
Enklaver i staten – Internationaliseringen av den
 svenska statsförvaltningen, fallstudier av asyl-,
bistånds- och klimatområdena

Åsa Vifell
Tel 08 674 75 15

E-post asa.vifell@score.su.se

SCORE
(Stockholms centrum för forskning om offentlig sektor)

106 91 Stockholm

2

Enklaver i staten -
Internationaliseringen av

den svenska
statsförvaltingen

Åsa Vifell

Score Rapportserie 2002:2
ISBN 91-89658-03-5
ISSN 1404-5052

3

Förord

Följande studie har genomförts på Score inom
ramen för projektet TREO, Transnational
regulation and the transformation of states. En
enkätstudie riktad till den svenska
statsförvaltningen angående dess EU-arbete
ligger också till grund för initiativet till
undersökningen och urvalet av fall. Resultatet av
denna finns sammanställt i Bengt Jacobssons och
Göran Sundströms rapport Score 1999:10 Invävd
i Europa.

I ett försök att gå vidare och ge mer kunskap om
hur den del av förvaltningen som företrädelsevis
har en verksamhet inriktad på europeiska och
internationella frågor arbetar, kommer denna
empiriska studie att behandla dess agerande
gentemot de internationella och europeiska
regelskapande nivåerna. På så vis kan nya frågor
komma upp som är viktiga att belysa och ta
hänsyn till i diskussionen om internationalisering
och globalisering. Frågor som rör hur dessa
förändringar upplevs i praktiken och hur den
påverkar beteendet hos statliga aktörer på den
nationella nivån. Denna rapport kan ses som en
förstudie till en sådan mer djupgående
undersökning.

4

I. INLEDNING .. 6
GLOBALISERING OCH GEMENSAMMA PROBLEM... 6

Den globala regleringen och staten.. 6
Det nationella handlingsutrymmet.. 7
Asyl-, bistånd- och klimatpolitik - tre fallstudier .. 8

SVERIGE I VÄRLDEN... 9
Hur ser organiseringen ut?... 9
Hur påverkas det nationella handlingsutrymmet?.. 11
Anpassning och inflytande – organiseringens ändamålsenlighet och konsekvenser.......................... 13

II. KLIMATOMRÅDET .. 15
I. INLEDNING.. 15
2. SVENSK KLIMATPOLITIK .. 16

Viktiga aktörer och regler... 16
3. DEN INTERNATIONELLA OCH EUROPEISKA REGLERINGEN ... 17

3.1 Klimatregleringens utveckling på den globala nivån ... 17
FN.. 17
Wienkonventionen och Montrealprotokollet för skydd av ozonskiktet.. 19
Ramkonventionen ... 20
Kyotoprotokollet ... 21
Beslutsprocessen vid partsförhandlingar... 22

3.2 Svensk klimatpolitik på den globala nivån.. 24
3.3 Klimatfrågorna på europeisk nivå .. 24

Framväxt och organisering.. 24
Viktiga aktörer – kommissionen och ”de gröna medlemsstaterna” .. 26

4. STRATEGIER... 27
4.1 Samordning ... 27

Interdepartemental samverkan .. 28
Relationen departement och verk.. 30

4. 2 Allianser och EU-koordinering.. 32
Allianser i EU-arbetet ... 32
EU-koordinering inför partsmöten.. 32
Andra allianser under partsförhandlingarna.. 33
NGOs... 33

4.3 Föregångslandet Sverige .. 35
4.4 Kontakter och förhandlingstaktik.. 36

Nationella experter .. 36
Pålästa förhandlare .. 37
Ordförandeskapet .. 37
Förhandlingstaktik... 38

5. SAMMANFATTNING .. 38

III. INTERNATIONELLT BISTÅND.. 40
1. INLEDNING ... 40

1.1 Vem behöver bistånd?... 40
1.2 Från U-hjälp till utvecklingssamarbete .. 41

Viktiga aktörer och regler ... 41
2. INTERNATIONELL OCH EUROPEISK REGLERING .. 43

2.1 Viktiga aktörer på den globala nivån.. 43
FN - UNDP ... 44
De internationella utvecklingsbankerna.. 45
OECD/DAC .. 46
Relationen mellan de olika regelskaparna... 47

2.2 Europeisk reglering... 49
Regleringens framväxt och inriktning... 49
Viktiga aktörer - Kommissionen och medlemsstaterna .. 50

3. SVENSK BISTÅNDSPOLITIK ... 52
3.1 Politikens inriktning – vad Sverige vill ... 52

4. STRATEGIER... 54
4. 1 Samordning .. 54

5

Samordningen mellan departement och verk: arbetsfördelning.. 55
Kontakter... 56
Andra departement och myndigheter .. 58
NGOs... 59
Den globala och den europeiska nivån... 59
Den bilaterala och den multilaterala nivån.. 60

4. 2 Timing .. 60
4. 3 Alliansbyggande... 62
4.4 Inflytande genom ekonomiska bidrag ... 63
4. 5 Visa på expertis .. 64

5. SAMMANFATTNING .. 65

IV. ASYLOMRÅDET... 67
1.INLEDNING .. 67

1.1 Asylpolitikens organisering i Sverige – viktiga aktörer.. 68
UD, Migrationsverket och Utlänningsnämnden ... 68

2. INTERNATIONELL OCH EUROPEISK REGLERING .. 70
2.1 Den globala regleringens framväxt - viktiga aktörer och regler.. 70

FNs flyktingkonvention .. 70
FNs flyktingkommissarie – Genèvekonventionens beskyddare ... 71
Organisering.. 72

2.2 Den europeiska asylpolitiken .. 73
Regleringens framväxt .. 73
Samarbete under utveckling – från tredje till första pelaren ... 74

3. SVENSK ASYLPOLITIK .. 76
3.1 Politikens inriktning – vad Sverige vill ... 76

4. STRATEGIER... 78
4.1 Samordning ... 78

Samordning i regeringskansliet... 79
Samordning inför möten ... 79
Relationen departement och verk.. 80

4.2 Allianser och EU-koordinering... 82
Frivilligorganisationer... 83

4.3 Närhet till politiker.. 84
4.4 Ordförandeskap och nationella experter – formellt utan nationell anknytning 86
4.5 Det globala som argument .. 86
4.6 Ekonomiska bidrag.. 87

5. SAMMANFATTNING .. 88

V. AVSLUTNING ... 89
STATENS ENKLAVER .. 89
SAMMANSMÄLTNING MELLAN DEPARTEMENT OCH VERK.. 90
UPPDELNING MELLAN EUROPEISK OCH GLOBAL NIVÅ ... 92
POLITIKERS NÄRVARO ... 93

Konflikterande regelverk - regler som argument.. 94
Särkoppling mellan olika nivåer ... 96
Form och innehåll ... 97
Form som strategi - legitimitet och förändrade förutsättningar för påverkan 97
Förhållandet reglerare och reglerad - ömsesidigt beroende.. 99
Pengar som ett medel för inflytande – ekonomiska bidrag och tecken på expertis 99

AVSLUTANDE KOMMENTARER... 101
Politik på tvären.. 101

DEN INTERNATIONALISERADE STATEN OCH DEMOKRATIN .. 102

VI. REFERENSER ... 103

INTERVJUER... 107

6

I. Inledning

Globalisering och gemensamma problem

Möjligheter som att se satellitsända TV-kanaler, att kommunicera direkt
med människor på andra sidan jorden och att bedriva internationell handel
har gjort att vi lever i en allt mer interdependent värld där saker som sker
på en plats på jorden får effekter någon annanstans långt borta. Fenomen
som brukar benämnas internationalisering eller globalisering. Men detta
ömsesidiga beroende betyder också att vissa problem och svårigheter blir
gränsöverskridande och gemensamma. Resonemanget förs av bland annat
Held i diskussionen om överlappande ödesgemenskaper som återfinns där
frågor kräver internationellt samarbete och koordination.1

Uppdelningen mellan vad som är nationell och internationell politik har
blivit allt mer otydlig och problem som klimatförändringar och flykting-
strömmar aktualiserar den nationella politikens begränsningar. En svensk
reglering av växthusgaser skulle exempelvis ha en mycket begränsad
inverkan på jordens klimat i jämförelse med en global reglering som följdes
av alla stater. De kollektiva lösningar som dessa gemensamma problem
upplevs kräva har resulterat i internationell reglering på vissa områden och
några sådana exempel är FNs deklaration om de mänskliga rättigheterna
och Kyotoprotokollet som reglerar utsläppen av växthusgaser. Detta är en
form av reglering som syftar till att ta ett helhetsgrepp på världen, regler
som gäller alla världens medborgare och som avser att hantera för oss alla
gemensamma problem.

Den globala regleringen och staten

Att den nationella politiken internationaliseras får emellertid ett antal
konsekvenser för de enskilda staterna. För det första innebär internationella
avtal och regler en begränsning av de suveräna staternas autonomi då man
inte längre själv kan avgöra vad som är bäst för de egna medborgarna.2

Olika maktförhållanden mellan stater inom de internationella organisatio-
ner som utgör de viktiga regelskaparna kan också vara avgörande för ett
enskilt land när det gäller möjlighet till inflytande över regleringens inne-
håll. En annan faktor är att det inte längre är enbart stater som deltar i
skapandet av denna internationella och ibland globala reglering, även
företag och olika intresseorganisationer finns med och påverkar beslut som
fattas. Den reglering som berör Sverige består genom vårt EU-medlemskap

1 Held David et al, Global Transformations 1999
2 Held David , “Kan globaliseringen regleras? – Att återuppfinna politiken” i Bör demokratin
avnationaliseras? SOU1999:11

7

delvis i en framväxande europeisk reglering. Här finns också flertalet
studier gjorda som visar hur den svenska staten vävs in i europeiska
nätverk tillsammans med utländska och svenska, statliga och icke statliga
aktörer. Men den internationella reglering som Sverige har att förhålla sig
till är emellertid vidare än EU då Sverige också berörs av vissa globala
regler. Bland annat har Sverige valt att delta aktivt i FN-samarbetet och
skriva under och ratificera ett antal konventioner och resolutioner. Men
även andra aktörer på det internationella planet kan vara viktiga regel-
skapare och några sådana exempel är Världsbanken och OECD.

Det nationella handlingsutrymmet

Kort sagt kan denna studies syfte delas in i tre delar. Den första utgörs av
ambitionen att undersöka hur Sverige allt mer kommit att vävas in i ett
europeiskt och internationellt sammanhang tillsammans med andra statliga
och icke statliga aktörer. Dessutom syftar studien till att studera hur detta
påverkar staters handlingsutrymme och handlingsmöjligheter när det gäller
inflytande över denna nya reglering. Vem är det egentligen som får vara
med och skapa denna globala reglering som syftar till att gälla alla staters
medborgare? Slutligen avser studien att undersöka hur anpassad den
svenska organiseringen av verksamheten är i relation till den nya regler-
ingen. Hur har man försökt att anpassa organiseringen av verksamheten i
Sverige för att hantera arbetet gentemot EU och andra internationella regel-
skapare?

Detta är alla intressanta och viktiga teman då de aktualiserar frågor om
demokrati och effektivitet. I det internationella och europeiska samman-
hanget skapas politiken i transnationella nätverk där intresseorganisationer,
företag och andra länders myndigheter deltar tillsammans med de folk-
valda. I och med att inte enbart politiker deltar i dessa politikskapande nät-
verk ökar möjligheten för andra aktörer än de folkvalda att utöva inflytande
på besluten.3 Dessutom är det svårt att avgöra var och av vem beslut fattas.
Andra studier har också visat att graden av öppenhet och möjligheterna till
insyn förändras och i många fall begränsas i det internationella arbetet.
Ofta bygger arbetet i hög grad på informella kontakter då tidsfrister är korta
och de formella vägarna till inflytande inte alltid de mest effektiva.4 Detta
gör i sin tur att transparansen försämras och möjligheterna till ansvars-
utkrävande förändras. Men vad har då skett på den nationella nivån till

3 Se exempelvis Jacobsson, Europa och staten, SOU 1999:11, Jacobsson och Sundström, Invävd
i Europa, Score rapport 1999:10
4 Ekengren Magnus, Time and European Governance, 1999, Vifell Åsa, Naturvårdsverket och
Miljödepartementet i EU-arbetet, Magisteruppsats i statsvetenskap Vt-99

8

följd av detta? Vilka anpassningar har gjorts för att kunna delta i det nya
regelskapandet och hur har dessa påverkat möjligheterna till demokratiskt
deltagande och ansvarsutkrävande? Dessutom kan maktrelationer i inter-
nationella förhandlingar om regler göra att förutsättningarna för ett mindre
land som Sverige är betydligt sämre än för ett stort eller på annat sätt
betydelsefullt land att påverka regleringens utformning. Det finns också
effektivitetsaspekter på dessa förändringar då sättet man anpassat och
organiserat arbetet får följder för Sveriges möjligheter att påverka de regler
man står under. Har det sätt man anpassat arbetet till fungerat? Arbetar man
på ett sätt som gör att man kan få inflytande?

Asyl-, bistånd- och klimatpolitik - tre fallstudier

Följande studie består av fallstudier av tre olika politikområden, närmare
bestämt asyl- bistånds och klimatpolitik. Det gemensamma för dessa
områden är att de alla innefattar gränsöverskridande problem vilket betyder
att det uppfattas finnas ett behov av reglering på internationell eller global
nivå. I samtliga fall finns utöver en nationell reglering även europeiska och
globala försök till att hantera problemen och styra utvecklingen.

Biståndspolitiken regleras dels genom olika utvecklingsprogram inom
ramen för FNs verksamhet samt ett antal konventioner och resolutioner och
andra måldokument. Och dels är EU en av världens största bidragsgivare
till olika biståndsprojekt och har en växande gemensam biståndspolitik.
Därutöver finns även en nationell biståndsadministration som styrs av
svenska regler och prioriteringar. Det finns också svenska mål för
biståndets storlek i form av en procentsats av BNI – något som också finns
stipulerat av FN. Klimatområdet regleras på global nivå av FNs ramkon-
vention till vilket ett antal protokoll finns knutna. Dessutom har EU en
omfattande miljöreglering där klimatfrågor kommit att bli ett prioriterat
område under senare år. När det gäller den nationella regleringen har
Sverige allt sedan problemen med den globala uppvärmningen och ozon-
lagret uppmärksammades tillhört de länder som tidigast valde att reglera
utsläppsnivåer och införa ekonomiska bidrag till forskning inom området.
Migrationsfrågorna regleras slutligen av FNs flyktingkonvention på global
nivå och sedan 2001 är dessa frågor en del av Sveriges åtaganden inom EU
då Schengenavtalet trädde i kraft. I och med Amsterdamfördraget flyttades
även asyl och migrationspolitiken över till den första pelaren inom den
europeiska gemenskapen och blir efter en övergångsperiod en del av
gemenskapsrätten. På nationell nivå är utlänningslagen den huvudsakliga
regleringen, även om förändringen inom EU på sikt kommer leda till att en

9

ökad andel av reglerna kring asylpolitiken blir gemensamma för samtliga
medlemsstater.

Den empiriska undersökningen har genomförts huvudsakligen med hjälp
av intervjuer med centrala personer inom de olika politikområdena.5

Intervjuerna har varat mellan 45 min och 1.5 tim och har efter
intervjutillfället transkriberats och intervjupersonerna har också fått
möjlighet att kommentera utkast av fallstudierna. I de fall citat eller direkta
hänvisningar förekommer är dessa anonyma, men en förteckning över
samtliga intervjupersoner ingår som bilaga till studien.

Sverige i världen

Hur ser organiseringen ut?

Genom att se stater som öppna organisationer tillmäts omgivningen
inflytande eftersom den kan anses begränsa eller möjliggöra vissa
handlingar och strukturer hos organisationen i fråga.6 Men hur ser då
omgivningen ut i de fall som kommer att studeras här? Vilken typ av
reglering är det frågan om och vilken typ av aktörer är det som genom att
till exempel skapa föreställningar om vilka ageranden som upplevs möjliga
kan påverka det svenska handlingsutrymmet?7 Vad är det den svenska
regeringen har att ta hänsyn eller förhålla sig till när de hanterar och formar
den svenska klimatpolitiken?

Inom EU rör det sig till största delen om bindande lagstiftning som när
den ratificerats blir direkt tillämplig i medlemsstaterna. Beroende på i
vilken pelare frågan ligger tillämpas olika beslutsmetoder såsom enhälligt,
majoritets eller kvalificerat majoritetsbeslut. Även andra metoder såsom
medbeslutande metoden vilken innebär att Europaparlamentet har en större
roll tillämpas. Ofta finns dock inga sanktionssystem kopplade till reglerna
och i många fall har det visat sig att medlemsstaterna ganska ofta bryter
mot det gemensamma regelverket. Sverige tillhör dock de stater som har
minst överträdelser.8

5 I första hand har tjänstemän inom berörda departement och verk intervjuats vilka i sitt dagliga
arbete ägnar sig åt verksamhet som berörs av EU och/eller andra internationella organisationer
inom respektive politikområde. Flera av dem har också arbetat inom såväl EU som andra inter-
nationella organisationer.
6 Scott Richard W, Meyer John, Institutional environments and organizations: Structural
Complexity and Individualism, 1994
7 Oliver Christine, Oliver Christine, Strategic responses to institutional processes, Academy of
Management Review 1991
8 Tallberg Jonas ”Sverige och efterlevnaden av EU:s regelverk: Ett samarbetsdilemma” i
Johansson Karl-Magnus (red) Sverige i EU, 1998

10

De konventioner som finns på den globala nivån och som utfärdas av
bland annat FN är däremot inte formellt bindande. Det betyder att det inte
finns några medel för att tvinga de stater som skrivit under konventionerna
att följa dem och heller inga sanktioner och ingen möjlighet att i första
ledet tvinga någon att skriva under och acceptera regleringen. Därmed
faller denna typ av reglering inom ramen för vad som brukar kallas soft law
eller mjuk normgivning.

Det finns i sin tur många former av soft law där regler antingen kan vara
mjuka i bemärkelsen inte formellt juridiskt bindande, men även i meningen
att det finns en frihet i hur implementeringen kan ske. De svenska ramla-
garna är ett exempel på den senaste formen. Traditionellt har denna typ av
reglering setts som ett sätt att stärka demokratin då en decentralisering,
vilket ramlagarna innebär, anses leda till att inflytandet över lagarnas
tillämpning flyttas närmare dem som direkt berörs av dem.9 På så vis kan
det inom det som ramen inbegriper bli en anpassning av reglerna till den
lokala nivån. Inom EU har soft law kommit att användas inom de områden
som anses särskilt känsliga att införa gemensam lagstiftning på. Framförallt
har användningen av soft law blivit aktuell inom områden som direkt berör
den sociala sektorn såsom arbetsmarknadsfrågor och socialpolitik.10

Soft law kan också innebära att det finns icke statliga aktörer som utfär-
dar reglering.11 Det betyder att regelskapandet ligger på någon som inte kan
avkrävas demokratiskt ansvar samt att möjligheterna till insyn förändras.
Således kan alltså soft law även innebära ett demokratiskt problem då
rätten att skapa regler flyttas från demokratiskt valda representanter till
experter som inte behöver ta någon hänsyn till värden som insyn, lika-
behandling eller missgynnade grupper. Men om regleringen ändå inte är
bindande utan bara mjuk, spelar det verkligen någon roll då?

Ofta kan soft law utgöra en minst lika tvingande regel i bemärkelsen att
den upplevs nödvändig att följa och påverkar organisationens agerande.
Genom mekanismer som grupptryck (peer pressure) och genom att riskera
att göra sig till en omedgörlig och impopulär förhandlingspartner kan
aktörer uppleva sig tvingade att följa regleringen.12 Inom EU-samarbetet
har också EG-domstolen visat att man beaktar även icke bindande regler
bland annat genom att den anser att de omfattas av lojalitetsprincipen.13 De
regelskapande organisationerna använder i sin tur olika sätt för att få sina
regler accepterade. Det kan handla om att få stater att införliva regleringen i

9 Larsson Torbjörn, Det svenska statsskicket, 1994
10 Jacobsson Kerstin, Employment Policy Co-ordination. A New System of EU Governance 2001
11 Brunsson Nils, Jacobsson Bengt, (red) A world of standards, 2001
12 Jacobsson K 2001
13 Ibid

11

den nationella lagstiftningen eller att på andra sätt få regeln att uppfattas
som nödvändig att följa trots avsaknad av formell lagstiftningsrätt.14 FN-
konventioner bygger exempelvis på att de stater som skrivit under avtalen
därefter införlivar konventionen i den nationella lagstiftningen och därmed
gör den till bindande. Likaså har EU införlivat FN-konventioner i sin
gemenskapsrätt vilket gjort att den är formellt bindande för de egna
medlemmarna. Gränsen mellan vad som är soft law och vad som är
bindande regler är således något otydlig.

I denna studie kommer begreppen regler och regelskapande således att
innefatta och avse att beskriva såväl soft law i form av rekommendationer,
resolutioner, ”guide lines” och liknande såväl som bindande regler bland
annat i form av EG-lagstiftning och FN-konventioner som Sverige antagit
och införlivat i den nationella lagstiftningen. Regelskapare kan alltså både
den som har en formell makt att utfärda bindande reglering, och den som
utfärdar rekommendationer eller resolutioner vara. Bland de aktörer som
studerats används ofta ’policy’ eller ’normgivning’ för att beskriva den
verksamhet som innebär någon form av regelskapande. Eftersom begreppet
reglering här kommer att vara brett nog att innefatta såväl mjuk normgiv-
ning som riktlinjer och ’policyskapande’ av olika slag kommer dessa
uttryck endast att användas i direkt hänvisning till uttalanden och formule-
ringar i text och tal hos intervjupersoner och annan empiri. Kriteriet för att
något ska vara en regel här är att den är utfärdad i syfte att påverka aktörers
beteende. Således är annan kunskap elle15r information som också kan
påverka aktörers beteende inte inräknat här.

Hur påverkas det nationella handlingsutrymmet?

Eftersom det finns regler på tre olika nivåer betyder det att Sverige har ett
antal olika regelverk att förhålla sig till och därmed finns också risken att
dessa kommer i konflikt med varandra. Detta kan få vissa följder när man
ska anpassa sig till omgivningen då man genom att följa en regel riskerar
att hamna i en situation där man i och med detta motsätter sig en annan.16

Detta kan få följder för det nationella handlingsutrymmet, inte bara i detta
ögonblick utan även i framtiden.17 Om Sverige exempelvis anpassar sig till
en EU-regel nu kan de innebära att man vid ett senare tillfälle inte kan
acceptera och anpassa sig till andra globala regler utfärdade av FN då dessa
kan komma att strida mot vad man tidigare förbundit sig till. Således finns
genom att regelverk inte överensstämmer med varandra vissa begräns-

14 Brunsson, Jacobsson, (red) 2001
15 Se exempelvis Brunsson och Jacobsson
16 Pfeffer Jeffrey, Salancik Gerald R, The external control of organisations, A Resource
Dependence Perspective, 1978
17 Ibid

12

ningar för det nationella handlingsutrymmet. Samtidigt är det möjligt att
tänka sig att stater kan använda den ena regelverket som en hävstång
gentemot det andra för att förändra detta. Man skulle kunna hänvisa till att
FN har utfärdat följande reglering och därmed bör även EU förändra sin i
överensstämmelse med denna.

Som nämndes tidigare kan omgivningen begränsa eller möjliggöra vissa
strukturer hos en organisation genom att den kan skapa föreställningar om
vad som är möjligt. På så vis är det inte säkert att alla nationella handlings-
alternativ uppmärksammas och därmed begränsas valmöjligheterna för
organisationen. En anledning till att vissa alternativ aldrig uppmärksammas
kan vara att delar av omgivningen tas för givet, de är institutionaliserade.
Förgivettagna normer som betraktas som sociala faktum ifrågasätts inte och
kan därför inte bli föremål för agerande.18 Det betyder också att en viss
strategi kan upplevas som den enda möjliga och den institutionaliserade
normen styr då valet av strategi.19

Jeppersons diskussion om hur institutioner är såväl begränsande som
möjliggörande då de utgör ett ramverk eller regelsystem som talar om vad
organisationen kan göra anknyter till detta.20 Genom att institutioner skapar
förväntningar på vad som är möjligt blir det upplevda regelverket eller
handlingsmönstret taget för givet i meningen icke medvetet. Men också om
man upplever mönstret kan det tas för givet och ge svar på vad som är en
möjlig handling. Institutionerna finns också ofta förklarade som ett
funktionellt beteende med anledning av de krav omgivningen ställer.21 De
strategier som på så vis väljs genom ett passivt val kan förklaras på detta
sätt. 22 I det studerade fallet kan det innebära att Sverige inte funderar över
eller försöker förändra arbetssätt på internationell nivå då detta upplevs
som det givna sättet att bedriva internationell politik.

Men hur är det egentligen med det nationella handlingsutrymmet och
den nationella viljan? Finns det alltid en klar bild av vad man vill nationellt
som man sedan agerar utifrån inom de ramar omgivningen skapar med
hjälp av sina formella begränsningar i form av lagar och regleringar, men
också genom förgivettagna normer och idéer? Ett resonemang om strategier
och nationellt handlande behöver emellertid inte förutsätta en medvetenhet
om målet med strategin, det vill säga det finns i förväg definierade
preferenser utifrån vilka man ska agera. Tidigare empiriska studier visade

18 DiMaggio, P J, Institutional patterns and organizations: Culture and environment, 1988
19 Oliver 1991
20 Jepperson Robald L, “Institutions, Institutional Effects and Institutionalism” i Powell &
DiMaggio 1991, s. 146f
21 Ibid
22 Oliver 1991

13

ju att preferenser kan ändras och skapas i interaktionen mellan nationella
politiker, tjänstemän, experter och så vidare i det sammanhang stater
tenderas att vävas in i.23

Anpassning och inflytande – organiseringens ändamålsenlighet och
konsekvenser

Anpassning till krav utifrån kan ske av olika anledningar, dels av effekti-
vitetsskäl och dels för att erhålla legitimitet utifrån. Vad gäller hur en
organisation anpassar sig till omgivningen ges organisationen belöning
eller bestraffning utifrån huruvida lämpliga strukturer etablerats.24 Om den
svenska staten inte arbetar på ett effektivt sätt riskerar man inte att få
igenom sina synpunkter på till exempel EU-nivån varpå den reglering som
skapas kan bli missgynnsam för landet. Men förhållandet mellan anpass-
ning och inflytande är som vi sett inte enkelt då vi sedan tidigare har
utgångspunkten att det finns utrymme för någon form av medvetet
handlande där organisationen inte enbart anpassar sig efter yttre krav och
strukturer utan också agerar. Därför behöver relationen mellan inflytande
och anpassning diskuteras något mer ingående. Att ha en medveten strategi
för att utöva inflytande kan betyda att man agerar i syfte att påverka de
regler som ska följas. Och på så vis kan man undvika att behöva anpassa
sig till de krav som till exempel FN annars kan komma att ställa och som
kanske inte stämmer överens med den svenska linjen i frågan.25 Men det
sätt man arbetar på för att försöka öva inflytande kan i sig innebära en
anpassning till de krav omgivningen upplevs ställa. Exempelvis mer slutna
beslutsprocesser och en hög grad av informalitet. Förhållandet till de
strategier man använder sig av blir därför något komplicerat då de kan ses
som en anpassning till omgivningen.

Czarniawska och Joerges argumenterar för ett synsätt där en organisa-
tionsförändring ses som både ett resultat av medvetna försök att kontrollera
omgivningen – strategi, och som ett resultat av en anpassning.26 Kopp-
lingen mellan dessa båda förklaringar står att finna i begreppet översättning
där aktörer översätter idéer och anpassar sig till de förändringar som sker.
Men anpassningen är inte omedveten eller utan avsedd riktning då tolk-
ningen av förändringen har gett aktören tankar om hur organisationen bäst
bör förändras för att hantera de nya kraven.27 De strategier som kan iakttas

23 Se exempelvis Jacobsson 1999, Jacobsson och Sundström 1999
24 Scott “Unpacking Instiutional arguments” I Powell & DiMaggio 1991 s. 165
25 Pfeffer & Salancik 1978
26 Czarniawska Barbara, Joerges Bernward, ”Travels of ideas” i Czarniawska Barbara, Sevón
Guje (red), Translating Organizational Change 1996, s. 45
27 Ibid s. 47

14

hos den svenska förvaltningen kan enligt ett sådant perspektiv visa sig vara
en anpassning till den institutionella omvärld som skapats av den globala
och europeiska nivån. Det vill säga att formen bestämmer innehållet i
strategierna. Men det kan också visa sig att det finns utrymme för att agera
strategiskt utanför dessa normer. Med andra ord tvärtom att strategierna
kan påverka omgivningen. Och här inbegrips även möjligheten att Sverige
delvis är med och formar den institutionella omvärlden bestående i de två
andra nivåerna.

Hur kan man då agera för att försöka kontrollera omgivningen? Vilka är
de resurser Sverige behöver för att kunna påverka regleringen? Eftersom
Sverige är ett relativt litet land kan det vara nödvändigt att ta hjälp av andra
för att få sin vilja igenom. Detta kan ske genom att man bildar allianser
med andra stater och på så vis kan få del i deras resurser i form av storlek,
expertis och stöd för argument. En annan strategi är att på olika sätt framstå
som en viktig aktör som är berättigad ett inflytande. Att framhålla egenska-
per och visa upp sig såsom betydelsefull och kunnig inom området kan
vara en viktig del för att kunna förbättra möjligheterna att göra sig hörd.
Men hur agerar Sverige i praktiken för att uppnå detta? Vad är det som
krävs för att nå inflytande och hur anpassar man sig till detta?

15

II. KLIMATOMRÅDET

I. Inledning

Med globala miljöproblem avses sådana miljöproblem som påverkar alla
länder i världen på ett eller annat sätt. Det kan handla om utrotningen av en
djurart som kanske inte tycks drabba de länder där djuret inte funnits, men
där jordens alla invånarna ändå påverkas indirekt eftersom arten inte alls
existerar längre. Eller så kan det röra sig om mer tydligt gemensamma
problem som ett förtunnat ozonlager eller växthuseffekten. Detta till
skillnad från transnationella föroreningar som visserligen är gränsöver-
skridande, men endast påverkar en avgränsad region som till exempel surt
regn i Europa eller en kärnkraftsolycka i Ryssland.28

Klimatfrågorna hör till de globala miljöproblemen och innefattar en
global uppvärmning där jordens medeltemperatur beräknas stiga med 1.4 -
5.8 grader under de kommande 100 åren, det som i dagligt tal burkar kallas
växthuseffekten.29 Växthuseffekten beror i sig på det lager av luft som finns
runt jorden och som gör att vi kan andas och leva här. Detta luftlager
fungerar också som glaset i ett växthus och värmer upp jorden så att den
blir beboelig, och utan växthuseffekten skulle vi ha en medeltemperatur
som var cirka 15-30 grader lägre än idag. Under senare tid har emellertid
växthuseffekten ökat och klimatet har blivit varmare. Många olika effekter
kan förväntas bland annat på polarisar och vindar. Redan nu anser en i
stort sett enig forskarkår att torka och översvämningar på olika platser runt
om i världen åtminstone delvis kan förklaras med växthuseffekten. Ett
närbesläktat miljöproblem är ett förtunnat ozonskikt som gör att skadlig
UV-strålning tränger igenom atmosfären och påverkar människor, växter
och djur.30 Bland annat minskar det produktiviteten hos plankton vilket gör
att den marina näringskedjan rubbas.31 Dessutom har ett tunnare ozonlager
en viss inverkan på omfördelning av temperaturer över jorden. På senare år
tror sig också forskare ha hittat bevis för att uppvärmingen till följd av den
ökade växthuseffekten vid jordytan resulterat i en avkylning i högre luft-
lager som förväntas orsaka en förlängning av den tidsperiod då ozonuttun-
ningen är som störst.32

28 Mäler Karl-Göran, Internationonal Environmental Problems, Oxford review of Economic
Policy, vol. 6 NO 1
29 IPCC Tredje bedömningsrapporten 2000
30 Ibid
31 Greene Owen i The Globalization of World Politics Red. Baylis John, Smtih Steve 1999,
“Environmental issues”s. 327
32 Journal of Climate July 2000

16

Utsläpp av så kallade växthusgaser, av vilka den viktigaste är koldioxid,
anses vara en bidragande orsak till den uppvärmning som äger rum, men
det finns dem som menar att det inte går att bevisa huruvida klimatföränd-
ringarna beror på mänsklig påverkan eller ej. Denna fråga blir dock något
lämnad åt sidan i det politiska sammanhang som kommer att studeras här.
Osäkerheten kring orsaker och samband är stor, men frågan är om man
anser sig ha råd att låta bli att handla nu? Effekterna av de utsläpp som görs
idag syns först om mycket lång tid, men då kanske det är för sent att
reagera och att reglera.33 En risk som ett stort antal länder genom
internationella överenskommelser som Kyotoprotokollet34 visat att man
inte anser sig ha råd att ta.35

2. Svensk klimatpolitik

Viktiga aktörer och regler

Det är Miljödepartementet som har huvudansvaret för klimatfrågorna i
Sverige men även Närings- och Utrikesdepartementet har frågor inom sina
ansvarsområden som berörs. De viktigaste myndigheterna är Naturvårds-
verket, Energimyndigheten och Sida. De två senare har en del arbete med
klimatfrågor eftersom dessa på många sätt är kopplade till energiförsörj-
ningen och även till biståndsfrågor. Det är i första hand de industrialiserade
länderna som står och också tidigare stått för huvuddelen av världens
utsläpp av klimatpåverkande gaser, och således kan dessa länder sägas ha
ett historiskt ansvar för att gå i spetsen för en begränsning av utsläpp av
växthusgaser.36 Mycket tyder också på att det är just de områden där det
bor många fattiga som kommer att drabbas hårdast av klimatförändringar
vilka kan leda till torka eller översvämningar i stora regioner, och ofta är
samhällena i sig också mer känsliga för förändringar av detta slag.37 UDs
ansvar gäller därför de u-landsrelaterade frågorna med särskild bäring på
finansiering av dessa länders åtaganden, samt folkrättsliga frågor. Och
Näringsdepartementets frågor berör energipolitikens område.

