mellan stolarna.

Sverige är drivande och initiativtagande
när det gäller FN:s verksamhet. Ett exempel
är UNDP:s Crisis Prevention and Recovery
Thematic Trust Fund som upprättades 2000.
Sverige var ett av de första länderna som gav
fonden stöd och som fortsätter att göra det.

En majoritet av världens fattiga bor i med-
elinkomstländer. Dessa länder måste själva
arbeta med fattigdomsbekämpning med
stöd av FN i form av normativt arbete och
kapacitetsutveckling. Även om dessa länder
inte är mottagare av internationellt bistånd
är en länk i form av FN-närvaro värdefull.

Sveriges regering bör
initiera en diskussion om hur FN:s utvecklings-
arbete kan moderniseras och effektiviseras

gå i spetsen i EU-kretsen för att länder inte
ska öronmärka bidrag till fonder, program
och fackorgan

verka för att det ska vara fördelaktigt för
givarländer att ge icke öronmärkt stöd.

FN och G20
Ecosoc diskuterar frågor som rör världseko-
nomin, men rådet har aldrig haft någon fram-
trädande roll i dessa frågor. Världsekonomin
och finansfrågor diskuteras i G20 som består
av de tjugo rikaste och mäktigaste länderna.
Att majoriteten av världens länder utesluts
från dess diskussioner är ett problem ur både
ett demokratiskt och ett resultatmässigt per-
spektiv. G20 har sin förankring i Washington
där de finansiella institutionerna finns och
inte i New York där FN och ett stort antal
underorgan har sina högkvarter. Sedan 2011
finns ett visst utbyte mellan G20 och FN. FN:s
generalsekreterare deltar i G20-mötena och
företrädare för FN är med och planerar dem.
Ett effektivt arbete för ekonomisk och social
jämlikhet kräver ökad samverkan mellan FN
och G20 å ena sidan och FN och de finansiella
institutionerna i Washington och Världs-
handelsorganisationen WTO å andra sidan.

Sveriges regering bör
verka för att stärka samverkan mellan FN,
de finansiella institutionerna i Washington
och Världshandelsorganisationen WTO

verka för att relationen mellan FN och
G20 utvecklas

verka för att stärka generalsekreterarens
roll i kontakterna mellan FN och G20.

u t v e c k l i n g o c h f a t t i g d o m s b e k ä m p n i n g

16

Samordning mellan berörda ministerier
Världens finansministrar deltar i Världs-
bankens och Internationella valutafondens
möten i Washington och biståndsministrar
och andra statsråd deltar i FN:s och Ecosocs
möten i New York eller Genève. Det finns
en risk att företrädare för samma reger-
ing framför olika åsikter och budskap i de
olika sammanhangen. Samordning mellan
berörda ministerier inför internationel-
la möten är avgörande för att åsikterna
och budskapen ska vara samstämmiga.
2003 fattade Sveriges riksdag beslut om
en ny politik för global utveckling (PGU).
Sveriges politik för global utveckling
handlar om en breddad syn på utveckling
där regeringens alla politikområden ska
bidra och där biståndet bara är en del.

Sveriges regering bör
utveckla samordningen och samstämmigheten
mellan departementen ytterligare

årligen göra en avstämning av samstämmig-
hetsarbetet i Regeringskansliet

inbjuda till bred dialog om uppföljning
av politiken för global utveckling.

FN:s reformering i fält – Delivering as One
FN-organ bedriver olika former av utveck-
lingsarbete i många länder. I ett och samma

land kan omkring tjugo FN-organ finnas.
Vart och ett bedriver sin verksamhet och
har kontakter med berört eller berörda
ministerier och ministrar. Regeringen har
avtal med respektive organ och dessa rap-
porterar i sin tur var för sig till regeringen.

Som ett led i reformeringen och modernise-
ringen av FN tillsatte FN:s generalsekreterare
2006 en så kallad högnivåpanel som fick i
uppdrag att föreslå förändringar i FN-sys-
temet för att öka samstämmigheten mellan
fackorganen, fonderna och programmen
och andra organ i FN-systemet, exempelvis
Världshandelsorganisationen WTO. Rap-
porten som presenterades på hösten samma
år hade rubriken ”Delivering as One” (DaO).
Panelen föreslog organisationsföränd-
ringar på såväl FN-organens huvudkontor

som i fältarbetet. På landnivå är tanken att
FN-organen ska ha en chef, ett program,
en budget och ett gemensamt FN-hus.

Åtta länder bad om att få bli pilotländer
inom ramen för DaO: Albanien, Malawi,
Moçambique, Pakistan, Rwanda, Tanza-
nia, Uruguay och Vietnam. Ytterligare ett
tjugotal länder, så kallade ”self-starters”,
har bett de FN-organ som finns på plats att
organisera sitt arbete i enlighet med DaO.

