

DOKUMENT			SIDA
Riktlinjer för ett människorättsbaserat arbetssätt			1
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Sofia Nordenmark och Carina Björnlund	2016-06-13	KS 2016/0562	

Riktlinjer för ett människorättsbaserat arbetssätt inom Svenska kyrkans internationella arbete

DOKUMENT			SIDA
Riktlinjer för ett människorättsbaserat arbetssätt			1
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Sofia Nordenmark och Carina Björnlund	2016-06-13	KS 2016/0562	

1. Inledning

Visionen för Svenska kyrkans internationella arbete grundar sig i vår tro om liv i Guds rike, en helad skapelse och mänsklighet i samhörighet, rättvisa, frihet och fred¹. Svenska kyrkan grundar sitt internationella arbete i sin identitet som kyrka, som en del av en världsvid gemenskap, som bärs av tron om en Gud som tar ställning för den som är nedtystad eller lever i en utsatt situation. Varje människa är helig och människovärdet är oinskränkbart. Svenska kyrkan ser varje människa som en avbild av Gud med rätt till ett liv i värdighet och till de mänskliga rättigheterna.

Utifrån ovanstående grundläggande värderingar tror Svenska kyrkan på, och försvarar, varje människas förmåga och rätt att ta ansvar för och förverkliga sitt eget liv. Svenska kyrkan har därför under många år utvecklat ett rättighetsbaserat arbetssätt. Svenska kyrkan anser att det finns en skillnad mellan det svenska begreppet "rättighetsbaserat" och det engelska begreppet "human rights-based approach". Genom att referera direkt till mänskliga rättigheter synliggörs tydligt kopplingen till det internationella ramverket för mänskliga rättigheter som utvecklats utifrån FN:s allmänna förklaring. Därför väljer vi i och med dessa riktlinjer att använda begreppet ett människorättsbaserat arbetssätt.

I centrum för ett människorättsbaserat arbetssätt återfinns ställningstagandet att stärka människors egenmakt och deras aktiva deltagande i samhällets utveckling, som enskilda och tillsammans med andra. Det handlar om ett demokratiskt deltagande som utgår från att varje människa är subjekt bortom ett formellt konstitutionellt medborgarskap och som i kraft av sin status som rättighetsbärare kan utkräva politiskt, ekonomiskt och människorättsligt ansvar. De mänskliga rättigheterna utgör grunden för arbetssättet och reflekteras i de metoder som används i Svenska kyrkans internationella arbete.

Förutsättningarna för arbetet påverkas av att det demokratiska utrymmet för engagerade människor och ett aktivt, kreativt och livaktigt civilsamhälle minskar, ifrågasätts eller hotas runt om i världen. Det åtstramade utrymmet tar sig uttryck i att arbetet nära människors verklighet begränsas av skärpt lagstiftning, krav på registrering och tillstånd för organisering, förbud mot att ta emot finansiering för människorättsligt motiverat arbete och repressiva metoder för att tysta kritiska perspektiv.

Genom att arbeta människorättsbaserat kan Svenska kyrkan tillsammans med andra kyrkor, ekumeniska nätverk och utvecklingsorganisationer bidra till att stärka en demokratisk kultur i samhället, öka respekten för mänskliga rättigheter, tydliggöra vikten av att följa upp åtaganden av beslutsfattare och utkräva ansvar. Målet är att adressera de orättvisor och problem som

¹ Teologisk grundtext: En livsbefrämjande tro som vår drivkraft – styrdokument, (Ks 2013/0272, upprättat 2013-04-29) beskriver närmre den livsbefrämjande teologi som ligger till grund för Svenska kyrkans internationella arbete.

DOKUMENT			SIDA
Riktlinjer för ett människorättsbaserat arbetssätt			2
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Sofia Nordenmark och Carina Björnlund	2016-06-13	KS 2016/0562	

identifierats, och tillsammans med dem som befinner sig i de mest utsatta situationerna, åstadkomma förändring.

2. Syfte och avgränsning

Med dessa riktlinjer konkretiseras hur ett människorättsbaserat arbetssätt ska genomsyra Svenska kyrkans internationella arbete. Riktlinjerna specificerar särskilda åtaganden genom vilka Svenska kyrkan avser att stärka och utveckla ett människorättsbaserat arbetssätt internt och tillsammans med sina samarbetspartner.

