

SUOMEN KEHITYSPOLITIIKKA JA POST 2015 AGENDA

Esityksen rakenne

1 Kehityspolitiikan kv. toimintaympäristö

2 Hallituksen kehityspoliittinen toimenpideohjelma 2012

- Ohjaavat periaatteet (mm. ihmisoikeusperustaisuus)
- Läpileikkaavat tavoitteet
- Toiminnan painopisteet (mm. epätasa-arvoisuuden vähentäminen)
- Ohjelman toimeenpanon välineet

3 Mitä vuoden 2015 jälkeen?

- YK-vetoinen post 2015 –valmistelu, EU ja OECD/DAC kanavina
- Pohjoismaat vahvasti tukemassa temaattisia konsultaatioita
- Uusien globaalitavoitteiden hahmotusta, kärkenä köyhyyden ja eriarvoisuuden vähentäminen

Muuttunut toimintaympäristö

- **Nousevat taloudet:** Kiinaan, Intian, Brasilian, Etelä-Afrikan, Indonesian ym. rahoitusvirrat kehitysmaihin ovat moninkertaistuneet viimeisten 5 vuoden aikana
- **Globaali hallinto** on osittain siirtynyt YK:n piiristä G20:n piiriin, jossa nousevat taloudet ovat vahvoja toimijoita; G20:n oma kehitysagenda vuodesta 2010; nousevat taloudet myös OECD:n key partners
- **Virallinen kehitysyhteistyö (ODA) on tärkeä katalyytti**, mutta muu rahoitus ratkaisevaa kestävän kasvun luomiseksi: kasvavat yksityiset investoinnit, siirtolaisten rahalähetykset, kehitysmaiden omien kotimaisten resurssien mobilisointi (erit. veronmaksun ja –keruun kehittäminen!)
- **Muiden kehitykseen vaikuttavien politiikkojen** pitäisi tukea eikä ainakaan estää kehitystavoitteiden toteutumista; policy coherence for development!

Hallitusohjelma 2011 kehityspolitiikasta

- **Päätavoitteet:** köyhyyden vähentäminen ja vuosituhattavoitteiden saavuttaminen; painotus kehitysmaiden omilla tarpeilla ja omistajuudella
- **Globaalitoiminnan pääteemat:** oikeusvaltio, demokratia, ihmisoikeudet ja kestävä kehitys
- **Erityishuomio:** koulutus, kunnolliset työolot, nuorten työllistäminen, sukupuolten välinen tasa-arvo ja lasten oikeudet
- **Kehitystä tukeva politiikkajohdonmukaisuus ja avun tuloksellisuus keskeistä;** fragmentaation vähentäminen ja parempi koordinaatio muiden avunantajien kanssa
- **Vakaa kasvu kohti 0,7 % BKTL-osuutta v. 2015**

Suomen kehityspoliittinen toimenpideohjelma 2012: ohjaavat periaatteet

- Ihmisoikeusperustaisuus koko ohjelman lähtökohtana
- Demokraattinen omistajuus ja vastuullisuus
- Avun tuloksellisuus ja kehitystulokset
- Avoimuus
- Kehitystä tukeva politiikkajohdonmukaisuus
- Keskittyminen vähiten kehittyneisiin maihin
- Toiminnan keskittäminen fragmentaation vähentämiseksi
-

**Ohjelma valmisteltiin avoimessa ja
kaikki toimijat osallistaneessa
prosessissa syksyn 2011 aikana**

Suomen kehityspoliittinen toimenpideohjelma 2012: läpileikkaavat tavoitteet

- **Sukupuolten välisen tasa-arvon edistäminen**; naisten ja tyttöjen oikeudet ja asema
- **Eriarvoisuuden vähentäminen**: helposti syrjäytyvien ryhmien kuten lasten, vammaisten, alkuperäkansojen ja etnisten vähemmistöjen oikeuksien edistäminen ja yhtäläisten osallistumismahdollisuuksien vahvistaminen
- **Ilmastokestävyys** kaikissa ohjelmissa ja hankkeissa

Eriarvoisuuden vähentäminen

- Suomen kehitysyhteistyöllä tuetaan sellaista yhteiskuntapolitiikkaa, joka lisää yhdenvertaisia mahdollisuuksia sosiaaliseen, taloudelliseen ja poliittiseen osallistumiseen sekä peruspalveluiden ja perusturvan saatavuuteen.
- Erityistä huomiota kiinnitetään haavoittuvien, helposti syrjäytyvien ja syrjittyjen ihmisryhmien oikeuksiin ja tasavertaisiin osallistumismahdollisuuksiin
- Hyvä ravitseminen, terveys, koulutus, ihmisarvoinen työ ja 'sosiaalinen vähimmäissuoja' (social protection floor) sekä työn perusoikeuksien toteutuminen ovat avainasemassa.
- Pyritään kaventamaan virallisen ja epävirallisen talouden sekä koulutetun ja kouluttamattoman työvoiman välistä kuilua