Utvärderingar visar att FN genom DaO har
blivit en tydligare och effektivare aktör i de
berörda länderna. Kontakterna mellan FN

Busan, Sydkorea, var värd för FN:s
högnivåmöte om biståndseffektivitet 2011.
Foto: FN/Kibae Park.

17

u t v e c k l i n g o c h f a t t i g d o m s b e k ä m p n i n g

16

u t v e c k l i n g o c h f a t t i g d o m s b e k ä m p n i n g

19

och regeringarna fungerar bättre. Risken
för överlappande FN-insatser har minskat.
Samordningsspecialisterna (Special Assis-
tant to the Resident Coordinator, SARC) är
anställda av UNDP, men har alla berörda
FN-organ som uppdragsgivare. Sverige
finansierar ett antal sådana tjänster.

Till problemen hör att några av de större och
ekonomiskt starkare fackorganen var tvek-
samma att gå in i samarbetet med de ibland
mindre och ekonomiskt svagare fonderna
och programmen. Ett annat problem har
varit att samordning mellan FN-organens
huvudkontor inte har kommit lika långt som
samordningen i fält på landnivå. Inrättandet
av UN Women är ett positivt exempel på hur
man kan konsolidera FN-organisationen och
minimera överlappningen mellan organen.

En del utvecklingsländer är motståndare till
DaO. De menar att projektet är styrt av givar-
länder och att mottagarländer inte fritt kan
välja vilka FN-organ de vill samarbeta med.
Dessa meningsmotsättningar kan överbryg-
gas genom att samordningen på huvudkon-
torsnivå förbättras. Sverige bör i samarbete
med likasinnade länder verka för att icke
öronmärkt stöd går till länder som själva vill
verka i enlighet med Delivering as One.

Sveriges regering bör

vara fortsatt aktiv i utvärderingen av
Delivering as One och i diskussionerna
om förlängningen av projektet

driva kravet att pilotprojektet permanentas

ta sitt ansvar i de styrelser för fonder, program
och fackorgan som Sverige sitter i och driva
kravet på implementering av DaO såväl i FN:s
fältarbete som på FN-organens huvudkontor

verka för att samordningen och koherensen
inom Delivering as One stärks

verka för att högnivåpanelens samtliga
tio förslag förverkligas.

På utvecklingsagendan i dag
– millenniemålen
Vid ett toppmöte i FN i september 2000
antogs Millenniedeklarationen. Millen-
niemålen (Millennium Development
Goals, MDG ś) har sitt ursprung i dekla-
rationen och handlar om åtta övergripan-
de mål, 21 delmål och 60 indikatorer.

De åtta målen är följande:

1. Fattigdom och hunger ska halveras

2. Alla barn ska gå i grundskola

3. �Jämställdheten ska öka och kvinnors

ställning stärkas

4. Barnadödligheten ska minska

5. Mödradödligheten ska minska

6. �Spridningen av hiv/aids, malaria och

andra sjukdomar ska hejdas

7. �En miljömässigt hållbar utveckling ska

säkerställas

8. Globalt samarbete för utveckling ska 	

 stärkas

Vid ett nytt toppmöte i FN 2010 lansera-
de FN:s generalsekreterare ett initiativ
till förmån för millenniemål 4 (barna-
dödlighet) och 5 (mödrahälsa). Sveriges
regering fokuserar också på de två målen,
som är de mål som ligger sämst till.

Flera av millenniemålen kommer att nås med
råge. I delar av världen finns dock länder som
inte kommer att nå några av målen. Sveriges
bistånd ska bidra till att millenniemålen nås.
Sverige lyfter fram tre områden som särskilt
prioriterade för att uppnå en rättvis och
hållbar utveckling: demokrati och mänsk-
liga rättigheter, jämställdhet och kvinnors
roll i utvecklingen samt klimat och miljö.

Hur ska det svenska biståndet utformas för
att bidra till att millenniemålen nås? Det
kan exempelvis vara insatser som bidrar
till att förbättra jordbruket så att jordbru-
karna kan få ut två till kanske fyra skördar

u t v e c k l i n g o c h f a t t i g d o m s b e k ä m p n i n g

18

per år i stället för en eller genom att ta vara
på regnvattnet på ett mer effektivt sätt. Att
utbilda lärare, barnmorskor, läkare och
sjuksköterskor är andra insatser som bidrar
till att millenniemålen skulle kunna nås.

Ökad sysselsättning är en av grundbul-
tarna för utveckling, vilket också bör leda
till större skatteintäkter som kan bidra
till finansieringen av ett lands utveckling.
Internationella arbetsorganisationen ILO
har lång erfarenhet av sådant bistånd och
bör vara mottagare av svenskt multila-
teralt bistånd även i fortsättningen.