Riktlinjerna för Svenska kyrkans människorättsbaserade arbetssätt utgår från ACT alliansens manual för ett genusintegrerat människorättsbaserat arbetssätt² och från APRODEV³s positionspaper om rättighetsbaserad utveckling från ett trosbaserat perspektiv⁴, som Svenska kyrkan har deltagit aktivt i utarbetandet av.

3. Grundläggande principer för ett människorättsbaserat arbetssätt

Ett människorättsbaserat arbetssätt är en metod för att förverkliga de mänskliga rättigheterna. De två huvudaktörerna i detta arbete är rättighetsbärare och skyldighetsbärare. Grundantagandet för de mänskliga rättigheterna är att alla människor är fria och lika i värde och rättigheter. Det innebär att alla människor är rättighetsbärare. Stater och dess representanter är skyldighetsbärare inom det människorättsliga systemet. Ytterst bär de ansvaret att skydda, respektera och tillgodose mänskliga rättigheter.

Hörnstenen inom det människorättsliga systemet är icke-diskriminering⁵ som reflekterar människans oinskränkbara värde. Av detta följer rätten att delta på lika villkor. Deltagande är både ett mål och ett medel för förverkligandet av de mänskliga rättigheterna. Diskriminering kan hindra ett kvalitativt deltagande. För att kunna uppnå ett reellt deltagande måste rättighetsbärarna ha egenmakt, det vill säga ha kunskap om sina mänskliga rättigheter, samt förmåga och förutsättningar att utkräva dem.

² ACT Alliance, Gender inclusive rights based manual, 2015, <http://actalliance.org/capacity-building/gender-inclusive-rights-based-manual/>, hämtad 2016-06-17

³ APRODEV bytte den 1 januari 2015 namn till ACT Alliance EU.

⁴ APRODEV, Rights-based development from a faith-based perspective, 2008, http://www.aprodev.eu/files/Development_policy/Dev-RBA/Rights-Position-Paper_E-2008.pdf, hämtad 2016-06-17

⁵ Det finns sju diskrimineringsgrunder som omfattas av diskrimineringslagen; kön, könsöverskridande identitet eller uttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionsnedsättning, sexuell läggning och ålder. De är dock inte uttömmande.

DOKUMENT			SIDA
Riktlinjer för ett människorättsbaserat arbetssätt			3
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Sofia Nordenmark och Carina Björnlund	2016-06-13	KS 2016/0562	

Det människorättsliga systemet bygger på en förståelse att rättigheterna ska förverkligas där människor lever. Implementeringen ska ske på regional⁶, nationell och lokal⁷ nivå genom lagstiftning, praxis, policyer, handlingsplaner och administrativa rutiner och budgetprioriteringar. Det måste vara möjligt att kunna utkräva sina rättigheter genom såväl politiska som rättsliga processer. När detta inte är möjligt ger det internationella ramverket för mänskliga rättigheter stöd för att utkräva ansvar.

Ett människorättsbaserat arbetssätt innebär att man systematiskt synliggör grundorsaker till problem och möjliggör för människor att, som enskilda individer och genom att organisera sig, kunna skapa förändring. Grundorsakerna till fattigdom och bristen på utveckling definieras i termer av att människor inte har fått sina mänskliga rättigheter uppfyllda. Maktobalanser och ojämlikhet utmanas genom att specifika rättigheter för rättighetsbärare och skyldigheter för skyldighetsbärare definieras. Arbetet syftar till strukturell förändring över tid.

Det människorättsbaserade arbetssättet bygger på utgångspunkten att rättighetsbärarna är experter på sin egen situation. Mot bakgrund av sin erfarenhet kan de identifiera problem, och de måste tillerkännas rätt att påverka och delta i beslut som påverkar deras liv. Ett människorättsbaserat arbetssätt innebär att rättighetsbärarna stärker sin egenmakt enskilt och tillsammans med andra, och i och med detta förskjuts makten över förändringsprocessen till dem.

