
Ulkoasiainministeriö LÄHETE UM2005-01299

KEO-11 12.05.2005

VASTAANOTTAJA
Ulkoasiainvaliokunta

Viite UTP 19/2005 vp

Asia
EU:n panos vuosituhattavoitteiden saavuttamiseksi

 Ohessa lähetetään perustuslain 97§:n mukaisesti muistio komission
 tiedonannoista koskien EU:n panosta vuosituhattavoitteiden saavuttamiseksi ja
 asiaa koskevat komission tiedonannot.

 Osastopäällikkö Ritva Jolkkonen

Ulkoasiainministeriö
Kehityspoliittinen osasto 12.5.2005

EU:n panos YK:n vuosituhattavoitteiden saavuttamiseksi - muistio

Asiakirjat: KOM (2005) 132 lopullinen, KOM (2005) 133 lopullinen, KOM (2005) 134 lopullinen

Esillä olevat kysymykset: Komissio on laatinut 12.4.2005 kolme tiedonantoa, jotka tulevat muodostamaan
pohjan EU:n esiintymiselle YK:n syksyn huippukokouksessa. Tiedonannot käsittelevät
vuosituhattavoitteiden saavuttamisvauhdin tehostamista, jossa erityistä huomiota kiinnitetään Afrikan
tilanteeseen; suunnitelmaa ODA-rahoituksen (ODA = julkinen kehitysapu) kasvattamisesta niin
jäsenmaiden kuin yhteisön tasolla ja eri keinoja avun tuloksellisuuden ja laadun parantamiseksi; sekä
politiikkajohdonmukaisuutta.

YAUN hyväksyy tiedonannoista yhdet neuvoston päätelmät.

Suomen tavoite :
Suomi pitää tärkeänä, että EU sitoutuu ODA-tavoitteisiin osana YK:n vuosituhattapahtuman 2005
valmistelua. EU:n mittava panos kansainväliseen kehitysrahoitukseen on tarpeen, jotta vuosituhannen
keh itystavoitteiden saavuttaminen tavoiteaikataulussa, vuoteen 2015 mennessä, olisi mahdollista. ODA-
sitoumukset ovat välttämättömiä myös, jotta EU:n globaali rooli Suomen tavoitteiden mukaisesti
vahvistuisi. Komission esitys, jonka mukaan EU-ODA nousisi 0,56%:iin EU:n BKTL:sta vuoteen 2010
mennessä, johtaisi EU-ODA:n tasaiseen kasvuvauhtiin kohti kansainvälisesti sovittua 0,7%:n tavoitetta
vuonna 2015.

Suomi on valmis hyväksymään komission esityksen mukaisesti EU:lle mittariin liittyvät
epävarmuustekijät huomioiden kollektiivisen tavoitteen, joka on 0,56% ODA/BKTL painotettu keskiarvo
vuonna 2010. Suomi hyväksyy EU:n vanhoille jäsenmaille asetetun 0,51% vähimmäistason vuoteen 2010
mennessä ja 0,7 % tason vuoteen 2015 mennessä.

Suomi korostaa tarvetta yhteistyöhön ja koordinaatioon muiden kansainvälisten toimijoiden kanssa.
Kehitysmaiden oma omistajuus on tärkeää. Avun tuloksellisuutta, koordinaatiota ja täydentävyyttä tulee
tarkastella laajemmin kuin pelkästään yhteisön ja sen jäsenvaltioiden välisenä kysymyksenä ottamalla
tarkasteluun mukaan myös kv. rahoituslaitokset, YK-järjestelmä sekä muut toimijat kuten
kansalaisjärjestöt. Suomi ei ensijaisesti kannata uusien järjestelmien luomista, vaan näkee
hyödyllisemmäksi keskittyä parantamaan jo olemassaolevia rakenteita.

Afrikan haasteiden huomioiminen on tärkeää, mutta sen rinnalla ei tule unohtaa muita maailman
köyhimpiä maita. Päätelmissä olisi tärkeää korostaa kokonaisvaltaista sitoutumista vuosituhatjulistukseen
ja o ikeusperustaista lähestymistapaa.

Suomi katsoo, että kehityspoliittinen johdonmukaisuus on tärkeä osa EU:n panosta vuosituhattavoitteiden
toimeenpanoon ja YK:n vuosituhattapahtuman 2005 valmisteluun. Sen edistämiseksi EU:n tulee asettaa
itselleen strategisia prioriteetteja.

Suomi pitää tärkeänä erityisesti kaupan, turvallisuuden ja globalisaation sosiaalisen ulottuvuuden käsittelyä.
Kauppa tulee nähdä laajemmassa, köyhyyttä vähentävän talouskasvun kontekstissa, mikä vaatii myös
tuotantoa ja kasvua edistävien politiikkojen entistä parempaa huomioimista köyhyyden
vähentämisstrategioissa.