EU:s totala bistånd behöver belysas. En-
ligt flera FN-beslut ska biståndet uppgå till
0,7 procent av ländernas BNI och styras så
att det bidrar till att millenniemålen nås.
2011 låg DAC-ländernas genomsnittliga
bistånd på 0,46 procent av BNI. USA hade
en av de lägsta nivåerna på 0,20 procent av
BNI, men med det absolut högsta biståndet
i pengar räknat, drygt 31 miljarder dol-
lar. Sverige låg på 1,02 procent av BNI.

Det finns brister i samsynen inom EU om
millenniemålens betydelse. Mål som rör
flickors och kvinnors reproduktiva hälsa
och rättigheter uppfattas som kontrover-
siella av vissa stater, vilket gör att EU inte
alltid kan föra fram en enad position och
påverka möjligheterna att nå målen. Frågan
om hur arbetet för kvinnors sexuella hälsa
och reproduktiva rättigheter, SRHR, ska få
politiskt och finansiellt stöd bör beredas i en
högnivågrupp bestående av finansministrar
från ett antal nyckelländer samt företrädare
för Världsbanken och frivilligorganisationer.

Sveriges regering bör
fortsatt fokusera biståndet på insatser som
bidrar till att millenniemålen nås, som kommer
marginaliserade grupper tillgodo och som leder
till ökad sysselsättning

verka för att EU:s bistånd i enlighet med
tidigare FN-beslut ökar till 0,7 procent av
EU-ländernas samlade BNI senast 2015 och
styrs så att det bidrar till att millenniemålen nås

verka för samsyn inom EU på millenniemål 5

driva frågan om kvinnors sexuella hälsa och
reproduktiva rättigheter

ta initiativ till en högnivågrupp om SRHR.

Konflikt- och postkonfliktländer
Ungefär 1,5 miljarder människor lever i
länder och områden som är påverkade av
konflikter. Nitton av världens mest sårbara
länder, som alla genomgått återkomman-
de väpnade konflikter, har gått samman
och bildat den öppna gruppen g7+. Vid
toppmötet om biståndseffektivitet i Busan,
Sydkorea, i november 2011 framhöll FN:s
generalsekreterare Ban Ki-moon att inget
av de nitton länderna i gruppen har uppnått
ett enda av millenniemålen. Fredsbyggan-
de och statsbyggnadsinsatser är centrala
för dessa länders framtida utveckling. De
största biståndsgivarna och FN för en dialog
med g7+ om hur engagemanget för varaktig
fred och långsiktig utveckling i länderna
ska kunna stärkas genom det så kallade
New Deal for Engagement in Fragile States.
Generalsekreteraren har uppmanat samtli-
ga medlemsstater att delta i denna process.
Sverige är ett av de ca 40 länder som deltar.

U n g e fä r 1,5 m i l j a rd e r m ä n n is ko r l e v e r i l ä n d e r o ch

o m r å d e n s o m ä r påv e rk a d e av ko n f l i k t e r .

Sveriges regering bör
fortsätta att engagera sig i freds- och statsbyggande insatser.

Afghanska barn väntar på skolmat. Foto: FN/Kibae Park.

19

u t v e c k l i n g o c h f a t t i g d o m s b e k ä m p n i n g

21

Hållbar utveckling
Begreppet hållbar utveckling lanserades
av Brundtlandkommissionen i rapporten
”Vår gemensamma framtid” 1987. Kom-
missionens visioner omsattes i praktisk
handling vid FN:s konferens om miljö och
utveckling i Rio de Janeiro 1992 i form av
en politisk deklaration och Agenda 21, den
mest omfattande handlingsplan som en
FN-konferens hittills antagit. Agenda 21
fick stort genomslag, men viljan att genom-
föra Agenda 21 svalnade med åren. Vid det
följande toppmötet om hållbar utveckling
i Johannesburg 2002 kunde deltagarna inte
enas om en definition av hållbar utveckling.

Utvecklingsarbetet efter 2015
Grön ekonomi och bättre samhällsstyrning
var huvudämnen vid FN-konferensen om
hållbar utveckling, Rio+20, i juni 2012.
Slutdokumentet från Rio +20, ”The Future
We Want”, ska bidra till att omsätta begrep-
pet hållbar utveckling i politisk handling.
Dokumentet innehåller skrivningar om
hållbarhetsmålen; grön ekonomi med fokus

på hållbar utveckling och fattigdomsbekämp-
ning; stärkandet av de tre dimensionerna
av hållbar utveckling; FN:s, fackorganens
och de finansiella institutionernas arbete för
hållbar utveckling; hållbara städer. Kon-
ferensen antog även ett 10-årigt program
för hållbar produktion och konsumtion.