Sverige har legat långt framme vad gäller miljöreglering inom andra
områden men även när det handlar om klimatfrågor är det möjligt att
betrakta Sverige som något av ett föregångsland. Sveriges utsläpp av

33 Prop 2001/02:55 Sveriges klimatstrategi
34 Kyotoprotokollet är knutet till FNs ramkonvention om klimatförändring och reglerar utsläp-
pen av växthusgaser. Se avsnitt: 3.1
35 IPCC, The international response to climate change, Information Sheet 17
36 Att industriländerna har ett ansvar att gå före i kampen mot klimatförändringarna finns också
fastslaget i FNs klimatkonvention. Prop 2001/02:55
37 Ibid

17

koldioxid är bland de lägsta bland OECD-länderna och Sverige var även ett
av de länder som tidigast införde förbud mot CFC38 som anses särskilt
skadligt för ozonlagret och även tros ha en klimatpåverkande effekt.39

Energipolitiken har sedan länge varit inriktad på att minska användningen
av fossila bränslen som är en av de största utsläppskällorna för koldioxid.40

1991 infördes också en koldioxidskatt på fossila bränslen i form av en
punktskatt på olja, kol, naturgas, gasol och bensin. Denna kom även att
höjas ytterligare ett antal gånger under 90-talet samt senast vid årsskiftet
2002.41 Under senare delen av 90-talet kom satsningarna för en minskad
klimatpåverkan att delvis omriktas från investeringsbidrag till energi-
sparande åtgärder till forskning och teknikutveckling. I propositionen
Sveriges klimatstrategi som kom i slutet av år 2001 slås också fast att
Sverige ligger långt framme vad gäller låga utsläppsnivåer, och att man
måste beakta den svenska ekonomins konkurrenskraft när nya åtgärder ska
införas bland annat inom det energipolitiska området.42 I propositionen
föreslås också ett nationellt mål för klimatpolitiken på kort och lång sikt
samt att Sverige godkänner Kyotoprotokollet och att detta ratificeras
samtidigt med övriga EU-länder.43

3. Den internationella och europeiska regleringen

3.1 Klimatregleringens utveckling på den globala nivån

FN

1972 hölls den allra första FN-konferensen om miljöfrågor, den så kallade
Stockholmskonferensen. Vid detta tillfälle enades parterna om 26 principer,
ett handlingsprogram och en resolution om finansiella och institutionella
procedurer. Även om principerna inte var juridiskt bindande lade de
grunden för fortsatt samarbete inom miljöområdet och gav en indikation på
att i-länderna var beredda att börja ta ansvar för miljöfrågorna. Ytterligare
ett resultat av konferensen, och ett mycket betydelsefullt sådant, var
bildandet av ett nytt FN-organ UNEP – United Nations Environment
Programme, vars viktigaste bidrag till det internationella arbetet med miljö-
och klimatfrågor har varit att underlätta och upprätthålla förhandlingar

38CFC eller klorfluorkarbonater, kallas ofta freoner och innehåller stora mängder klor som
bidrar till nedbrytningen av atmosfärens ozonskikt.
39 Prop 2001/02:55 Sveriges klimatstrategi
40 Bernergård Leif, Hedlund Tom, Sverige och EUs miljöpolitik, s. 69
41 Miljödepartementet, Svensk klimatpolitik, s. 1, http://miljo.regeringen.se/M-dep_fragor/
klimatforandringar/ maj 2001
42 Prop 2001/02:55
43 Ibid

18

mellan länder.44 Miljöfrågorna hade nu hamnat på det internationella
samarbetets agenda för att stanna och efter konferensen bildades också
miljödepartement och miljöenheter i många statliga förvaltningar runt om. I
Sverige hade Naturvårdsverket, som är den centrala förvaltningsmyndig-
heten för miljöskydd, funnits sedan 1967. Olika NGOs, (Non Governmen-
tal Organisations), utövade ett stort inflytande över Stockholmskonferen-
sens dagordning och förhandlingarnas resultat och även över kommande
konferenser och konventioner.45 En viktig orsak till detta var att en stor del
av expertkunskapen inom området fanns samlad här. Klimatfrågorna
präglas ofta av tekniskt komplicerade faktorer och behovet av forskning
och expertkunskap var och är fortfarande stort. Det bör påpekas att
organisationerna inte deltog som representanter för nationer för att få till-
träde till förhandlingarna utan kunde delta direkt såsom representanter för
miljörörelsen och forskningsgrupper utan att gå vägen genom staten. Ytter-
ligare ett skäl till närvaron av NGOs och andra icke statliga aktörer är att
det inte är staterna i sig som orsakar miljöfarliga utsläpp utan företag och
industrier. På så vis involveras andra delar av samhället och därmed också
ett antal icke statliga aktörer - allt ifrån miljörörelsen till industriföretag och
forskare.46

Så småningom framkom det emellertid att en del av det parterna kommit
överens om under Stockholmskonferensen inte följdes. Ett skäl var att
UNEP visat sig ha en svag ställning inom FN, vilket fått till följd att man
inte kunde utöva något inflytande på övriga organ för att få även dessa att
ta ett ansvar för miljöfrågorna.47 Bland annat med anledning av detta
tillsattes en världskommission under ledning av Gro Harlem Brundtland för
att påskynda det internationella arbetet med miljöfrågor.

Under slutet av 80-talet kom sedan ord som växthuseffekt, global
uppvärmning och ozonlager att bli välbekanta för många människor som
tidigare inte ägnat miljöfrågor någon större uppmärksamhet. I media
talades om ett förtunnat ozonlager och om torka och översvämningar som
möjliga följder av människans miljöförstörande handlingar. Forskarna
ansåg sig nu också ha bevis för att den så kallade växthuseffekten ökade i
högre hastighet än tidigare, och att detta kunde få en rad konsekvenser för
våra levnadsförhållanden. Man ansåg sig även ha bevis för att vissa så
kallade växthusgaser var orsaken till temperaturhöjningen och att utsläppen
av sådana borde regleras. Det politiska intresset för frågan var i början
svalt, bevisen ansågs oklara och en ”vänta och se”-attityd intogs. Att

44Greene 1999, s.317
45 Ibid
46 Ibid
47 Ibid s. 318

19

kostnaderna för att reducera utsläpp och minska användningen av CFC som
ansågs särskilt skadliga var mycket höga gjorde förmodligen också sitt till
när det gäller det svaga intresset för frågorna.

Wienkonventionen och Montrealprotokollet för skydd av ozonskiktet

Så småningom slöts dock Wienkonventionen 1985 vilket är en ramöver-
enskommelse som innebär ett samarbete kring forskning och informations-
utbyte. 1987 hölls sedan en konferens i Montreal och det första internatio-
nella avtalet om minskad användning av CFC och andra växthusgaser
slöts.48 Förhandlingarna inför avtalet inleddes egentligen redan 1980 under
ledning av UNEP, men arbetet hade gått långsamt och framförallt USA och
Storbritannien var avogt inställda till internationella åtgärder. Det fanns
stora företag som var beroende av CFC i sin produktion och stora
producenter av CFC vars intressen det ansågs nödvändigt att ta till vara.
När hålet i ozonlagret över Antarktis upptäcktes av ett brittiskt forsknings-
team fick emellertid frågan om skyddet av ozonskiktet och även klimat-
frågan mer uppmärksamhet i media och hos allmänheten och förhandling-
arna gick betydligt snabbare.49 Ett hål där skadlig solstrålning trängde
igenom blev ett mer konkret hot än en långsam temperaturhöjning med
någon halv grad på hundra år och det fanns starka incitament för de företag
som tidigare varit beroende av till exempel freon, som nu kom att bli
förbjudet, att hitta substitut.50 Miljöpartier dök upp runt om i framförallt
Europa och det fanns en vilja hos många länder att gå längre.

Mycket tack vare UNEPs arbete och de många NGOs inom miljörörel-
sen som deltog kom sedan Montrealavtalet att vidgas och flera av de
tidsramar som satts upp för minskade utsläpp att kortas. Sverige, Norge,
Canada och USA hade emellertid redan tidigare förbjudit användandet av
dessa ozonförstörande substanser inom vissa användningsområden i ett
unilateralt avtal, men genom Montrealprotokollet uppnåddes en heltäck-
ande internationell överenskommelse. Innehållet består först och främst av
bindande regler för avveckling av ett antal ämnen som anses ozonnedbry-
tande, bland annat CFC och haloner. Enligt avtalet ska de endast i undan-
tagsfall få användas inom sådana områden som parterna enats om såsom
nödvändiga. Det finns också en multilateral fond vilken är till för att stödja
de U-länder som ska minska sina utsläpp. Det finns också ett antal tillägg
som stärker protokollet och den senaste revideringen skedde 1999 genom
ett tillägg då ytterligare ett ozonförstörande ämne, bromklormetan inklude-

48 Montrealprotokollet är ett tillägg till Wienkonventionen
49 Greene 1999, s. 328
50 Ibid

20

rades och produktionskontroll av så kallade mjuka freoner HCFC inför-
des.51

EU räknas i Montrealprotokollet som en enda part vilket betyder att
länderna gemensamt förbinder sig att uppfylla avtalet.52 Senare versioner
av förordningen går emellertid ännu längre då många av EU-länderna redan
uppfyllt flera av de krav som ställdes. Detta att några länder gått före och
infört strängare regler anses ha påskyndat revideringen och förstärkningen
av protokollet. I förhandlingarna om Montrealprotokollet utgjorde EG till
en början en bromsande kraft medan bland annat USA, Canada och Sverige
tillhörde de som drev på arbetet och var angelägna om att få till stånd ett
internationellt avtal.53 Under senare år har EU emellertid tagit en ledande
roll i arbetet. Montrealprotokollet brukar betraktas som ett mycket lyckat
exempel på internationell reglering inom miljöområdet.

Ramkonventionen

FNs ramkonvention, UNFCCC – (United Nations Framework Conven-
tion on Climate Change) är det på global nivå absolut vikigaste avtalet och
inom detta äger ytterligare partsförhandlingar (COP Conference of Parties)
årligen rum för att stärka regleringen och där Kyotoprotokollet med
kvantitativa åtaganden för i-länderna är den senaste fasen. Genom beslut
inom ramen för kyotoprotokollet av olika slag kan parterna gå vidare inom
ramkonventionen och Kyotoprotokollet och besluta om mer specifika
regler för uppfyllandet av åtagandena.54 1988 skapades också IPCC –
(Intergovernmental Panel on Climate Change), av WMO – (World
Meteorological Organization) och UNEP. Panelen är öppen för alla UNEPs
medlemmar och sammanträder en gång per år. Till huvuduppgifterna hör
att förse FN med information om den vetenskapliga utvecklingen samt om
ekonomiska kalkyler över de effekter klimatförändringarna kan ge. IPCCs
rapporter bidrog till att arbeta fram FNs ramkonvention.

Förhandlingarna om ramkonventionen, UNFCCC, inleddes redan 1990
för att det skulle vara möjligt att få den undertecknad under Rio-konferen-
sen om miljö- och utvecklingsfrågor. Idag har över 170 länder skrivit under
konventionen som trädde i kraft mars 1994.55 Den har vidare formen av en

51 Naturvårdsverket, Internationella överenskommelser, s. 2
52 Montrealprotokollet införlivades i det gemensamma regelverket genom rådets förordning
3093/94 som senare ersattes av förordning 2037/2000 som uppfyller protokollets samtliga krav.
53 Bernergård Leif, Hedlund Tom, ”Energi, klimat och luftföroreningar”, i Naturvårdsverket
Sverige och den europeiska miljöpolitiken 1993 , s.74
54 UNFCCC, www.unfccc.ch
55 Klimatkonventionen höll sitt första partsmöte 1995, det senaste ägde rum i Marrakesh i
november 2001

21

ramkonvention som fastställer principer om institutioner, begränsningar
och mål som ska tas fram med tiden.56 Syftet med konventionen är att
stabilisera utsläppen av växthusgaser utan att hota tillväxt och försörjning.
I-länderna åläggs att reducera till år 2000 stabilisera sina utsläpp till 1990
års nivåer men detta är inget rättsligt bindande åtagande. Däremot är de
som skrivit under konventionen skyldiga att rapportera om storleken på
sina utsläpp av växthusgaser samt vilka åtgärder man tänker vidta för att
minska dessa. Detta kontrolleras sedan på internationell nivå för att
stimulera vidare förhandlingar och åstadkomma nationella målformule-
ringar. Sverige och de övriga nordiska länderna har gått betydligt längre än
många andra av parterna i konventionen vilket gör att man måste se över
om de bestämmelser man ska införa gör att de svenska företagen får några
negativa effekter av denna reglering.57

Kyotoprotokollet

Kyotoprotokollet58 är slutligen den senaste internationella regleringen som
kan sägas syfta till att konkretisera de mer allmänna åtagandena i klimat-
konventionen och förhandlingarna om detta avtal illustrerar också svårig-
heten att enas om hur man ska gå till väga för att de klimatförändringar
som startat ska bromsas och om möjligt stoppas. Kyotoprotokollet kan
träda i kraft först efter att ett visst antal länder skrivit under och ratificerat
protokollet, men innan något sådant kan ske måste också de exakta reglerna
för tillämpningen av protokollet, bland annat utsläppslicenser, fastslås.59

Som väl knappast undgått någon har diskussionen i media den senaste tiden
handlat om huruvida USA skulle komma att skriva under avtalet eller inte.
Det fanns också skilda meningar bland övriga parter där EU har varit mer
angelägna om att se till att avtalet träder i kraft så snart som möjligt – med
eller utan USA, medan Japan betonat nödvändigheten av att försöka över-
tala USA och vikten av att en så betydelsefull stat deltar. Efter långdragna
förhandlingar antogs slutligen de beslut som ska göra protokollet ratificer-
bart utan USA som part. Resultatet blev inte så långtgående som många
hoppats, men det betraktades ändå som något av en seger för de länder som
arbetat för att få fram ett avtal.60

56 Greene 1999, s.331
57 Dir 1998:40, Översyn av åtgärder inom klimatområdet
58 Kyotoprotokollet är knutet till UNFCCC och togs fram vid klimatkonventionens tredje parts-
möte i staden Kyoto i Japan 1997
59 Minst 55 länder vars totala utsläpp representerar mins 55% av de totala utsläppen bland de
länder som har kvantitativa åtaganden i protokollet måste skriva under för att det ska träda i
kraft
60 Författarens anteckningar från frukostmöte på Naturvårdsverket

22

Kort sagt reglerar Kyotoprotokollet sex olika klimatgaser.61 De största
utsläppskällorna för dessa är i Sverige förbränning inom industrin och
förbränning för individuell uppvärmning och transporter. I Kyotoavtalet
finns stadgat att parter har möjlighet att bilda en så kallad utsläppsbubbla.
EU utgör en sådan vilket betyder att länderna inom ”bubblan” kan
omfördela åtagandena sinsemellan. På så vis kan kostnaderna bli lägre för
enskilda länder som annars skulle ha drabbats mycket hårt av utsläpps-
reduktionerna. Genom användandet av sådana bubblor kan ett avtal som
Kyoto komma få lättare att antas då fler länder har en ekonomiska möjlig-
heter att leva upp till kraven. Inom EU finns stora variationer när det gäller
samhällsstruktur, energisystem och grad av utveckling. Vissa länder har
svårare att minska utsläppen än andra. Länder som ligger under EU genom-
snittet vad gäller utveckling (tex Portugal och Grekland) har svårt att
minska utsläppen om de samtidigt ska kunna höja levnadsstandarden
medan länder som Sverige och Frankrike inte kan minska utsläppen inom
elproduktionen eftersom denna redan är i princip fossilfri. I länder som
Storbritannien och Tyskland är stora minskningar emellertid relativt enkla
att uppnå (i Storbritannien genom övergång från kol till gas i elproduktio-
nen och i Tyskland till följd av avvecklingen av tung industri i östra
Tyskland) Sverige är ett land som i princip skulle kunna släppa ut mer av
vissa klimatgaser och ändå befinna oss inom gränsvärdena, och på så vis
vägs övriga länder inom bubblans utsläpp upp. Sverige har inom EU även
förhandlat sig till rätten att öka sina utsläpp med 4%, men även meddelat
att den rättigheten inte kommer att utnyttjas.62 Det finns inga sanktioner
eller andra möjligheter att få de länder som inte undertecknat ett internatio-
nellt avtal av detta slag att göra så. När så USA bestämde sig för att inte
anta Kyotoprotokollet var den enda möjliga åtgärden ytterligare övertal-
ningsförsök. I dag sitter USA fortfarande med vid bordet under förhand-
lingar som till exempel i Marrakesh i november månad, men har hållit en
ganska låg profil.

Beslutsprocessen vid partsförhandlingar

När det gäller klimatfrågorna inom ramen för EU-samarbetet ser denna
aspekt på regleringen naturligtvis annorlunda ut, men inom ramen för parts-

61 De gaser som regleras av Kyotoprotokollet är: koldioxid, metan, dikväveoxid (lust-
gas),fluorkolväten (HFC),perfluorkolväten (PFC) svavelhexafluorid (SF6).De olika klimat-
gasernas bidrag till växthuseffekten varierar. En viktenhet av svavelhexafluorid (SF6) är exem-
pelvis flera tusen gånger kraftigare än en enhet koldioxid. För att kunna jämföra växthusgaser-
nas påverkan på klimatet översätts detta med hjälp av den så kallade GWP-faktorn (Global
Warming Potential) till en sammantagen växthuseffekt för en viss tidsperiod
62 Naturvårdsverket, Växthusgaser och klimatförändring, s.4, www.environ.se

23

förhandlingarna agerar EU som en part och det sker EU-koordinering som
innebär att ordförandelandet för unionens talan och de enskilda medlems-
länderna kan inte själva driva en egen linje. Övriga parter som ej är EU-
länder, men där gemensamma intressen finns ingår i den så kallade
paraplygruppen där USA, Japan, Canada och Norge bland annat finns med.
Vid förhandlingarna i Marrakesh i november 2001 gavs ytterligare efter-
gifter till Ryssland då landet var i en stark förhandlingsposition eftersom
protokollet inte kunde träda i kraft utan Rysslands underskrift. En tjänste-
man som deltog vid förhandlingarna menar också att eftersom EU på sätt
och vis gått ut med att protokollet absolut skulle antas kunde man förvänta
sig att vissa passade på att ställa extra krav vilket sedan också skedde.

I och med att EU endast talar genom ordförandelandet krävs en
omfattande EU-koordinering i Bryssel före partsmötena, men även under
tiden dessa pågår. Partsmötena leds av en av parterna utsedd ordförande
och klimatkonventionens sekretariat spelar också en viktig roll bland annat
vid framtagandet av förhandlingstexter. Från början finns vid partsmötena
en stor grupp med alla deltagande länder, men för att kunna hantera detta
tillsätts därefter förhandlingsgrupper med olika förhandlingsledare som
kallar till möten. Olika grupper fokuserar på olika frågor, till exempel
sänkor eller U-landsrelaterade frågor. Sedan bryts dessa grupper ned i
mindre undergrupper för olika paragrafer och när man inte längre kommer
framåt övergår det till politiska kompromisser. Om land X kan tänka sig att
kompromissa på paragraf 372 så kan land Y och Z göra det på paragraf 34
förutsatt att land Q gör avkall på paragraf 56. Således blir det ett rätt
komplicerat schema av en mängd olika grupper som sammanträder och
som rapporterar till varandra där tanken är att det ska föras ihop i ett
slutdokument. Det pågår således en mängd möten samtidigt och det är ofta
svårt för de olika delegationerna att täcka upp alla och ens hinna informeras
om alla. Tjänstemännen beskriver förhandlingarna som en mängd olika
grupper som försöker mötas och som håller ständig kontakt med mobiltele-
foner och försöker hitta tillfällen och lokaler för möten och där det gäller
att befinna sig på rätt plats i rätt ögonblick. I slutskedet övergår det som
nämndes till politiska kompromisser där endast delegationsledare och i
slutskedet enbart ministrar deltar. Ofta leder partsförhandlingar av detta
slag till att man först sista natten når fram till ett slutgiltigt förlag som kan
antas och under den sista delen deltar endast ett fåtal personer såsom till
exempel EUs ordförande, förhandlingsledaren och den högst ansvarige för
det land som eventuellt ännu inte ansett sig nått fram till en godtagbar
lösning.

24

3.2 Svensk klimatpolitik på den globala nivån

1998 tillsattes i Sverige en klimatkommitté med uppgift att arbeta fram ett
åtgärdsprogram med anledning av Kyotoprotokollets åtaganden.63 I
samband med detta tillsattes även en expertutredning för att utreda hur de
flexibla mekanismerna i Kyoto ska kunna införas i Sverige. I kommitténs
betänkande konstateras att en ensidig koldioxidskattehöjning i Sverige
endast leder till en sänkt BNP med endast begränsade minskningar av
koldioxidutsläppen, och att Sverige därför måste arbeta för att en interna-
tionell överenskommelse samt att det förmodligen skulle finnas goda
möjligheter till en sådan i konkretiseringen av Kyoto.64 Under senare tid
har en mycket viktig del i svensk klimatpolitik varit att driva förhandling-
arna inom Kyotokollet framåt. Därför har antalet nationellt prioriterade
sakfrågor varit ganska litet. En angelägen fråga har emellertid varit den om
sänkor och beräkningen av dessa och det finns även andra exempel.

Då USA lämnade förhandlingarna till Kyotoprotokollet efter partsmötet i
Haag där förhandlingarna bröt samman blev det Sveriges tur att överta
ordförandeklubban i EU. Under det svenska ordförandeskapet blev en
viktig svensk fråga därefter att försöka ena EU och hålla samman förhand-
lingarna, för utan EU som pådrivande kraft vid partsförhandlingarna skulle
inte protokollet kunna antas. När det gäller deltagandet i det internationella
miljöarbetet har Sverige haft för avsikt att söka använda EU som något av
en hävstång i det internationella sammanhanget eftersom EU har potential
att vara en starkare part än en enskild nation.65 Huruvida EU-medlemskapet
sedan utgör ett hinder eller skapar förbättrade möjligheter att föra en
progressiv miljöpolitik är omdiskuterat, men denna fråga lämnas här
utanför diskussionen.

3.3 Klimatfrågorna på europeisk nivå

Framväxt och organisering

Inom den europeiska gemenskapen växte miljöfrågorna fram tack vare vad
man skulle kunna kalla en spillover-effekt från arbetet med den inre
markanden. De första stegen mot den i dag ganska omfattande
gemensamma miljölagstiftningen togs då frågor om miljöhänsyn aktualise-
rades i samband med industrins påverkan på miljön. I Enhetsakten skrevs
också miljöfrågorna in som en del av EUs uppgifter och då hade även
frågor om bland annat skydd av utrotningshotade arter tagits med i det

63 Dir. 1998:40 Översyn av åtgärder inom klimatområdet
64 SOU 2000:23 Förslag till svensk klimatstrategi
65 Ds 1997:68 Det svenska miljöarbetet i EU – uppföljning av 1995 års strategi, s.52

25

gemensamma regelverket.66 Detta var frågor som inte var direkt nödvän-
diga för att upprätthålla den inre marknaden, men som ändå kommit att ses
som viktiga uppgifter för gemenskapen. Under åren 1959 till 1992 fattades
sedan 200 beslut om miljöreglering. Riktlinjerna för den gemensamma
miljöpolitiken dras upp i det så kallade Miljöhandlingsprogrammet. Detta
är i sig inget bindande dokument utan snarare något av ett principprogram
som ska spegla medlemsstaternas politiska vilja inom området, men även
ligga till grund för förslag om ny miljölagstiftning. För närvarande arbetar
man med det sjätte handlingsprogrammet. Idag består EUs miljölagstiftning
av 250 rättsakter och utgörs dels av harmoniseringsregler och dels av
minimiregler.67 Harmoniseringsreglerna ska se till att den inre marknaden
upprätthålls och att inga konkurrenshinder uppstår på grund av skillnader
mellan regelverken i medlemsländerna. Minimireglerna är däremot inte
kopplade till den inre marknaden utan består av rena miljöskyddsregler i
form av bland annat lägsta utsläppsnivåer för växthusgaser. Genom att
åberopa miljögarantin kan ett medlemsland också erhålla undantag från den
gemensamma lagstiftningen för att införa strängare regler. I praktiken har
det dock visat sig mycket svårt att få till stånd sådana undantag eftersom
det oftast kan anses skada den inre marknadens funktionssätt.68

Miljöfrågorna befinner sig till största delen inom den första pelaren
vilket betyder att och i och med Amsterdamfördraget som mottogs som ett
steg mot att förbättra möjligheterna att föra en progressiv miljöpolitik har
miljöpolitiken fått en del förändrade förutsättningar. Genom fördraget
ändras den formella beslutsprocessen och samarbetsförfarandet (Co-
operation procedure) kommer ej längre att tillämpas. Istället kommer allt
fler beslut att fattas med medbeslutandeförfarandet (Co-decision) vilket gör
att parlamentet får ett större inflytande över beslutsprocessen. Det finns
emellertid en viss oro att medbeslutandeförfarandet ska leda till fler
förlikningar och på så sätt bromsa miljöpolitikens framväxt, men andra
menar att då beslut inte längre behöver fattas enhälligt kommer detta
istället att göra beslutsgången snabbare. Hur det kommer att utveckla sig i
praktiken återstår dock att se.

Under rådet finns en övergripande rådsarbetsgrupp för miljö, men vilken
sammanträder i en specifik konstellation då det är frågan om klimatfrågor.
Under denna finns sedan ett antal undergrupper i mer eller mindre fasta
konstellationer och bland annat finns särskilda expertgrupper för vissa
specifika frågor. Det kan även initieras expertkommittéer av kommissio-

66 Weale A, “Environmental Rules end Rule-making in the European Union” 1996 I Journal of
Common Market studies, vol 36, s. 569
67 EU-upplysningen, Faktablad nr 14, EU:s miljöpolitik 1999
68 Ibid

26

nen. Rådsarbetsgruppen och dess undergrupper är dock en viktig instans
och eftersom det ännu inte finns så mycket gemensam lagstiftning på
området.

EU har även lanserat ett klimatprogram, ECCP det europeiska
programmet mot klimatförändringar. Programmet som antogs består av
två delar, en grönbok med ett system för handel med utsläppslicenser och
en första del av programmet rapporterades i juni 2001 och innehåller
strategier och förslag för att minska utsläppen från specifika källor.
Kommissionen uttryckte också i samband med detta en viss oro för
huruvida de åtaganden som gjorts i Kyoto kommer att kunna bli uppfyllda.
Koldioxidutsläppen som ska minska med 8% tycks istället öka i många
länder i jämförelse med de nationella målen. Det påpekades även att
medlemsländerna inte bör förlita sig enbart på gemenskapen utan bör se
över sina enskilda utsläppsnivåer och arbetet med att sänka dem.69 Klimat-
frågorna inom EU har under den senaste tiden kommit att i stort sett enbart
handla om Kyotoförhandlingarna något som också präglar denna studie.

Viktiga aktörer – kommissionen och ”de gröna medlemsstaterna”

Vissa länder i EU har arbetet hårt med att driva gemenskapens miljöpolitik
och däribland klimatfrågorna framåt, något som skett bland annat genom
att ställa upp långtgående nationella krav och på så vis agera pådrivande.70

Bland annat Tyskland har länge arbetat så men under senare år har även
Holland, Danmark och Sverige sökt agera pådrivande medan andra länder
har haft andra prioriteringar.71 Inom klimatfrågan har det dock sedan Haag-
mötet rått en stor enighet i EU. Kommissionen har haft för avsikt att spela
en aktiv roll i utvidgningen och utvecklingen av den gemensamma
regleringen och har också agerat i enlighet med dessa avsikter.72 I det
senaste miljöhandlingsprogrammet poängteras också att EU måste vara
drivande i det internationella sammanhanget och gå i spetsen för skärpta
utsläppskrav.73

De så kallade gröna medlemsländerna har alla legat långt framme vad
gäller nationell reglering av miljöområdet och kan betraktas som något av
föregångsländer inom EU vilket skulle kunna hjälpa till att driva

69 Kommissionen, Pressmeddelande 8 mars 2000
70 Bernergård , Hedlund, 1993, s. 69
71 Lieffernink D, Andersen MS, ”Strategies of the Green Memberstates in EU Environmental
Policy-making”, i Journal of European Public Policy, Vol. 5 nr 2:254-70 1996
72 Bernergård, Hedlund 1993 s.69
73 Europeiska kommissionen, Sjätte miljöhandlingsprogrammet, s.26

27

gemenskapens lagstiftning framåt.74 Inom EU finns en uppdelning mellan
nord och syd, men det finns också en uppdelning mellan de ”gröna”
medlemsstaterna där länder som Tyskland vill driva en mer traditionell
miljöpolitik med mycket regler och som komplicerat diskussionen kring
Kyotoprotokollets utsläppslicenser bland annat, en linje som inte stämmer
överens med den svenska positionen. I partsförhandlingarna anser tjänste-
männen att Sverige ofta legat närmare paraplygruppen i vissa sakfrågor och
framförallt Norge. När det gäller klimatfrågorna anser tjänstemännen som
nämndes tidigare att Sverige i princip befunnit sig i EUs ”mainstream” och
inte haft några specifika frågor att driva. Vissa sakfrågor har emellertid
varit viktiga och däribland frågan om sänkor där av naturliga skäl, då
fenomenet endast berör länder med mycket skog, de länder som haft en
liknande ståndpunkt som Sverige varit till exempel Finland. Något som
flera intervjupersoner påpekat är att övriga medlemsländer tidigare kände
oro för att Sverige skulle vara en ”oresonlig” förhandlingspartner och driva
miljöfrågor tämligen kompromisslöst, men att denna uppfattning så att säga
”kommit på skam” när de sett hur Sverige arbetat. Detta har ytterligare
förstärkts av det svenska ordförandeskapet där Sverige anses ha spelat en
viktig roll i att hålla samman EU-koordineringen inför och under Kyoto-
förhandlingarna där EU var en starkt drivande part tack vara att man stod
enat. Under det franska ordförandeskapet misslyckades koordineringen
vilket anses ha bidragit till det kaotiska läge som inträdde i förhandling-
arna. I mars 2001 bestämde sig sedan USA för att hoppa av förhandling-
arna helt.

4. Strategier

4.1 Samordning

För att få förtroende och framstå som en seriös aktör menar de intervjuade
tjänstemännen att det krävs att man kan föra en konsekvent politik, och
’talar med en röst’ i förhandlingar och arbetsgrupper. Därför anses samord-
ning vara en viktig strategi för att kunna öka möjligheterna till inflytande.
Samordningen på nationell nivå sker i första hand i en interdepartemental
arbetsgrupp, tidigare kallad Kyotogruppen, där tjänstemän från Miljö-,
Närings- och Utrikesdepartementet samt från Naturvårdsverket, Energi-
myndigheten och Sida medverkat. Därutöver har även vid vissa tillfällen
personer från Finansdepartementet och Jordbruksdepartementet deltagit.
Gruppens deltagare ingår också i rådsarbetsgruppen internationella miljö-
frågor/klimat i EU samt i dess olika undergrupper. Beroende på vilka
frågor som ska behandlas kan gruppens sammansätting dock variera något.

74 Ibid

28

I globala partsmöten är det också Kyotogruppens deltagare som reser
med. Under partsmöten leds Sveriges delegation av Miljödepartementet
och i övrigt ingår vanligtvis de tidigare presenterade departementen och
myndigheterna. Eftersom partsmötena sedan består av en mängd olika
mindre möten får delegationen dela upp sig på plats och också prioritera
vilka möten som ska bemannas. Vanligtvis har man också tidiga morgon-
möten innan dagens förhandlingar och EU-koordinering startar för att
samordna och få en överblick över förhandlingsläget. Inför arbetsgrupps-
möten i EU har Kyotogruppen använts på samma sätt.

Interdepartemental samverkan

Miljödepartementet har huvudansvaret för Kyotogruppen och leder arbetet
vilket bland annat innebär att man tar hand om dagordningar och skickar ut
texter för att få synpunkter från övriga departement och verk. För
närvarande är arbetsgruppen under omvandling eftersom Kyotoprotokollet i
princip är klart för ratificering, och strukturen på arbetet kommer att
förändras något. Kontakterna mellan tjänstemännen i arbetsgruppen har
varit mycket täta och man talar i telefon, mailar och träffas mycket ofta.
Samtliga parter anser att arbetet här fungerat bra och att detta till stor del
beror på att man haft ett informellt och nära samarbete samt att kontinuite-
ten varit ganska hög i gruppen. Man upplever att det finns en konsensus
och en kunskap om vart övriga parter står vilket gör att man kunnat
diskutera relativt fritt.

Men en del frågor lever ju så länge så att man utbildar en gemensam
position och den har då hanterats av alla involverade och man vet precis vad
alla tycker. Man behöver inte oroa sig för att departement X ska göra några
extra turer eller hitta på någonting. Men ibland är det ju naturligtvis så att
man måste vara med för att se till att vissa frågor tas med och man ser till att
man flaggar upp saker.

I Kyotogruppen är det i princip tre olika departement som ska enas om
en gemensam svensk linje, men ändå tycks arbetet ändå ha fungerat relativt
konfliktfritt och väl. När det gäller UDs frågor utgör de den delen av
klimatpolitiken som berör biståndsfrågorna. Eftersom många U-länder har
svårt att uppfylla de krav som ställs i konventionen och också utgör de som
riskerar att drabbas hårdast av eventuella klimatförändringar görs särskilda
arrangemang med fonder för att hjälpa dem att leva upp till sina åtaganden i
konventionen. På så vis har även Sida som är den ansvariga sektors-
myndigheten blivit en del av gruppen. På Sida har man också nyligen
påbörjat ett internt arbete med att ta fram en klimatstrategi. Detta sker
under ledning av den person som nu har huvudansvaret för klimatfrågorna

29

på verket och som rekryterats från Miljödepartementet. Ofta är det just
länder som redan har stora problem med fattigdom och brist på mat som
riskerar att drabbas hårdast av klimatförändringar varför detta blivit ett
prioriterat område. För utvecklingsländerna är det också ett sätt att få
biståndspengar då de uppmärksammar att klimatåtgärder blivit ett nytt
område man kan få stöd inom. Det gäller här att se till att de projekt man
stöder verkligen har en klimatinriktning. UDs roll är således snarast att se
till att även utvecklingsfrågorna tas med i klimatpolitiken och behandlas
som en integrerad del av dessa, något som inte stått i opposition till övriga
deltagande departements frågor.