Människorättsbaserat arbetssätt är en etablerad metod⁸ som inom ACT-alliansen innefattar genusintegrering av principer om deltagande, ansvarutkrävande, icke-diskriminering, egenmakt och inkludering av det människorättsliga ramverket. Den engelska akronymen för principerna är PANEL+.⁹

Plustecknet i PANEL+ betyder att varje del av ett människorättsbaserat arbetssätt ska vara genusintegrerat. Ett människorättsbaserat arbetssätt måste hantera ojämlikhet och diskriminering grundad på genus som hinder för förverkligande av mänskliga rättigheter.

⁶ Med regional nivå avser vi regional nivå, med samarbete mellan stater, såsom i Afrika där de afrikanska staterna samarbetar inom den Afrikanska Unionen, i Latinamerika genom organisationen för de amerikanska staterna och i Asien genom ASEAN. Den Afrikanska Unionen och Organisationen för de Amerikanska Staterna har skapat regionala system för mänskliga rättigheter.

⁷ Med lokal nivå avser vi nivån bygemenskap och kommunal nivå, där många beslut av stor betydelse för rättighetsbärarna kan fattas.

⁸ Metoden används av flera av de ekumeniska nätverk Svenska kyrkan samverkar inom, t ex ACT-alliansen, och Svenska missionsrådet. Sverige har i sin politik för global utveckling (PGU) beslutat att Sverige ska ha en samstämmig och sammanhållen politik för att bidra till rättvis och hållbar utveckling i världen. Denna politik ska genomsyras av ett rättighetsperspektiv. FN har antagit the Statement of common Understanding for the human rights-based approach.

⁹ Akronymen PANEL+ står för Participation, Accountability, Non-Discrimination, Empowerment samt Links to Human Rights. Andra begrepp används inom ett rättighetsbaserat arbetssätt förekommer men Svenska kyrkan har i linje med ACT valt PANEL+ som utgångspunkt för sin rättighetsbaserade metod.

DOKUMENT			SIDA
Riktlinjer för ett människorättsbaserat arbetssätt			4
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Sofia Nordenmark och Carina Björnlund	2016-06-13	KS 2016/0562	

4. Människorättsbaserat arbetssätt i Svenska kyrkans internationella arbete

Svenska kyrkans roll i det internationella arbetet är att vara en följeslagare, en möjliggörare, en utmanare, och när så behövs, en som mobiliserar till handling.¹⁰ Dessa roller reflekteras när vi som kyrka integrerar det människorättsliga ramverket i en teologisk och samhällspolitisk diskussion och i ett arbete som främjar hållbar utveckling. Vi slår följe med våra samarbetspartner, till exempel när de arbetar i utsatta kontexter och med ett begränsat handlingsutrymme. När vi gemensamt utkräver deras rätt att utföra sitt arbete och fritt få utöva sin organisations- och mötesfrihet kan mänskliga rättigheter vara utgångspunkten. När vi stöttar våra partner och bidrar till att möjliggöra de förändringar de arbetar för kan ett nationellt och internationellt påverkansarbete med utgångspunkt i de mänskliga rättigheterna vara avgörande. Svenska kyrkan är en del av den världsvida kyrkan och har genom sitt deltagande i globala ekumeniska nätverk tillträde till viktiga arenor. Därigenom kan Svenska kyrkan möjliggöra för partner och rättighetsbärare att göra sina röster hörda direkt där beslut fattas och ansvar utkrävs.

Metoden ger ett språk som i många sammanhang underlättar för Svenska kyrkan att föra en dialog om grundorsaker till fattigdom, diskriminering, våld och förtryck. Det är ett språk som inte ersätter, men som kompletterar, det språk kyrkan utvecklat i uttolkningen av evangeliet. Det människorättsbaserade arbetssättet ger möjligheten att länka samman problem i ett lokalt sammanhang, nära enskilda människor, med en kritisk bearbetning av strukturella frågor om människosyn och makt.

I de sammanhang där människorättspråket uppfattas främmande, utmanande eller riskfyllt för rättighetsbärare och samarbetspartner har vi ett särskilt ansvar att analysera vad som ligger bakom tveksamheten, ifrågasättandet och direkt uttalat motstånd. En riskanalys är nödvändig för att identifiera lokalt anpassade former och språkbruk för människorättsbaserat arbete.