Inför 2015 har en rad initiativ, bland annat
i FN:s generalförsamling, tagits för att
förbereda konkreta förslag om nya håll-
barhetsmål. Ett sådant är bildandet av en
högnivåpanel med Sveriges biståndsminister
Gunilla Carlsson som en av medlemmarna.

Nya hållbarhetsmål bör omfatta fler politik-
områden än de åtta millenniemålen. Frågor
som bör inkluderas är demokrati, mänskliga
rättigheter och ett särskilt fokus på länder
som har nått inget eller få millenniemål. I
det förberedande arbetet bör lärdomar från
millenniearbetet tas tillvara. Företrädare för
civilsamhället, inte minst unga, måste ges
tillfälle att göra sina röster hörda.�

u t v e c k l i n g o c h f a t t i g d o m s b e k ä m p n i n g

Sveriges regering bör
betona att begreppet hållbar utveckling består av tre inbördes lika viktiga delar – socialt, ekonomiskt
och miljömässigt hållbar utveckling – samt att kommande hållbarhetsmål måste innehålla mål inom
samtliga tre områden

understryka att hållbarhetsmål måste vara universella och omfatta både fattiga och rika länder

verka för att hållbarhetsmålen omfattar demokrati och mänskliga rättigheter

verka för att freds- och statsbyggande inkorporeras i de nya hållbarhetsmålen

driva kravet att Ecosoc eller generalförsamlingen antar en resolution om kvinnors roll i
förhandlingar om hållbar utveckling

ta tillvara civilsamhällets och unga människors synpunkter i förhandlingarna om hållbara utvecklingsmål.

Mödradödligheten har minskat kraftigt i Bangladesh. Foto: UNFPA/William Ryan.

20

F
N spelar en central roll för att stärka
det globala arbetet för mänskliga
rättigheter (MR). Världsorgani-
sationens MR-arbete tjänar också
som grund för rättighetssystemen
i regionala organisationer som

Europarådet, Afrikanska kommissionen och
det interamerikanska MR-samarbetet. För att
mänskliga rättigheter ska gälla alla överallt
krävs att skriftliga överenskommelser omsätts
i praktiken och att utrymme och resurser ges
att övervaka och kritisera regeringar som inte
följer de grundläggande principer om mänsk-
liga rättigheter som de har förbundit sig vid.

FN:s arbete med mänskliga rättigheter är
normgivande, granskande och stödjan-
de. Politisk diskussion förs och beslut tas i
MR-rådet och i generalförsamlingens tredje
kommitté och följs upp av granskning av
experter i MR-kommittéerna och av special-
rapportörer och undersökningskommissioner.
MR-högkommissarien med sitt MR-kontor
i Genève och en rad regionala MR-kontor
stödjer och övervakar verksamheten i fält.

För att stärka FN:s möjligheter att effektivt
arbeta med mänskliga rättigheter måste
brister i systemet uppmärksammas. Mest
uppmärksamhet har MR-rådet fått, men
lika viktigt är att de oberoende gransk-
ningskommittéer som övervakar regering-
arnas efterlevnad av FN:s MR-konventioner
fungerar effektivt och att högkommissariens
funktion förblir oberoende i förhållande
till övriga FN-organ och medlemsstater.

Endast 2-4 procent av FN:s reguljära budget
går till MR-verksamheten. Det innebär att FN:s
arbete med mänskliga rättigheter i hög grad är
beroende av frivilliga bidrag från medlemssta-
terna. Det medför dels att bidragen kan skifta
mycket över tid, dels att stater kan välja att
öronmärka bidrag. Resultat har blivit att resur-
ser till de olika MR-organen fördelas ojämnt.
Det beslutande MR-rådet tilldelas till exempel

Mänskliga
rättigheter

Ung flicka i Khartoum, Sudan. Foto: FN/Eskinder Debebe.

21

u t v e c k l i n g o c h f a t t i g d o m s b e k ä m p n i n g

23

en långt större budget än de granskande exper-
terna i övervakningskommittéerna. Att stärka
högkommissariens oberoende och ge de opoli-
tiska övervakningskommittéerna ökade resur-
ser är två sätt att balansera MR-rådets makt.

MR-rådet
FN:s råd för mänskliga rättigheter, MR-rå-
det, ersatte 2006 den starkt kritiserade
MR-kommissionen. För regeringar som vill
stärka MR-arbetet var målsättningen att öka
trovärdigheten för FN:s MR-arbete, mot-
arbeta diktaturregimer och att i tid inleda
insatser för stoppa massiva MR-kränkningar.