Näringsdepartementet och Miljödepartementet är istället de två fack-
departement som oftast företräder motsatta intressen. Båda departementet
anser att arbetet blivit bättre med åren och att även om man inte håller med
den andra parten så finns en förståelse och också en medvetenhet om andra
ståndpunkter vilken utgör en god grund för att nå fram till en gemensam
linje. Som en tjänsteman uttryckte det så behöver de nästan inte bli
tillfrågade, alla vet vad de kommer att säga. Eftersom det är Miljödeparte-
mentet som ”äger” frågan har man dock alltid sista ordet och de övriga
sitter som en tjänsteman uttryckte det ” i baksätet”. I frågor där Närings och
Miljödepartementn inte kan enas händer det att Statsrådsberedningen går in
och avgör frågan. Även om man hittills haft ett mycket gott samarbete finns
farhågor att det kommer att bli svårare att komma överens i framtiden
bland annat med anledning av den nya klimatpropositionen och då ansvars-
fördelningen ska klargöras mellan departement och myndigheter när dessa
ska integreras i klimatpolitiken. Förmodligen kommer intressen att ställas
mer tydligt mot varandra den närmaste framtiden, något vissa anser sig
redan börjat se tecken på. Det betyder bland annat att frågor kommer hissas
till den politiska nivån då Närings- och Miljödepartementet inte kan enas.

I förhållande till andra länder är antalet personer som sysslar med klimat-
frågor Sverige relativt litet och det finns heller inga forskningsinstitut eller
liknande knutna till departementen som är specialiserade på dessa frågor.
Ingen av de organisationer som studerats har heller någon specifik enhet
med ansvar enbart för klimatrelaterade frågor utan det är de personer som
deltar i Kyotogruppen som har en form av ansvar att se till att övriga
berörda enheter kontaktas.

Det finns ett informellt kitt och det blir tydligare om det kommer en kontro-
versiell fråga där departementens intressen ställs mot varandra eller man
brister i informationsöverföring – allt som ökar osäkerheten i gruppen. Då
kan det vara att folk faller tillbaka men annars generellt upplever jag att det
fungerar mycket väl och jag tror att det kan förklaras av det är ett så
informellt samarbete. Det är en sammansvetsad grupp och det är ju ofta
ganska extrema förhållanden (under partsförhandlingar, förf anmärkning)

30

med lite mat och lite sömn och väldigt inriktat på det man gör, så när man är
ledig oftast finns det inte så mycket annat att göra utan man tyr sig till
varandra.

Relationen departement och verk

Även personer från myndigheterna deltar i rådsarbetsgruppsmöten i
klimatgruppen i EU. I första hand är deras roll expertens, men eftersom
även tekniska frågor kan bli politiskt ”heta” kan det vara bra att ibland ha
dessa tjänstemän med ända tills ministerrådsmötet samtidigt som det kan
vara bra att ha med tjänstemän från departementet på lägre nivåer också.

Det finns lite olika uppfattningar om det ska finnas en boskillnad mellan
departement och verk, ser man det traditionellt har det funnits en sådan,
framförallt på rådsnivå. Jag tycker att det verkar som om vi ser en glidning
på många sätt som är ett resultat av vårt EU-medlemskap. De experter som
åker ut på uppdrag kan inte längre åka ut som enbart experter utan åker ut
som företrädare för Sverige, vare sig de vill eller inte. De ska åka ut på ett
mandat som regeringen utfärdar även om det är på låg nivå.

Och eftersom man arbetar så tätt tillsammans blir gränsen mellan
departement och verk något flytande. Det finns dock en tydligare rollför-
delning när det gäller enskilda sakfrågor där, som en tjänsteman på
myndighetsnivå påpekade, Naturvårdsverkets roll delvis är att förse Miljö-
departementet med argument och Energimyndighetens att bistå Närings-
departementet på liknande sätt.

Och där har ju verket rapporter som vi står för och när vi lämnar in under-
lagen där och presenterar dem och de kritiseras och korrigeras och rättas.
Det är självklart att vi har mer utpekade roller på vissa ställen än på andra
precis som Sida har på U-landssidan, så på det sättet är det en expert-
myndighet men i den mer övergripande diskussionen skulle jag nog säga att
alla är likvärdiga på ett annat sätt.

När det gäller instruktioner finns det en stark tradition inom klimatområ-
det att i princip alltid ge skriftliga instruktioner. Till partsmöten åker hela
delegationen med samma instruktion men inom EU får också myndigheter-
nas tjänstemän ibland skriftliga instruktioner som anknyter till ämnet för
mötet ifråga. Ofta skrivs de gemensamt, men de finns i princip alltid och då
även till undergrupper under klimatgruppen under rådet och kommissio-
nens expertgrupper när sådana finns. Tidigare studier visar också på att
kontakterna mellan departement och verk är mycket täta inom klimatområ-
det och att det i mångt och mycket betraktas som ett föredöme när det
gäller samordning och organisering.75 Både departement och verk upplever

75 Vifell Åsa, Miljödepartementet och Naturvårdsverket i EU-arbetet Ett resande cirkussällskap
Magisteruppsats i Statsvetenskap Stockholms universitet, övriga fallstudier

31

att samarbetet fungerar mycket väl, men ibland menar man från departe-
mentshåll att myndigheternas tjänstemän inte alltid är medvetna om att de
åker på ett politiskt mandat.

Det intressanta är att de svenska myndigheternas starka autonomi gör att
många tjänstemän vill fjärma sig från det politiska och bara handla utifrån
sakkunskap, men det där tror jag är en illusion så kan man inte se det.
Experterna har ett stort spelrum i början men då de heta frågorna kommer är
det viktigt att departementet deltar från början. Det beror helt på våra små
resurser vi kan inte hålla reda på allt som händer i alla kommissionsgrupper
men i det lyckliga fallet är det ett samspel. Den politiska viljan uttryckt från
början och den tekniska sakkunskapen med till slutet.

Samma tjänsteman menar också att det ibland finns en misstänksamhet
på departementsnivå om huruvida myndigheternas tjänstemän är medvetna
om sin uppgift och att det kan synas vid bemanningen av delegationer.

Ja det kan det finns den har inställningen att till rådsmöten åker inga
experter dem kan man inte lita på, inte utbredd men den finns. Att de har
svårt inse att man är ute på ett politiskt uppdrag. Känna sig lite störd av att
departementet är med och ser inte att man bara är delaktig i ett längre skede
- en process där det är en glidande skala.

En tjänsteman på myndighetsnivå beskriver också arbetet som att ’byta
kostym’ vid förhandlingar då man som myndighetstjänsteman upplever att
man har ett annat mandat vid dessa tillfällen. Att ringa hem till sin
myndighet för att få stöd för något ses som orimligt i dessa lägen liksom att
det ansvariga departementet skulle kunna beordra myndigheten att åta sig
vissa uppgifter. Det är delegation som är kunnig i de aktuella frågorna,
samtidigt kan departementen inte kan ge en myndighet uppdrag att avsätta
medel för någon fond eller liknande. Tjänstemannen upplever också att
deltagarna är väl medvetna om var gränserna går.

Samtliga berörda departement har nära kontakter med sina respektive
berörda myndigheter och dessa kontakter fungerar mycket bra och har ofta
formen av informella kontakter där man mailar och talar i telefon flera
gånger i veckan och under vissa perioder flera gånger om dagen. Personal-
omsättningen mellan verk och departement, i synnerhet mellan Naturvårds-
verket och Miljödepartementet är relativt hög vilket uppfattas som positivt
då det underlättar samarbete och bidrar till en samsyn. När det gäller
departementens styrningen av myndigheterna och i synnerhet Naturvårds-
verket och Miljödepartementet tycks de två organisationerna ha knutits
närmare varandra och möjligheten för departementet att styra myndigheten
kan sägas ha förändrats.76 Instruktioner finns alltid i någon form och ofta är

76 Vifell 1999

32

kontakterna gentemot Miljödepartementet mycket täta även inför möten i
expertgrupper under kommissionen då sådana finns. Då agendan inför
möten ofta kommer tätt inpå anses det viktigt att kontakterna mellan
berörda enheter på olika departement och myndigheter är täta.

Agendan kommer två dagar innan och man ska skriva instruktioner och
tycka något. Inga vattentäta skott får finnas och man måste agera informellt
och integrerat. Det är det sätt på vilket vi tvingas agera i och med EU.

4. 2 Allianser och EU-koordinering

Allianser i EU-arbetet

Att bygga allianser med andra länder är viktigt inom såväl EU som det
globala arbetet, även om EU så att säga utgör den svenska alliansen per
definition i de globala partsförhandlingarna där EU talar med en röst. En
person uttrycker det såhär om EU-koordineringen:

Ja det gör det, alltså det är ett implicit alliansbildande skulle jag ju säga.
Man sitter där och harvar år efter år så då lär man ju sig ungefär var vi
kan räkna med stöd. Vi kanske tänker likadant men emellanåt måste man
då explicit rådgöra med dem också och försöka komma fram till vem
som ska försöka tala och hur det där ska gå till.

Ofta är det alltså informella allianser som bildas inom EU och något som
också kommer sig av att man träffar varandra relativt ofta under lång tid
och att det sedan i stor utsträckning är samma personer som också deltar i
de globala förhandlingarna. Det är dock inte alltid som allianser enbart är
av godo för att få igenom sina frågor. Som en tjänsteman påpekar så kan
det ibland försämra möjligheterna för att få genomslag.

Formellt så sker det ingen samordning inom EU och det får det ju inte göra
men det är klart att det gör det i verkligheten. (…) Så att någon form av
samarbete sker men det är inte formaliserat. Ja det här är hemskt känsligt
därför att det kan lätt skapa avgrunder för att om den ena gruppen samlar sin
likeminded-konstellation så kan det leda till att de som står på en annan linje
sluter ihop sig och att man egentligen bara vidgar den här differensen som
finns. Så därför har man väl i den här frågan försökt att undvika sånt.

EU-koordinering inför partsmöten

När det gäller EU-koordineringen är det ordförandelandet som sköter den,
men eventuellt kan de be ett annat land att hjälpa till (ofta används då
trojkakonstellationen) då det krävs en enorm logistik för att hålla samman

33

möten av det slag som hålls inom ramen för klimatkonventionen. Förhand-
lingarna delas upp i ett antal undergrupper vilket beskrevs tidigare och
parallellt med detta sker sedan EU-koordinering som också startat i Bryssel
tidigare. Möten hålls spontant i korridorer och man försöker hitta mötes-
lokaler och sammankalla personer och mobiltelefon uppfattas som ett
måste. En tjänsteman liknade processer av detta slag vid tillverkningen av
korv: Man vill helst inte veta hur det går till när man gör det. En annan
konsekvens av det komplicerade och tidskrävande koordinerings och
förhandlingssystemet är att man då man nått fram till en gemensam stånd-
punkt i princip är tvungen att stå fast vid den oavsett hur förhandlingarna
går.

Och sen när man har etablerat en position så är man nästan ja då sitter man
fast i den för att det varit så arbetsamt att komma fram till den och då krävs
det ett visst mått av panik - att någon negligerar den fullständigt medvetet för
att man överhuvudtaget ska kunna röra sig. Så därför blir förhandlingsproces-
sen utdragen och lite stokastisk till utförandet och det kanske man kan se på
resultatet möjligtvis.

Andra allianser under partsförhandlingarna

I partsförhandlingarna uppstår ibland också svårigheter inom de U-lands-
relaterade frågorna då givar och mottagarländer inte alltid når fram till
varandra. Detta är en del av nord-syd dialogen och några av problemen
syns i det missförstånd som uppstått när det gäller teknologiöverföring.

I konventionen stipuleras det att givarländerna ska bistå med det som kallas
teknologiöverföring och det här bygger delvis på ett missförstånd enligt vårt
sätt att se. Därför att man föreställer sig att givarländernas regeringar sitter
och förfogar över den här typen av kompetens och kapacitet och det gör
man ju inte egentligen inte som regering i ett I-land. För det är ju marknaden
- näringslivet - som i stor utsträckning styr den här typen av frågor. Och när
vi i förhandlingarna framför det här så möts vi av oförståelse därför att det
inte är en verklighet i U-länderna. Där är mycket ju regeringsstyrt och man
har väldigt lite förståelse för att det här har i-landsregeringarna inte särskilt
stort inflytande över och därför har man också svårt att nå varandra.

Dessa problem illustrerar också varför allianser snarast byggs med vissa
och inte med andra parter i förhandlingarna.

NGOs

Även intresseorganisationer har som tidigare nämnts en viktig roll i de
internationella förhandlingarna. Inom klimatområdet sker kontakterna med

34

dessa i huvudsak via departementen. Dels ordnas så kallade hearings och
informationsträffar, men Miljödepartementet har också bidragit ekonomiskt
till vissa intresseorganisationer inom miljörörelsen för att dessa ska ha
möjlighet att delta vid olika så kallade ”side events” vid partsförhandling-
arna.77

Skälet till att sådana kontakter anses viktiga sägs vara att det är bra att
NGOs finns med då de står för en något radikalare syn på frågorna vilken
också bör föras fram, men som av olika skäl inte kan drivas av de statliga
tjänstemännen som även har andra politikområden att ta hänsyn till och
som också måste ta andra politiska och mer diplomatiska hänsyn i stort. De
anses visa på en stark opinion för frågorna och för ett ”grönt” land som
Sverige är naturligtvis en miljövänlig opinion till hjälp.78 Det anses också
finnas en stor kunskap och kompetens inom dessa organisationer, och som
en av deltagarna vid Marrakeshmötet påpekade så kan man ibland få bättre
och mer uppdaterad information om vad som händer av intresseorganisa-
tionernas representanter vid möten av det slaget.79

Också industrins representanter har ofta deltagit även om dessa inte tar
emot statliga bidrag för detta ändamål. När det gäller dessa intresseorgani-
sationer säger man också att det är viktigt att man får med industrin för att
egentligen spelar det mindre roll att man stödjer enskilda miljöorganisatio-
ner eftersom det är företagen som står för utsläppen. Därför ser man också
med stort intresse på de företag som är intresserade och följer frågan. Där
är det alltså mer en fråga om samordning än om en strategisk allians, att
man så att säga har alla aktörer med sig och vet var de står i olika frågor.

Som nämndes tidigare finns en tendens att personer hoppar mellan
departement och verk inom området och också i vissa fall mellan de olika
fackområdena och även mellan NGOs och den statliga sektorn. En person
beskriver klimatområdet såhär:

Man kan ju jobba en period i sitt liv statligt på en myndighet eller inom
regeringskansliet och sen kanske i en NGO och kanske t o m på ett företag.
Det är liksom en gemensam arbetsmarknad. Det är inte organisationen som
bestämmer karriären utan det gemensamma intresset och ens kompetens.
(…)Det är en fantastisk känsla vid dessa stora möten där så många
människor från så många delar av världen och från olika delar av samhället
jobbar tillsammans för samma mål.

77 Bland annat för NGOs för ungdomsdeltagande såsom Ecodemikerna och Fältbiologerna

35

4.3 Föregångslandet Sverige

Sverige har som tidigare nämndes en mer utvecklad miljölagstiftning än
EU som en helhet och har ofta strängare regler och krav på lägre utsläpps-
nivåer på nationell nivå. En åtgärd som inom klimatområdet som Sverige
nästan är ensam om är koldioxidskatten. Men som flera tjänstemän påpekar
är inte den svenska klimatpolitiken så välkänd även om den är de facto mer
avancerad än många andra länders. Flera personer anser att Sverige borde
vara bättre på att marknadsföra sig. Som förklaring till varför man inte gjort
det framförs en tanke om kompetensområden.

Ja, alltså jag tror att det har med kompetensområden att göra. Jag tror att det
är så att skatterna hör till Finansdepartementet och det uppfattas som en
fiskal fråga. Det är så att säga inte gjort här. Det är Miljödepartementet som
står för retoriken och argumentationen och de vill peka på såna saker som de
har gjort och har de inte gjort det så är det inte så spännande och vi drabbas
väl också lite av det där att det som vi gör har inte ett så stort värde även om
det är ganska många saker som man kan räkna upp.

Som en annan orsak nämns att även om Sverige i jämförelse med andra
EU-stater gjort mer så är det helt enkelt inte tillräckligt. Eftersom Miljö-
departementet ”äger” frågan och deras linje är att regleringen ska utvecklas
vill man inte riskera att Sverige stannar upp och är nöjda med vad som
redan gjorts. Däremot anses Sveriges anseende såväl inom EU som på
global nivå ändå vara mycket gott, något som flera personer också hänför
till det goda rykte den tidigare svenska delegationsledaren haft. Det har
spelat mindre roll att Sverige är ett relativt litet land när vi har fört fram
våra synpunkter ibland. ”När Bo Kjellén talar så lyssnar folk”. Mycket av
de framgångar Sverige har haft anses delvis knutna till delegationsledarens
person.

Det är heller inte säkert att positionen som ett föregångsland är en fördel
när det gäller att öva inflytande över politiken i EU. Dels finns risken, som
nämndes tidigare, att man blir betraktad med skepsis och misstänksamhet
för att övriga medlemsländer känner oro över att föregångslandet kommer
att driva sina frågor mycket hårt och att kommissionen ska lyssna till de
argument som framförs då det finns nationell lagstiftning som visar att
åtgärderna är möjliga att genomföra. Men möjliga att genomföra kan också
betyda kostsamma för övriga att genomföra. Att vara ett föregångsland
behöver alltså inte alltid vara en fördel när det gäller huruvida man har ett
gott förtroende eller ej och såhär säger en tjänsteman på myndighetsnivå
om den problematiken:

Klimatsidan är lite besvärlig, på vissa punkter finns det en misstänksamhet
mot Sverige. Vad gäller utsläppsnivåer har vissa länder åtaganden att
minska sina nivåer väldigt mycket sedan har då några få to m tillåtelse att

36

öka sina utsläpp och däribland Sverige. Det finns då åsikten att vi har
kommit lindrigt undan att vi flyr från åtgärder. De som satt sig in i det vet
att dessa länder skulle varit tvungna att göra sådana åtaganden ändå. Men
misstänksamheten finns. Sverige har heller inte riktigt samma kredit som på
miljöområdet i övrigt, vad gäller en tekniska biten har våra bristande
resurser gjort att vi inte tillhört dem som varit mest drivande att komma med
förslag.

Även om flera av de intervjuade tjänstemännen menar att Sverige varit
dåliga på att marknadsföra sig som ett föregångsland och visa på de
åtgärder som vidtagits på nationell nivå har vissa sådana försök gjorts. Ett
sådant exempel är att under Marrakeshmötet deltog en annan enhet från
Miljödepartementet som arbetar med lokala investeringsprogram och som
nu även startat med klimatrelaterade sådana.80 Avsikten var att göra
”reklam” för framgångsrika svenska nationella åtgärder för att stärka
medvetenheten om klimatförändringar och hur åtgärder för att minska
utsläppen lokalt kan vidtas. Denna kampanj genomfördes inom ramen för
de ”side events” som pågick under partsmötet.

4.4 Kontakter och förhandlingstaktik

Nationella experter

Att ha tillgång till nationella experter anses också viktigt för att kunna öka
möjligheterna till inflytande. Även om man är anställd av kommissionen är
det naturligtvis lättare att ta kontakt med en svensk och också en fördel
eftersom denna person ofta har en syn som liknar den svenska ståndpunk-
ten. En tjänsteman som tidigare varit just nationell expert i EU säger också
att möjligheterna att få igenom sina förslag är mycket stora för dessa
personer. Flera andra påpekar också att detta är ett bra sätt att synas och att
Sverige satsat lite för lite på denna strategi. I de fall där man har tillgång till
personer anställda inom EU förväntar man sig också att kunna få mer och
annorlunda information från dessa och uppfattar att de har vissa extra
skyldigheter mot hemlandet.

80 Detta är ett sätt att arbeta som involverar kommunerna i landet då dessa kan söka bidrag från
regeringen för att genomföra klimatåtgärder. Tidigare har det funnits möjlighet att söka bidrag
för åtgärder som kan bidra till att omställningen till ett hållbart samhället, men nu finns även
möjlighet att söka anslag specifikt för klimatåtgärder. Tanken är att involvera hela samhället och
bygga på lokala initiativ vilket kan leda till att de åtgärder som genomförs är de för kommu-
nerna bäst lämpade, samtidigt som man kan öka kunskapen ute i landet samt väcka ett intresse
för miljöfrågor. () Den ansvarige enheten för verksamheten på Miljödepartementet är LIP-
enheten - enheten för de lokala investeringsprogrammen.

37

Pålästa förhandlare

Något som också påpekas som viktigt är att vara påläst i bemärkelsen veta
vad som sagts under tidigare möten och kunna hänvisa till tidigare beslut
och uttalanden. Det anses däremot inte lika viktigt att hänvisa till veten-
skapliga rapporter eller annan typ av expertkunskap. När det gäller att
hänvisa till tidigare beslut anses det också viktigt att använda redan
etablerat språk och det anses olämpligt att ta in nya uttryck som kan leda
till diskussion. Istället ska man i största möjliga utsträckning använda sig
av redan accepterat språk. Och om man inte gör det bör det vara väl
genomtänkt innan eftersom det alltid finns någon som kan hänvisa till
andra beslut eller andra ordval som borde vara mer självklara. Inom EU
anses också viktigt att vara kompromissvillig och kunna lyssna till andras
anföranden. Även att vara påläst i en traditionell bemärkelse anses mycket
viktigt för att göra ett seriöst intryck och kunna erhålla förtroende.

Ordförandeskapet

Möjligheten att driva egna frågor under ordförandeskapet i EU är
omdiskuterat.81 Det finns faror med att driva egna frågor under tiden som
ordförande då medlemslandet riskerar att kritiseras för att sätta de
nationella intressena före gemenskapens bästa. Detta är något som påpekats
av flera intervjuade. Samtidigt anses det vara en skillnad mellan små och
stora medlemsländer där de större har ett större utrymme att agera utifrån
egna intressen medan pressen på att kompromissa är betydligt större på
mindre stater.82 Under det svenska ordförandeskapet dominerades som
bekant arbetet av förhandlingarna kring Kyotoprotokollet och det fanns
överhuvudtaget mycket små möjligheter för Sverige att påverka agendan
för EU när det gäller klimatfrågorna. Det är annars ett sätt på vilket
ordförandeskapet anses kunna utöva ett visst inflytande över politiken.83

Däremot anser flera att ordförandeskapet har utgjort ett sätt för Sverige att
öka sitt förtroende inom EU genom att man uppfattades som en god
ordförande som kunde hålla samman EU i partsförhandlingarna. På så vis
kan alltså ordförandeskapet vara ett sätt att förstärka det egna landets
position inom EU och ge ett förtroendekapital för framtiden trots att
möjligheterna att påverka dagordningen och politiken i sig kan vara
tämligen begränsade.

83 Kronsell Annika ”Föregångslandets dilemma” i När Europa kom till Sverige 2001

38

Förhandlingstaktik

Eftersom huvudfrågan för Sverige varit att se till att Kyotoprotokollet
kunde träda i kraft var det viktigt att se till att förhandlingarna löpte
smidigt. Detta har diskuterats tidigare, men en strategi från bland annat
svenskt håll var att försöka hålla antalet frågor som ska lösas i den slutgil-
tiga politiska kompromissen nere. Under Marrakeshmötet var redan
biståndsdelen av förhandlingarna löst vid ett tidigare partsmöte där man
hade visat sig mycket flexibel och kompromissvillig delvis för att få undan
andra frågor som annars kan störa förhandlingarna.

I och med att det var så skakig situation sedan USA hoppat av är man nöjd
att processen går vidare, men det finns saker man önskat varit annorlunda i
uppgörelsen. (…) Man kan inte ha hur mycket som helst kvar till den här
politiska uppgörelsen. Då krävs en fruktansvärd disciplin att sortera bort
frågor och då är det mer skademinimering.

5. Sammanfattning

Inom klimatområdet spelar den globala nivån en avgörande roll för hur den
svenska regleringen inom området kommer att se ut i framtiden. FNs
klimatkonvention är styrande för de regleringar i form av utsläppsnivåer
och hur dessa ska uppnås med hjälp av olika flexibla mekanismer som
utsläppslicenser. Det betyder att det inflytande Sverige kan utöva över de
regler som styr de svenska klimatåtgärderna i första hand måste utövas på
global nivå i de partsförhandlingar som äger rum inom ramen för FNs
klimatkonvention. I dessa sammanhang utgör EU en part vilket betyder att
endast ordförandelandet talar för gemenskapen och att det är i den EU-
koordinering som sker inför och under möten som den gemensamma
ståndpunkten skapas. Att delta i denna koordinering och öva inflytande
över processen i ett tidigt skede, på EU-nivå., kan vara avgörande för de
svenska möjligheterna att påverka.

Men vad är det då som anses ge makt och inflytande över processen när
det gäller klimatfrågorna? Samordning anses vara mycket viktigt samt att
framstå som en seriös och engagerad deltagare. Organisering i Sverige
bygger på en interdepartemental arbetsgrupp där även representanter från
de berörda myndigheterna deltar. Kontakterna här är mycket täta vilket
upplevs som nödvändigt för att kunna enas om och föra fram en enhetlig
svensk hållning i frågorna. Något som anses viktigt för att åtnjuta ett högt
förtroende i förhandlingarna. Kontakterna är också ofta informella vilket
även gäller inom EU när man skapar allianser inför möten och liknande.
Här är även strategiska kontakter med till exempel nationella experter

39

viktiga för att kunna öva inflytande över besluten. Arbetet i rådsarbets-
gruppen för klimat inom EU och de många undergrupper som finns och har
funnits där blir därför mycket viktigt även för hur den slutgiltiga globala
regleringen kommer att se ut. Även med enskilda organisationer, NGOs
finns relativt täta kontakter och ett syfte är delvis att visa på en opinion som
stöder Sveriges position, samt att få vetskap om var dessa organisationer
står i olika frågor.

Trots att det på flera sätt är möjligt att betrakta som ett föregångsland när
det gäller både reglering och storleken på utsläpp har detta inte använts
som argument eller försök att driva på den globala eller europeiska
regleringen. Något som flera av tjänstemännen anser att man borde bli
bättre på.

Även om det finns nationella skillnader, men också skillnader mellan
medlemsstaterna i EU minskade dessa under Kyotoförhandlingarna när
siktet var inställt på att driva igenom protokollet och det enda möjliga sättet
att göre detta ansågs vara ett EU stod enat. Och detta under en period då det
delvis var en svensk uppgift att hålla samman EU genom ordförandeskapet.
Den studerade perioden är därför något speciell då den präglas av konsen-
sus på nationell såväl som europeisk nivå. Något som förmodligen kan
komma att förändras den närmaste tiden då protokollet ska träda i kraft och
verkställandet på nationell nivå ska äga rum med genomförande av olika
åtgärder och fördelning av uppgifter.

40

III. Internationellt bistånd

1. Inledning

1.1 Vem behöver bistånd?

Idag lever 1.3 miljarder människor i extrem fattigdom84 och 800 miljoner
människor lider av undernäring. Det utgör i sin tur 30% av utvecklings-
ländernas befolkning. Enligt Världsbankens beräkningar kommer inom 30
år dubbelt så många människor att befinna sig i denna situation om inget
görs.85 Fattigdom anses vara en av det internationella samfundets viktigaste
frågor då det i grund och botten handlar om alla människors lika värde: har
man inte tillgång mat och vatten har man heller oftast inte möjlighet att
utöva sina rättigheter, något som det också ges uttryck för i FNs deklaration
om de mänskliga rättigheterna.86 Globaliseringen har ytterligare försvårat
problematiken då de fattiga länderna blivit starkt beroende av räntelägen på
internationell nivå för sina skulder. Det finns även en annan form av
beroendeförhållande då fattigdom kan leda till hungersnöd och efterföl-
jande flyktingströmmar, inbördes stridigheter eller annan osäkerhet som
motverkar en fredlig och demokratisk utveckling i världen.87 Det finns
således två utgångspunkter för varför fattigdom är ett gemensamt problem,
dels att det finns moraliska aspekter på den ojämlikhet som råder och dels
att situationen skapar osäkerhet i världen.

Vanligtvis brukar definitionen fattigdom användas för beteckna dem som
saknar medel och möjligheter att uppfylla sina själsliga och fysiska grund-
läggande behov. Behov som att kunna äta sig mätt och kunna utöva
inflytande över sin livssituation.88 Att människor inte har mat att äta på
vissa platser beror inte på att livsmedelsproduktionen inte klarar av att föda
jordens alla invånare, utan på att dessa människor inte har råd att köpa
någon mat. Det finns en mängd olika orsaker och förklaringsmodeller till
denna snedfördelning av världens resurser. Det finns också olika uppfatt-
ningar om hur problemen bör lösas och hanteras vilka delvis grundar sig på
de olika förklaringar man ser. Detta leder vidare till en oenighet kring hur
fattigdomen bör bekämpas. En tjänstemän använder vaccinationer som
exempel: Vill man till exempel genomföra vaccinationer av barn kan man
välja kvantitativa åtgärder som att genom FN-organ gå in och vaccinera

84 Beräknat på Världsbankens definition som innebär en årsinkomst på $370/år eller $1/dag,
85 Världsbanken, World Development Report 2000
86 FNs konvention om de mänskliga rättigheterna,/ Universal Declaration of Human Rights,
adopted and proclaimed by General Assembly resolution 217 A (III)
87 DAC, Shaping the 21st Century; The Contribution of Development CO-operation, maj 1996
88 Regeringens skrivelse 1996/97:169 De fattigas rätt vårt gemensamma ansvar

41

40 000 barn på kort tid, medan ett alternativ skulle vara att hjälpa till att
skapa institutioner och kunskap på plats så att mottagarlandet självt kan
börja med vaccination. Men då skulle istället kanske 100 barn kunna
vaccineras inom 3 år. Det gemensamma målet att utrota fattigdomen i
världen tycks det finnas enighet runt, men hur vägen dit ser ut återstår att
se. I följande studie är fokus på hur Sverige agerar för att påverka den
internationella och europeiska regleringen, en reglering som till stor del
består av så kallad mjuk normgivning i form av guidelines eller
resolutioner. Ett sådant exempel är åtagandet att reducera fattigdomen med
hälften innan år 2015 som definierats av både FN och OECD/DAC. 89

1.2 Från U-hjälp till utvecklingssamarbete

När vi talar om fattigdom används ofta ord som U-hjälp eller U-lands-
bistånd, ord som kommit att bli omoderna och inte längre anses beteckna
det stöd och de resurser som riktas till de fattiga länderna. Inom bland
annat den svenska biståndsadministrationen vill man idag istället tala om
internationellt utvecklingssamarbete och partnerskap där mottagarländerna
har en betydligt mer aktiv roll. Det handlar inte längre bara om att ’hålla
hungern från dörren’ med akuta hjälpinsatser utan om att driva
utvecklingen framåt i ett långsiktigt perspektiv och på mottagarländernas
egna villkor. Den svenska biståndsmyndigheten Sida har även under senare
år hävdat en annan syn på hur biståndet ska förmedlas. Tidigare var det i
huvudsak staten som stod som mottagare, men då det i många fall saknas
demokratiska ramar och en förvaltning som kan hantera biståndet i
mottagarländerna försöker man samarbeta mer med lokala initiativ som
organisationer eller företag. 90

1.3 Svensk biståndspolitik

Viktiga aktörer och regler

Det är viktigt att göra en distinktion mellan det multilaterala och det
bilaterala biståndet. Det multilaterala biståndet, som också är föremålet
för undersökningen, utgörs av det bistånd som ges i samarbete med andra
länder genom till exempel FN-systemet. Det bilaterala biståndet är det som
ges direkt från Sverige till de olika mottagarländerna. I Sverige ligger
utvecklingssamarbetet inom UDs (Utrikesdepartementet) ansvarsområde.