- **Svenska kyrkan åtar sig** att genomgående tydliggöra det människorättsbaserade arbetssättet i strategiutveckling, policyutveckling, policydialog och programutveckling för att genomsyra förhållningssätt, analys, mål, planering, genomförande, uppföljning och lärande inom alla enheter och team.
- **Svenska kyrkan åtar sig** att tillsammans med partner kontinuerligt stärka och fördjupa vår förmåga att arbeta människorättsbaserat i olika kontexter. Det kan ske genom kapacitetsstärkande insatser, dialog och gemensamma erfarenheter från olika arenor.

¹⁰ Riktlinjer för partnersamarbete inom Svenska kyrkans internationella verksamhet, (Ks 2015/0153, upprättat 2015-02-11) beskriver de roller Svenska kyrkan antar i sin internationella verksamhet.

DOKUMENT			SIDA
Riktlinjer för ett människorättsbaserat arbetssätt			5
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Sofia Nordenmark och Carina Björnlund	2016-06-13	KS 2016/0562	

Ett människorättsbaserat arbetssätt innebär att vi vill utmana oss själva och våra partner att arbeta utifrån principerna PANEL+,

Deltagande

Svenska kyrkans internationella arbete syftar till att stärka människor som rättighetsbärare och aktiva deltagare i samhället inklusive inom civilsamhällesorganisationer. Reellt deltagandet innebär att människor deltar på ett kvalitativt sätt där förutsättningar finns för att deltagandet ska resultera i konkreta förändringar. Deltagandeprocessen ska stärka människors förmåga att analysera sin situation och definiera och prioritera vilka frågor de vill arbeta med för att uppnå förändringar. Ett reellt deltagande kräver en organisation som beaktar rättighetsbärarnas analys och prioriteringar.

Svenska kyrkan åtar sig att säkerställa att rättighetsbärare som berörs av det internationella arbetet aktivt deltar i problembeskrivning och genomförande av verksamheten.

Svenska kyrkan åtar sig att beakta rättighetsbärarens perspektiv i sina problemanalys och ställningstaganden.

Ansvarsutkrävande

Svenska kyrkans internationella arbete stärker kontinuerligt sin egen och partners kapacitet att utkräva ansvar politiskt, ekonomiskt och rättsligt. Tillsammans med partner utvecklar vi former för att gemensamt utkräva ansvar på nationell, regional och global nivå. Staten har det primära ansvaret för de mänskliga rättigheterna skyddas, respekteras och tillgodoses, men rättighetsbärarnas mänskliga rättigheter påverkas i stor utsträckning också av icke-statliga aktörers, bland annat religiösa aktörer och företag, agerande. Dessa benämns ofta moraliska skyldighetsbärare vilket innefattar alla som påverkar att en individs mänskliga rättigheter respekteras.¹¹

Svenska kyrkans internationella arbete har antagit riktlinjer för policydialog¹². Dessa syftar till att ge styrning för det policydialogarbete som är integrerat i den internationella avdelningens nationella, regionala och globala arbete. Åtaganden i riktlinjen för policydialog upprepas inte i denna riktlinje men gäller för ett människorättsbaserat arbetssätt.

Svenska kyrkan åtar sig att tillsammans med partner stärka rättighetsbärarnas möjligheter och förmåga att utkräva sina rättigheter.

¹¹ Svenska kyrkan ser på sig själv som en moralisk skyldighetsbärare och har därför upprättat ett system för ansvar och kvalitet. Detta innefattar en mekanism för presentera och hantera klagomål. Svenska kyrkan är CHS certifierad: nummer hqai-chs-2016-001

¹² Riktlinjer för policydialog inom Svenska kyrkans internationella arbete (antaget av internationella rådet den 5 mars 2015),

DOKUMENT			SIDA
Riktlinjer för ett människorättsbaserat arbetssätt			6
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Sofia Nordenmark och Carina Björnlund	2016-06-13	KS 2016/0562	

Svenska kyrkan åtar sig att bidra till skapandet av, och tillträde till, befintliga miljöer och forum där rättighetsbärares och organisationers gemensamma röst ges utrymme i förhandlings- och beslutsprocesser.