Vissa förändringar i form av färre råds-
medlemmar, fler möten, en ny metod för att
diskutera MR-situationen i samtliga länder
och rapportering direkt till generalförsam-
lingen har varit positiva. Framför allt har
rådet snabbt hanterat brådskande fall av
MR-kränkningar. Under 2011 genomför-
des en rad initiativ rörande konflikterna i
Libyen, Syrien och Elfenbenskusten. Under
2012 har en vilja att diskutera HBT-frågor
och yttrandefrihet på internet funnits.

Den nya universella granskningsmekanismen
(Universal Periodic Review, UPR) gör det
möjligt att föra en dialog om MR-situationen
i alla världens länder. Att delegater från de
flesta av världens länder deltar i diskussioner
om våld mot kvinnor, barns rättigheter, döds-
straff, minoriteters rättigheter, förbud mot
summariska avrättningar och tortyr är ett
framsteg. Samtidigt finns flera av de problem
som fanns i den gamla kommissionen kvar
i MR-rådet. Till dessa hör att rådets dag-
ordning fortfarande påverkas av medlems-
staternas egna politiska motiv, att garantier
saknas för att allvarliga MR-kränkningar
kommer upp till behandling, att kompeten-
sen hos frivilligorganisationer och oberoende
experter inte tas tillvara på bästa sätt samt
att det inte ställs särskilt höga krav på rådets
medlemmar i fråga om nationellt MR-arbete.

Det är av vikt att MR-rådet behandlar alla
uppgifter om MR-kränkningar likvär-
digt. Att situationen i Palestina och övriga
ockuperade arabiska områden har en egen
punkt på rådets dagordning har skapat en
polarisering som påverkar staternas möj-
ligheter att komma överens i andra frågor.

MR-rådet kan kalla till ett extrainsatt möte
om en tredjedel av de 47 rådsmedlemmarna
anser att en särskild MR-situation krä-
ver rådets uppmärksamhet. Även andra
MR-aktörer i FN-systemet, som MR-hög-
kommissarien och generalförsamlingen,
bör ges mandat att påkalla MR-rådets
uppmärksamhet vid MR-kränkningar.

För att kvalitetssäkra MR-rådets arbete bör
oberoende juridiska experter och företrä-
dare för frivilligorganisationer spela en
större roll i rådets verksamhet. Special-
rapportörer som undersöker om staterna
respekterar tematiska frågor som rätten till
liv och skydd mot tortyr eller situationen i
särskilda länder bör ges större inflytande.

Den resolution som ligger till grund för
rådets bildande uppmanar medlemmarna
att aktivt verka för och skydda mänskliga
rättigheter. Att Libyen som första medlems-
land uteslöts ur rådet i mars 2011 var ett steg i
rätt riktning, men tröskeln för indragning av
medlemskap och uteslutning bör ligga lägre.

Den översyn av MR-rådets arbetssätt som
genomfördes fem år efter rådets bildande var
en besvikelse för många eftersom få föränd-
ringar kunnat genomföras. Samtidigt har
rådet visat prov på handlingskraft. Sverige
har bidragit till tillsättandet av en special-
rapportör för Iran och genomdrivandet av
en resolution om yttrandefrihet på internet.
Ett fortsatt aktivt svenskt engagemang i
FN:s MR-arbete kan inspirera andra länder
att ta ett större ansvar för MR-frågorna.

m ä n s k l i g a r ä t t i g h e t e r

22

Sveriges regering bör
fortsätta att delta i debatten om hur MR-rådet
ska utvecklas

påminna om att rådsmedlemmarna ska ha en
hög standard på MR-området och kräva att
rådsmedlemmar utesluts när så är påkallat

försvara människorättsexperters och
frivilligorganisationers roll i MR-rådet

bidra till att MR-rådet får den specialist-
kompetens och de rapportörer, inklusive
landrapportörer, som krävs för att kunna
ta sig an misstänkta MR-övergrepp.

Övervakningskommittéerna
En särställning bland FN:s konventioner
om mänskliga rättigheter har de nio så
kallade kärnkonventionerna. Konventio-
nen för funktionshindrades rättigheter är
den senaste i raden av kärnkonventioner.
Stater som har anslutit sig till konventio-
nerna granskas regelbundet av övervak-
ningskommittéer vars oberoende experter
bedömer hur staterna följer sina åtagand-
en och lämnar rekommendationer.

Under de senaste åren har kommunikationen
mellan experterna i FN:s övervakningskom-
mittéer och frivilligorganisationer stärkts. I
dagsläget rapporterar Sverige om den svenska
MR-situationen till sju av kommittéerna. I
samband med granskningen av konventions-
staterna efterlyser kommittéerna alternativ
information från icke-statliga aktörer. Här
finns en möjlighet för organisationer från
civilsamhället att komplettera staternas
rapporter i form av parallellrapporter. Dessa

E t t fo r t s at t a k t i v t

s v e n s k t e n g ag e m a n g

i FN : s M R- a rbe t e k a n i n s p i re r a

a n d r a l ä n d e r at t ta e t t

s tö rre a n s va r fö r M R- f r åg o rn a .