89 UN, Milleniedeklarationen 2000, DAC , Shaping the 21st century 1999
90 Sida, Minskad fattigdom, Sidas program för att minska fattigdomen, 2000b

42

Den ansvariga sektorsmyndigheten Sidas91(Styrelsen för internationellt
utvecklingssamarbetes arbete) har sedan till uppgift att se till att de mål
som ställs upp av riksdag och regering geomförs. Dessa är:

- resurstillväxt

- ekonomisk och social utveckling

- ekonomisk och politisk självständighet

- demokratisk samhällsutveckling

- omsorg om miljön

- jämställdhet mellan män och kvinnor

De fyra första målen har funnits med allt sedan den första propositionen
om biståndsfrågor på 60-talet då det slogs fast att biståndspolitikens mål är
’att höja de fattiga folkens levnadsnivå’.92 Därefter har målen preciserats i
ovanstående formuleringar och också utökats med de två senare under 90-
talet. Det övergripande målet som också är en förutsättning för de övriga är
fattigdomsbekämpningen. Sveriges anslag för internationellt utvecklings-
samarbete uppgick förra året till drygt 15 miljarder vilket motsvarar 0.73%
av BNI.93

Den tredje länken i biståndsadministrationen är ambassaderna ute i fält.
Där finns personal från både Sida och UD,94 och härifrån sköts kontakterna
med mottagarländerna, både när det gäller bilateralt och multilateralt
bistånd. På ambassaderna finns expertkunskap om mottagarländerna och
man deltar också i koordinering med andra såväl multi- som bilaterala
givare. UD har genomgått en omorganisering vilken betydde att de som
ansvarar för olika projekt i en viss region, vare sig dessa handlar om
handelsfrågor eller katastrofbistånd, alla arbetar på samma ställe. På så vis
ville man åstadkomma bättre förutsättningar för att få en helhetsbild av

91 Sida bildades då fem myndigheter slogs samman till en under en reform av den svenska
biståndssadministrationen. De fem myndigheterna var SIDA; SAREC, SwedeCorp, BITS samt
Sandö U-centrum. Sida är uppdelat på fyra region avdelningar vilka ansvarar för utarbetandet av
landstrategier, (de fyra regionerna är Afrika, Latinamerika, Asien och Central- och Östeuropa).
Det finns sedan ett antal ämnesavdelningar som analyserar och bedömer projektförslag och
också samarbetar med ambassaderna. De fem ämnesavdelningarna är avdelningen för demokrati
och social utveckling, för infrastruktur och ekonomiskt samarbete, naturresurser och miljö och
forskningssamarbete, samt avdelningen för samverkan med enskilda organisationer och
humanitärt bistånd.
92 Skr 1996/97:169
93 Sida, Sveriges internationella utvecklingssamarbete, 2001
94 Efter ett riksdagsbeslut 1993 är ambassader och biståndskontor integrerade i en gemensam
fältadministration. Syftet med reformen var att få en effektivare resursanvändning och ett tydli-
gare helhetsperspektiv. (Statskontoret 1999:52)

43

verksamheten i till exempel Afrika. Möjligheten att formulera relevanta
landstrategier förbättrades också i och med detta. Landstrategier är ett
mycket viktigt styrinstrumentet för bistånd idag och ska tas fram i
samarbete med mottagarlandet. Processen innebär bland annat att man gör
en landanalys där fattigdomsproblemen i landet utreds. I strategin dras
sedan slutsatser om vilka åtgärder som bör vidtas inom landet för att
bekämpa fattigdomen.95 70% av biståndet till Sveriges samarbetsländer
förmedlas bilateralt via Sida. Övriga 30% av Sveriges bidrag förmedlas
multilateralt via samarbete med FN, Världsbanken och andra
internationella organ.96. Sida genomför inga egna bilaterala projekt utan
finansierar endast andras och totalt stöder man för närvarande ungefär 4600
insatser runt om i världen.97

2. Internationell och europeisk reglering

2.1 Viktiga aktörer på den globala nivån

Under efterkrigstiden var biståndet främst fokuserat på återuppbyggnaden
av tidigare utvecklade länder som drabbats hårt av krigen. Marshallhjälpen
är ett sådant exempel och USA var en av de mest engagerade staterna vad
gäller bistånd vid denna tidpunkt.98 När dekolonisationen startade kom
inriktningen på biståndet emellertid att förändras något och inom Förenta
nationerna som bildats 1945, och i väst fanns en delad uppfattning om att
det låg på de rika industrialiserade ländernas ansvar att försöka hjälpa de
mindre utvecklade länderna. Ord som U-hjälp och U-land betecknar också
den syn på utveckling som rådde vid denna tid. De fattiga länderna ansågs
underutvecklade och länderna i väst med sin marknadsliberalism sågs som
det stadium dit de fattiga länderna skulle hjälpas.99 Det fanns emellertid
också tydliga ideologiska skillnader mellan olika länder när det gällde
synen på bistånd och u-länder under kalla krigets dagar. Därefter har
biståndet utvecklats till att mer involvera mottagarländerna där dessa ges en
mer aktiv roll vilket diskuterades i det inledande avsnittet. Den förändring
som skedde under 70-talet när man började fokusera på fattiga individer
istället för fattiga länder kan anses ha sin grund ibland annat Världsbankens
förändrade inställning.100 Med andra ord har stora mulitlaterala organisatio-
ner haft en stor betydelse för biståndets inriktning och innehåll.

95 Sida, Minskad fattigdom, Sidas program för att bekämpa fattigdomen, 2000, s. 27
96 UD info nr 9 1998 , s.4
97 Sida, www.sida.se
98 Wohlgemuth Lennart, (red), Bistånd på utvecklingens villkor, Nordafrikanska Institutet, 1994
99 Ibid
100 Finnemore Martha, National Interests in International society, s. 90

44

FN - UNDP

FN, Förenta Nationerna, är kanske den internationella organisation vi först
och främst förknippar med bistånd och olika former av humanitär hjälp.
Inom FN handhas biståndet i sin tur av ett antal organ såsom UNDP,
United Nations Development Programme som är en stor finansiär av
bistånd. Unicef, (FNs barnfond) och UNFPA, (FNs befolkningsfond) och
ILO, (International Labour Organisation) men även flera andra organ har
har frågor relaterade till bistånd inom sina ansvarsområden. Inom FN finns
alltså ett antal fackorgan vilka ansvarar för olika områden inom biståndet,
exempelvis arbetsmarknads- eller utbildningsfrågor. Dessa fackorgan lyder
inte under Generalförsamlingen utan är inordnade i ett system med
ECOSOC, (den ekonomiska och sociala kommittén). UNDP har dock en
samordnande funktion inom FN och är ständig ordförande i UNDG (United
Nations Development Group) i vilken de viktiga FN-organen som arbetar
med bistånd ingår. Vidare är landchefen för UNDP i de olika
mottagarländerna i princip alltid koordinator för hela FNs verksamhet i
mottagarländerna.

FN är både en regelskapande aktör och en administratör som förmedlar
bistånd.101 En viktig roll är att genom olika studier kartlägga och redovisa
sociala och ekonomiska villkor globalt och i enskilda länder. Dessutom tas
genom förhandlingar mellan medlemsstaterna fram gemensamma stånd-
punkter som sedan blir till konventioner, deklarationer, handlingsplaner
och resolutioner. 1970 fastställdes ett kvantitativt mål som innebar att de
industrialiserade länderna skulle avsätta 0.7% av sin BNP till bistånds-
medel, här ingår också de frivilliga bidrag som ges från medlemsländerna
till olika organ som till exempel UNDP och Unicef. En viktig FN-
konvention är Köpenhamndeklarationen som skrevs under 1995 och som
fastställer den internationella inriktningen på biståndspolitiken vilken
innebär en övergripande fattigdomsprioritering.102 Inom FN har också ett
antal arbetsgrupper inrättats för att samordna och övervaka uppföljningen
av de mål och insatser man enats om under världskonferenserna under 90-
talet.

Vart och ett av de olika organen leds sedan av en styrelse vilken
sammanträder vid ett antal tillfällen som fastslås vid årets början, vanligtvis

101 Rundin Olof ”Vad gör vi åt biståndet genom FN?” i Wohlgemuth Lennart (red) Bistånd på
utvecklingens villkor, Nordiska Afrika institutet, 1994, s. 177
102 FN, Köpenhamndeklarationen, 1995

45

möts man två gånger per år.103 Styrelsernas sammansättning varierar något
men består vanligtvis av ett antal fasta medlemmar fördelade på de olika
regionerna där dessa sedan väljs in. När det gäller EU-länderna sker denna
fördelning separat då en egen roteringsordning antagits. Inför dessa möten
skickas en dagordning ut till medlemsländerna för att dessa ska kunna
förbereda sig för de frågor som kommer att behandlas.104 Ordförandeskapet
i styrelsen roterar och inför styrelsemötena hålls också ett så kallat
briefingmöte där agendan diskuteras.105 Själva styrelsemötena varar i regel
mellan en och två veckor. Utöver detta kan arbetsgrupper tillsättas ad hoc
där enskilda medlemsländer också kan ges i uppdrag att utreda vissa
frågor.106 Inom vissa organ såsom ILO finns särkskilda stående kommittéer
där inte alla medlemmar deltar.

Inom vissa FN-organ sker också vad som kallas EU-koordinering. Det
innebär att enbart ordförandelandet talar för EU. Det kan emellertid variera
något hur hård koordineringen är och huruvida övriga medlemsstater också
tillåts göra egna anföranden.

De internationella utvecklingsbankerna

Under senare år har även de internationella utvecklingsbankerna blivit
viktiga regelskapande aktörer i utvecklingssamarbetet och då framförallt
Världsbanken. Här ingår även Afrikanska, Asiatiska och Interamerikanska
utvecklingsbankerna i vilka Sverige är ett av medlemsländerna.107 Världs-
banken leder konsultativa grupper vilka sammanträder en gång per år och
där Internationella valutafonden, IMF, tillsammans med Världsbanken och
mottagar- och givarlandet gör analyser på utvecklingen och den
ekonomiska situationen.108 Världsbanken och IMF bildades innan FN
självt och har i första hand ansvaret för krediter till utvecklingsländerna.

Utvecklingsbankerna förmedlar lån och ger ekonomisk rådgivning och
experthjälp. Den senare delen har kommit att bli allt mer viktig och genom
rapporter som World Development Report – WDR och Poverty Reduction
Strategy Papers - PRSP, har bankerna tagit steget till en mer regeloriente-
rad verksamhet. En förändring som välkomnats av Sverige men som

103 Även om viss variation förekommer mellan de olika organen kommer de i denna översiktliga
beskrivning att behandlas något generaliserat.
104 UNDP/UNFPA Rules of Procedure of the Executive Board of the United Nations Develop-
ment Programme and the United Nations Population Fund, 1997
105UNDP/UNFPA, Information note on the Executive Board of UNDP/UNFPA,
106 Ibid
107 UD, 1999, s. 35
108 Ehrenpreis Dag ”Fungerar biståndet? – en genomgång av 30 års erfarenheter” i Wohlgemuth
1994, s. 28

46

föranlett en viktig diskussion om bankernas roll i det internationella
arbetet.109

Bankernas beslutande organ är guvernörsstyrelsen som är sammansatt av
regeringsrepresentanter från samtliga medlemsstater vilka sammanträder en
gång per år. I Världsbanken är finansministern Sveriges representant och i
de regionala bankerna är det statssekreteraren för internationellt
utvecklingssamarbete. Den löpande verksamheten styrs av direktörsstyrel-
sen där ett antal olika röstgrupper väljer en representant. Denna styrelse är
heltidsarbetande och sköter den löpande verksamheten. Sverige ingår här i
samma röstgrupp som övriga nordiska länder. Det sker ingen EU-koordine-
ring i Världsbanken, men Sverige talar ändå inte med egen röst utan
tillsammans med den nordisk-baltiska gruppen.

I samband med UNDPs omstrukturering har det uppstått en oklarhet
kring Världsbankens och UNDPs uppgifter och dessutom har resurserna
minskat för UNDP medan Världsbanken som fortsatt resursstark aktör
också tagit på sig uppgifter som delvis överlappar UNDPs. De som arbetar
med UNDP-frågor på UD anser att det finns en risk med denna samman-
blandning och att Världsbanken visserligen har en viktig funktion och bra
kompetens när det gäller bankfrågor, men att FN har haft och bör ha en mer
normativ roll med inriktning på ’human development’ – mänsklig hållbar-
het, och dessa två roller bör hållas isär. Genom en ökad överlappning finns
också risk för dubbelarbete.

OECD/DAC

Idag är även OECD en viktig aktör i biståndsfrågor och DAC, (Develop-
ment Assistance Committee) är det ansvariga organet inom organisationen.
I det senaste måldokumentet fastställs att världen blir en osäkrare plats att
leva i så länge det finns fattigdom. Den osäkerhet som skapas orsakar
består bland annat flyktingströmmar och väpnade konflikter till följd av
hungersnöd och därmed anses fattigdom vara en angelägenhet för alla
länder. Dessutom finns enligt DAC ett moraliskt ansvar för de industrialise-
rade länderna vilka därmed måste agera för att bekämpa fattigdomen.110

DAC bildades 1961 samtidigt som OECD, däremot innebär inte ett
medlemskap i OECD automatiskt att man är medlem i DAC. DACs
föregångare DAG bildades 1959 med avsikt att organisera de västländer
som kunde börja ge bistånd till de fattigare länderna. USA hade tidigare
utövat påtryckningar på de västeuropeiska länderna för att en sådan

109 UD 1999, s. 36
110OECD/DAC, 1999, s.1

47

organisation skulle upprättas.111 Målet för OECD är att halvera andelen
människor som lever i extrem fattigdom till och med år 2015 vilket är ett
mål som även antagits av FN. Idag är Sverige ett av 5 medlemsländer i
DAC som uppnår volymmålet på 0.7% av BNP till bistånd vilket sattes upp
av FN 1970 och sammantaget i DAC ligger volymen på 0.3%. DAC anser
att vissa länder äventyrar de gemensamma ansträngningarna och säger att
man hoppas på ett agerande från dessa.112 Utifrån detta dokument har även
ett antal riktlinjer, så kallade ’Guidelines’113 tagits fram. Dessa har
utarbetats med hjälp av såväl statliga som privata experter och forskare
inom området som deltagit i ett antal konsultationer runt om i världen. Med
hjälp av riktlinjerna ska tjänstemän inom biståndsadministration samt
policyutvecklare kunna få hjälp och tips samt en internationell konsensus
att luta sig mot i utvecklingen av det egna arbetet. Till exempel finns
modeller för hur en fattigdomsinriktad landstrategi kan se ut på det
bilaterala planet med stegvisa instruktioner.114

Dessa kommer emellertid att förlora något in betydelse i och med FNs så
kallade Milleniedeklaration vars riktlinjer är i princip desamma som DACs.
Den enda skillnaden är att betoningen på reproduktiv hälsa försvinner. Som
en tjänsteman på Sida uttryckte det är det i princip inte möjligt att anta
konventioner om sådana frågor på global nivå när det finns länder som
anser att man ’inte ens får nämna ordet sex’. Detta innebär, menar samma
tjänsteman, att åtgärder mot HIV/AIDS blir mycket svåra att genomföra på
ett globalt plan.

Relationen mellan de olika regelskaparna

Som vi sett finns det alltså ett antal regelskapare på den globala nivån där
de viktigast tycks vara de som ingår i FN-systemet - och där UNDP är en
av de mest centrala, DAC inom OECD-samarbetet samt de internationella
utvecklingsbankerna med Världsbanken som huvudaktör. Ingen av dessa
organisationer utfärdar emellertid bindande regler. Det handlar istället för
FNs del delvis om konventioner (Ex FNs barnkonvention) men också om

111 Selim Hassan M, s. 31, Development assistance policies and the performance of aid agencies
studies in the performance of DAC, OPEC, the regional development banks and the World Bank
group, London Macmillan 1983
112OECD/DAC 1999 s. 16
113 DACs riktlinjer för fattigdomsbekämpning är uppdelade på fem temaområden: fattigdoms-
begrepp och ansatser, partnerskapsfrågor, landprogrammering, policy överensstämmelse och
institutionella förändringar i utvecklingsbyråer. Detta anses sammantaget ge en heltäckande bild
av den gemensamma internationella ansats till fattigdomsbekämpning riktlinjerna syftar till att
fastställa.
114 OECD/DAC 2001a s. 66

48

resolutioner och deklarationer där gemensamma riktlinjer och mål stipule-
ras. Dessa ska sedan också vara styrande för det bilaterala utvecklings-
samarbetet som medlemmarna bedriver.115 Huruvida det i praktiken sker är
emellertid en empirisk fråga vilken kommer att beröras kortfattat i ett
senare avsnitt. DAC har ingen beslutskompetens i dessa frågor, men ger ut
rapporter och meddelanden som talar om vilka mål och vilka medel som
dess medlemmar har för avsikt att följa. När det gäller Världsbanken är det
möjligt att iaktta en förändring i inriktningen på verksamheten där regel-
skapande blivit en viktigare del på senare tid. Men hur ser då förhållandet
mellan dessa olika aktörer ut? Sker någon samordning? Kompletterar de
olika reglerarna och deras regler varandra eller råder en konkurrenssitua-
tion?

Om vi inledningsvis ser till Världsbankens roll har den kommit att gå allt
mer mot regelskapande från att tidigare enbart ägna sig åt långivning och
finansiella frågor. Det betyder att UNDP och FN har en verksamhet som
numer i viss mån överlappas av en annan regelskapare. Detta uppfattas från
svensk sida som något problematiskt då det dels anses skapa problem och
merarbete för mottagarländerna som har flera regelsystem att förhålla sig
till, och dels för givarorganisationerna eftersom man går miste om
samordningsvinster vilket leder till ökade kostnader för givarländerna.
Samarbetet mellan de globala aktörerna är ofta ganska begränsat vilket man
kan se exempel på.

Ett illustrativt sådant är landstrategierna där mottagarlandet i vissa fall
gjort en strategi i samråd med FN och där sedan Världsbanken kliver in och
begär en ny landstrategi upprättad enligt Världsbankens norm. Mottagar-
landet måste då, eftersom det är vad som krävs för att få skuldlättnader,
åstadkomma en ny fattigdomsstrategi vilket leder till förvirring och extra
arbete. Detta är extra besvärligt då mottagarländerna ofta har brist på
personer med tillräcklig kompetens inom dessa områden, och då dessa kan
på detta sätt under lång tid bli uppbundna på liknande projekt. En ökad
samordning där Världsbanken kan utnyttja FNs redan färdiga strategier ses
som en möjlig lösning av en tjänsteman inom den svenska bistånds-
administrationen. Flera intervjuade påpekar att Världsbanken är en aktör
som syns och hörs mycket ute i mottagarländerna. Det anses bland annat
bero på att man har stora ekonomiska resurser, men också att man har
tillgång till mycket forskning och relevanta analyser samt att man bedriver
rådgivning. Banken har emellertid kritiserats för att vara ”bufflig” och det
finns förhoppningar att banken tagit till sig av denna kritik och förändrar
sitt beteende.

115 UD 2000

49

Ute i fält sker emellertid viss samordning då det oftast är UNDP som
leder verksamheten, men på regelskapande nivå är bristen på samordning
ibland tydlig. När det gäller förhållandet till EU-nivån kommer detta att
behandlas i kommande avsnitt.

2.2 Europeisk reglering

Regleringens framväxt och inriktning

EU är en av de största bidragsgivarna i världen och under 1999 utgjorde
unionens och medlemsstaternas bilaterala bistånd 50% av allt bistånd som
gavs i världen. Sveriges andel var en miljard kronor vilket motsvarar en
tiondel av det svenska årliga biståndet. Det är också ett område som vuxit
näst intill explosionsartat och budgeten för frågorna har fördubblats de
senaste tio åren. Även inriktningen på politiken har förändrats med tiden. I
inledningsskedet i början av 70-talet dök frågorna om u-länder och bistånd
upp i samband med att bland annat Frankrike ville införa gynnsammare
handelsavtal med sina forna kolonier varför länderna i Nordafrika kom att
få speciella handelsregler och också möjlighet till andra bidrag genom den
så kallade Youndékonventionen 1963. 116

När sedan Spanien och Portugal blev medlemmar av gemenskapen
träffades liknande överenskommelser med länderna i Sydamerika och
Latinamerika, likaså gällde Indien och andra asiatiska länder efter Stor-
britanniens inträde. Inriktningen på biståndet har förändrats avsevärt med
tiden och från en tidigare fokusering på Afrika ligger nu tyngdpunkten på
Central- och Östeuropa.117 Gemenskapens bistånd är inte tänkt att ersätta
medlemsstaternas utan att utgöra ett komplement till detta. I artikel 177-
188 statueras också att medlemmarna är skyldiga att bidra vid implemente-
ringen av gemensamma program samt koordinera hjälpprogram.118

Organiseringen är sådan att rådet ska stå för regelformuleringen och
kommissionens uppgift är att genomföra de enskilda insatserna men
revisionsrätten, de globala utvärderingarna som beställts av rådet, samt
enskilda medlemsstater och däribland Sverige har visat på stora brister där
det finns ett stort glapp mellan vad rådet formulerar och vad som sedan
kommer till stånd.119 Även DAC, OECD-organet för bistånd, har lämnat
kritiska rapporter om brister inom EUs biståndsadministration. En del av
problemen tycks bero på kommissionens bristande resurser i form av

116 Nauckhoff Eva, EU:s utvecklingssamarbete, Sida 2000
117 Ibid
118 Ibid
119 Ibid

50

kompetens och ekonomiska medel. Som nämndes tidigare har politikområ-
det växt mycket under åren men administrationen och dess resurser har inte
växt i samma takt. Detta har lett till ett konsultberoende hos kommissionen
som ständigt tvingas ta in utomstående för att hantera uppgifterna. Något
som gjort att det dels är svårt att ta tillvara erfarenheter då dessa försvinner
ut ur organisationen, men också att möjligheten att överblicka försämrats.
Dessa problem kan emellertid iakttas inom flera områden i EU men
ineffektiviteten inom biståndsadministrationen blev också uppmärksammad
då pengar saknades vilket till slut avsevärt bidrog till kommissionens
avgång. En annan aspekt på ineffektiviteten är att det inte funnits något
helhetsgrepp på biståndet utan fokus har legat på enskilda projekt. Denna
tendens har ytterligare förstärkts av det faktum att det finns olika regel-
system för olika typer av bistånd. Medlemsländerna har även riktat kritik
mot att de ges möjlighet att delta i förslagsprocessen i ett alldeles för sent
skede. De förslag som kommissionen lägger är oftast i stort sett färdiga
vilket försvårar koordinering med medlemsstaternas egna bilaterala bistånd
och därför har det förekommit att projekt kommit att överlappa varandra.120

1999 antogs en resolution för att öka biståndets effektivitet och kommis-
sionen uppmanades att ta fram en policyförklaring som skulle ligga till
grund för framtida handlingsprogram. Ett sådant förslag presenterades
också i mars 2000 där man ansåg att EU-biståndet skulle anpassas till
internationella riktlinjer som dragit upp i DAC-dokument och Världsbanks-
rapporter.121 Enligt förordningen som antogs ska samarbetet mellan EU-
delegationer och medlemsstaters delegationer i fält förbättras och användas
till utvecklingen av gemenskapens landstrategier. På så vis ska
komplementaritet uppnås genom samarbete istället för genom uppmaning
från Bryssel.122 Inför resolutionen finansierade Sverige en studie om hur
kommissionen respektive Sverige ser på komplementaritet och denna
studie utgjorde sedan ett underlag i utarbetandet av resolutionstexten.

Viktiga aktörer - Kommissionen och medlemsstaterna

Idag är som sagt biståndet ett viktigt område inom EU och hela 62% av alla
program kommissionen administrerar är biståndsprogram. Det finns fyra
kommissionärer med ansvar för frågorna som ligger under två stycken
generaldirektorat. Generaldirektoratet för externa relationer, DG RELEX
samt Generaldirektoratet för utvecklingsfrågor, DG UTV. Denna indelning

120 Statskontoret 1999;52
121 Europeiska kommissionen The European Community's Development Policy
- Statement by the Council and the Commission 2000
122 Skr. 199/97:169

51

är ny sedan reformen 1999 och innan dess låg frågorna på tre olika
generaldirektorat. Biståndsfrågorna ligger i huvudsak under den första
pelaren i samarbetet, men de utrikespolitiska aspekterna hör till den andra.
Att en fråga ligger under första pelaren innebär att kommissionen har
ensamrätt på att lägga förslag till skillnad från områden som ligger under
någon av de andra pelarna där även medlemsstaterna har initiativrätt.
Ministerrådet är det beslutande organet och består i biståndsfrågor av
medlemsstaternas biståndsministrar och kallas utvecklingsrådet.

Fattigdomsinriktningen är inget övergripande mål för kommissionen,
vilket det däremot är för flera av medlemsländerna. Att låta ett område vara
ett övergripande mål för all verksamhet kan ses som ett mycket starkt
åtagande då det innebär att i princip all verksamhet ska bedrivas med
hänsyn till den aktuella frågan. Det finns visserligen en risk för att i alla
insatser slentrianmässigt kan motiveras utifrån denna aspekt utan att några
särskilda åtgärder vidtagits i relation till biståndsfrågan.123 För Sverige är
fattigdomsmålet en övergripande prioritering.124

I dagsläget finns ett antal medlemsländer vilka satsar på bistånds-
frågorna och på att göra dessa till viktiga för gemenskapen. Dessa länder är
Sverige, Danmark, Finland, Storbritannien och Nederländerna.125 För
Danmark, Sverige och Storbritannien har det också varit viktigt att
låginkomstländerna prioriterats vilket även resulterat i att cirka 70% av
biståndet från dessa länder hamnat just där.126 I en rådsresolution stärktes
biståndsprioriteringen, men som tidigare nämnts får inte alltid dessa
resolutioner något praktiskt genomslag i kommissionens verksamhet och så
har fallet varit även nu. Den nuvarande positionen har sin utgångspunkt i
Världsbanksrapporten World Development Report från 1990 som används
som något av en Benchmark i dessa sammanhang.127 Även om också
OECD-målet antagits saknas strategier från EU-institutionerna och de
ansvariga Generaldirektoraten har bromsat denna process. Istället har den
grupp som tidigare omnämnts varit den som sökt driva frågorna framåt.

Andra länder som Frankrike och Spanien har ingen klar inriktning på
biståndsfrågor och det finns en tydlig uppdelning mellan medlemsstaterna
som föranleder svårigheter att enas om gemenskapens biståndspolitik.
Denna uppdelning går mellan de vad man skulle kunna kalla generösa
givarna i norra Europa inklusive Holland och Storbritannien samt länderna
i Sydeuropa och då framförallt Spanien och Frankrike. En stor skillnad har

123 Cox 1999
124 Utrikesdepartementet, Regleringsbrev för Sida avseende budgetåret 2001/02
125 Cox 1999
126 Ibid
127 Ibid

52

legat i frågan om avbundet bistånd, det vill säga att biståndet inte ges med
motkrav och med restriktioner från givarländerna, en fråga som varit viktig
för Sverige.

Vidare finns det fyra rådsarbetsgrupper med ansvar för biståndsfrågor
samt ett antal kommittéer och expertgrupper. Huvudgruppen är allmänna
biståndsgruppen som ligger under rådet. Denna arbetsgrupp sammanträ-
der sedan i såväl första som andrapelarformat eftersom vissa frågor hamnar
i den utrikespolitiska sfären. Dessutom initierar kommissionen expertgrup-
per vid behov, men det finns inga fasta sådana grupper utöver de verkstäl-
lighetskommittéer som finns. Dessa har emellertid en något annorlunda
funktion än de har inom andra politikområden inom EU då tanken inom
biståndspolitiken är att regelskapandet ska kopplas tydligt till praktiken. De
har bland annat till uppgift att granska de förlag kommissionen lägger.128

Eftersom biståndsadministrationen inom EU var en bidragande orsak till
kommissionens fall så är förhållandet mellan rådet och kommissionen
något annorlunda jämfört med andra politikområden som ligger under den
första pelaren. Kommissionen är nämligen inte lika självständig då rådet
har något av en hållhake på kommissionen.

I utvecklingsrådet i maj 99 beslöts att kommissionen måste göra en ny
utvecklingspolitik och komma med förslag på hur en ny organisation ska se
ut för att effektivisera biståndet. Så även om det är en förstapelarfråga och
en intern kommissionsangelägenhet så har rådet en hållhake på kommissio-
nen genom att fatta beslut om de här sakerna. Det vill säga att kommissio-
nen ska rapportera och göra de här sakerna. Rådet kan ju inte bestämma hur
kommissionen ska göra men de kan kräva att kommissionen löser ineffekti-
vitetsfrågor.

Även revisionsrätten har spelat en viktig roll under senare tid då den
bidragit till att uppmärksamma många av de brister som funnits inom
hanteringen av frågorna. Detta har sedan delvis legat till grund för den stora
omorganisering av området som är under genomförande i dagsläget.

3. Svensk biståndspolitik

3.1 Politikens inriktning – vad Sverige vill

På den internationella nivån vill Sverige enligt den biståndspolitiska
skrivelsen från 1996/97 verka för att fattigdomsinriktningen på biståndet
stärks inom FN-samarbetet.129 Sida ska också verka för att fattigdoms-

128 Statskontoret, 1999:52
129 Skr 1996/97:169

53

frågan prioriteras i EU och DAC och andra internationella fora.130 Dess-
utom anser man att FN-organens uppgifter och mandat bör definieras
tydligare för att alla resurser ska kunna utnyttjas på ett effektivt sätt. Ytter-
ligare frågor som Sverige avser verka för är en prioritering av insatser i
låginkomstländer samt att knyta de operationella insatserna till att uppnå
de mål som ställts upp på världskonferenserna. Dessutom vill man stärka
FN-arbetet på landnivå genom de integrerade landstrategierna.131 Särskilt
arbetet med att försöka få FNs biståndsorgan UNDPs insatser mer inriktade
på fattigdomsbekämpning anses viktigt då de beslut som fattas i bistånds-
organisationernas mellanstatliga styrelser eller rådgivande organ ska ha en
omedelbar verkan på det bilaterala biståndets inriktning.132 När det gäller
FN-arbetet finns inte några tydliga målkonflikter mellan den svenska linjen
och de prioriteringar FN utan i stor anser man att FN arbetar för bra saker
men att man kunde göra mer. Vissa sakfrågor som landstrategier och
avbundet bistånd har emellertid varit viktiga och inom alla FN-organ finns
liknande enskilda frågor som man velat driva, men är andra medlemsstater
inte varit lika positiva till detta.

När det gäller relationen till EUs biståndspolitik har Sverige varit mycket
kritisk till hur frågorna hanterats inom gemenskapen.133 Däremot finns inte
heller här några direkta målkonflikter vad gäller biståndets inriktning.134

Sveriges mål för hur verksamheten i EU ska reformeras går ut på att öka
öppenheten vilket också skulle kunna möjliggöra en bättre samordning.
Man vill även förbättra framförhållningen vad gäller delgivning av
dokument inför möten och liknande samt minska antalet förordningar för
att göra regelverket mer överskådligt. Sammantaget utgör detta en ’strategi
för policysamordning’. Ett sätt att få ett bättre genomslag för rådsresolutio-
nerna anses också vara att låta medlemsstaterna delta tidigare i processen så
att dessa har en möjlighet att anpassa sina egna biståndsprogram och
undvika överlappning. Enligt UD kan Sverige bidra till att effektivisera
EU:s bistånd och därmed se till att detta kan få ett bättre genomslag genom
att dels skapa allianser med andra länder för att få gehör för sina förslag,
samt upprätthålla goda kontakter med kommissionen och parlamentet.
Dessutom bör samarbetet med utlandsmyndigheter och enskilda organisa-

130 Sida 1997 s. 33ff
131 Skr 1996/97:169
132 Dir 1989:39, Översyn av multilateralt utvecklingssamarbete
133 Även Sida har fått ta emot en del kritik för sin verksamhet bland annat från Riksrevisions-
verkets utredning ”Lär sig Sida?” som fick stor uppmärksamhet i media och hos allmänheten.
Även i betänkandet från Kommittén för analys och utvärdering av bistånd påpekas en mängd
brister samt att inga förändringar tycks ha skett med anledning av den kritik RRV framförde och
de brister som uppdagats tidigare. (SOU 1994:102 s.97)
134 Statskontoret 1999:52 s.13

54

tioner öka. Det anses också av stor vikt att mer kompetent personal
rekryteras till Kommissionen.135

En resolutionen som antogs 1999 och som syftar till att förbättra
effektiviteten på ett antal olika sätt avspeglar väl Sveriges syn på gemen-
skapens biståndspolitik. När det gäller fattigdomsinriktningen vill Sverige
verka för att fördragets övergripande målsättning om fattigdomsbekämp-
ning ska vara styrande i utarbetandet av handlingsplaner och när dessa
omsätts i praktiken och att fattigdomsbekämpningen görs till det
övergripande målet för det framtida samarbetet. Man vill också se till att de
fattiga länderna prioriteras samt stärka kompetensen för att göra fattigdoms
och jämställdhetsanalyser. Ytterligare ett viktigt mål är att utvärdering och
regelutvecklingen inte enbart måste ske inom EU-institutionerna utan att
kommissionen även bör dra nytta av de erfarenheter och den kompetens
som finns i multilaterala organisationer och som finns att hämta från
bilateralt samarbete.136

I Sverige betonas alltså framförallt vikten av att EU:s utvecklingssam-
arbete reformeras och effektiviseras då detta har en så stor potential att
bidra till förbättrade förhållanden för så många människor. EU är en av
världens största bidragsgivare och har dessutom tack vare sin möjlighet att
samordna medlemsländernas bilaterala stöd en än bättre förutsättning att
förändra och hjälpa. Dessutom påpekar en tjänsteman att det är en fråga om
legitimitet. Om Sverige ska bidra med så mycket pengar till EUs bistånd
måste man också arbeta för att det ska bli mer effektivt annars är det
ohållbart. Till stor del handlar således de svenska prioriteringarna inom EU
om förvaltningspolitiska frågor och inte om sakfrågor inom biståndspoliti-
ken.

I EU-kretsen finns också flera medlemsstater som har en liknande inrikt-
ning på biståndet som Sverige och som också vill arbeta för en mer effektiv
organisering. Dessa länder ingår i vad man kallar en ’like-minded krets’
och utgörs framförallt av Nederländerna, Storbritannien och de nordiska
länderna.

4. Strategier

4. 1 Samordning

Det finns många arbetsgrupper på olika nivåer i beslutsprocesserna inom
såväl EU som på den globala nivån. Det betyder att det finns en risk att
nationella representanter framför olika ståndpunkter i olika grupper och vid

135 Skr 1996/97 169
136 Skr 1996/97:169 s. 36

55

olika tillfällen om man inte samordnat sig väl på den nationella nivån.
Därför anges en viktig faktor för att få sina synpunkter tagna på allvar vara
uppträda samordnat för att få förtroende inom organisationerna. Det finns
ett flertal organisationer som berörs på nationell nivå och det betyder att
man upplever att dessa behöver samordna sin verksamhet.