Svenska kyrkan åtar sig att tillsammans med partner och rättighetsbärare genomföra riskanalyser i syfte att reducera risker som människor kan utsättas för i samband med ansvarsutkrävande.

Svenska kyrkan åtar sig att verka för människors och organisationers demokratiska utrymme i samhället.

Svenska kyrkan åtar sig att utmana teologi som begränsar människors rätt att få sina mänskliga rättigheter tillgodosedda, respekterade och skyddade.

Svenska kyrkan åtar sig att stödja partners arbete, i linje med internationella regelverk som till exempel FNs vägledande principer för företagande och mänskliga rättigheter¹³, för att analysera företags ansvar för människorättsöverträdelser och för att utkräva ansvar och möjlighet till gottgörelse.

Svenska kyrkan åtar sig att stödja partners arbete för att analysera staters roll, skyldigheter och ansvar för företags människorättsöverträdelser samt möjligheten att utkräva ansvar.

Icke-diskriminering

Svenska kyrkans internationella arbete accepterar inte någon form av diskriminering. Var och en, utan åtskillnad av något slag, är berättigad till alla mänskliga rättigheter och friheter.

Icke-diskriminering är en hörnsten inom det människorättsliga systemet, och för att deltagande ska vara reellt måste icke-diskriminering återkommande säkerställas. Icke-diskriminering relaterar direkt till makt och maktobalanser. Diskriminering är ofta osynlig och internaliserad i beslutsstrukturer och system. Diskriminering utgör hinder för förverkligandet av rättigheter och riskerar rätten till ett värdigt liv. Ytterst är det ett uttryck för ifrågasättande av varje människas oinskränkbara värde.

Svenska kyrkan åtar sig att respektera alla människors lika rätt och värde, och ta ställning för den som lever i en utsatt situation.

Svenska kyrkan åtar sig att identifiera faktorer som främjar eller hindrar ett inkluderande, transparent och reellt deltagande i samhället och civilsamhället.

¹³ OCHR, United Nations guiding principles on business and human rights, 2011, http://www.ohchr.org/Documents/Publications/GuidingPrinciplesBusinessHR_EN.pdf

DOKUMENT			SIDA
Riktlinjer för ett människorättsbaserat arbetssätt			7
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Sofia Nordenmark och Carina Björnlund	2016-06-13	KS 2016/0562	

Svenska kyrkan åtar sig att följa upp situationer där straffrihet framträder och hotar människors lika rätt till rättssäkra och trygga samhällen

Svenska kyrkan åtar sig att erbjuda säkra mötesplatser, s.k. "safe spaces", där människor kan samtala och utbyta åsikter fritt.

Egenmakt

En människas värdighet är knuten till individens känsla och upplevelse och kan till skillnad från människovärdet reduceras. Svenska kyrkans internationella arbete försvarar varje människas värdighet och egen förmåga, ansvar och rätt att vara subjekt i sitt eget liv. Svenska kyrkan stärker människors egenmakt genom att stärka både individuella och kollektiva förmågor och förutsättningar att adressera orättvisor och grundorsaker till fattigdom. Utöver låg inkomst handlar fattigdom även om exkludering och avsaknad av makt, röst och säkerhet.

Svenska kyrkan åtar sig att stärka rättighetsbärarnas egenmakt genom att bidra till att de ökar sin kunskap om mänskliga rättigheter, samt sin förmåga och förutsättningar att utkräva dem.

Svenska kyrkan åtar sig att stärka rättighetsbärarnas sociala egenmakt genom att främja organisering och kollektivt utkrävande av rättigheter.

Länkar till mänskliga rättighetssystemet

Svenska kyrkan arbetar för att öka rättighetsbäres kunskap om människorättsystemet och hur dess mekanismer används. Det internationella systemet för mänskliga rättigheter ger rättighetsbärare möjlighet att utkräva sina mänskliga rättigheter i de fall stater inte respekterar och uppfyller sina åtaganden. Svenska kyrkan och dess samarbetspartner har en viktig roll i att möjliggöra ansvarutkrävande på lokal nivå genom att skapa länkar mellan lokala och globala strukturer. Svenska kyrkan kan möjliggöra att civilsamhället och rättighetsbärarna själva kan analysera brister och glapp där den nationella lagstiftningen inte garanterar de mänskliga rättigheterna och att de sedan kan arbeta för att sådan lagstiftning instiftas och implementeras. I detta påverkansarbete är det för det mesta nödvändigt att arbeta tillsammans i nätverk.