Barns rättigheter övervakas av FN. Foto: FN/Kibae Park.

23

m ä n s k l i g a r ä t t i g h e t e r

22

m ä n s k l i g a r ä t t i g h e t e r

25

rapporter ger FN:s olika granskningsorgan
en mer heltäckande bild av människorätts-
läget i medlemsländerna än den som
regeringarna själva i regel presenterar.

Det arbete som människorättsexperter
genomför tillsammans med frivilligorgani-
sationer i FN-kommittéerna kompletterar
kommittéernas arbete och de förhandlingar
och överläggningar som sker mellan stater i
MR-rådet. I de fall konventionsstaterna un-
derlåter att rapportera om den nationella stra-
tegin för att möta konventionernas krav bör
rapporter från frivilligorganisationer använ-
das som underlag för kommittéernas förhör.

De officiella förhören med konventionssta-
terna dokumenteras och läggs in i MR-kon-
torets databas. För att ytterligare öka
transparensen i FN:s MR-arbete bör även
de individuella klagomål som behandlas av
kommittéerna finnas tillgängliga för sökning.

För att öka insynen och legitimiteten för
kommittéernas arbete bör samtliga offentliga
möten och förhör med staterna webbsändas.
Att ge människor världen över insyn i sta-
ternas internationella MR-åtaganden genom
att erbjuda dem en direktsänd möjlighet
att ta del av regeringarnas prioriteringar på
människorättsområdet skulle innebära en
positiv global demokratisk utveckling.

Trots att kommittéerna spelar en avgörande
roll i arbetet med att granska konventionssta-
ternas åtaganden avsätts en mycket liten del
av FN:s reguljära budget till deras verksam-
het. I takt med att nya FN-konventioner och
tilläggsprotokoll utarbetas utvidgas systemet
ytterligare utan att ökade resurser tillkom-
mer. Det bidrar till en orimlig arbetsbörda
för kommittéledamöterna och en över-
hängande risk för att systemet försvagas.

Sveriges regering bör
verka för att övervakningskommittéerna ges
resurser att utföra sitt granskningsarbete

verka för att övervakningskommittéernas
arbete offentliggörs genom till exempel
webbsändning.

MR-högkommissarien och MR-kontoret
För samordningen av FN-systemets olika
MR-enheter, arbetsgrupper, experter, kom-
missioner och kommittéer ansvarar högkom-
missarien för mänskliga rättigheter. Posten
inrättades efter Wienkonferensen 1993, och
till stöd för sitt arbete leder högkommis-
sarien MR-kontoret med bas i Genève.

Förutom det övergripande samordningsan-
svaret av FN:s MR-arbete har högkommissa-
rien mandat att förebygga MR-kränkningar
och att stärka respekten för mänskliga
rättigheter. Uppdraget ger högkommissarien
möjlighet att konfrontera regeringar som
kränker mänskliga rättigheter, vilket förut-
sätter att funktionen är oberoende i förhål-
lande till MR-rådet och övriga MR-organ.

Under Kofi Annans tid som generalsekre-
terare för FN fick högkommissarien och
MR-kontoret en mer framskjuten plats inom
FN. En tydlig koppling gjordes mellan det
säkerhetspolitiska arbetet och mänskliga
rättigheter och det slogs fast att respekt för
mänskliga rättigheter krävs för att uppnå
både säkerhet och utveckling. Därmed
kunde högkommissarien flytta fram posi-
tionerna både vad gäller staters skyldighet
att skydda sin befolkning från övergrepp
och ambitionen att mänskliga rättigheter
ska genomsyra hela FN:s verksamhet.

MR-högkommissariens kontor finns re-
presenterat i ett antal regioner och länder.
Verksamheten är grundläggande för att
stärka MR-respekten på nationell nivå men

m ä n s k l i g a r ä t t i g h e t e r

24

m ä n s k l i g a r ä t t i g h e t e r

den är också helt beroende av donationer från
enskilda aktörer och regeringar. Trots att
mänskliga rättigheter inte kan betraktas som
ett separat verksamhetsområde finns en viss
tröghet när det gäller synen på MR som en in-
tegrerad del i FN-systemet. För att nå resultat
bör fältkontoren och de olika landsamord-
narna ges ett ännu tydligare uppdrag att inte-
grera MR-perspektivet i all FN:s verksamhet.
Ett sätt att göra det skulle kunna vara att
avkräva en särskild rapporteringsskyldighet
av landsamordnarna till FN:s MR-högkom-
missarie när det gäller frågan om integrering
av MR-perspektivet i FN:s verksamhet.