Samordningen mellan departement och verk: arbetsfördelning

Sida och UD är det två huvudaktörerna på nationell nivå även om andra
parter kan beröras, vilket kommer att behandlas i kommande avsnitt. Inom
Sida finns ett internt nätverk där tjänstemän är så kallade ’fokalpunkter’ för
de olika FN-organisationerna och har också ett samordningsansvar för att
se till att övriga berörda parter konsulteras. Det finns också en FN-
samordnare med ett mer övergripande ansvar. Även ambassaderna i fält
som är den tredje länken i den svenska biståndsadministrationen har
kontakter med FN-organisationerna. När det gäller EU-frågorna fanns till
och med årsskiftet 2001/2002 dels enheten RegEU, Regionavdelningarnas
EU-enhet, på Sida som tillhörde regionavdelningarna och hade funnits i
cirka tre år. Enheten kom ursprungligen från policyavdelningen där det var
en multienhet. (det vill säga en enhet som innefattade alla former av
multiateralt samarbete och således inte bara FN utan även EU-frågor.) Men
så bröts EU-frågorna ut då man i och med medlemskapet börjat arbeta
aktivt med de här frågorna och det ansågs fanns skäl att skapa en egen
enhet. Idag har en ny enhet för multilateral samordning ersatt denna vilket
kommer att behandlas i ett senare avsnitt.

På UD är organiseringen sådan att det finns en enhet med ansvar för
internationellt utvecklingssamarbete (IC), en för globalt samarbete (GC)
och en för EU-frågor som arbetar mycket nära GC.137 Huvudansvaret för
FN-organen har tidigare samtliga legat på UD men ett nytt försök har
inletts där UD och Sida istället gemensamt har ansvaret för bland annat
UNDP.138 Även på UD sköts frågorna under nätverksliknande former om
än inte så formaliserat som på Sida. Enskilda handläggare har ansvar för till
exempel UNDP och ser sedan till att de som kan beröras av frågorna, inom
UD och inom andra departement, kontaktas men det finns inget som liknar
Sidas fokalpunktssystem.

När det gäller EU-frågor och fördelningen av i vilka arbetsgrupper verk
respektive departement deltar så fick Sida i ett regleringsbrev delegerat
ansvaret för att sitta i de regionala projektkommittéerna under kommissio-

137 För närvarande pågår en omorganisering av enheterna
138 Se fallstudien om asylpolitken och organiseringen gentemot UNHCR – FNs
flyktingkommissariat

56

nen. Sen finns det andra kommittéer där Sida också finns delaktiga men där
man delar ansvaret med UD. Det finns också en kommitté där UD ensamt
har ansvaret. Skälet till denna uppdelning tycks i första hand handla om
vem som har den bästa kompetensen och tillgången på resurser och
motiveras inte av att departementet vill ha en tydligare uppsyn över
verksamheten i vissa kommittéer. Inför möten skriver Sidas tjänstemän en
instruktion som sedan behandlas av departementet. I framtiden då tanken är
att dessa kommittéer ska få en mer regleringsinriktad verksamhet avser
man från UDs sida att se över hur instruktionerna ges och just nu pågår en
översyn av hur hela EU-arbetet hanteras inom UD.

Kontakter

När det gäller FN-samarbetet är det organiserat på så vis att FN-samordna-
ren på Sida har täta kontakter med departementet och fungerar dels som en
länk dit, men också som en länk mellan Sida och FN. FN-samordnaren
fungerar också som en ingång till Sida för andra myndigheter eller intresse-
rade som via den personen kan slussas vidare. Tjänsten inrättades år 2000,
men tanken var inte att skapa en specifik enhet med ansvar för FN-frågor
och andra multilaterala frågor varför enheten i praktiken består av endast en
person. organisatoriskt tillhörde tjänsten först avdelningen för demokratiskt
samhällsstyre och sociala sektorer.(DESA)139 Efter inrättandet av enheten
för multilateral samordning blev tjänsten en del av denna. Samordnaren har
sedan olika nätverk att arbeta gentemot, bland annat finns Sidas så kallade
fokalpunkter. Detta nätverk utgörs av de personer som har ett samordnings-
ansvar för de olika FN-organen. De sitter placerade på sina respektive
avdelningar men sammankallas cirka 3 gånger per år och dessutom kan
kontakt tas vid behov. Respektive fokalpunkt har sedan ett eget nätverk
med kontaktpersoner.

Det finns emellertid en tendens till att de som ingår i nätverken ibland
prioriterar det bilaterala arbetet, vilket traditionellt utgjort huvuddelen av
arbetet på Sida, och då det saknas en hierarki där FN-samordnaren kan gå
in som överordnad och be om synpunkter i olika frågor är det ibland svårt
att få andra att ta sig tid med de multilaterala frågorna. Uppfattningen att
övriga handläggare såväl på Sida som på ambassaderna i fält av olika skäl
prioriterar det bilaterala arbetet finns hos flertalet av de intervjuade på Sida
men även på UD.

I det multilaterala biståndet arbetar tjänstemännen på departement och
verk mycket nära varandra och kontakterna är mycket täta och informella.

139 Sida, Årsredovisning 2000 s. 165

57

Vissa upplever till och med att man arbetar närmare departementet än de
andra kollegorna på verket. När det gäller styrelsemöten i FN-organen har
UD huvudansvaret och delegationsledare är representationen på plats, men
även Sida deltar ofta i styrelsemötena. När dagordningen kommer från till
exempel UNDP kommer den till UD och det gäller för den ansvarige där att
bedöma vilka andra enheter på UD och Sida och vilka andra departement
som kan vara berörda. Inför styrelsemöten i UNDP har man gemensamma
förmöten där man delar upp arbetet och hjälper varandra med att skriva
anföranden och liknande. Om till exempel FN-samordnaren, tillika
fokalpunkten för UNDP skriver ett utkast till ett anförande kan denne sedan
få kommentarer från departementet och vice versa. Det är ett tätt samarbete
som upplevs som nödvändigt och i de flesta fall mycket väl fungerande.

Samtidigt ser man att det kan finnas problem och risker med det nära
samarbetet. Genom den höga graden av informalitet och de nätverks-
liknande formerna blir relationen i hög grad personberoende. Och att
arbetet i dag fungerar väl är ingen garanti för att det kommer göra det i
framtiden.

Vilket ju självklart har fördelar, dels bara för att få processen att löpa och
komma fram till beslut och förhållningssätt måste det vara mycket
informella kontakter men dels kan man fråga sig: Förekommer dubbelarbete
och för det andra vad betyder det att det suddas ut gränsen mellan dessa
enligt den svenska förvaltningsmodellen. Vad betyder det och har vi nåt
förhållningssätt till det? Och det har vi inte riktigt utan man lagar efter
lägligheten och så länge det funkar är man glad. Just nu finns det ett väldigt
gott samarbete generellt sett är vi väldigt goda vänner och väldigt överens
och det fungerar jättebra men under t ex den förre GD var det perioder med
väldigt spända relationer och om det skulle inträffa igen har vi ett förhåll-
ningssätt nu när vi bygger så otroligt mycket på de informella kontakterna?

Det finns också idag exempel på att relationen kan bli problematisk av
just denna anledning. I kontakten angående ett FN-organ upplever tjänste-
mannen på Sida att det inte går att få några positioner från UD i de lägen
man behöver för att personen där inte är tillräckligt insatt eller engagerad i
frågorna. Istället får Sidas representanter vända sig till den UD-tjänsteman
som finns på plats vid den svenska representationen. Ett annat exempel på
sådana svårigheter som tas upp av en tjänsteman på Sida som kommenterar
att personalomsättningen på UD är mycket hög och att när man arbetar
inom ett ”politiknära” område krävs en viss känsla för när det kan ”hetta
till” och att i ett sådant läge krävs seniora och säkra personer varför man
kan känna en viss oro över de nya unga handläggarna på UD. I och med att
Sida fått ett uppdrag av regeringen att utarbeta en FN-strategi har
samarbetet för vissa också varit ovanligt tätt under en period.

58

I dagsläget pågår alltså ett intensivt arbete med att ta fram strategier för
ett svenskt förhållningssätt till ett antal centrala FN-organ, (UNDP,
UNFPA och UNICEF) för Sida där man ska ta ett samlat grepp på
verksamheten. Strategierna var ett regeringsuppdrag och i arbetet har en
gemensam arbetsgrupp bildats där såväl verkets som de berörda
departementens tjänstemän deltagit. Man har också i vissa fall kallat till
möten med vissa enskilda organisationer som till exempel Rädda barnen
när det gäller Unicef delen. Tjänstemännen från UD har emellertid deltagit
som experter inom sina sakområden och inte såsom representanter för den
politiska ledningen. Personalomsättningen är relativt hög mellan
departement och verk och det finns ofta också en stor sakkunskap hos
tjänstemännen på UD. Flera har också arbetet inom olika internationella
organisationer som UNDP eller Världsbanken.

Inför till exempel styrelsemöten kan det också vara viktigt att inhämta
synpunkter från ambassaderna och då skickas underlag ut via mail. Många
av handläggarna på Sida påpekar dock att det är svårt att få svar och att
man dels av resursskäl på ambassaderna finner att man inte har tid att
lämna synpunkter eller läsa den text man tar emot. Dels handlar det åter-
igen om den prioritering av det bilaterala arbetet som sker. Ofta gäller det
att korta ned det man vill ha synpunkter på eller att skicka ut dokumenten
via de handläggare på Sida och UD som personerna på ambassaden i
vanliga fall har en nära kontakt med, och på så vis kunna utnyttja andras
personliga kontakter.

Andra departement och myndigheter

På nationell nivå ligger huvudansvaret för det multilaterala biståndet på UD
och Sida. Men det finns även andra departement som är berörda av
biståndsfrågor och dessa är framförallt Näringsdepartementet och
Finansdepartementet. Men även andra departement som exempelvis
Socialdepartementet berörs i vissa frågor. För Näringsdepartementet är det
bland annat på grund av att FN-organet ILO ligger under
Näringsdepartementet, men även i andra FN-organ finns frågor som berör
bland annat Näring. För Finansdepartementet handlar det delvis om att man
har huvudansvaret för relationerna till IMF, Världsbanken och
utvecklingsbankerna där även Riksbanken har en viktig roll. I övrigt är
Sida och UD huvudaktörerna och det sker relativt lite samordning mellan
Sida - UD och andra myndigheter eller departement då det i första hand är
dessa som berörs.

59

NGOs

Kontakterna med enskilda organisationer är annars ganska få inom det
multilaterala samarbetet och som en tjänsteman på Sida uttryckte det finns
tanken om att de ska finnas med delvis till strategierna, men att man får se
huruvida de kan dels anses tillföra något, dels har kapacitet och vilja att
delta mer. På UD ser man också att det finns en risk för de enskilda
organisationerna om de involveras för mycket eftersom de riskerar att
binda upp sig på de svenska ståndpunkter som finns och på ett tänkande
som kanske inte helt överensstämmer med organisationens. Det anses
emellertid vara värdefullt om de deltar eftersom de har en något radikalare
syn och också i vissa fall mycket kunskap i sakfrågorna. Att deltagandet
idag är begränsat anses delvis ha en historiskt förklaring eftersom det inom
många områden inte funnits några klara kopplingar till specifika organisa-
tioner tidigare. Men i vissa fall finns tydliga samarbetspartners som till
exempel med Svenska Unicefkommittén och Rädda barnen där det finns
etablerade kontakter sedan länge.

Den globala och den europeiska nivån

Mellan Sida och UD är kontakterna dock mycket täta vilket nämnts tidigare
men hur ser det ut med samordningen när det gäller de EU-nivån och den
globala nivån? Man kunde också förvänta sig en viss samordning mellan
EU och den övriga multilaterala nivån men någon sådan sker inte. Kontak-
terna mellan de personer som är till exempel fokalpunkter och de som
sysslar med EU-frågor är i de flesta fall mycket sällsynta. Ett förslag finns
dock lagt på att skapa en så kallad multienhet på Sida som sysslar med EU,
FN och Världsbanksfrågor för att ta ett mer samlat grepp. Denna enhet har
arbetsnamnet ”multi-enhet” och beslut kommer att tas av verksledningen
vid årsskiftet. Tanken är att de personer som ska sitta på enheten, en peson
med ansvar för FN-frågor, två för EU och en för världsbanken inte ska sitta
på en egen fysisk enhet utan at dessa fortfarande ska vara knutna till sina
respektive avdelningar. Flera av de anställda ser fördelar med detta medan
någon påpekar att det kommer att vara en brist eftersom det innebär att det
inte kommer sitta någon i ledningen för att föra fram dessa frågor. Allmänt
uttrycker flera av tjänstemännen att det tycks finnas viss prioritering hos
personalen på det bilaterala samarbetet och att det multilaterala kommer i
andra hand. Detta visar sig bland annat genom att det är svårt att få in
kommentarer från ambassaderna på dokument eller att det är svårt att få
kontakt med sitt nätverk på Sida så dessa inte anser sig ha tid för de multi-
laterala frågorna. De som sysslar med multilaterala frågor hoppas samtliga
på att kontakterna mellan de som arbetar med EU respektive FN-frågor ska

60

öka och att dubbelarbete ska kunna undvikas och att man ska kunna ha
nytta av varandras kunskaper och erfarenheter i större utsträckning.

Den bilaterala och den multilaterala nivån

Kontakterna och samordningen mellan de som jobbar med multilateralt och
bilateralt bistånd är som tidigare nämnts inte alltid så väl fungerande som
man kunde önska. Tanken är ju att de regler som finns på multilateral nivå
ska påverka det bilaterala biståndets inriktning men många menar att det
sker i allt för liten grad i nuläget. Detta kan också bli ett förtroendeproblem
gentemot de internationella organisationerna om Sverige säger sig vilja
vara med och styra hur deras verksamhet ska se ut, men sedan själv inte
utformar sin verksamhet enlige det man kommit överens om.

Med andra ord anser man att det kan skada Sveriges förtroende inom de
multilaterala organisationerna om man inte visar bilateralt att man faktiskt
följer de regler man enats om internationellt, och där Sverige också i
många fall varit en av de mer drivande parterna.

4. 2 Timing

I tidigare avsnitt har de viktiga regelskaparna samt de formella besluts-
processerna inom dessa olika organisationer presenterats. De formella
beslutsprocesserna är emellertid inte hela sanningen om hur beslut fattas
och regler skapas. Då det är dags för ett styrelsemöte inom till exempel
UNDP är det ofta redan för sent att agera. Det är i stället i det förberedande
arbetet i arbetsgrupper och kommittéer under de olika styrelserna och andra
beslutande organ som en viktig del av arbetet sker. Även inom Världs-
bankssamarbetet är det viktigt att delta tidigare än själva styrelsemötena för
att kunna påverka utgången. Såhär säger en tjänsteman som arbetet som
styrelseledamot i Världsbanken:

Ja det är ofta för sent då (vid styrelsemötet, författarens anmärkning) och
man kan ju ändra på sånt men det är mycket svårare och det brukar vi säga
till de biståndskontorsekonomer som sitter, och det är mest de som kommer
i kontakt med det här, att det är jätteviktigt att de är med på de här
samordningsmöten och att de skaffar sig tillräcklig kunskap så att de kan
vara med att påverka.

Det anses viktigt att kunna vara med vid olika samordnings och koordine-
ringsprocesser som sker ute i fält eftersom det är här besluten formas.

Genom att upprätthålla kontakter med viktiga institutioner och aktörer
finns möjlighet att påverka utgången av de beslut som fattas den formella

61

vägen. Tidigare studier av det europeiska samarbetet har visat på betydel-
sen av de arbetsgrupper som initieras av Kommissionen och Rådet.140 Och i
synnerhet de som finns under Kommissionen i den förberedande fasen.
Inom biståndspolitiken finns emellertid endast verkställighetskommittéer
under Kommissionen, men dessa har en något annorlunda roll än inom
många andra områden. Det finns även indikationer på att de kommer att få
en än viktigare roll i ’policyutformningen’ eller regelskapandet i framtiden.

Samtliga intervjuade påpekar att de formella beslutstillfällena inte är det
enda tillfället att påverka och heller inte det mest effektiva. Utöver de
reguljära styrelsemöten som finns anordnas också inom till exempel Unicef
konsultationer två gånger per år och dessutom förekommer inom i princip
alla FN-organ att ledningen för organisationen kommer på besök till
Sverige. Sådana tillfällen liksom då ett FN-organ ska anta en ny strategi
eller liknande kan vara viktiga tillfällen att försöka påverka påpekar flera
tjänstemän. Tillfällen som kanske heller inte återkommer och som därmed
kan vara viktiga att identifiera och söka påverka. Att hjälpa till exempel
ordförandelandet i EU eller kommissionen att skriva visa texter kan också
vara ett sätt att få genomslag.

Och sen när man kommer närmare ett beslut är det ju väldigt bra att skriva
förslag till texter som man får diskuterade via ordförandelandet. Man lägger
fram det för ordföranden och är man på samma linje så kan ju ordförande-
landet använda de texterna. Man kan också hjälpa kommissionen som vi
gjorde med den här EG/FN-beslutet då ställde vi en person till förfogande
som hjälpte kommissionen att ta fram utkast och underlag till meddelanden.
Och liknande har vi gjort när det gällde tidigare arbete som kommissionen
gjorde för att ta fram riktlinjer till landstrategiarbetet. Då ställde Sida en
person till kommissionens förfogande att arbeta med detta och sen kom det
från kommissionen då ett papper som presenterades i arbetsgruppen och så
sa vi att det var ett ovanligt bra papper kommissionen presenterat! Eftersom
vi varit med. Men vi sa ju inte att vi hade varit med…

Sverige har också vid ett flertal tillfällen bjudit in till konferenser och
seminarier tillsammans med bland annat UNDP i syfte att diskutera
frågorna och påverka dagordningen och inriktningen på policyn. Detta kan
ses som ett sätt att försöka påverka utöver de ordinarie styrelsemötena och
arbetsgrupperna.

140 Se exempelvis Sundström Göran, Att tala med en röst, 1999

62

4. 3 Alliansbyggande

Det finns på biståndsområdet ett antal länder som ofta har en liknande
inställning och som så att säga drar åt samma håll i olika frågor. För
Sveriges del är det de nordiska länderna, England och Holland och ibland
Canada som har liknande hållning i biståndsfrågorna. I de olika FN-
organen såväl som inom EU finns därför så kallade ”like-minded”-grupper
med länder som ofta har kontakter innan möten. Detta för att kunna
samordna sig och föra fram en ståndpunkt stärkt av andras argument. Vid
mötena som ibland äger rum på morgonen innan till exempel ett styrelse-
möte eller via en telefonkonferens finns tillfälle att kommentera och få
kommentarer på sina anföranden och att diskutera sig fram till gemen-
samma aktioner i vissa frågor. Till exempel att en viss fråga bör tas upp
med styrelsen. Inom vissa områden anser man dock att övriga i ”like-
minded”-gruppen inte alltid är så förberedda som man kunde önska varför
det inte alltid går att få några bra synpunkter på sina anföranden.

Det tråkiga är ju att vi har ju spottat upp oss här och vi har den här
konsultationsprocessen med mina kollegor och man försöker få till
kommentarer om vad man tycker. Och så sitter vi där och pratar med
norrmännen och danskarna och finnarna och då har de inte läst
dokumenten ens utan de ska lyssna på Sverige. Så på det sättet kan vi ju
få mycket gehör för våra synpunkter och hänvisar till oss i sina tal och så
men vi får ju inte så mycket…De skriver sina tal på flyget till NY det är
inte så hög prioritet vilket gör det lite svårare.

EU-koordinering och givarkoordinering i fält

Det anses viktigt att kunna vara med vid olika samordnings och koordine-
ringsprocesser som sker ute i fält eftersom det är här besluten formas. Det
finns även en form av samordning inför styrelsemöten och andra samman-
komster i såväl FN-sammanhang som inom världsbanskssystemet. I vissa
fall sker nämligen en så kallad EU-koordinering där EU ”talar med en röst”
och ordförandelandet för EUs talan. Det varierar hur hård koordineringen
är, men inom vissa FN-organ är det så att endast ordförandelandet talar.
Detta innebär att det ibland är EU-arbetet som är avgörande för om den
svenska uppfattningen kan komma att påverka den globala nivån. Det är
inom EU som den svenska synen kan föras fram och ha möjlighet att
påverka den linje som EU sedan driver.

Men under den här ’Financing for Developmentprocessen’ öppnade man
upp så att även andra skulle få säga något. Men det blev lite problematiskt
och det var några som avvek från den förhandlade linjen och det muttrades i
korridorerna att det och det landet hade gått för långt och de andra var

63

missnöjda och sådär. Så där håller man vanligtvis på och det här att det är
bara ordföranden som talar och substansdiskussionen för vår del sker ju då i
EU och sen får vi bara lyssna.

Båda Sida och UD ser fördelar såväl som nackdelar med denna koordine-
ring då man naturligtvis kan få större genomslag när man talar som hela
EU, men detta förutsätter i så fall att inte de egna ståndpunkterna urvattnas
för mycket då många andra länder inom EU har en helt annan syn på
bistånd. Inom andra områden är koordineringen mindre hård och övriga
medlemsstater utöver ordförandelandet kan också komma med kommenta-
rer eller så sker koordinering endast, som i fallet med IMF-arbetet, i de
frågor som direkt rör EU.

4.4 Inflytande genom ekonomiska bidrag

Sverige är en stor finansiär av multilateralt bistånd och inom FN är man
ofta en av de fem största givarna trots att Sverige är ett relativt litet land.
Detta innebär i sig en styrka när det kommer till möjligheten att utöva
inflytande över de beslut som fattas. Något som påpekas av många av de
intervjuade som en av de främsta orsakerna till att Sverige anses kunna
påverka. Det finns i och med detta också en något kontroversiell men
mycket stark åtgärd som går att utnyttja om man inte anser sig ha fått gehör
för sina frågor, och det är att dra tillbaka en del av det finansiella stöd man
ger. Sverige sänkte av detta skäl sitt bidrag till Unicef vilket var en mycket
stark markering och något som i övrigt är mycket ovanligt från svenskt
håll. Såväl på departements- som på myndighetsnivå anser man att Sverige
har en stor tyngd då man är en stor givare även bilateralt och det är svårt att
inte ta någon hänsyn till en av de största bidragsgivarna för en organisation.

Dessutom är Sverige ett av de få länder som uppfyller FNs mål på att ge
minst 0.7% av BNI i bistånd, vilket också är en del av DAC-målen och
därmed också ger Sverige viss prestige som en seriös och målmedveten
givare. Man kan visa att man lever upp till tidigare uppställda regler och
kan därmed förväntas ha en erfarenhet och en kunskap inom området och
kan således uppfattas som en seriös part i förhandlingarna. Som flera av de
intervjuade påpekar så har Sverige ofta en mer osjälvisk inställning till
bistånd och arbetar oftast för frågor som innebär mindre motkrav från
mottagarlandet som ska gynna givarlandet. Exempel på sådana frågor som
Sverige drivit är avbundet bistånd vilket starkt motarbetats av länder som
Spanien och Italien.

64

4. 5 Visa på expertis

Att kunna använda sig av argument som är förankrade i vetenskapliga
expertutlåtanden har i andra studier visat sig vara en fördel då det uppfattas
som lättare att få gehör för sådana argument.141 Ett sätt är att man kan
hänvisa till utredningar eller rapporter från välrenommerade utrednings-
institut som till exempel DAC och att det är bra att med hjälp av sådana
underbygga sina argument. Flertalet intervjuade menar också att svenska
tjänstemän och experter generellt har ett mycket gott anseende i internatio-
nella fora och ofta blir tillfrågade av såväl andra länder som av kommissio-
nen eller Unicef-styrelsen om att få de svenska kommentarerna skriftligt
eller att få ställa sig bakom de svenska utlåtandena.

Att ställa konsulter till kommissionens förfogande är något som både
Sida och UD gjort, och detta delvis med avsikt att påverka utkomsten av
kommissionens meddelande. Då ett stort problem med kommissionen var
just den bristande kapaciteten och kompetensen är detta ett sätt att förstärka
den. Ett annat sätt är att hjälpa det nuvarande ordförandelandet med att
formulera texten i olika förslag, men även kommissionen kan hjälpas på
detta sätt. På så vis får man möjlighet att påverka de slutgiltiga skrivning-
arna. Kommissionen har nu antagit en strategi som begränsar antalet
områden man kommer att fokusera på inom biståndsområdet. Något som
uppfattats som positivt från svensk sida.

Det är också viktigt att kunna hänvisa till tidigare dokument som
antagits:

Så får vi ju liksom slå vakt och agera strategiskt så att vi inte går tillbaka. Låt
oss säga att man kanske kommer med ett motförslag att man kanske skulle
ändra det på det här sättet. Hur gör man en tolkningen utav det? Kommer man
fram till då att det här skulle bli ett steg tillbaka, då blir motdraget att - ja men
vi har ju Bejingagendan och deklarationen och där har vi kommit överens om
det här språket och låt oss använda det. Och det är ett väldigt starkt argument
då har man åtminstone slagit fast att det inte har gått bakåt i alla fall. Det är ju
klart sen är ju utgångspunkten att det ska driva det ett steg till så att motbudet
måste bli lite längre än det.

Man hänvisar alltså till sådant man tidigare enats om och kan använda det i
sin argumentering, dels för att inte gå bakåt i förhandlingarna men också
för att argumentera för att man slagit in på en väg och att det som nu
föreslås egentligen bara är en fortsättning på det man redan kommit
överens om. Med andra ord handlar det om att vara påläst i två bemärkel-
ser, dels när det gäller expertis i de aktuella sakfrågorna men dels också

141 Lieffernink D, Andersen MS, ”Strategies of the Green Memberstates in EU Environmental
Policy-making”, i Journal of European Public Policy, Vol. 5 nr 2:254-70 1996

65

genom att vara påläst när det gäller tidigare överenskommelser och
skrivningar.

5. Sammanfattning

De viktigaste regelskaparna på den globala nivån utgörs av FN-systemet
där UNDP är en stor och viktig aktör, men även Unicef och UNFPA och
ILO har många frågor inom sina verksamhetsområden som berör biståndet.
Även OECDs biståndsorgan DAC är en viktig regelskapare. För Sverige är
också EU en betydelsefull aktör och EU har även ett stort bistånd vilket ska
komplettera medlemsstaternas bilaterala stöd. I Sverige är de huvudsakliga
aktörerna Sida och UD även om andra departement och myndigheter kan
beröras i enskilda sakfrågor.

De frågor som varit prioriterade för Sverige i såväl det europeiska som
det globala samarbetet har varit att öka effektiviteten i organiseringen av
biståndspolitiken. Det är inte så många enskilda sakfrågor som lyfts fram
utan snarare har det handlat om frågor som traditionellt ligger inom det
förvaltningspolitiska området. Man vill förbättra insyn, förutsägbarhet och
effektivitet. Ett argument för detta är att Sverige är en mycket stor givare
till dessa organisationer som till största delen finansieras med frivilliga
bidrag och som har en normgivning som i huvudsak är frivillig den också,
så om man som enskilt land ska ge så stora bidrag, fast man egentligen inte
behöver måste man kunna visa ett det är organisationer som verkligen
fungerar. Inom EU kan det ibland vara svårt att enas om hur bistånd ska
ges och Sverige har varit ett av flera länder som hårt drivit frågan om
avbundet bistånd. Det vill säga bistånd utan återkrav från mottagaren. Men
det finns en tydlig uppdelning mellan nord och syd inom EU som gjort
processen långsam.

Behovet av att skapa allianser för att kunna få gehör för sin politik
upplevs stort inom biståndsområdet. Det finns också ett relativt formalise-
rat arbete med så kallade ’like-minded’ kretsar som träffas inför och
mellan möten i de regelskapande organisationerna. En viktig strategi är
också att vara med tidigt i beslutsprocesser och koordineringar i fält och
andra icke formella fora som finns. När man väl kommer till styrelsemöten
är det ofta för sent för att kunna påverka. Sverige upplevs dock ha ett
relativt gott förtroende då man även bilateralt är en stor givare. På så vis
kan man visa de regelskapande aktörerna att man är en seriös och
engagerad givare vars synpunkter således bör tas hänsyn till. Dessutom gör
det faktum att Sverige är en stor givare också att vi har en relativt stor
erfarenhet av bistånd. Något som många länder saknar.

66

Därför kan Sverige också utnyttja detta genom att i väl valda lägen
presentera utkast till skrivna texter, konsulttjänster och assistans då
dokument ska skrivas. Eftersom Sverige uppfattas ha ett gott förtroende
kan man på så vis ofta gå liknande uppdrag vilket underlättar möjligheten
att få igenom för Sverige prioriterade frågor. Det samma gäller med
nationella experter och andra svenska tjänstemän anställda inom internatio-
nella och europeiska organisationer.

Tanken är också att det multilaterala regelverket för bistånd som riksdag
och regering anslutit sig till ska styra det bilaterala, men detta tycks endast
ske i begränsad omfattning. Något som kan vara ett problem ur
förtroendesynpunkt eftersom Sverige aktivt vill vara med och utforma de
multilaterala reglerna men sedan inte visar någon större vilja att samarbeta i
fält och följa de gemensamma riktlinjerna man varit med och format.

En annan iakttagelse är att gränsen mellan departement och verk på flera
sätt tenderar att bli otydlig. Kontakterna mellan de personer som arbetar
med viss sakfrågor gentemot exempelvis FN-organ och som sitter i UD
respektive Sida är mycket täta och ofta av informell karaktär. Något som
upplevs nödvändigt för att kunna arbeta effektivt och sköta samordningen
på ett bra sätt. Och detta samtidigt som flera av Sidas tjänstemän påpekar
att kontakterna med de egna nedarbetarna på Sida är ibland är svåra att
upprätthålla trots den nätverksorganisering man försökt skapa. Det verkar
som att de som arbetar med det multilaterala vävs in i ett internationellt
eller europeiskt sammanhang i nätverk av svenska, utländska och interna-
tionella tjänstemän medan övriga tjänstemän tenderar att inte delta i eller
intressera sig för denna verksamhet. Det sker ett slags uppdelning av
verksamheterna. Eftersom många av de regler som ska styra det svenska
biståndet, även bilateralt, formuleras i dessa nätverk i EU och på den
globala nivån men kontakterna gentemot det bilaterala i Sverige är få finns
en risk för att det Sverige accepterat internationellt inte får något
genomslag i det bilaterala arbetet. Detta påtalas också som ett problem av
flera tjänstemän som menar att det är en fråga om förtroende och framtida
möjligheter att påverka det internationella regelverket. För om Sverige inte
följer det man kommit överens om minskar förtroendet för landet som en
seriös aktör och möjligheterna till påverkan riskerar att försämras.

67

IV. ASYLOMRÅDET

1.Inledning

Osäkerhet i form av väpnade konflikter, naturkatastrofer eller politiskt
förtryck mot oliktänkande kan få människor att lämna sitt hemland för att
söka sig en annan säkrare plats att leva på. Tillfälligt med avsikten att när
läget i hemlandet på ett eller annat sätt förändrats kunna återvända, eller för
gott för att börja om någon annanstans. Det kan finnas många skäl att
lämna sitt hemland, ett nytt arbete, förändrade familjeförhållanden eller
mer dramatiska omständigheter som politiskt förtryck eller oroligheter i
hemlandet.142 Under 1999 fanns 150 miljoner migranter i världen varav
22.2 miljoner enligt FNs flyktingkommissarie UNHCR (United Nations
High Commissioner for Refugees) ansågs vara i behov av stöd.143 Vissa av
dem som lämnar sitt hemland behöver alltså hjälp och kanske en frist i ett
annat land under en längre eller kortare tid, men vad är skillnaden mellan
en flykting och en migrant och vem räknas som flykting? Genèvekonven-
tionen eller FNs flyktingkonvention från 1951 som skrivits under av 140
länder syftar till att fastställa vem som ska erhålla status som flykting,
vilket innebär att man inte kan tvingas återvända till sitt hemland eftersom
de risker som är förenat med detta anses alltför stora. Enligt konventionen
är en flykting någon som befinner sig utanför sitt hemland, och som inte
kan eller vill få skydd i hemlandet på grund av att han eller hon upplever en
välgrundad rädsla för förföljelse med anledning av sin ras, religion,
nationalitet, social eller politisk tillhörighet. 144

Även andra grupper än de som räknas som flyktingar enligt konventio-
nen kan dock få skydd i Sverige. Det kan handla om personer som riskerar
förföljelse, dödsstraff eller tortyr till följd av krig, miljökatastrofer, sitt kön
eller sin sexuella läggning. Dessutom kan man få stanna om det finns starka
humanitära skäl så som en livshotande sjukdom som inte kan behandlas i
hemlandet.145 Den vanligaste formen av flyktingar är den där personer
själva tar sig till Sverige för att söka uppehållstillstånd eller asyl efter
inresan, men det finns även flyktingar som den ansvariga myndigheten
Migrationsverket överför till Sverige på egen hand. Dessa kommer oftast
från olika flyktingläger runt om i världen och överföringen sker då i

142 Migration är ett fenomen som inte enbart uppstår när personer förflyttar sig över eller mellan
olika länders gränser. Det kan även handla om människor som befinner sig inom sitt lands
gränser men i en flyktigsituation. Detta brukar benämnas internflyktingar och har uppmärk-
sammats allt mer under senare tid.
143 UNHCR 2001b
144 FN, United Nations Convention and Protocol Relating to the Status of Refugees, 1951
(Genèvekonventionen)
145 Skr 2000/01:4 Migration och asylpolitik , s. 17

68

samarbete med UNHCR. Dessa personer som brukar benämnas kvot-
flyktingar, beviljas asyl redan innan de förs till Sverige. Ungefär 1300
människor om året brukar tas till Sverige på detta sätt.146

Det finns många viktiga frågor inom migrationspolitiken, men denna
studie kommer fokusera närmare på den del som rör just asylfrågor.
Huvudfrågan är hur Sverige agerar för att försöka påverka den asylregler-
ing som skapas på europeisk och global nivå? När det gäller asylpolitiken
handlar i sin tur några av de centrala frågorna om hur de asylsökande ska
behandlas vid ankomsten, hur ansökningar ska tas om hand, hur vänte-
tiderna ska kunna begränsas och vem som ska få statusen av en flykting.
Frågor som i och med den allt mer sammanflätade globaliserade världen
kommit att kräva koordinering och samarbete över nationsgränser. I Europa
har detta accentuerats i och med skapandet av den inre marknaden med fri
rörlighet för bland annat personer. Detta kräver någon form av gemensam
reglering kring vem som ska ges tillträde utifrån och det betyder i sin tur att
en del av de regler som styr asylhanteringen i Sverige är gemensamma för
hela EU.