Svenska kyrkan åtar sig att främja att rättighetsbärarna kan utkräva sina mänskliga rättigheter på nationell, regional och global nivå i domstolar och andra institutioner såväl som genom andra mekanismer.

Svenska kyrkan åtar sig att öka sina medarbetares och samarbetspartners kunskap om och användning av FN:s och regionala organisationers mekanismer för övervakning av mänskliga rättigheter.

DOKUMENT			SIDA
Riktlinjer för ett människorättsbaserat arbetssätt			8
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Sofia Nordenmark och Carina Björnlund	2016-06-13	KS 2016/0562	

Svenska kyrkan åtar sig att delta i och främja civilsamhällesorganisationers arbete tillsammans på lokal, national, regional och global nivå för att utkräva mänskliga rättigheter och arbeta för att dessa implementeras på nationell nivå.

+ genusintegrering

Avsaknad av genusrättvisa och jämställdhet är erkända hinder för utveckling och respekt för mänskliga rättigheter inom samtliga geografiska och tematiska områden som Svenska kyrkan är verksam inom. Därför är genusrättvisa och jämställdhet både ett eget prioriterat område och ett integrerat perspektiv och nödvändigt analysinstrument i allt arbete. Svenska kyrkan verkar för en helad värld där genusrättvisa och jämställdhet råder, där kön, genusidentitet eller sexuell orientering inte utgör grund för orättvisor, förtryck eller diskriminering. Innebörden av detta utvecklas i Positionen för genusrättvisa och jämställdhet¹⁴ Allt arbete som sker inom Svenska kyrkans internationella verksamhet ska främja och bidra till genusrättvisa och jämställdhet.

För att uppnå genusrättvisa kan det vara motiverat att lägga särskilt fokus på vissa grupper. Där det finns maktobalanser, så att kvinnor och flickor underordnas och marginaliseras i jämförelse med män och pojkar, är det viktigt att ge utrymme för och stödja kvinnors och flickors egenmakt. Eftersom jämställdhet handlar om makt, normer, värderingar och roller är det viktigt att inkludera män och pojkar i arbetet för genusrättvisa¹⁵.

Svenska kyrkan åtar sig att säkerställa att det människorättsbaserade arbetet är genusintegrerat och att det utgår från en strukturell orsaks- och maktanalys där målet på sikt är förändring av diskriminerande strukturer.

Implementering och uppföljning av riktlinjerna

Riktlinjerna anger åtaganden för hur Svenska kyrkan ska stärka och utveckla det människorättsbaserade arbetssättet internt och tillsammans med sina samarbetspartner. Det människorättsbaserade arbetssättet ska, med dessa riktlinjer som stöd, tydliggöras i strategiutveckling, policyutveckling, policydialog och programutveckling för att genomsyra förhållningssätt, analys, mål, planering, genomförande, uppföljning och lärande inom alla enheter och team på den internationella avdelningen. Riktlinjerna bör utvärderas under år 2020, för att bedöma hur de, efter fyra år, har påverkat verksamheten och Svenska kyrkans arbetssätt.

¹⁴ Position för genusrättvisa och jämställdhet för Svenska kyrkans internationella verksamhet svenska kyrkans förhållningssätt. antaget av nämnden för internationell mission och diakoni den 24 april 2012, reviderad 9 februari 2016.

¹⁵ Ibid, s 6.

DOKUMENT			SIDA
Riktlinjer för ett människorättsbaserat arbetssätt			9
UPPRÄTTAT AV	DATUM	DOKUMENTBETECKNING	VERSION
Sofia Nordenmark och Carina Björnlund	2016-06-13	KS 2016/0562	

Dessa riktlinjer bör utvärderas 2020 för att se vilken inverkan de, efter fyra år, har haft på Svenska kyrkans internationella arbete.