Medan MR-rådet ofta kritiseras för att
använda arbetsmetoder som tydligt präglas
av medlemsstaternas politiska intressen kan
motsatsen sägas om MR-högkommissa-
rien som tack vare sin oberoende ställning
kan ställa uttalade krav på regeringarna.

Vissa regeringar anser att högkommissarien
utgör ett hot mot den nationella suverä-
niteten och arbetar för att funktionens
huvudsakliga mandat ska begränsas till det
administrativa samordningsansvaret och
dessutom kontrolleras av MR-rådet. För att
FN:s MR-arbete ska fortsätta att utvecklas är
det av avgörande betydelse att högkommis-
sariens oberoende och integritet behålls.

Sveriges regering bör
verka för att MR-kontoret ges ökade resurser

försvara MR-kommissariens oberoende

verka för att landsamordnarna samråder
med civilsamhället och rapporterar om
MR-situationen i respektive land.

Nationell implementering av
mänskliga rättigheter
Sverige har fått kritik för bristande efter-
levnad av sina konventionsåtaganden från

samtliga övervakningskommittéer som
regeringen rapporterar till. Att ett land som
Sverige får återkommande kritik ger sken av
att konventioner kan antas utan att följas. Det
bidrar i sin tur till att urholka FN:s MR-ar-
bete. Agerandet leder också till att individer
inte får sina rättigheter tillgodosedda.

Sverige är också det land som har fått mest
kritik från FN:s tortyrkommitté för beslut att
utvisa människor till länder där de riske-
rar tortyr. Dessutom har tortyrkommittén
konstaterat att svensk lagtext saknar ett
specifikt förbud mot tortyr med en inter-
nationellt erkänd definition och innebörd.
Att som Sverige jämställa fall av tortyr med
olaga hot eller misshandel godtas inte av FN
eftersom tortyr är ett brott som statsmakten
gör sig skyldig till. Det absoluta förbudet
mot tortyr får heller aldrig överträdas. FN:s
rasdiskrimineringskommitté har kritiserat
Sveriges efterlevnad av rasdiskriminerings-
konventionen, CERD. Kritiken gäller brister
i hur Sverige tillämpar lagstiftningen om
hets mot folkgrupp och hatbrott. Enligt
kommittén leder en alltför liten andel av
anmälningarna till fällande dom. Sverige
har också fått kritik för att man saknar ett
förbud mot rasistiska organisationer, vilket
krävs i konventionen. Sverige har anslutit
sig till konventionen i sin helhet utan att
reservera sig mot någon del av innehållet.

Till rasdiskrimineringskommitténs skar-
paste kritik mot Sverige hör också tystnaden
kring ILO-konvention 169 som reglerar
ursprungsfolks rätt till land och vatten.
Trots att Sverige har erkänt den samiska
minoritetens ställning som ursprungsfolk
och dessutom var en av de drivande kraf-
terna bakom konventionens tillkomst för
drygt 20 år sedan har konventionen fort-
farande inte ratificerats. Kommittén har
vid flera tillfällen uppmanat Sverige att
stärka skyddet för samernas rättigheter.

Fö
r

 att n
å r

esu
ltat b

ö
r

 fältko
n

to
r

en
 o

c
h

 d
e o

lik
a lan

d
sam

o
r

d
n

ar
n

a g
es ett än

n
u

 tyd
lig

ar
e u

ppd
r

ag
 att in

teg
r

er
a M

R
-per

spek
tivet i all FN

:s ver
ksam

h
et.

25

m ä n s k l i g a r ä t t i g h e t e r m ä n s k l i g a r ä t t i g h e t e r

27

En oberoende MR-kommission
FN-kommittéernas återkommande kritik
har på senare tid kompletterats med MR-rå-
dets granskning av Sverige inom ramen för
den universella granskningsmekanismen.
Rådet har flera gånger påpekat att Sverige bör
inrätta en oberoende nationell MR-institu-
tion. Enligt FN:s så kallade Parisprinciper
från 1993 bör oberoende MR-institutioner
inrättas i samtliga medlemsländer. 67 länder,
däribland Danmark, Norge och Finland, har
en sådan institution. En oberoende MR-kom-
mission med eget mandat som sorterar under
riksdagen kan bidra till att MR-frågorna
får större prioritet i Regeringskansliet. En
sådan kommission kan vidare fungera som
rådgivande instans för tolkning och förtyd-
ligande av Sveriges internationella MR-åtag-
anden. En oberoende MR-kommission är
bättre lämpad än enskilda myndigheter att
föra en diskussion om vilka avvägningar
som bör göras när olika rättigheter riskerar
att komma i konflikt med varandra. Ytter-
ligare en viktig funktion för en oberoende
svensk nationell MR-kommission är att
vägleda kommuner och landsting i deras
dagliga arbete med mänskliga rättigheter.