Dessutom har Sverige skrivit under FNs flyktingkonvention, så när en asyl-
sökande vänder sig till Migrationsverket för att söka asyl kommer
behandlingen av ärendet delvis att styras av internationella eller europeiska
regler. 147 Sverige har med andra ord avsagt sig en del av rätten att
kontrollera de yttre gränserna och de regler som finns och som uppstår
skapas delvis utanför den nationella sfären eller med hänsyn till internatio-
nella och europeiska försök till harmonisering.

1.1 Asylpolitikens organisering i Sverige – viktiga aktörer

UD, Migrationsverket och Utlänningsnämnden

När en person lämnar sitt hemland och reser till Sverige för att söka skydd
ansöker man via Migrationsverket om vad som kallas asyl eller uppehålls-
tillstånd, och om detta beviljas innebär det att man har tillstånd att bosätta
sig i Sverige.148 Totalt ansökte 23 500 personer asyl i Sverige under år 2001
vilket är en ökning med ungefär 5000 personer jämfört med året innan. En
ökning som bland annat kan förklaras med Sveriges inträde i det operativa
arbetet med Schengenavtalet.149 De största grupperna av asylsökande kom

146 Migrationsverket, Faktablad om asylregler i Sverige, s. 2,
147 Skr 200/01:4
148 2001Migrationsverket 2001b
149 Migrationsverket, Förberedelserna inför Schengen samt erfarenheter av den praktiska
hanteringen av Schengenrelaterade frågor, Rapport 2001a

69

från Irak, Balkanländerna och från de forna Sovjetstaterna.150 Migrations-
verket är således den centrala utlänningsmyndigheten i Sverige och
sorterar under UD, (Utrikesdepartementet) men vissa frågor som handläggs
av myndigheten har nära kopplingar till Näringsdepartementet.151 UD är det
huvudansvariga departementet för asylpolitiken och ansvarar för att
gemensam beredning sker med andra berörda departement vilket framför-
allt är Justitiedepartementet.

Dessutom samarbetar Migrationsverket med Utlänningsnämnden,
polisen, Integrationsverket, ambassader och konsulat samt ett antal
frivilligorganisationer. Till uppdraget hör också att insamla, sammanfatta
och kommentera information från de övriga berörda myndigheterna och
verket har också till uppgift att se till att övriga berörda myndigheter
samverkar inom politikområdet. Migrationsverket är som man själv
uttrycker på sin hemsida (www.migrationsverket.se) inte bara en länk i
migrationspolitiken, - uppgiften är också att hålla samman den. Däremot
har man inget samordningsuppdrag när det gäller EU och annat internatio-
nellt arbete utan denna samordning sköts av UD. Asylfrågorna ingår i
politikområdet migrationspolitik och utgör en av Migrationsverkets fyra
verksamhetsgrenar.152

En enkel uppställning av hur ett asylärende hanteras kan se ut som
följer:153

Mottagande samt första utredning: Polisen

Asylutredning: Migrationsverket, om Migrationsverket önskar
kan ärendet lämnas över till regeringen för
vägledande beslut

Överklagande: Utlänningsnämnden, se ovan

Avvisning: Polisen

För att överklaga det beslut som Migrationsverket fattat vänder den asyl-
sökande sig till Utlänningsnämnden. I vissa fall kan också ärenden lämnas
över till regeringen för vägledande beslut som sedan även blir praxis.154

Nämnden inrättades som överklagandeinstans för asylansökningar som
avslagits av Migrationsverket för att minska antalet enskilda ärenden som
regeringen avgör då överklagandena kommit att stiga i antal i takt med en

150 Migrationsverket, Nyheter 2002-01-04, www.migrationsverket.se
151 Det är framför allt frågor som rör integration varför denna studie ej kommer att behandla
Näringsdepartementets arbete
152 UD Regleringsbrev för Migrationsverket avseende budgetåret 2001
153 1994/95:RR12 Riksdagens revisorers förslag angående Utlänningsnämndens roll i invand-
rings- och flyktingpolitiken, s.10
154 Skr 2000/01:4, s. 18

70

ökad mängd asylsökande.155 Det finns ibland ett tryck från media och
allmänheten på att regeringen ska gå in och ändra Migrationsverkets beslut
i enskilda ärenden, men regeringen har inga sådana möjligheter. Däremot
kan såväl Migrationsverket som Utlänningsnämnden överlämna beslut för
bedömning till regeringen. För närvarande är Utlänningsnämnden under
ombildning.

2. Internationell och europeisk reglering

2.1 Den globala regleringens framväxt - viktiga aktörer och regler

FNs flyktingkonvention

I och med att FNs flyktingkonvention, eller Genèvekonventionen som den
vanligtvis kallas, skrevs under 1951 enades de fördragsslutande parterna
om vad som krävs för att någon ska räknas som flykting. Det är personer
som inte kan återvända till sina hemland då de riskerar förföljelse på grund
av sin ras, sin nationalitet, tillhörighet till en viss samhällsgrupp eller på
grund av sin religiösa eller politiska uppfattning.156 Enligt konventionen är
det förbjudet att skicka tillbaka en person till sitt hemland om han eller hon
riskerar förföljelse. De länder som skrivit under Genèvekonventionen
måste i och med detta ta emot och pröva ansökningar om asyl samt bevilja
uppehållstillstånd för de som faller inom ramen för konventionen. Konven-
tionen fastställer också vilka skyldigheter en flykting har gentemot
ankomstlandet samt vem som inte kan få skydd med hänvisning till
konventionen, såsom till exempel krigsförbrytare.157 Från början hade
konventionen en geografisk begränsning till Europa och också en tids-
mässig restriktion. Med det tilläggsprotokoll som antogs 1967 utvidgades
dock konventionens mandat vilket till stor del var en följd av den ökade
migrationen i världen som heller inte längre var begränsad till Europa.158

När det gäller tillämpningen av Genèvekonventionen är Migrations-
verkets roll att utreda vilket land den asylsökande ska skickas till eller om
ansökan ska prövas i Sverige. Om det anses nödvändigt kan, vilket
nämndes tidigare, även ärendet lämnas över till regeringen för ett
vägledande beslut vilket skett till exempel med flyktingar från Bosnien där
ankomstlandet var Tyskland. Då Sverige och Tyskland tillämpade olika
förhållningssätt till flyktingar från denna region beslutade regeringen att

155 1994/95:RR12
156 United Nations Genèvekonventionen
157 UNHCR 2001a
158 Ibid

71

bevilja de sökande permanent uppehållstillstånd i Sverige istället för att
sända dem till Tyskland och för att få sina ansökningar prövade där.159

Idag fortskrider arbetet med konventionen sedan oktober 2000 med så
kallade globala konsultationer där UNHCR håller konsultationer för de
länder som skrivit under Genèvekonventionen. Som en del i detta arbete
hålls även expertmöten där också intresseorganisationer deltar. Syftet är att
se hur man kan förbättra skyddet för flyktingar och att koordinera och
utveckla procedurer för mottagningen i länderna för denna hantering.160

Vid konsultationerna diskuteras hur Genèvekonventionen tolkas idag och
hur den bör tolkas nu och i framtiden.

FNs flyktingkommissarie – Genèvekonventionens beskyddare

På internationell nivå regleras asylfrågorna alltså främst av Genève-
konventionen som även antagits av Sverige och en viktig organisation är
här UNHCR som brukar kallas konventionens beskyddare. UNHCR
bildades 1950 som en följd av andra världskrigets stora flyktingproblem
som uppstått i Europa. Organisationen fick då ett treårigt mandat för att
hjälpa till att hantera problemet med 1.2 miljoner europeiska flyktingar,
men när mandatet gått ut hade emellertid flyktingsituationer uppstått även
på andra platser och behovet av organisationen hade inte upphört och
UNHCR fick istället förnyat mandat i femårsperioder framöver.161

Idag beskriver UNHCR sina viktigaste uppgifter som att ge skydd åt
flyktingar samt att söka mer varaktiga lösningar på deras problem. Ett sätt
att förbättra flyktingar möjligheter till beskydd är att länder ratificerar och
följer internationella överenskommelser om flyktingar, något som UNHCR
uppmuntrar till. Detta sker enligt en svensk tjänsteman dels genom att
organisationen själv gör uttalanden men också genom att dess medlemmar i
olika internationella sammanhang uppmanar till att skriva under och följa
konventionen.

Jämsides med detta hjälper organisationen också flyktingarna på plats i
katastrofområden med mat, vatten och sjukvård vilket är insatser där
UNHCR också har en samordnande roll. När det gäller att skapa varaktiga
lösningar bistår UNHCR människor som vill återvända till sina hemländer
så att detta kan ske under ordnade former. Man försöker också att före-
bygga massmigration genom att säkra internationell närvaro och på så vis

159 Skr. 2000/01:4
160 UNHCR Executive Committee of the High Commissioners Programme, Note on Interna-
tional Protection, Fifty-second session, September 2001b
161 UNHCR, 2001a

72

försöka ta tag i problem innan samhällen upplösts och möjligheten att
hantera situationen på plats minskat avsevärt.162 UNHCR samarbetar med
regeringar och en mängd NGOs och framförallt de internationella som
Röda Korset och Amnesty International.

UNHCR finansieras till största delen av frivilliga bidrag och har över
5000 anställda i 120 länder. Bidragen kommer i första hand från regeringar
men också från NGOs och enskilda individer. Femton bidragande länder,
och däribland Sverige, står för 95% av UNHCRs totala budget och Sverige
är den tredje största enskilda givaren totalt sett. Kontoren finns såväl i
anslutning till flyktingläger som i de länder som tar emot flyktingar.

Organisering

För närvarande sitter 57 medlemmar i den exekutiva kommittén - EXCOM
som är det högsta beslutande organet och där ingår även Sverige.
Ordförandeskapet roterar och just nu är det en svensk tjänsteman som
innehar posten. Det finns inga röstgrupper i EXCOM utan varje land har en
röst och väljs in i kommittén vilket betyder att antalet medlemmar långsamt
ökar och det är en fråga som på sikt kan bli föremål för diskussion. En
annan fråga som diskuterats mycket under den senaste tiden och som ännu
inte fått sin lösning är vilken status Europeiska kommissionen ska ha. I
dagsläget har den endast observatörsstatus, men eftersom kommissionen är
en viktig aktör inom området tack vara sin kapacitet som stor bidragsgivare
och dessutom har en viktig funktion i det bilaterala arbetet anser kommis-
sionen att dess ställning bör stärkas. Det finns också sedan 1995 en stående
kommitté eller arbetsgrupp som utöver de årliga styrelsemöten möts tre
gånger per år i Genève. En så kallad Standing Committee.

När det gäller asylfrågorna inom UNHCR sker EU-koordinering, men
eftersom det än så länge inte finns så många frågor som tillhör gemen-
skapsrätten sker ingen hård koordinering utan samtliga medlemsstater
yttrar sig också utöver ordförandelandets anförande. Även om asylpolitiken
endast är en del av UNHCRs arbete har en viss form av EU-samordning
börjat förekomma även på andra områden inom organisationens verksam-
het. Detta syns bland annat i gemensamma anföranden vid möten, något
som formellt inte är avsett men som ändå blivit kutym. På UD anser man
att detta på sätt och vis kan begränsa vad man därefter som enskilt land kan
föra fram då man ställt sig bakom ett gemensamt inledande anförande,
något som kanske inte alltid är gynnsamt för svensk del. Sverige har, vilket
vi återkommer till senare en något avvikande inställning till UNHCR inom

162 UNHCR www.unhcr.org

73

EU och anses som enskilt land ha ett betydligt större förtroende än EU som
helhet.

2.2 Den europeiska asylpolitiken

Regleringens framväxt

Migrationsfrågor har funnits med på den europeiska gemenskapens dag-
ordning allt sedan dess första skede, men i början handlade det främst om
in och utvandring mellan medlemsstaterna och om arbetskraftsförflyttning
vilket betraktades som mycket positivt.163 Därefter har fokus förskjutits till
invandring utifrån och till hantering av ett ökande antal asylsökande. Det
har emellertid varit svårt att få till stånd beslut om gemensam reglering av
området liksom det varit på andra politikområden som ansetts särskilt
känsliga för medlemsstaterna att harmoniera, såsom till exempel frågor
som berört den sociala sektorn.164 Medlemsländerna har inte velat lämna
ifrån sig beslutskompetens i dessa frågor varför antalet beslut och
resolutioner varit tämligen få.

Dublinkonventionen som varit en viktig överenskommelse utgör den
första operativa åtgärden inom gemenskapens samarbete kring migrations-
frågor. Den skrevs under 1990 och av Sverige 1997. Konventionen kan ses
som ett svar på det ökade antalet asylsökande under 80-talet som ledde till
överbelastade nationella system för prövning, och till följd av detta även till
allt restriktivare åtgärder.165 För att hantera denna situation samt för att
skapa förutsättningar för en inre marknad med fri rörlighet för personer
behövdes mekanismer som samordnade och reglerade frågorna varför
Dublinkonventionen togs fram. Konventionen innebär bland annat att den
som ansöker om asyl i något EU-land har rätt att få sin ansökan prövad.
Grundregeln är att ansökan ska prövas i det land man först anlände till. I
konventionen anges också att medlemsstaterna förbinder sig att samarbeta
med UNHCR när det gäller tillämpningen av Genèvekonventionen.166

1985 undertecknades det så kallade Schengenavtalet som var ett
mellanstatligt avtal som tillsammans med den konvention som slöts 1990
utgör Schengensamarbetet. Målet med fri rörlighet för personer ska genom

163 Niessen Jan i Elspeth Guild, red, Developing immigration and asylum policies in the
European Union adopted conventions, resolutions, recommendations, decisions, and conclu-
sions compilation and commentary, 1996
164 Jacobsson Kerstin, Innovations in EU Governance, The Case of Employment Policy Co-
ordination, Score 200112
165 Isaksson Jörgen, Dublinkonventionen – ett mellanstatligt samarbete som leder vidare? 1999
s. 20
166 Migrationsverket 2001b

74

detta uppfyllas och då Amsterdamfördraget trädde i kraft blev detta
samarbete en del av EG och styrs numer av gemensamma regler.167 Storbri-
tannien och Irland har emellertid valt att stå utanför samarbetet. Schengen-
avtalet innebär en del förändringar för den svenska asylpolitiken. Sverige
blev operativ medlem först år 2001 och avtalet betyder att medborgare från
de länder som anslutit sig ska kunna resa fritt utan pass över nations-
gränserna. Asylsökande har emellertid inte denna rättighet. Personer som
inte tillhör ett Schengenland ska däremot kontrolleras vid inresa och ett
verktyg för denna kontroll är SIS, Schengen Information System, vilket är
ett gemensamt dataregister som ska hjälpa bland annat tull och polis vid
gränskontrollerna med att stoppa efterspanade eller efterlysta personer. Det
finns även en spärrlista där stater kan registrera personer som inte får resa
in i Schengenområdet. Skälen till att hamna på listan kan vara att man blivit
utvisad från ett land eller begått grott och därför inte har tillstånd till
inresa.168

En konsekvens av systemets införande är också att alla personer som
ansöker om visum eller uppehållstillstånd kontrolleras i systemet och
därmed riskerar att så att säga få sin ansökan avslagen redan innan den
blivit inlämnad. Migrationsverket kan emellertid bevilja undantag om
särskilda skäl föreligger. Ett sådant visa som i dessa fall utfärdas kallas
nationellt visa och gäller endast för inresa i Sverige.169

Vid det Europeiska rådet i Tammerfors 1999 enades man bland annat
om att målet är en öppen och säker union där medlemsstaterna förbinder
sig att följa Genèvekonventionen. Man ska således arbeta för att införa ett
gemensamt asylsystem i samråd med bland annat UNHCR.170 Man uppma-
nade också rådet att försöka uppnå en överenskommelse om tillfälligt
skydd samt att slutföra arbetet med Eurodac, ett system för identifiering av
asylsökande.171 Slutsatserna från Tammerfors utgör ett viktigt resultat i den
gemensamma asylpolitiken och stakar ut riktlinjerna för det framtida
samarbetet.

Samarbete under utveckling – från tredje till första pelaren

Inom EU behandlas frågor som rör asyl i vad som kallas i rådet för rättsliga
och inrikes frågor, RIF. Inom ramen för RIF är det inte bara frågor som

167 Europeiska kommissionen, Amsterdamfördraget: Hur har det förändrat EU? 1999
168 UD 2000
169 Migrationsverket, 2001c
170 Europeiska rådet Ordförandeskapets slutsatser, Europeiska rådet i Tammerfors den 15-16
oktober, 1999, s. 4
171 Ibid

75

rör asyl, invandring, gränser och viseringar som hanteras utan även andra
delar som även faller under EUs tredje pelare såsom polis och straffrättsligt
samarbete. De asylrättsliga frågorna ligger i första pelaren vilket betyder att
det är ett råd som består av både första och tredjepelarfrågor. Ibland ’spiller
frågor över’ så att man har både direktiv och rambeslut då en viss del av en
fråga ligger i första pelaren och en annan del i tredje. Ett aktuellt exempel
är rambeslutet om människosmuggling där den straffrättsliga delen ligger i
rambeslutet och den andra delen om definitionen ligger i första pelaren. I
och med Amsterdamfördraget ska dessa frågor helt flyttas över till den
fösta pelaren, men för närvarande är man inne i en övergångsfas. Avsikten
är att senast 2004 tillämpa kvalificerad majoritet och medbeslutande-
förfarandet.

Under rådet finns idag ett stort antal arbetsgrupper varav en specifikt för
asylfrågor – hädanefter kallad asylgruppen.172 Det finns även en styrkom-
mitté, Strifa som är till för att ge strategisk vägledning då man inte kunnat
enas på arbetsgruppsnivå. Denna grupp består av tjänstemän på högre nivå,
i Sveriges fall av enhetschefer från departementen. Om man inte heller här
kan enas går frågan vidare upp i COREPER. Det finns också arbetsgrupper
under kommissionen, men eftersom politikområdet är inne i en övergångs-
fas där frågorna flyttas över till den första pelaren är rådet, som en tjänste-
man uttryckte det, fortfarande mån om att ha så mycket mandat och ansvar
kvar som möjligt och är tveksamt till att låta kommissionen ta över arbetet.
Ett tecken på detta är att arbetsgrupperna under kommissionen är relativt få
meden det som bekant finns ett stort antal rådsarbetsgrupper för migration
och asylfrågor. Området är som en tjänsteman på UD uttryckte det politiskt
känsligt och det kan upplevas som obehagligt för medlemsstaterna att
harmonisera då man kanske måste förändra den nationella lagstiftningen på
ett sätt man inte är van vid inom politikområdet. Dessutom säger man på
UD att ett av problemen är att alla medlemsstater har egna gamla lagstift-
ningar som man uppfattar som de bäst lämpade, och ofta är det just de
personer som skrivit lagstiftningen som sitter i de arbetsgrupper som nu ska
hjälpas åt att formulera en gemensam politik. Och viljan att harmonisera
och förändra är därmed inte alltid så stor.

Två av de övriga arbetsgrupperna är CIREA (Centrum för utbyte av
information och diskussion kring asylfrågor) och CIREFI (Centrum för
information, reflexion och utbyte i frågor som rör gränspassage och
invandring). CIREA, är en mötesplats för experter inom asylområdet och
för Sveriges del deltar oftast Migrationsverkets eller Utlänningsnämndens
tjänstemän. Den främsta uppgiften för CIREA är informationsutbyte men

172 Övriga arbetsgrupper inkluderar arbetsgrupperna för migration, avvisning, visumfrågor,
gränser, CIREA och CIREFI

76

gruppen ska också bistå Högnivågruppen för asyl och migration, HLWG,
på olika sätt samt tillsammans med kommissionen, CIREFI, och Eurostat173

ha ett särskilt ansvar för insamling av statistik inom asyl och migrations-
området. CIREAs arbete har gjort att beslutsunderlaget i utlänningsärenden
breddas samt att harmoniseringsarbetet underlättats. Även kandidatländerna
samt USA och Kanada deltar i mötena en gång per ordförandeperiod.
Dessa arbetsgrupper fyller en viktig funktion och har inte enbart statistik-
utbyte i sig som ett självändamål. Tanken är att informationsutbytet ska
bidra till att gemensamma problem uppmärksammas och identifieras, vilket
i sin tur ska göra behovet av gemensamma regler tydligare och på så vis
påskynda harmoniseringsprocessen.174

3. Svensk asylpolitik

3.1 Politikens inriktning – vad Sverige vill

I Sverige regleras migrationsfrågor först och främst av utlänningslagen175,
men även ett antal internationella avtal är av stor vikt. Till dessa hör
Genèvekonventionen från 1951 tillsammans med de tilläggsprotokoll som
finns samt barnkonventionen. Europakonventionen är sedan 1994 också en
del av svensk lagstiftning och dessutom har Sverige godtagit att låta inter-
nationell domstol döma i frågor där Sverige anklagas för att ha brutit mot
FN-konventionen.176 Det betyder att Sverige accepterat den internationella
och europeiska reglering som finns. Inför antagandet av Dublinkonventio-
nen framhöll regeringen i en proposition att åtagandena stämde bra överens
med den svenska lagstiftningen och svensk praxis, och även tillgodosåg
principen att om en asylsökande har anknytning till något land av till
exempel familjeskäl ska detta land hantera ansökan även om det inte är
ankomstlandet.177

Några frågor som varit viktiga svenska prioriteringar i EU-arbetet har
varit direktivet om tillfälligt skydd, direktiv om rätten till familjeåterföre-
ning och direktiv och rambeslut om människosmuggling. Dessa frågor var
även prioriterade under det svenska ordförandeskapet och inom alla utom
det rörande familjeåterförening lyckades man nå fram till ett beslut. Dess-
utom är en av Sveriges hjärtefrågor kvinnor och barn och andra utsatta
grupper som ofta drabbas hårdast vid flyktingsituationer. Man vill också
skapa ett mer integrerat synsätt och också på så vis få en balans mellan

173 EUs statistikcentrum
174 UD, 2001a, s. 64
175 1986:529 UtlL
176 SÖ 1986:1
177 Prop 1996/97:87 s. 8

77

kontrollåtgärder och förebyggande åtgärder för att om möjligt förhindra
migration. Migrations och biståndsministern är också en och samma person
vilket enligt en departementstjänsteman är ett uttryck för den helhetssyn
Sverige vill ha på migrationsfrågorna.

Huvudsakligen jobbar man emellertid för att de fördragsfästa målsätt-
ningar som slagits fast ska genomföras, men på UD menar man att det
ibland saknas politisk vilja från medlemsstaterna för att genomföra detta.
Utöver de skäl som tidigare angetts som potentiella förklaringar till detta
anser man på UD också att det delvis beror på att Tammerforsslutsatserna
beslutades om av statsministrar och utrikesministrar medan det är
ministerierna för justitie- och inrikes frågor som ska se till att åtgärder
genomförs. Och här har målsättningarna inte riktigt sipprat igenom och
man har inte insett att man faktiskt måste göra något.178 Inom EU finns ett
antal länder som ofta driver en liknande politik som Sverige och detta är de
Nordiska länderna samt Nederländerna och ibland Storbritannien. Även
kommissionen arbetar för att påskynda den gemensamma lagstiftningen
och överflyttningen av frågorna till den första pelaren. Bland annat har en
så kallad ’Score board’ upprättats av kommissionen där man kan se hur
långt man kommit med genomförandet av Tammerforsslutsatserna.

När det gäller UNHCR anser Sverige att organisationen är central i asyl-
frågor genom sin roll som Genèvekonventionens beskyddare och därför är
det svenska ekonomiska bidraget hit också relativt omfattande.179 Man har
också valt att ge i princip avbundet bistånd vilket betyder att pengarna som
kommer till UNHCR inte är vad man kallar öronmärkta för specifika
åtgärder, utan det står UNHCR fritt att disponera dem på ett sätt de själva
uppfattar som lämpligast. Anledningen är dels att man anser att UNHCR
har den bästa kompetensen att avgöra var pengarna behövs, samt dels att
man inte anser att det är genom ekonomiska bidrag som man ska påverka
organisationens verksamhet. Det finns inga specifika svenska frågor som
drivits inom UNHCR utan den svenska linjen är att UNHCRs verksamhet
behöver stöd och att man vill stärka organisationens roll. En fråga som
dock nämns som en svensk prioritering är frågan om att anlägga ett
helhetsperspektiv på migrationsfrågor och försöka inordna frågorna mer i
utrikespolitiken. Man ska inte försöka förhindra till exempel människo-
smuggling genom att förbjuda och skärpa straff för sådana handlingar, utan
man måste också fundera över och angripa orsakerna till varför man
smugglar människor. (Comprehensive approach, utvecklas) Det finns också

179 Skr 2000/01:4 s. 14ff

78

tydliga kopplingar till andra politikområden som bistånd och handelsfrågor
och det anses viktigt att uppmärksamma detta mer.180

När det gäller huruvida EU-kommissionen ska få en förändrad status i
EXCOM ser Sverige positivt på detta samt menar att det måste komma till
en lösning snart. Kommissionen anses ha en viktig roll men bör, anser
Sverige, dock inte få rösträtt. Det är emellertid en besvärlig partner, som en
tjänsteman uttryckte det, eftersom kommissionen ofta ger bidrag enbart för
projekt och inte avbundet bistånd som Sverige. Sverige arbetar också för att
fler länder ska övertalas att ge bidrag på samma sätt utan krav på var
pengarna ska hamna.

Det bör poängteras att det faktum att Sverige och UNHCR ofta har en
liknande inställning i olika frågor inte innebär att alla medlemsländerna i
organisationen har prioriteringar som stämmer överens med de svenska.
Man måste här skilja på organisationen som sådan och dess medlemmar.

4. Strategier

4.1 Samordning

En viktig faktor för att inge förtroende inom asylpolitiken är att ”tala med
en röst” och uppträda konsekvent. I synnerhet är detta viktigt inom EU där
Sveriges ambition varit att se till att utvecklingen skrider framåt på området
i meningen att det gemensamma regelverket ökar. Att inte ha god samord-
ning och att ge olika nationella ståndpunkter i olika arbetsgrupper gör att
förtroendet kan minska avsevärt för medlemslandet. Flera av tjänstemännen
menar även att Sverige är bättre på denna typ av samordning än vad många
andra länder är.

Ibland kan det ju vara så att två tyska myndigheter hamnar i en diskussion
med varandra på ett arbetsgruppsmöte och det ser ju verkligen inte bra ut.
Då har de inte samordnat sig internt innan och det ger inte ett så trovärdigt
intryck.

Ett skäl till att den svenska samordningen anses god upplevs vara de nära
kontakterna med den politiska ledningen. Vi återkommer till detta i ett
senare avsnitt.

180 UD, 2001 a, s. 7

79

Samordning i regeringskansliet

Som tidigare nämnts är det UD och i vissa fall Justitiedepartementet som
berörs och på UD är det enheten för migrations och asylpolitik, MAP
som ansvarar för asylfrågorna när det gäller såväl den europeiska som den
globala nivån. Ibland berörs även Näringsdepartementet då vissa integra-
tionsfrågor kan tangera bland annat UNHCRs område, men det är tämligen
sällan.

Det finns inte, som till exempel inom klimatområdet, en fast interdepar-
temental arbetsgrupp som sammanträder. Men under ordförandeskapet i
EU bildades tillfälligt en sådan för hantera frågorna. På UD finns åsikten
att det kanske kunde vara bra med en permanent sådan grupp då den
fungerat bra och då frågorna mellan UD och Justitiedepartementet ofta
”spiller över” på varandra. I dagsläget får man varje gång klargöra vem
som skriver instruktion och liknande, men eftersom det så ofta förekommer
att frågor hamnar i båda departementen har man ändå fått en ganska bra
samordning. Det finns också EU-samordnare på båda departementen vilka
kan kontaktas om man är osäker på vilka handläggare som är berörda. Det
förekommer dock vissa svårigheter att komma överens mellan departe-
menten och som exempel nämner en tjänsteman diskussionen om hur
organiseringen av de svenska asylprocedurerna ska se ut i framtiden där
Utlänningsnämnden framtid har diskuterats livligt och utgjorde en
bidragande orsak till den förre migrationsministerns avhopp.

Samordning inför möten

Inför ett möte i asylgruppen i EU ser MAP-enheten till att berörda personer
på UDs övriga enheter kontaktas och man håller förmöten inför rådsarbets-
gruppsmötet där övriga berörda enheter på UD och Justitiedepartementet,
men också representanter från aktuella sektorsmyndigheter, företrädelsevis
Migrationsverket och Utlänningsnämnden finns med. På dessa förmöten
deltar fler personer än vad som sedan åker på arbestsgruppsmötet. I asyl-
gruppen i EU deltar representanter från UD och ofta också från
Migrationsverket.

Inom UNHCR finns inte arbetsgrupper på detta sätt utan EXCOM-
mötena som äger rum tre gånger om året är de huvudsakliga mötena.
Huvudansvaret för UNHCR som organisation ligger på UDs enhet GC,
(Enheten för globalt samarbete) men ansvaret för asyldelen ligger på MAP
eftersom de frågorna så nära anknyter till EUs asylpolitik som MAP
ansvarar för. På möten i UNHCR åker därför dels MAPs representanter
men också personer från GC. Även Migrationsverket och Utlänningsnämn-

80

den samt Sida brukar delta. Innan möten av detta slag hålls förmöten på
MAP och man diskuterar här bland annat vilka personer man ska försöka
träffa under och i anslutning till mötena. Man lägger upp ett slags strategi
över vilka man bör träffa och vad som bör framföras, inte bara under de
formella mötena utan också utanför. De informella möten som hålls i
anslutning till styrelsemötena anses betydligt viktigare än själva kommit-
témötet i sig eftersom det här finns möjlighet att knyta kontakter och
diskutera viktiga frågor på ett mer informellt sätt.

Numera sitter de tjänstemän på UD som arbetar med EU och den globala
regleringen av asylfrågorna på en och samma enhet vilket betyder att
kontakterna dem emellan har ökat avsevärt. Detta upplevs som bra för
samordningen och också som positivt för de enskilda tjänstemännen som
nu har möjlighet att följa sina frågor på alla nivåer. Omorganiseringen
gjordes bland annat med anledning av att man såg ett ökat behov av
samordning eftersom asylfrågornas omfattning inom EU kommer att öka
när det gemensamma regelverket blir allt mer omfattande. Och eftersom
UNHCR-arbetet berör den internationella reglering Sverige förbundit sig
att följa upplevdes det nödvändigt att samordningen mellan dessa båda
nivåer ökade.

Relationen departement och verk

Att det är Migrationsverket och inte Utlänningsnämnden som är represente-
rat i asylgruppen i EU uppges vara något av en slump och bero på vilka
personer som arbetar var. Det kunde lika gärna ha funnits med personer
från Utlänningsnämnden också. Myndighetens tjänstemän får ingen
instruktion inför möten utan ingår i den instruktion som finns för hela
delegationen.

I arbetsgrupper av teknisk karaktär deltar oftast enbart tjänstemän på
myndighetsnivå, men eftersom frågor kan komma upp som är politiskt
känsliga även på den tekniska nivån påpekar man på UD att det är viktigt
att kontakten mellan departement och verk är mycket tät. Migrationsverkets
tjänstemän rapporterar om vad som sägs på mötena och man kompletterar
varandra. Detta samarbete sker i princip helt informellt och ofta via mail,
däremot utfärdas inga instruktioner och man poängterar på UD att man
delegerat uppgifterna till Migrationsverket och att man därmed inte lägger
sig i verksamheten. Det finns också arbetsgrupper under kommissionen där
Migrationsverket genom ett regeringsbeslut fått delegerat till sig att handha
verksamheten och där UD inte styr deras agerande.

Under asylgruppen finns också bland annat en arbetsgrupp om Dublin-
konventionen och hur denna ska se ut i framtiden. Här deltar Migrations-

81

verket och UD tillsammans. Arbetet mellan UD och Migrationsverket
upplevs fungera mycket väl och ”över förväntan” som en tjänsteman
utryckte det. Kontakterna har tidvis varit mycket täta och utgjorts av
telefonkontakter och mail flera gånger i veckan. Det upplevs också att man
lär känna varandra under arbetets gång vilket också underlättar
kontakterna. På Migrationsverket anser man dock att man varit dåligt
förberedda internt på det arbete EU skulle komma att kräva. Man försökte
dock att starta ett samarbete mellan de tjänstemän som arbetar med EU och
andra internationella frågor, men arbetet gick enligt flera tjänstemän
relativt långsamt i början. Idag har man emellertid fått en vice General-
direktör med särskilt samordningsansvar för dessa frågor och då denna
person startat ett ambitiöst arbete finns förhoppningar om att samordningen
ska förbättras.

Även myndigheterna deltog som vi sett i förmötena för möten inom
UNHCR, liksom inför mötena i EUs asylgrupp samt i ett antal undergrup-
per och expertkommittéer till rådsarbetsgruppen. Dessutom har
Migrationsverket egna kontakter med UNHCR eftersom man i samarbete
med organisationen hämtar så kallade kvotflyktingar till Sverige. Därutöver
kan Migrationsverket enligt avtal vid begäran från UNHCR bistå med en
grupp specialutbildad personal för akuta kriser i till exempel massflykt-
situationer, en verksamhet som sköts helt utan UDs inverkan.

Men Migrationsverket deltar också direkt i Excom-mötena i UNHCR.
När det gäller vilken roll de spelar under exempelvis Excom-mötena är det
inte primärt som experter de behövs i delegationen. En departements-
tjänsteman beskriver deras roll såhär:

Men rätt mycket ingår de (Migrationsverket, förf anmärkning) i delegatio-
nen för att få en insikt i och bra kontakter inom organisationen och med
andra aktörer. Så de ingår för att få den inblicken mer än att de behövs för
sin expertkunskap. Sen kan också de här mötena kräva att man är några
stycken för att kunna delta överallt.