Suomen kehityspoliittinen toimenpideohjelma 2012: toiminnan painopisteet

1. **Demokraattinen ja vastuullinen yhteiskunta, joka edistää ihmisoikeuksien toteutumista**
2. **Osallistava ja työllistävä vihreä talous**
3. **Luonnonvarojen kestävä hallinta ja ympäristön suojelu**
4. **Inhimillinen kehitys**

Kehityspoliittisen toimenpideohjelman toteuttaminen

- Tulosperustaisen johtamisen (RBM) toimintasuunnitelma
- Maaohjelmat
- Monenvälisen yhteistyön strateginen analyysi
- Uusi humanitaarisen avun linjaus
- Kansalaisyhteiskuntalinjauksen päivittäminen
- Muita linjauksia tai ohjeistuksia mm.
 - Ihmisoikeusperustainen lähestymistapa
 - Kehitystä tukevan kaupan toimintasuunnitelma (AfT)

Mitä vuoden 2015 jälkeen? Post 2015 -valmistelu

VUOSITUHATTAVOITTEIDEN ANSIOITA

- Kehikko, jonka varaan on voitu rakentaa tiedottamista, advocacya, ja apuvirtojen allokointia
- Tavoitteet ovat helppoja kommunikoida suurelle yleisölle
- Tavoitteet ja niiden indikaattorit ovat selkeitä; tämä on osaltaan pohjustanut ja sopinut hyvin sittemmin voimistuneeseen tulosperustaisuusajatteluun
- Tavoitteet ovat pakottaneet monet maat seuraamaan, tilastoimaan ja kehittämään näiden asioiden kapasiteettia. Tästä seurasi parempi tieto siitä, missä kehityskysymyksissä mennään
- Tavoitteet konkretisoivat varsinkin LDC- ja Afrikan maiden ongelmia

VUOSITUHATTAVOITTEIDEN HEIKKOUKSIA

- Tavoitteet ylläpitäneet ODA-keskeisyyttä ja avunantaja-avunsaaja – asetelmaa. Eivät ole pysyneet mukana 2000-luvulla tapahtuneessa globaalissa vaurauden uusjaossa
- Vajaaksi jäänyt osallistavuus syntyprosessissaan
- Esim. ympäristö- ja talouskysymykset heikosti esillä
- Edellyttivät yksittäisiltä mailta paljon räätälöintiä kansallisiin toimintasuunnitelmiin (käyttökelpoisuus)
- Toimeenpano, sen mittaaminen ja seuranta jäi alussa vähemmälle huomiolle
- Tavoitteet eivät globaaleja: kehitysmaiden/kehitysmaille asetettuja tavoitteita, johtivat ahtaaseen käsitykseen rahoituksesta (ODAA teollisuusmailta), nouseville talouksille ei riittävää relevanssia

YK:N POST 2015 –VALMISTELU: KOHTI GLOBAALEJA KEHITYSTAVOITTEITA

- YK:n pääsihteeri: Rio+20 –konferenssi (jossa päätös mm. SDG –työryhmästä) ja yleiskokouksen 2013 MDG-huippukokous tärkeimmät etapit valmistelussa; neuvottelut post 2015 –agendasta 2013 yleiskokouksesta alkaen
- UN System Task Team (UNTT), raportti valmistelutyön pohjana
- YK:n korkean tason Post 2015 –paneli, puheenjohtajisto PMI David Cameron/UK, presidentti Ellen Johnson-Sirleaf/Liberia ja presidentti Susilo Bambang Yudhoyono/ Indonesia; Ruotsin kehitysministeri Gunilla Carlsson, jota pohjoismaisesti tuetaan työssään
- UNDP:n temaattiset konsultaatiot (11 kpl): Suomi/hauraat valtiot, Ruotsi/terveys, Tanska/eriarvoisuus, Norja/energia

EU- JA OECD - VALMISTELU

- **Komission tiedonanto alkuvuodesta 2013**; tavoitteena EU:n kontribuutio MDG-huippukokoukseen syyskuussa 2013. Tiedonannon valmisteluun liittyi julkinen kuuleminen verkossa.
- **Ministerineuvostot** lokakuussa, kehitys- ja ympäristö
- **European Report on Development 2013: Elements for Post 2015 development framework**; Suomi yhtenä rahoittajana ohjausryhmässä; valmistuu keväällä 2013.
- YK:n (DESA) post 2015 –valmisteluun osallistuminen EU:na
- OECD/DAC:in post 2015- valmistelu; kehitysministerikokous Lontoossa joulukuussa
- EU:n post 2015 –positio hyväksytään toukokuussa UAN:ssa/kehitysministerit