Sveriges regering bör
fastslå hur man ska förhålla sig till FN:s
kärnkonventioner i allmänhet och
rasdiskrimineringskonventionen i synnerhet

upprätta hatbrottsgrupper i hela landet
enligt Stockholmspolisens modell

ratificiera ILO-konvention 169

inrätta en nationell och oberoende
MR-kommission som utses av riksdagen.

Demokrati
FN:s allmänna förklaring om de mänsk-
liga rättigheterna talar om rätten för alla
att direkt eller indirekt delta i styret av det

egna landet. Demokratifrågan ägnas ett
avsnitt i FN:s millenniedeklaration. UNDP
genomför demokratifrämjande projekt och
program. År 2005 skapades FN:s demo-
kratifond, UNDEF, tack vare politiskt och
ekonomiskt stöd från bland andra Sverige.
Fonden har stött många demokratifräm-
jande projekt men fört en relativt anonym
tillvaro i FN-sekretariatet i New York.

Krav på folkligt inflytande möter fortfarande
motstånd i alltför många FN-medlemsländer.
De demokratiska staterna har ett särskilt
ansvar för att demokrati, mänskliga rättig-
heter och god samhällsstyrning ges en mer
framskjuten position i FN-samarbetet.

Demokrati- och rättighetsunderskottet i nor-
ra Afrika och Mellanöstern har tydliggjorts
under den arabiska våren. Under en lång
rad år har FN:s utvecklingsprogram UNDP
stått bakom rapportserien ”Arab Human
Development Report” i vilken oberoende
forskare i arabvärlden pekar på orsaker till
det folkliga missnöjet i regionen. Trots denna
kunskap och trots information om brutala
motreaktioner från odemokratiska regimer
på de folkliga protesterna har västvärlden
varit sen och ibland ovillig att stödja kraven
på demokrati och mänskliga rättigheter.

Sveriges regering bör
tillsammans med andra demokratiska stater
stödja demokratisk utveckling genom FN

engagera sig i dialog med politiska rörelser
 och regimer i unga demokratier

inom ramen för Sidas demokratistrategi stärka
samarbetet med frivilligorganisationer

verka för att UNDP och andra FN-organ
stärker sitt samarbete med FN-förbund
och andra aktörer i det civila samhället

förstärka och förtydliga uppdraget för
demokratiambassadören.

m ä n s k l i g a r ä t t i g h e t e r

26

s l u t o r d
Sverige har sedan Förenta Nationerna bildades varit en stark och pådrivande kraft i världsorganisatio-
nens utveckling. Vi har i den här skriften fört fram 71 rekommendationer som syftar till att Sverige ska
fortsätta att bidra till att stärka världsorganisationen och självt ta större plats i FN.

Förenta Nationerna står som ledare och samordnare av arbetet för fred och säkerhet, utveckling och
mänskliga rättigheter. FN-samarbetet är beroende av stöd från medlemsländerna. Engagemang och
krav från medborgare i medlemsstaterna – på skolgång för världens barn, rent vatten och yttrandefri-
het – avgör vad FN kan uträtta. Sverige har som FN-medlem och stor givare möjlighet och ansvar att
hjälpa till att bygga ett bättre FN.

Vi vill ha din respons och dina åsikter om svensk FN-politik. Gör din röst hörd – på webben, i semina-
rier och debatter, i möten med människor. Svenska FN-förbundet uppmuntrar en levande diskussion
om Sveriges roll i FN och fortsätter att uppmärksamma FN-frågorna i media, vid möten med besluts-
fattare och myndigheter och i det lokala arbetet i FN-föreningar i hela landet.

Du som har läst den här idéskriften och vill engagera dig i de globala frågorna är varmt välkom-
men som medlem i Svenska FN-förbundet. Vår rörelse bygger på engagemanget bland enskilda,
organisationer och företag. Tillsammans verkar vi för en svensk FN-politik som kan bidra till ett
bättre och starkare FN.

27

Aleksander Gabelic, ordförande, och Linda Nordin, generalsekreterare
S V E N S K A F N - F Ö R B U N D E T

m ä n s k l i g a r ä t t i g h e t e r

Svenska FN-förbundet Box 15115, 104 65 Stockholm. 08-462 25 40. info@fn.se. FN-fonden, Pg 90 00 79-5. www.fn.se

Läs mer om Svenska FN-förbundet,

bli medlem eller ge ett bidrag till

vår insamling.

Besök vår hemsida www.fn.se