Relationen beskrivs av de inblandade som god och när det gäller EU-frågor
menar de intervjuade att EU-medlemskapet fört myndigheter och departe-
ment närmare varandra. Det anses nödvändigt att ha upparbetade kontakter
att utnyttja då tidspressen ofta kan vara ganska stor. När departementet
resonerar om Migrationsverkets roll handlar det mycket om att få hjälp med
sakfrågor och expertis kring svensk praxis, samt att det är viktigt att
involvera myndigheterna i EU-arbetet så att de får en bättre kunskap om
hur EU fungerar och hur politik skapas där eftersom området kommer att
allt mer regleras via gemenskapsrätten. Att departement och verk kommit
närmare varandra märks dock inte på samma sätt när det gäller den globala
nivån. En tjänsteman spekulerar i att det kan bero på att arbetet inom

82

UNHCR mer har karaktären av diplomatiskt arbete och stora svepande
utläggningar och inte så mycket med det faktiska arbetet att göra på samma
sätt som EU.

Så att inom EU är det mycket mer detaljerat men i UNHCR är det mer stora
svepande drag och ’politikertjafs’ medan EU sysslar med ’nitty gritty’-
detaljer mer eftersom det faktiskt ska bli lagstiftning. (…) Inom UNHCR är
liksom diplomati på högsta nivå mycket viktigare. Det gäller att säga rätt
saker på rätt sätt och så svepande och ospecifikt som möjligt, nej allvarligt
talat: det är mer diplomati. Men i EU är man mer en arbetsgrupp som man
lär känna på ett annat sätt.

En intressant jämförelse med organisationen gentemot olika FN-organ är
att ansvaret för Unicef, UNDP och UNFPA numera ligger på sektors-
myndigheten Sida i en form av pilotverksamhet där regelskapandet knutits
tätare till praktiken, och där samarbetet mellan departement och verk är
betydligt tätare. Inom UNHCR är det istället UD som har ansvaret och
myndigheterna spelar en mindre viktig roll. Som förklaring anger tjänste-
männen historiska aspekter samt att organiseringen att lägga en större del
av ansvaret på Sida är en försöksverksamhet.

4.2 Allianser och EU-koordinering

Att bygga allianser med andra medlemsländer ses som avgörande för
möjligheten att kunna påverka de beslut som tas i EU och andra internatio-
nella sammanhang. Det finns vissa fasta konstellationer där Nederländerna
och Storbritannien oftast är dem man lierar sig med. Men inom UNHCR är
de nordiska länderna mycket viktigare. Sedan ses det som viktigt att
försöka få med så många andra som möjligt ’på båten’. Det finns inget
formellt samarbete utan den informella delen uppges som i princip
avgörande. Det kan handla om arbetsluncher eller vanliga luncher där man
avsiktligt eller av en slump kommer upp med nya idéer. Det gäller då som
tjänsteman påpekade att vara tydlig i sitt agerande så att det är en koherent
svensk ståndpunkt som ges vilket betyder att man måste vara tydlig med
vad man menar också i informella sammanhang.

Sen lär man ju känna varandra så det blir ju kanske så att man går ut och
käkar tillsammans och ibland så är det rena arbetsluncher. Men ibland så
kan det vara mer att man kommer på en idé för att man sitter på en lunch
med olika människor. Men då det är framförallt informella kontakter som
används är det väldigt viktigt att vara social också och är det viktigt att vara
tydlig i ställningstaganden även i informella sammanhang så att man vet var
allianser ska byggas.

83

Inom UNHCR sker EU-koordinering på asylområdet, men eftersom
frågorna till största delen ännu inte tillhör gemenskapsregleringen är det en
koordinering där dels ordförandelandet talar för EU som en helhet, men där
sedan varje land också får möjlighet att framföra sin ståndpunkt. En
process som enligt en svensk tjänsteman är tämligen tidsödande.

Det finns också en oro på UD att då gemenskapsregleringen ökar och
möjligheterna att tala som enskilt land minskar riskerar Sverige att höras
mindre inom FN. Sveriges inställning till UNHCR skiljer sig något från
övriga medlemsstater då man är betydligt generösare med att låta organisa-
tionen bestämma över disponeringen av bidrag. Man anser också att
Sverige har ett högt anseende och är en viktig aktör inom organisationen av
just den anledningen, något som kanske riskerar att förändras i och med
den ökade EU-koordineringen. Därför ser man också med skepsis på den
EU-koordinering som ’smugit sig in’ på andra ämnesområden inom
UNHCR. Samtidigt säger en annan tjänsteman såhär som svar på frågan
hur Sveriges möjlighet till inflytande kommer att förändras i och med detta:

Samtidigt så kommer det ju att vara en annan svensk linje man driver efter-
som det är en linje som förhandlats fram inom EU och man måste ju tänka
på att vad Sverige vill förändras och blir något annat i och med detta.

En annan tjänsteman som arbetar med både EU-nivån och den globala
nivån med UNHCR menar att det finns ett tydligt spänningsförhållande där
EU-betraktas med misstänksamhet, både inom UNHCR men också av
kollegorna i Sverige. EU beskrivs så som ’de onda’ medan FN-systemet
representerar ’de goda’. Det upplevs som en utmaning för de som arbetar
med EU-frågor att visa att man även här har ett globalt perspektiv och inte
enbart tänker på den egna regionen.

Frivilligorganisationer

UD har även kontakter med NGOs såsom Röda korset och Amnesty Inter-
national. Detta upplevs också som mycket viktigt då, i synnerhet interna-
tionella, organisationer av detta slag har en viktig roll i anslutning till
Genèvekonventionen och till frågor som rör mänskliga rättigheter. På UD
anordnas särskilda träffar med enskilda organisationer för att departementet
ska kunna få in synpunkter från dessa organisationer. Något som anses
viktigt eftersom de dels har en stor kunskap om flyktingförhållanden på
plats i fält då det är här organisationerna är verksamma, men också för att
det har en demokratisk funktion att de ges möjlighet att föra fram sina
synpunkter. På UD upplever man att dessa möten fungerar bra och att de är
en viktig del i arbetet.

84

Ofta menar de att intresseorganisationerna vet precis var gränsen går och
vilka frågor och synpunkter departementet kan och inte kan framföra,
därför anses det också bra att dessa organisationer finns med på plats vid
möten och liknande då de kan föra fram en mer radikal ståndpunkt än de
svenska representanterna. Såhär säger en tjänsteman om relationen till
NGOs inom asylområdet:

Oftast har vi en sån politik som oftast är i linje med deras, vi talar
samma språk helt enkelt. Vi är för en humanitär och rättssäker
asylpolitik. (...)Det väger tungt gör det. (Frivilligorganisationernas
synpunkter i t ex EU, förf anmärkning) Sen är ju de här
organisationerna internationella och har representanter överallt och det
händer ju också att de bjuds in på arbetsgruppsnivå. Vi (det svenska
ordförandeskapet, förf anmärkning) hade ju det speciellt när det gäller
inom ramen för högnivågruppen för asyl och migration och där är det
ju väldigt viktigt att ta med frivillig organisationerna för det är dom
som verkställer projekten på plats och där måste man har ett
fungerande samråd med organisationerna.

Ibland bjuds alltså NGOs också in att delta på arbetsgruppsnivå i EU och
vid internationella konferenser finns de oftast representerade.

4.3 Närhet till politiker

Eftersom området upplevs vara så politiskt känsligt, i synnerhet inom EU,
anses närheten till politikerna vara viktig. Såhär beskriver en tjänsteman
områdets speciella karaktär:

Och för att uppnå ett gemensamt bästa så måste man kanske ändra på sina
nationella regler men det är otäckt och vi är inte vana. Dels så är de politiskt
känsliga de här frågorna och dels så låg de ju i tredje pelaren innan och
fördes över i och med Amsterdam så att vi är inte vana riktigt vid den här
första pelarjargongen och attityden på den inre marknaden, men vi hoppas
att vi kommer dit. Nu har vi det tyngsta lagstiftningsområdet faktiskt och
därför så måste vi också då ha en anan attityd helt enkelt och det är inte bara
Sverige utan alla medlemsstater som måste lära sig att arbeta på ett annat
sätt och vi är inte vana vid det helt enkelt.

Att tjänstemän i olika arbetsgrupper har en god kännedom om den svenska
politiska hållningen är således viktigt och också något man hävdar fungerar
mycket bra tack vara den relativt informella hållning som finns i Sverige.
Det går lätt att få tag på den politiska ledningen och det går lika lätt att tala
med statssekreteraren som med andra tjänstemän, det finns inte den
formalitet i kontakterna som man upplever att andra länder har. Man erfar
till exempel att andra länder har svårt att få uttalanden från sin politiska

85

ledning och att man ”stegar in” och ber om tillåtelse eller aldrig ens har
träffat den politiska ledningen och så vidare. Kort sagt att avståndet är
långt, vilket naturligtvis kan vara ett problem då tidsaspekten gör att det
ofta krävs snabba reaktioner. Detta gör också att många länder lämnar
reservationer vilket gör att processen fördröjs. Att ständigt lämna
reservationer kan minska förtroendet för ett medlemsland och skapa
irritation i förhandlingarna, något som naturligtvis inte är gynnsamt varken
för processen i sig eller för det enskilda medlemslandet. Sverige kan också
ibland behöva lämna reservationer, men ofta är det andra länder som alltid
anmärker på den korta tidsfristen och att man behöver samordna sig
nationellt varför Sverige enligt flertalet tjänstemän som deltar i dessa
möten, endast behöver hålla låg profil och invänta andra länders
reservationer.

(…)och sen har vi ju den fördelen här i Sverige att inte vi är formella. Vi
kan vara oss själva med ministern eller med statssekreteraren eller vilken
människa som helst. Men det är inte riktigt så ute i Europa där har man en
helt annan hierarki utan där kanske man inte når fram till en politiska
ledningen på det sättet som vi. Det är ju en självklarhet att det är
kommunikation hela tiden. Det är ju den politiska ledningen som styr vårt
arbete men det är inte säkert att det är så i Europa. Det är inte säkert att
tjänstemännen vet om och det är svårt för dem att få veta saker och ting och
då är det väldigt toppstyrt. Och då kan man se att det är vissa medlemsstater
som sitter och har reservationer hela tiden för de har inget mandat att
förhandla.

Eftersom en prioriterad fråga för Sverige varit att utöka den gemen-
samma regleringen i EU och genomföra det man kommit överens om
tidigare har det varit viktigt att inte försena processen ytterligare utöver det
faktum att flera medlemsstater är motvilliga till att harmonisera sin lagstift-
ning. På UD är det också så att en av de politiskt sakkunniga i princip
deltar i det dagliga arbetet när det gäller UNHCR-frågor och kontakterna
sker även direkt mellan statssekreterare och enskilda handläggare utan att
gå vägen via enhetschefer. Såhär beskriver en tjänsteman kontakterna med
den politiska ledningen på UD:

Och då sker ju kontakten direkt med statssekreteraren och det fungerar ju
mycket bättre om vi har en direkt kontakt för man lär ju känna varandra och
när hon säger något på ett visst sätt så förstår jag vad hon menar, men om
det skulle ha gått vägen via min chef först kunde det ha betytt något annat
och man skulle kunna skapa missförstånd. Det är också nödvändigt att jag
vet sånt för ibland kommer dokument som ska besvaras och det är fredag
eftermiddag och bara jag finns kvar här…

86

4.4 Ordförandeskap och nationella experter – formellt utan nationell
anknytning

Huruvida ett ordförandeskap i en regelskapande organisation utgör en
möjlighet till påverkan är omdiskuterat. Formellt har det ingen betydelse
men möjligheten att föra upp frågor på dagordningen och att styra besluts-
processer brukar uppges som informella möjligheter.181

När det gäller ordförandeskapet i EU anses också detta ha skapat nya
möjligheter i arbetet men snarast genom att det utgjort en nyttig erfarenhet i
hur man kan jobba mer effektivt i EU-sammanhang. Man har också fått
kontakter som man tidigare inte hade och de kunskaper man fått gör också
att man numer kan ringa upp en person på rådssekreteariatet, något man
kanske inte tog sig för att göra tidigare. Dessutom fanns möjligheten att
fastställa vissa frågor på dagordningen vilket man också utnyttjade. På UD
menar man också att i och med att Sverige uppfattades som en effektiv och
bra ordförande har man fått ökat förtroende och också kunnat visa att trots
att man ligger något avsides i förhållande till de stora flyktingströmmarna
hade man kompetens och erfarenhet av området. Man har så att säga genom
ordförandeskapet fått möjlighet att ’marknadsföra’ Sverige.

Också inom EXCOM i UNHCR anses ordförandeskapet spela en viss
roll även om tjänsten är personlig och inte knuten till medlemslandet. När
den nye ordföranden tog över arbetet gick han igenom sin strategi för
ordförandeskapet tillsammans med kollegorna på UD och representationen
i Genève och möjligheterna att kommunicera direkt med en före detta
kollega är förstås mycket goda.

Att få in fler svenskar i ’systemet’ uppges vara en svensk strategi rent
övergripande både när det gäller EU och FN-systemet. Detta för att man
anser att svenskar har en god kompetens som kan komma organisationerna
till nytta då Sverige menar att dessa kunde fungera bättre än de gör idag.
Men också för att dessa svenskar trots att det inte formellt är så, utgör vägar
in i organisationerna för kontakter och inflytande.

4.5 Det globala som argument

I EU anförs ofta argument som härrör från UNHCRs slutsatser och
liknande vilket anses väga relativt tungt. Också andra FN-konventioner
åberopas i EU-förhandlingar även om Genèvekonventionen utan tvekan är
det viktigaste dokumentet. Eftersom Sveriges mål med EUs asylpolitik är
att utveckla den gemensamma regleringen med fler minimiregler på en inte

181 Tallberg et al , När Europa kom till Sverige 2001

87

allt för låg nivå tjänar UNHCR detta syfte. UNHCR i sig använder även
Sverige och vårt sätt att ge avbundet bistånd och vårt sätt att argumentera
om asylfrågor i andra sammanhang.

Det kan vara så att UNHCR kontaktar oss och säger: Vi har förstått att land
X tänker driva det här, snälla ni hjälp till och försvara. De vet att vi tycker
så och det kan använda oss som slagträ och hoppas och lita på att vi kommer
att försvara deras ståndpunkt.

Inom UNHCR kan även det europeiska utgöra ett argument då man kan
hänvisa till redan tagna beslut och liknande, men ofta handlar det då om att
undvika att få konflikter mellan de två regelverken genom att använda ett
konsekvent språk och genom att på ett tidigt stadium meddela att vissa
saker inte kommer vara möjliga för EU-länderna att anta.

4.6 Ekonomiska bidrag

Som tidigare nämndes anses Sverige ha ett mycket gott förtroende inom
UNHCR vilket delvis beror på att man är en stor bidragsgivare som också
ger obundet bistånd. UNHCR är helt beroende av frivilliga bidrag och
Sverige är som nämndes tidigare den tredje största givaren.

Visserligen är pengarna i sig en möjlighet till påverkan eftersom det i
slutänden alltid finns ett alternativ för givaren att dra in sitt bidrag som en
markering att man inte stödjer inriktningen på verksamheten. Detta har
emellertid aldrig varit aktuellt för svensk då man har en annan syn på hur
bidrag till UNHCR ska ges. Huvudprioriteringen för Sverige är att stödja
UNHCR som organisation och inte att styra inriktningen på de regler som
skapas. Som en följd av detta är det bidrag Sverige lämnar till UNHCR
också helt obundet vilket betyder att organisationen helt på egen hand kan
bestämma hur pengarna ska användas. Sverige argumenterar också för att
andra givare ska lämna sina bidrag på samma sätt.

Från svensk sida påpekar man att det är genom att låta UNHCR självt
bestämma om medlen man får det goda förtroendet och också kan öka
möjligheten till inflytande i verksamheten i EXCOM. Det är också endast i
EXCOM Sverige anser att man ska kunna påverka UNHCR. Man anser
inte att man genom höga bidrag ska kunna ’köpa’ sig påverkan i kommittén
eller genom hot om minskade bidrag påverka beslut. Samtidigt är man
medveten om vilket stort förtroende man har och vilken betydelse de stora
bidragsgivarna har, och vill Sverige träffa någon från UNHCR så blir mötet
av och man är uppmärksam på vad Sverige säger och gör.

88

5. Sammanfattning

Asylområdet tycks vara ett politiskt hett område och det gör att svenska
representanter upplever att det inom EU finns ett motstånd från andra
medlemsstater att harmonisera sin lagstiftning. Sveriges position har
emellertid varit att se till att den gemensamma regleringen ökar och att det
som slagits fast i Tammerforsslutsatserna också genomförs. Man har också
velat stödja UNHCRs roll som Genèvekonventionens beskyddare.

De strategier som kunnat observeras har dels handlat om att samordna
sig för att kunna göra ett seriöst och sammanhållet intryck och på så vis
kunna få förtroende i beslutsprocesserna. Något som man ibland upplever
att andra stater inte lyckas så väl med. Denna samordning involverar dels
sektorsmyndigheter och departement, men även intresseorganisationer
uppfattas ha en viktig funktion. Dels för att de har relevant kunskap från
fältet, men också för att de har möjlighet att framföra åsikter som även
Sverige ansluter sig till men som man inte kan framföra i formella fora.
Särskilt viktiga anses de internationella organisationerna som exempelvis
Röda korset och Amnesty vara eftersom de verkar i många länder och är
erkända internationellt.

Utmärkande är också de täta kontakterna med den politiska ledningen.
Eftersom området är politiskt känsligt förs en nära dialog mellan tjänste-
män på alla nivåer och den politiska ledningen. Detta för att inte bromsa
förhandlingar inom EU genom att behöva begära tid för reservationer vilket
övriga medlemsstater ofta gör, och detta är naturligtvis ett problem för
Sverige som vill påskynda processen.

En annan strategi är att använda den globala reglering som Sverige
accepterat som argument för att driva det europeiska samarbetet framåt.
Man hänvisar ofta till UNHCRs uttalanden men kanske framförallt till
Gènevekonventionen och andra viktiga dokument. När det gäller att driva
regleringen framåt är en möjlighet att skaffa sig allierade i processen vilket
ofta kan göras informellt. Inför möten i UNHCR har man också förmöten i
Sverige för att planera vilka man ska försöka träffa och tala med utanför de
formella mötena som ofta har en väldigt diplomatisk karaktär och där
möjligheterna till påverkan är begränsade.

När det gäller UNHCR är Sverige en av de största och viktigaste givarna
vilket ger oss en stark position för att kunna påverka regelskapandet. Från
svensk sida vill man dock vara noga med att poängtera att det inte är
genom pengar man ska kunna öva inflytande över besluten i styrelsen, utan
genom att man genom bidragen visat att man är en seriös och engagerad
medlem. Och ett sätt är just att bidra med avbundet bistånd till organisatio-
nen så att UNHCR självt kan avgöra var pengarna bäst behövs.

89

V. Avslutning

Ett antal gränsöverskridande problem såsom migration och miljöpåver-
kande utsläpp har blivit föremål för internationell reglering. Till största
delen består denna av så kallad mjuk normgivning eller ”soft law” i form
av konventioner, rekommendationer och riktlinjer utfärdade av FN, OECD
eller andra internationella organisationer. I denna studie har tre olika
politikområden undersökts utifrån frågeställningar som rör hur Sverige
genom denna europeiska och globala reglering vävs in i ett sammanhang
där politiken inte enbart bedrivs på nationell nivå. Vad har denna invävdhet
betytt för det nationella handlingsutrymmet och hur har man försökt
organisera verksamheten för att öva inflytande på denna internationella
reglering?

Tidigare studier visar att vissa delar av förvaltningen i hög grad berörs
av europeiskt och internationellt arbete och att dessa blir allt mer invävda i
ett europeiskt eller globalt sammanhang. Detta medan andra områden
endast berörs i mycket liten utsträckning. Det här gör att vissa politik-
områden på sätt och vis skiljs av från den övriga förvaltningen då de också
genom denna invävdhet kommit att arbeta på annat sätt och betona andra
förvaltningspolitiska värden.182 Detta kan sägas ha lett till en segmentering
av förvaltningen där politiken inom olika områden bedrivs på skilda sätt.183

Denna undersökning ger emellertid en fördjupad och delvis annorlunda
bild.

Statens enklaver

Vad som kännetecknar asyl-, bistånds- och klimatområdena är visserligen
också en tydlig invävdhet i det europeiska och internationella samarbetet.
En invävdhet som består i att politiker deltar i arbetsgrupper och kommit-
téer tillsammans med tjänstemän från svensk såväl som från utländska
förvaltningar, och där det dessutom ingår icke statliga aktörer i form av
intresseorganisationer och företag. Det har även visat sig att svenska stånd-
punkter ofta skapas i dessa nätverk av olika aktörer med vilka täta
kontakter etablerats.184 Det finns också en medvetenhet hos de intervjuade

182 Jacobsson och Sundström 1999, Jacobsson, Laegreid och Pedersen (red) 2001
183 Ibid
184 Detta kan delvis ses som ett väntat resultat eftersom samtliga studerade områden tillhör EU-
segmentet eller det internationella segmentet i Jacobsson och Sundströms studie. (Jacobsson och
Sundström 1999)

90

tjänstemännen om att den svenska hållningen i olika frågor inte är något på
förhand definierat utan i hög grad skapas i mötet med andra.

Men det undersökningen visar allra tydligast är att det inte enbart sker en
uppdelning mellan olika politikområden eller segment, utan att det också
finns tydliga avgränsningar inom de områden där EU-frågor eller annat
internationellt arbete är en viktig del, till exempel miljösegmentet. Det
finns en klar uppdelning mellan dem som sysslar med EU-relaterade eller
internationella frågor och dem som arbetar med andra frågor inom de egna
organisationerna. Istället för segmentering kan man tala om en mängd
mindre grupperingar eller sammanslutningar inom dessa invävda segment
av förvaltningen. Dessa består i sin tur av tjänstemän från både departe-
ment och verk vilka har mycket täta, och till största delen informella,
kontakter med varandra och med både statliga och icke statliga aktörer på
global och europeisk nivå. Däremot har dessa tätt samarbetande gruppe-
ringar mycket lite kontakt med den övriga organisationen till vilken de
formellt hör, och utgör vad man skulle kunna karaktärisera som enklaver i
statsförvaltningen.

Sammansmältning mellan departement och verk

Om vi inledningsvis ser till själva organiseringen av verksamheten finns
här stora likheter hos de tre studerade politikområdena. Inom samtliga är
kontakterna mellan verk och departement täta och arbetet tycks ha fört
dessa enheter närmare varandra. De intervjuade upplever också att EU-
medlemskapet bidragit avsevärt till denna tendens. Kontakterna mellan
departement och verk är ofta så täta att man mejlar, talar i telefon och
träffas dagligen eller ibland flera gånger om dagen, något som leder till ett
informellt och nära arbete och en känsla av samhörighet. Det här har gjort
att tjänstmännen på en myndighet kan känna sig betydigt närmare sina
motsvarigheter i departementet som arbetar med samma frågor, än övriga
inom det egna verket. Det sker ett slags sammansmältning mellan
departement och verk där sakfrågan blir mer avgörande för tillhörigheten
än vilken organisation man arbetar inom. Detta är extra tydligt inom
klimat- och biståndsområdena där personalrörligheten mellan departement
och verk också är hög. Denna sammansmältning uppfattas inom förvalt-
ningen som en nödvändig anpassning till de förutsättningar som finns för
att påverka global och EU-reglering.

Sammansmältning har emellertid inte varit en medveten strategi utan bör
snarast ses som en konsekvens av den ökade samordningen som sker för att
kunna uppträda samstämmigt och ”tala med en röst”, något som anses
krävas för att kunna göra ett påläst och förtroendeingivande intryck i

91

beslutsprocesser.185 Huruvida samordningen i sig är en strategi för att nå
inflytande eller enbart ett sätt att hantera korta tidsfrister och det stora
antalet arbetsgrupper och komplexa möten med undergrupper och
kommittéer som finns är svårt att avgöra. Det formella skälet till en ökad
samordning var samordning som ett sätt att förbättra styrningen. Instruktio-
ner skulle utfärdas till myndigheternas representanter i EU och man skulle
se till att enskilda handläggare inte drev egna linjer.186 Ett sådant synsätt
förutsätter dock att det finns en på förhand definierad vilja vilket vi sett inte
alltid är fallet. Följden av samordningen vare sig den är att betrakta som
strategi för bättre inflytande eller anpassning till nya arbetsförhållanden har
emellertid blivit denna sammansmältning mellan politiker och tjänste-
mannaroller.

Den svenska förvaltningsmodellen brukar karaktäriseras som dualistisk
och bygger på en uppdelning mellan fackdepartementen och de självstän-
diga myndigheterna. Det är för analysens skull möjligt att betrakta
departementen som en representant för den politiska makten och således
blir gränsen mellan departement och verk synonym med gränsen mellan
politik och förvaltning.187 När denna blir otydlig riskerar möjligheterna till
demokratiskt ansvarsutkrävande att försvåras då det genom den nära
samverkan är svårt att avgöra vem som är styrande och var politiken
formas. Är det myndigheterna som skapar politiken och departementen
som i efterhand legitimerar vad som beslutats? Det finns också risk att ett
glapp uppstår mellan ansvar och inflytande där politikerna kan göras
ansvariga för beslut de inte haft någon möjlighet att påverka, vilket
naturligtvis är ett allvarligt problem för en representativ demokrati; för vad
är det i så fall vi väljare går och röstar på vid valdagen?

Ett undantag finns inom asylpolitiken när det gäller arbetet gentemot
FN-organet UNHCR där Migrationsverket inte deltar i det regelskapande
arbetet i någon större utsträckning. Ett skäl som anges till det är att arbetet
med UNHCR i högre grad har karaktären av diplomatiskt arbete och att det
således handlar om stora riktlinjer som dras upp och mindre om konkreta
åtgärder. När det gäller EU-arbetet är också Migrationsverket betydligt mer
inblandat och kontakterna med UD mycket täta. Sammansmältningen
departement och verk är dock mindre tydlig på asylområdet i stort jämfört
med de två andra områdena, även om man ändå upplever att organisatio-
nerna kommit närmare varandra. En tänkbar förklaring kan vara att man

185 Något som kunnat iakttas även i andra studier, se exempelvis Sundström ” Att tala med en
röst – En studie av hur EU-medlemskapet påverkar samordningen inom regeringskansliet,
SCORE Rapport 1999:8
186 Statskontoret, 1996:7
187 Jacobsson B, Hur styrs förvaltningen? –Myt och verklighet kring departementens styrning av
ämbetsverken, Studentlitteratur Lund 1984

92

relativt nyligen har börjat arbeta mer intensivt med EU-frågor eftersom
politikområdet är på väg att flyttas från den tredje till den första pelaren
inom EU, och att sättet att arbeta därför ännu inte anpassat sig till detta.
Något som stärker denna tes är att tjänstemännen menar att det finns en
ovana och en tendens att fortfarande betrakta asylfrågor som en ren
nationell angelägenhet.

Uppdelning mellan europeisk och global nivå

Utöver denna sammansmältning där två skilda organisationer blir till en
enhet visar det sig också att det finns en splittring inom politikområdena
eftersom det inte är hela Sidas och UDs, eller hela Miljödepartementet och
Naturvårdsverkets verksamhet som knyts närmare varandra och vävs in i
europeiska och globala sammanhang. Utan istället är det de enheter som
arbetar med samma sakfrågor som tenderar att ha en tät kontakt med
varandra.

Inom biståndet är denna tendens extra tydlig eftersom det finns en klar
uppdelning mellan dem som sysslar med just multilateralt arbete genom
internationella organisationer som FN eller genom EU, och dem som
sysslar med det bilaterala som ges direkt från Sverige till mottagarländerna.
En uppdelning som manifesteras i jämförelsevis få kontakter mellan dem
som sysslar med de olika områdena, en svårighet för dem som arbetar med
det multilaterala att få in synpunkter från medarbetare inom det andra
området samt en upplevd känsla att övriga prioriterar ”sina” frågor. Värt att
uppmärksamma är att det också finns en uppdelning mellan dem som
sysslar med EU-arbete respektive annat internationellt samarbete. På
biståndsområdet har detta dock upplevts som ett problem varför en
omorganisering som ska medföra en ökad samordning inom området
multilateralt bistånd är på väg att genomföras.

Denna uppdelning mellan EU-nivån och den globala nivån finns inte på
klimatområdet då de båda nivåerna här smält samman, bland annat genom
arbetet med Kyotoprotokollet vilket ingår i FNs klimatkonvention där EU
utgör en part. Det är också samma personer som arbetat med dessa frågor
på de olika nivåerna och dessa personer är dessutom få i jämförelse med
övriga undersökta områden. Däremot är den interdepartementala arbets-
grupp den så kallade Kyotogruppen, där även Naturvårdsverket, Sida och
Energimyndigheten ingår från myndighetsnivån, ett tydligt exempel på en
sådan enklav i förvaltningen. Deltagare i gruppen karaktäriserar sig själva
som ett resande cirkussällskap och man arbetar betydligt närmare varandra
än vad man gör med andra tjänstemän inom exempelvis Miljödepartemen-
tet eller Naturvårdsverket som inte sysslar med EU eller globala frågor.

93

Inom asylområdet har kontakterna mellan de som arbetar gentemot EU-
nivån respektive den globala nivån blivit tätare och man har uppfattat att
det är en fördel att man arbetar närmare varandra och nu också fysiskt sitter
på samma enhet. Flera av personerna arbetar även med sina frågor på de
båda nivåerna. Bland annat är det en och samma tjänsteman på UD som
deltar i asylgruppen i EU och som har huvudansvaret för de globala
konsultationerna inom ramen för UNHCRs verksamhet. Gemensamt för
samtliga tre områden är emellertid det nära informella samarbetet med dem
som arbetar med samma frågor, oavsett vilken organisation man tillhör
samt de täta kontakterna med andra aktörer i andra länder och från NGOs
som också ingår inom sakområde.

Så även om bilden av förvaltningen såsom uppdelad i segment kan fylla
en funktion för att ge en deskriptiv bild av den internationaliserade staten är
det inte ett särskilt användbart analytiskt begrepp när det gäller att beskriva
förvaltningens verksamhet och organisering sett mer ur ett handlings-
perspektiv. Eftersom syftet var att studera agerandet och de strategier som
används för att påverka regler på internationell och europeisk nivå är bilden
av förvaltningen indelad i små organisationsöverskridande tätt samman-
slutna grupper eller enklaver mer användbar. Denna utveckling betyder att
små delar av förvaltningen i sitt dagliga arbete blir till nya sammansvetsade
enheter som går över departement- och myndighetsgränser och istället
bestäms av sakfrågans omfattning. Det betyder också att möjligheten att få
en övergripande bild av verksamheten, vilket kan ses som angeläget ur ett
styrningsperspektiv, försvåras avsevärt.

Politikers närvaro

Några skillnader mellan de olika områdena och vilka strategier som
använts finns som är värda att titta lite närmare på. Om det finns skillnader
i vilka strategier som använts kan detta innebära att det är olika saker som
anses ge makt och inflytande inom de olika politikområdena. I stort tycks
det dock för samtliga områden vara faktorer som att agera samordnat,
professionellt och förtroendeingivande, vilket som vi sett bland annat kan
åstadkommas genom att ge stora ekonomiska bidrag och stödja de interna-
tionella regelskaparna, som är viktiga. Men också att agera tidigt i besluts-
processerna och se till att vara aktiv och bygga allianser i de många arbets-
grupper och informella fora som finns inför själva beslutstillfällena.

En intressant skillnad som kunnat uppmärksammas är dock den tydliga
politiska närvaron inom asylområdet. Asylpolitiken upplevs som politiskt
känslig och kontakterna mellan den politiska ledningen och tjänstemännen
på UD är mycket täta. Man måste som en tjänsteman uttryckte det få

94

mandat att förhandla om man ska komma framåt i processen, och det är
även så att politiskt sakkunniga i princip deltar i det dagliga arbetet. Även
här är graden av informalitet hög och det är vanligt att den ansvarige
handläggaren har direkt kontakt med statssekreteraren utan att gå vägen via
en högre chef. Detta för att vinna tid och för att undvika missförstånd på
vägen.

Bistånd är inte alls lika politiskt hett, som någon på Sida sa: ”Visst man
tycker synd om barnen och det är klart att man ska hjälpa dem men det
finns ingen direkt politisk vilja eller tanke om vad man vill göra”. På
klimatområdet har kontakterna av naturliga skäl varit täta då man i den
delegation som funnits och som deltagit i förhandlingarna om Kyotoproto-
kollet arbetat nära varandra. Men kontakterna kan ses som något
annorlunda då det rör sig om tekniskt komplicerade frågor och politikerna
behöver underlag inför ”nattmanglingarna” i förhandlingarna. Däremot
utgör det inte ett lika känsligt område. Inom både klimat och asyl finns
goda möjligheter för politikerna att ”ta tag” i frågor, eller att låta bli,
eftersom kontakterna är så pass täta med förvaltningen, även gentemot
myndighetsnivån, men avståndet tycks vara betydligt större inom bistånds-
politiken. Visserligen är kontakterna mellan departement och verk täta men
kontakterna med den politiska ledningen är betydligt glesare i sakfrågor än
på övriga områden.

De svenska strategierna och det nationella handlingsutrymmet

Konflikterande regelverk - regler som argument

När det finns regler på flera olika nivåer riskerar dessa att komma i konflikt
med varandra. Det betyder svårigheter, men också möjligheter för organi-
sationen när man ska agera gentemot denna omgivning, bland annat på
grund av att man genom att anpassa sig efter ett krav kan hamna i opposi-
tion till ett annat. Dessutom kan man genom att anpassa sig till ett krav idag
begränsa sitt framtida handlingsutrymme då detta kan komma i konflikt
med ett annat krav i morgon.188 Inom de områden som behandlats här finns
som bekant regler på tre olika nivåer: den nationella, den globala och den
europeiska nivån. Detta innebär att det kan förekomma flera olika och
ibland konflikterande krav som den svenska förvaltningen måste hantera.
Vi ska titta på några exempel.

Inom asylpolitiken är en viktig regelskapare UNHCR, Genèvekonven-
tionens beskyddare, och Sveriges prioritering gentemot UNHCR har varit
att stödja organisationen i dess arbete att bredda konventionens tillämpning

188 Pfeffer och Salancik 1978

95

och verka för en säker och human asyl- och flyktingpolitik. Dessutom ingår
Sverige i EU som kritiserats av bland andra UNHCR för att driva en
protektionistisk och hård asylpolitik som anses kunna ta större hänsyn till
Genèvekonventionen och andra dokument och riktlinjer utfärdade av
UNHCR. Även FNs generalsekreterare Kofi Annan uttryckte under sitt
besök i Stockholm en önskan om att EU borde arbeta för en humanare
asylpolitik med Genèvekonventionen som rättesnöre.

När asylfrågorna helt flyttas över till den första pelaren kommer EU-
koordineringen att öka och möjligheterna att yttra sig som enskilt
medlemsland i princip att försvinna. Några av tjänstemännen på departe-
mentsnivå inom politikområdet antyder också en oro för att en ökad EU-
koordinering kanske inte är det bästa för svensk del. Eftersom Sverige som
enskilt land uppfattas ha ett mycket gott förtroende inom UNHCR som
situationen ser ut i dag, finns en oro för att Sverige kommer att få ett
minskat inflytande över verksamheten då vi kommer att tala genom EU.
För närvarande är Sverige mycket drivande inom det europeiska samarbetet
för att genomföra de fördragsfästa åtaganden som finns och införa minimi-
nivåer som har ett mervärde för medlemsstaterna i att de inte är allt för
låga. I detta arbete används också UNHCR som argument för att driva
frågorna framåt. Tjänstemännen som arbetar med de EU-relaterade
frågorna upplever också att de intar något av en försvarsställning där man
försöker visa de som arbetar gentemot den globala nivån att EU inte enbart
”tänker regionalt utan också har ett globalt perspektiv”. En departements-
tjänsteman säger också att EU på sätt och vis betraktas som ”de onda” som
arbetar utifrån sina egenintressen medan FN är ”de goda” som har hela
världens bästa som mål. Att UNHCRs uttalanden och Genèvekonventionen
används som argument i EU-arbetet kan ses som ytterligare ett tecken på
att UNHCR ses som ett god och föredömlig regelskapare.

I de fall EU används som argument i UNHCR-samarbetet är det snarare
för att tala om vilka regler man kommit överens om och när dessa kan
komma i konflikt med den globala regleringen. Detta för att ge en vink om
vad man kan gå med på och acceptera exempelvis vid ytterligare tolkningar
av Genèvekonventionen. Något som ytterligare förstärker bilden av att EU
betraktas som en regelskapare med betydligt större egenintressen än FN
som upplevs som en global och osjälvisk aktör.

Försöken att driva EU-politiken mot ett ökat samarbete där möjligheten
sedan finns att styra regleringen och inrikta den mer mot UNHCRs
riktlinjer kan ses som en strategi att förbättra EUs anseende på den globala
nivån när det gäller asylpolitik. På så vis kan man också säkra det svenska
inflytandet även i framtiden genom att agera och försöka förändra kraven
från en del av omgivningen så att de på sikt stämmer överens med andra

96

krav som kommer att ställas på Sverige. I längden kan detta även förbättra
möjligheterna att EU blir en stark global aktör på området som också driver
en politik Sverige kan stå för.

Dessa olika sätt att försöka använda regelverken i argumentationen
gentemot varandra på de olika nivåerna kan ses om strategi att försöka
ändra på förutsättningarna för de krav omgivningen kan komma att
ställa.189 Dels vill man försöka förhindra att reglerna kommer i konflikt
med varandra, men dels vill man också försöka använda det ena kravet som
ett argument för att utforma andra krav i samstämmighet med det man
anser bäst och som man redan uppfyller och som kan ge större manöver-
utrymme i framtiden. Särskilt tydlig är strategin att använda regler på
global nivå för att påverka regler på EU-nivå.

Särkoppling mellan olika nivåer

Inom biståndsområdet kan ett annat sätt att hantera detta problem iakttas.
Som beskrevs tidigare har verksamheten gentemot EU och andra multilate-
rala organisationer varit uppdelad på olika enheter och personer. Dessutom
har det multilaterala och det bilaterala biståndet i stort sett hanterats som
separata verksamheter. Det betyder att det har funnits möjlighet att
särkoppla de olika verksamheterna från varandra.190 Det framväxande EU-
biståndet och det Sverige åtar sig inom detta område har således inte
kommit att konfliktera med övriga globala åtaganden. Det har också visat
sig att när det gäller huruvida de riktlinjer som antas för det multilaterala
eller EU-arbetet tas ofta mycket liten hänsyn till riktlinjer av typen DAC
Guidelines for Poverty Reduction eller andra internationella regler av
liknande slag. Kontakterna mellan dem som arbetar med det multilaterala
biståndet och de som sysslar med det bilaterala är som tidigare nämndes
mycket sparsamma, vilket också upplevs som ett problem då den interna-
tionella regleringen inte alltid får någon effekt på nationell nivå. Detta
uppfattas också av dem som arbetar med det multilaterala biståndet som ett
förtroendeproblem gentemot de internationella regelskaparna eftersom
Sverige hävdar att man vill utveckla den gemensamma regleringen, men
sedan inte helt låter den slå igenom i den egna verksamheten.

På klimatområdet där de olika nivåerna smält samman mer ser
handlingsutrymmet något annorlunda ut. I vissa frågor har den svenska
nationella ståndpunkten ibland legat närmare till exempel Norge, ett land
som befinner sig utanför EU vilket utgör Sveriges allians i dessa samman-

189 Oliver 1991
190 Ibid

97

hang. Men eftersom EU här talar med en röst då frågorna helt faller under
den första pelaren har Sverige inte agerat utanför denna EU-koordinering.
Det är dessutom samma personer som arbetar med klimatfrågorna på EU-
nivå och på den globala nivån vilket omöjliggör en särkoppling av verk-
samheterna.

Form och innehåll

Vilka är då de frågor som Sverige velat driva i EU och det globala sam-
manhanget? I vilken riktning har man försökt påverka den framväxande
regleringen? I hög grad har de frågor man angett som prioriterade för
Sverige varit sådana som traditionellt kan placeras inom politikområdet
förvaltningspolitik. Exempel på detta är att man på biståndsområdet huvud-
sakligen varit intresserad av att driva frågor som handlar om politikområ-
dets organisering inom EU. Hur ska regelverket se ut, ska det vara samma
regler för alla typer av bistånd? Hur ser kontrollmekanismerna ut, vem ser
efter att verksamheten bedrivs effektivt? Vilken funktion ska olika arbets-
grupper och kommittéer ha? Hur ska man förbättra insynen och förutsäg-
barheten i politiken? Även inom asylpolitiken har formen för EUs politik
varit viktig, bland annat har Sverige arbetat för att sådant som varit
fördragsfäst också verkställs, samt att man ska fatta beslut med kvalificerad
majoritet istället för enhälligt då detta försenar och ibland helt blockerar
processen.

Också när det gäller arbetet på den globala nivån har många frågor
handlat om formfrågor som hur reformeringen av FN-organ ska se ut, hur
samordning mellan olika multilaterala organisationer ska åstadkommas,
vilken funktion olika FN-organ ska ha och hur man ska göra beslutsproces-
ser mer överskådliga och effektiva. Sakfrågorna har visserligen funnits,
men den dominerande tendensen är att förvaltningspolitiska frågor som
effektivitet och insyn varit de mest framträdande. En viss skillnad märks
här gentemot klimatområdet där det handlat om mer tydliga förhandlingar
och där det istället varit sakfrågor som utsläppsnivåer och liknande som
varit viktiga för Sverige. Den huvudsakliga frågan har emellertid varit att
driva förhandlingarna framåt och på så vis skapa ett protokoll och en ram
för vidare förhandlingar i framtiden. Något som också är att betrakta som
en formfråga.

Form som strategi - legitimitet och förändrade förutsättningar för
påverkan

Vad är förklaringen till att man i första hand prioriterat formfrågor?
Visserligen är det möjligt att betrakta även dessa som ett slags sakfrågor

98

men vilka mer tydligt utgör ett innehåll i förvaltningspolitken och är mer av
generell karaktär och inte specifikt knutna till sakområdena asyl-, bistånd-
och klimat. En anledning till att tyngdvikten ligger på förvaltningspolitiska
frågor och som framförs av de intervjuade framförallt inom biståndsområ-
det är att Sverige är en mycket stor bidragsgivare till såväl EU som FN.
Och då måste man kunna visa att dessa organisationer fungerar effektivt
och att Sverige arbetar för att få dem att fungera bättre, annars kan man inte
motivera att man ger så stora bidrag och legitimiteten för verksamheten blir
svår att upprätthålla. När Sverige blev medlem av EU var några av de saker
man avsåg att arbeta för en mer öppen gemenskap där möjligheterna till
insyn förbättrades och ineffektiv och krånglig byråkrati skulle motverkas.
De frågor man drivit inom samtliga politikområden är också sådana som
faller inom ramen för detta syfte.

Inför medlemskapet i EU höjdes oroliga röster för att Sverige skulle
behöva sänka sina nationella krav på de områden där man hade en
strängare reglering än övriga EU-länder. Detta gällde framförallt områden
som miljö och kemikaliepolitiken. Hur ser det då ut i denna studie? Finns
det något Sverige velat bevara och som man sökt söka undantag eller
försökt skydda sig mot inom EU eller den globala regleringen? Återigen
hamnar vi då bland de förvaltningspolitiska frågorna; man vill värna om
offentlighet och insyn och effektivitet vilket är sådant som betraktats som
svenskt innan vi gick med i EU och som man tydligt haft en ambitionen att
behålla. Och med prioriteringen att försöka förändra förutsättningarna för
beslutsprocesser och styrning inom de regelskapande organisationerna har
man valt att inte anpassa sig till det sätt att arbeta som etablerats inom
dessa organisationer, utan ifrågasätter hur arbetet går till. På så vis kan
valet att driva förvaltningspolitiska frågor se som en strategi för att skapa
legitimitet på nationell nivå.

En annan möjlig förklaring är att man vill förändra förutsättningarna för
att driva politik till ett sätt som är bättre anpassat till det svenska arbets-
sättet, vilket i längden skulle kunna bidra till att Sverige fick bättre förut-
sättningar att öva inflytande över politiken. Med andra ord en strategi för
att förändra de krav omgivningen ställer för att inte behöva anpassa sig.191

Man kan alltså antingen se det som att man upplever att det finns ett krav
hemifrån på den nationella nivån att driva frågor som handlar om sådana
förvaltningspolitiska värden som är traditionellt svenska. Således kan man
hävda att dessa frågor drivs för att få legitimitet på den nationella nivån,
men det är också möjligt att se det som en strategi för att skapa bättre
förutsättningar att påverka politikens inriktning på EU/global nivå när det

191 Pfeffer och Salancik 1978

99

gäller sakfrågor i framtiden genom att man infört ”svenska” arbetssätt.
Frågan är bara huruvida det är möjligt att förändra dessa strukturer utan att
själv anpassa sig genom att arbeta informellt utan möjlighet till insyn och
så vidare? Det finns här ingen reflektion kring huruvida det är möjligt att
förändra det dagliga sättet att arbeta eller huruvida det är bra eller dåligt.
Endast ett fåtal uttrycker en tanke om att det kunde bedrivas under mer
demokratiska former, men även dessa betraktar det nuvarande arbetssättet
som nödvändigt att anpassa sig till.

Förhållandet reglerare och reglerad - ömsesidigt beroende

Eftersom en stor del av de regler som behandlats i denna studie är vad som
kallas soft law i bemärkelsen att det är frivilligt att ansluta sig till regel-
verket, är de regelskapande aktörerna såsom till exempel UNDP, UNHCR
eller DAC beroende av att stater accepterar deras regler. Ytterligare en
gemensam nämnare för asyl och biståndsfrågor är att finansieringen av de
regelskapande organisationerna på global nivå och även i vissa fall på EU-
nivå är frivillig.

Det betyder att organisationerna är beroende dels av de bidrag de får, och
dels av att så många som möjligt följer de regler som utfärdas. Flera
bidragsgivare ställer dessutom krav på hur de pengar de bidrar med ska
användas vilket kan påverka organisationens verksamhet. Relationen eller
snarare distinktionen mellan regelskapare och regelföljare är således inte
helt tydlig.

Pengar som ett medel för inflytande – ekonomiska bidrag och tecken på
expertis

På både asyl- och biståndsområdet är Sverige en av de största finansiärerna
av de centrala regelskaparna såsom UNHCR, Unicef och UNDP inom FN-
samarbetet, och det anses ge Sverige en relativt stark position när det gäller
möjligheten att göra sig hörd och få inflytande över besluten. Ett tecken på
detta höga förtroende är att Sverige ofta tillfrågas om att hjälpa till med
utredningar och att svenska tjänstemän ombeds lämna in sina anföranden
även skriftligt för att organisationen ska kunna ta del av dem och i andra
sammanhang använda dem i den egna argumentationen.

I slutänden har en stor och viktig finansiär alltid den mycket drastiska
åtgärden att dra tillbaka en del av bidragen till organisationen i fråga om
man inte anser att verksamheten har den rätta inriktningen, men detta är
något som mycket sällan används från svenskt håll. Istället upplevs relatio-

100

nen mellan Sverige och dessa regelskapare i de flesta fall vara mycket
goda. Anledningen tycks vara att det ofta är de länder som är stora finansiä-
rer som har en önskan att stärka organisationens ställning som regel-
skapare. Därmed uppfattas Sverige också som en seriös medlem värd att
lyssna till. Dessutom har Sverige ofta egna regler som går längre än den
internationella eller europeiska nivån generellt, vilket är ytterligare en
indikation att man från svensk sida menar allvar och är beredd och kan
satsa på de aktuella frågorna. I flera fall kan också de länder som åtnjuter
regelskaparens förtroende få utgöra förebilder i den reglering som skapas.
Exempel på detta är att Sverige som ett av fyra andra länder lyckats
uppfylla FN-målet att ge 0.7% av BNP till bistånd, något som kan
användas som bevis på att målen man ställt upp är möjliga att nå.

Det är således inte bara pengarna i sig som gör att Sverige kan få ett
inflytande över besluten som fattas utan också det som pengarna är en
indikation på, nämligen ett reellt stöd för organisationen och en vilja och
möjlighet att arbeta för fler gemensamma åtaganden. En strategi blir då att
genom ekonomiska bidrag skicka ett slags signal om att man är ett land
som vill satsa på de aktuella frågorna, men kanske framförallt också om att
det finns en erfarenhet och en expertis på den nationella nivån tack vare att
man klarar av att leva upp till andra krav och åtaganden. Ett sådant
exempel är återigen 0.7%-målet om biståndet vilket Sverige är ett av få
länder att uppfylla. Det gör att man kan visa på en expertkunskap och en
erfarenhet av att själv kunna förmedla och arbeta med bistånd vilket i sin
tur kan användas för att underbygga och stödja argument för de svenska
ståndpunkterna. På klimatområdet finns inte ekonomiska bidrag med på
samma sätt bland de faktorer som anses ge inflytande. Däremot finns
fortfarande möjligheten att framstå som en seriös och målmedveten
medlem i ett internationellt samfund eftersom vi sedan tidigare har en
relativt långt framskriden reglering inom området. Däremot tycks denna
strategi inte ha utnyttjats i någon större utsträckning vilken beklagas av
vissa av de intervjuade.

Att man försöker förändra just formerna och inte så mycket innehållet
för politiken kan också det ses som ett uttryck för att gränsen mellan regel-
skapare och regelföljare är otydlig. De som förväntas följa reglerna, till
exempel medlemsstaterna i EU som ska följa en gemensam inriktning på
biståndet, kritiserar och arbetar aktivt för att reformera själva administra-
tionen av biståndet.

101

Avslutande kommentarer

Politik på tvären

De tre studerade politikområdena kan betraktas just som sådana - tre olika
och separata områden, men en mer rättvisande bild är att de tre i praktiken
är nära sammankopplade och dessutom alla bygger på att områdets frågor
integreras i andra politikområden. Hänsyn till klimatförändringar behöver
tas i många sektorer för att Sverige ska leva upp till den internationella
reglering man förbundit sig att följa och nära angränsande områden blir
bland annat industripolitik och arbetsmarknadspolitik. Dessutom såg vi att
det framförallt är fattiga länder och områden som riskerar att drabbas hårt
av klimatförändringarna, varför ett fungerande bistånd behövs för att hjälpa
till med hanteringen av dessa problem. Med hjälp av bistånd och stöd till
människor på plats i sina hemländer där osäkerhet orsakat av till exempel
just miljöförändringar eller väpnade konflikter till följd av bristande
resurser - kanske också orsakat av en miljökatastrof, kan också förutsätt-
ningarna för asylpolitiken förändras.

Även om de olika områdena hanteras av skilda myndigheter och
departement eller enheter finns alltså tydliga kopplingar mellan frågorna
och regleringen på de olika områdena påverkar varandra mer eller mindre
ömsesidigt, något som det bland tjänstemännen också finns en klar
medvetenhet om. Svårigheten som många av dem upplever handlar om att
få sina frågor uppmärksammade inom andra politikområden då det handlar
om ”politik på tvären” med tvärsektoriella frågor vilket visat sig kunna vara
svårt inom regeringskansliet då det ibland finns skarpa gränser mellan olika
sakområden.192 Näringspolitiska frågor är viktiga för ett väl fungerande
bistånd där även företag engageras och asylfrågorna är även kopplade till
integration och regionalpolitik så det är tydligt att det inte är enbart mellan
de tre studerande områdena det finns kopplingar. Och det är också så att det
kanske framförallt är gentemot andra områden det råder svårigheter att
driva politik på tvären.

Eftersom det handlar om att även få andra politikområden att ta hänsyn
till det egna frågorna torde de strategier och den organisering som kunnat
iakttas i denna studie inte vara helt ändamålsenlig. Den uppdelning och den
tendens som finns att dessa frågor bedrivs inom från övriga förvaltningen
avskilda enklaver torde istället ytterligare försvåra denna integrering. De
strategier och den organisering som skett i ljuset av det förändrade
handlingsutrymmet kanske i högre grad fokuserar på möjligheten att öva
inflytande över den globala och europeiska nivån, än de tar hänsyn till att

192 Se t ex Jacobsson B, Hur styrs regeringskansliet? – Om procedurer, prat och politik, Score
2001:8

102

politikområdena i sig bygger på en integrering av frågorna inom andra
politikområden på nationell nivå och kanske till och med motverkar detta
arbete.

Den internationaliserade staten och demokratin

En hel del tycks ha hänt med den svenska statsförvaltningen under de
senaste årtiondena. Efter sju års medlemskap i EU börjar även effekterna
härifrån att märkas inte bara i det dagliga arbetet, utan även i den formella
organiseringen av förvaltningen. När man idag inom staten talar om
styrning och demokratiskt ansvarsutkrävande och frågor som departemen-
tens styrning av myndigheterna handlar det i hög grad om mål och resultat-
styrning och om regleringsbrevens betydelse som ett av de viktigaste
politiska styrinstrumenten.193 Men mycket lite hänsyn tas till de förändrade
förutsättningar som finns för den nationella politiken där verksamheten
inom olika områden anpassat sig till ett antal förändringar, och där vissa
delar av förvaltningen är invävda i EU eller andra internationella nätverk.
Och vad denna studie och flera andra visat är att kontakterna mellan
departement och myndigheter och myndigheternas agerande i mycket liten
utsträckning tycks vara avhängigt det årliga regleringsbrevet och andra
formella styrningsinstrument.

En förvaltning som innehåller små enklaver vilka arbetar utifrån andra
regler och värden än den omgivande staten är bara en faktor som borde
föranleda en viktig diskussion om hur de förändringar som globaliseringen
och europeiseringen orsakar påverkar det demokratiska systemet. Som
antytts i denna studie har möjligheterna till ansvarsutkrävande förändrats
och likaså förutsättningarna för våra folkvalda att påverka den politik som
förs. Detta behöver studeras mer ingående och det finns ett behov av
ytterligare forskning som mer uttryckligen fokuserar på hur detta påverkar
frågor som ansvar, inflytande och legitimitet. Denna studie som endast
behandlat hur de statliga aktörerna arbetar kan ses som en förstudie till en
ytterligare undersökning där konsekvenserna av det som framkommit
belyses ur ett demokratiperspektiv.

193 Se exempelvis Statskontoret, 2000:43 Förvaltningens utveckling - förvaltningspolitikens
genomslag

103

VI. Referenser

Baylis Johan, Smith Steve (red), The Globalization of World Politics, Oxford University
Press 1999

Beck Ulrich, Vad är globaliseringen? Missuppfattningar och möjliga politiska svar,
Daidalos Göteborg 1998

Beckman Björn, Johansson Karl-Magnus, ”EU och statsförvaltningen”, i Johansson
Karl Magnus, (red) Sverige i EU, SNS Förlag, 1998

Bernergård Leif, Hedlund Tom, ”Energi, klimat och luftföroreningar”, i Naturvårdsver-
ket Sverige och den europeiska miljöpolitiken 1993

Cox Aiden, Chapman Jenny, The European Community External Cooperation
Programmes, Policies, Management and distribution, Overseas Development
Institute, London 1999

Czarniawska Barbara, Joerges Bernward, ”Travels of ideas” i Czarniawska Barbara,
Sevón Guje (red), Translating Organizational Change, 1996

Czarniawska Barbara, Sevón Guje (red), Translating Organizational Change, Walter
de Gruyter New York 1996

DiMaggio P J, Institutional patterns and organizations: Culture and environment,
Cambridge 1988

Ds 2000:45. En specialdomstol för utlänningsärenden. Juni 2000

Ehrenpreis Dag ”Fungerar biståndet? – en genomgång av 30 års erfarenheter” i
Wohlgemuth Bistånd på utvecklingens villkor, 1994

Ekengren Magnus, Time and European Governance – The Empirical Value of three
Reflective Approaches, 1998

Elspeth Guild, red, Developing immigration and asylum policies in the European Union
adopted conventions, resolutions, recommendations, decisions, and conclusions
compilation and commentary, 1996

Energimyndigheten, ER 5:2000, Vision för en långsiktig svensk klimatpolitik

Esping Hans, Dags för en ny migrationspolitik, SNS Förlag 1995

Europeiska kommissionen, The European Community’s Development Policy. Statement
by the Council and the Commission 2000

Europeiska kommissionen, Amsterdamfördraget: Hur har det förändrat EU? 1999

Europeiska kommissionen, Kommissionens meddelandet till rådet och europaparla-
mentet, om EU:s strategier och åtgärder för att minska utsläppen av växthusgaser
– på väg mot ett europeiskt klimatförändringsprogram, KOM (2000) 88

Europeiska rådet, Ordförandeskapets slutsatser, Europeiska rådet i Tammerfors den 15-
16 oktober 1999

Europeiska kommissionen och rådet, The European Community's Development Policy -
Statement by the Council and the Commission 2000

Europeiska kommissionen, Pressmeddelande 8 mars 2000

104

Europeiska kommissionen, Kommissionens meddelande till rådet och europaparla-
mentet, Om EU:s strategier och åtgärder för att minska utsläppen av växthus-
gaser – på väg mot ett europeiskt klimatförändringsprogram 8 mars, 2000

Europeiska kommissionen, Sjätte miljöhandlingsprogrammet, 2000

Europeiska unionens råd, Utvärdering av slutsatserna från Europeiska rådet i
Tammerfors, Bryssel 011115

EU-upplysningen, Faktablad nr 14, EU:s miljöpolitik 1999

Finnemore Martha, National Interests in International Society, Cornell University
Press, 1996

Greene Owen “Environmental issues” i The Globalization of World Politics Red.
Baylis John, Smtih Steve 1999

Held David, Global transformations, Politics, Economics and Culture, Polity PressUK,
1999

Held David , “Kan globaliseringen regleras? – Att återuppfinna politiken” i Bör
demokratin avnationaliseras? SOU1999:11

Isaksson Jörgen, Dublinkonventionen – ett mellanstatligt samarbete som leder vidare?
Masteruppsats för den statliga sektorn vid Lunds universitet, Statsvetenskapliga
institutionen 1999

Intergovernmental Panel on Climate Change- IPCC, The international response to
climate change, Information Sheet 17

Intergovernmental Panel on Climate Change- IPCC Tredje bedömningsrapporten 2001

Jacobsson Bengt, Europa och staten, Europeiseringens betydelse för svensk statsför-
valtning, SOU:1997:30

Jacobsson Bengt, Sundström Göran, Invävd i Europa, En undersökning av den svenska
statsförvaltningens EU-arbete, SCORE Rapport 1999:10

Jacobsson, Laegreid, Pedersen (red), Europaveje, EU i de nordiske centralforvaltninger,
2001

Jacobsson Kerstin, Innovations in EU Governance, The Case of Employment Policy Co-
ordination, Score 2001:12

Jacobsson Kerstin, Employment Policy Coordination. A New System of EU Governance,
2001

Jepperson Robald L, “Institutions, Institutional Effects and Institutionalism” i Powell &
DiMaggio 1991

Johansson Karl-Magnus (red) Sverige i EU, SNS Förlag 1998

Kronsell Annica, “Sverige och EU:s miljöpolitik” i Johansson Karl-Magnus (red)
Sverige i EU, SNS Förlag 1998

Larsson Torbjörn, Det svenska statsskicket, Studentlitteratur Lund 1994

Lieffernink D, Andersen MS, ”Strategies of the Green Memberstates in EU Environ-
mental Policy-making”, i Journal of European Public Policy, Vol. 5 nr 2:254-70
1996

105

Migrationsverket, Årsredovisning 2000

Migrationsverket, Förberedelserna inför Schengen samt erfarenheter av den praktiska
hanteringen av Schengenrelaterade frågor, Rapport 2001a

Migrationsverket, Faktablad om asylregler i Sverige, augusti 2001b

Migrationsverket, Faktablad om Schengenavtalet, februari 2001c

Migrationsverket, Faktablad om Dublinkonventionen, mars 2001d

Miljödepartementet Direktiv 1998:40 Översyn av åtgärder inom klimatområdet

Miljödepartementet Ds 1997:68 Det svenska miljöarbetet i EU – uppföljning av 1995
års strategi,

Miljödepartementet, Miljödepartementets förberedelser för ordförandeskapet i EU,
2000

Mäler Karl-Göran, International Environmental Problems, Oxford review of Economic
Policy, vol. 6 NO 1

Naturvårdsverket, Växthusgaser och klimatförändring, 2000

Naturvårdsverket, Sverige och den europeiska miljöpolitiken, Naturvårdsverkets förlag
1993

Nauckhoff Eva, EU:s utvecklingssamarbete, Sida 2000

Nyman-Metcalf Katrin, The Future of Swedish Development Cooperation seen in an
EU Perspective, maj 2001

OECD/ DAC Shaping the 21st century; The Contribution of Development CO-opera-
tion, maj 1996

OECD SOPEMI. Trends in International Migration. Continuous Reporting System on
Migration. Annual report 1999 edition

OECD, The DAC Guidelines Poverty Reduction, 2001

OECD, Rising to the Global Challenge: Partnership for Reducing World Poverty –
Policy Statement by the DAC High Level Meeting upon endorsement of the DAC
Guidelines on Poverty Reduction, Paris 25-26 april 2001

Pfeffer Jeffrey, Salancik Gerald R, The external control of organisations, A Resource
Dependence Perspective, 1978

Powell W Walter, DiMaggio Paul J, The New Institutionalism in Organizational Analy-
sis, Chicago, 1991

Regeringens proposition 2001/02:55 Sveriges klimatstrategi

Regeringens skrivelse, Skr 1996/97:24 Invandrings och flyktingpolitiken

Regeringens skrivelse, Skr 1996/97:169 De fattigas rätt vårt gemensamma ansvar

Regeringens skrivelse, Skr 2000/01:4 Migration och asylpolitik

Riksdagens revisorer, RR1994/95:RR12 Förslag till riksdagen, Riksdagens revisorers
förslag angående Utlänningsnämndens roll i invandrings- och flyktingpolitiken.

Riksdagens Revisorer 1998/99:2 Utvecklingssamarbetet – Styrning, genomförande,
samordning och uppföljning av biståndet

106

Rundin Olof ”Vad gör vi åt biståndet genom FN?” i Wohlgemuth Lennart (red) Bistånd
på utvecklingens villkor, Nordiska Afrika institutet, 1994

Scott Richard W, “Unpacking Instiutional arguments” I Powell & DiMaggio The New
Institutionalism in Organizational Analysis, Chicago, 1991

Scott Richard W, Meyer John, Institutional environments and organizations: Structural
Complexity and Individualism, SAGE Publications USA 1994

Selim Hassan M, s. 31, Development assistance policies and the performance of aid
agencies studies in the performance of DAC, OPEC, the regional development
banks and the World Bank group, London Macmillan 1983

Sida, Sveriges internationella utvecklingssamarbete, 2001

Sida, Årsredovisning, 2000a

Sida, Minskad fattigdom, Sidas program för att minska fattigdomen, 2000b

Sida, Development Cooperation in the 21:st Century, 1997

Socialförsäkringsutskottet 2001/02:SfU8 Migration och asylpolitik

SOU 1994:102

SOU 1995:75. Svensk flyktingpolitik i globalt perspektiv. Betänkande från flyktingpoli-
tiska kommittén. Juni 1995

SOU 1999:16 Utredningsförslag om ny rättsordning i utlänningsärenden

SOU 1999:16 Ökad rättssäkerhet i asylärenden. Slutbetänkande av Kommittén om ny
instans- och processordning i utlänningsärenden (NIPU). Februari 1999

SOU 2000:23 Förslag till svensk klimatstrategi

Statskontoret, 1996:07 EU-medlemskapets effekter på svensk statsförvaltning

Statskontoret 1999:52, Hur kan Sveriges möjligheter att påverka EU:s utvecklings-
samarbete förbättras?

Sundström Göran, Att tala med en röst – En studie av hur EU-medlemskapet påverkar
samordningen inom regeringskansliet, SCORE Rapport 1999:8

Sveriges internationella överenskommelser SÖ 1986:1

Tallberg Jonas ”Sverige och efterlevnaden av EU:s regelverk: Ett samarbetsdilemma” i
Johansson Karl-Magnus (red) Sverige i EU, SNS Förlag, 1998

Tallberg Jonas, (red) När Europa kom till Sverige, Ordförandeskapet i EU 2001, SNS
Förlag 2001

Oliver Christine, Strategic responses to institutional processes, Academy of Manage-
ment Review 1991

UNDP/UNFPA Rules of Procedure of the Executive Board of the United Nations
Development Programme and the United Nations Population Fund, 1997

UNDP/UNFPA, Information note on the Executive Board of UNDP/UNFPA, 1998

UNHCR, The 1951 Refugee Convention, Questions and Answers, Genève 2001a

UNHCR, Executive Committee of the High Commissioners Programme, Note on Inter-
national Protection, Fifty-second session, September 2001b

107

United Nations, Universal Declaration of Human Rights, adopted and proclaimed by
General Assembly resolution 217 A (III)

United Nations, Convention and Protocol Relating to the Status of Refugees, 1951

United Nations, United Nations framework Convention on Climate Change 1992

United Nations, Copenhagen Declaration on Social Development 1995

United Nations, Millennium Declaration, 2000

Utrikesdepartementet Dir 1989:39, Översyn av multilateralt utvecklingssamarbete

Utrikesdepartementet, Förenta Nationernas konferens om befolkning och utveckling, Ny
serie II:49 1995

Utrikesdepartementet, Det nya utvecklingssamarbetet, UD info Nr 9 september 1998

Utrikesdepartementet, Tamas Kristof, Hansson Malin (red) Conference report: Inter-
national Migration Development and Integration. Towards a Comprehensive
Approach, 1999

Utrikesdepartementet, Sveriges internationella utvecklingssamarbete Årsbok 2000,
Nordstedts Stockholm 2000

Utrikesdepartementet, Sweden in 2000 –A country of Migration, Past present and
future, 2001a

Utrikesdepartementet, Slutsatser på det asyl- och migrationspolitiska området under det
svenska ordförandeskapet 2001b

Utrikesdepartementet, Minska fattigdomen, Aktuellt om svenskt utvecklingssamarbete,
UD 2001c

Utrikesdepartementet, Regleringsbrev för budgetåret 2002 avseende anslag inom
Utrikesdepartementets verksamhetsområde, (politikområde 8 internationellt
utvecklingssamarbete)2001d

Utrikesdepartementet, Regleringsbrev för budgetåret 2002 avseende Migrationsverket
2001e

Weale A, “Environmental Rules end Rule-making in the European Union” 1996 i
Journal of Common Market studies, vol 36

Wohlgemuth Lennart, (red), Bistånd på utvecklingens villkor, Nordafrikanska Institutet,
1994

Vifell Åsa, Miljödepartementet och Naturvårdsverket i EU, Ett resande cirkussällskap?
En studie av europeiseringens effekter på svensk förvaltning, Magisteruppsats i
Statsvetenskap Stockholms universitet

Världsbanken, World Development Report 2000

Intervjuer

(Genomförda mellan september 2001 och januari 2002)

Björn Andersson, Utrikesdepartementet
Inger Axell, Sida

Fredrik Beijer, Migrationsverket (telefonintervju)

108

Leif Bernergård, Naturvårdsverket (2 intervjuer varav en år 2000)

Olle Björk, Näringsdepartementet

Ann Blomberg, Utrikesdepartementet

Anna Brandt, Utrikesdepartementet

Anna Brattberg, Utrikesdepartementet

Björn Hammarberg, Utrikesdepartementet

Birthe Horn af Åminne, Sida

Jörgen Isaksson, Invandrarverket (telefonintervju)

Susanne Jacobsson, Utrikesdepartementet

Victoria Jacobsson, Utrikesdepartementet

Elisabeth Lewin , Sida

Annika Nordin-Jayawardena, Sida

Jan Olsson, Sida

Åsa Persson, Utrikesdepartementet

Per Rosenqvist, Miljödepartementet

Arne Ström, Utrikesdepartementet

Anders Turesson, Miljödepartementet (2000)

Katarina Zinn, Sida

Sven Östberg, Utrikesdepartementet