Suomi painottaa politiikkajohdonmukaisuuden edistämiseen liittyvien resurssikysymysten (henkilöstö,
institutionaaliset, rahoitus) riittävää huomioimista. Suomi pitää vaikutusarvioinnin vahvistamisen ohella
tärkeänä mielekkäiden konsultaatioiden käymistä politiikan valmisteluvaiheessa sekä politiikkatoimien
kehitysmaissa aiheuttamien vaikutusten seurantaa. Vuosittaiset raportit EU:n koherenssitoimista ovat
tervetullut edistysaskel; hyvä raportointi edellyttää myös tutkimusta ja mittarien kehittämistä.

Keskeinen tausta :

Puheenjohtajamaa Luxemburgin päätelmissä todetaan EU:n sitoutuminen vuosituhatjulistuksen
toimeenpanoon ja vuosituhattavoitteisiin. Yksityiskohtaisemmin päätelmäluonnoksessa käsitellään
keh itysrahoitusta, johon pureudutaan ODA-tason kasvutavoitteilla, lisärahoituslähteiden kartoittamisella,
velkakysymyksen ratkaisun etsimisellä, avun tuloksellisuudella ja ulkoisiin shokkeihin varautumisella.
Lisäksi päätelmät lisältävät kauppa- ja kehitysulottuvuuden, jota on käsitelty 133-komitean puolella,
kehityksen politiikkajohdonmukaisuuden tärkeyden, ja Afrikan kehitysongelmiin pureutumisen tärkeyden
osana vuosituhattavoitteiden saavuttamista globaalilla tasolla. Päätelmissä mainitaan lyhyesti myös
kehitystutkimuksen tukeminen ja YK:n roolin vahvistaminen. Lopuksi todetaan tarkastelusta ja
seurannasta, että nykyhetk en ja vuoden 2010 väliaikatavoitteen välillä seurannan ja raportoinnin tulee olla
säännöllistä.

Komission tiedonantojen pääasiallinen sisältö
Speeding up the Progress towards the Millennium Development Goals (KOM 2005 132)
Komission tiedonannossa "EU:n panos vuosituhatavoitteiden saavuttamiseksi" on kolme keskeistä
elementtiä: Virallisen kehitysavun määrä ja laatu, politiikkajohdonmukaisuus ja Afrikkanäkökulma.
Tiedoannossa todetaan, että suuri osa vuosituhatjulistuksen tavoitteista tullaan todennäköisesti
saavuttamaan globaalilla tasolla, mutta Afrikka on merkittävästi jäljessä omista tavoitteistaan. Asiakirjassa
komissio kiinnittää huomiota resurssien mitoittamiseen tehtävien mukaan, kehityspäämääriä tukevaan
kauppaan ja EU:n kehitysstrategiaan. Afrikkanäkökulma tarkoittaa huomion kiinnittämistä erityisesti
Saharan eteläpuoliseen Afrikkaan. Ensinnäkin, resurssien määrää tulee kasvattaa siten, että riittävän ODA-
osuuden suuntautuminen Afrikkaan voidaan taata. Toiseksi, kaikkia komission tässä tiedonannossa tekemiä
politiikkajohdonmukaisuutta ja avun laatua koskevia ehdotuksia tulisi soveltaa Afrikkaan
ensijaistavoitteena.

EU:n tulisi keskittyä ennen kaikkea Afrikan hallinnon parantamiseen, Afrikan verkostojen ja kaupan
keskinäiseen linkittämiseen ja tähtäämään kohti tasa-arvoista yhteiskuntaa, palveluiden saatavuutta, kunnon
työtä (decent work) ja ympäristön kestävyyttä. Tarkoituksena on täyttää tyhjiö ja kannustaa muita toimijoita
niillä alueilla, joilla EU:lla erityistä kokemusta ja suhteellista etua. Komissio listaa asiakirjassaan kuusi
sitoumusta, jotka EU:n tulisi tehdä.
1) taloudellisen tuen tarjoaminen Afrikan Unionin kapasiteetin kehittämiseksi;
2) EU:n kumppanuuden Afrikan kanssa tulee olla laajaa - EU:n instituutioiden tulisi hakeutua twinning-
kumppanuuksiin afrikkalaisten vastapuoliensa kanssa;
3) tehokkaampien valtioiden rakentamisen tukeminen Afrikassa - komission ja jäsenmaiden tulisi perustaa
yhteinen rahoitusmekanismi tukemaan APRM:n (Afrikan vertaisarviomekanismi) käynnistämiä
uudistuksia.
4) Tulevaisuudessa EU:n tulisi tarjota AU:lle ja alueellisille organisaatioille taloudellista tukea konfliktien
ratkaisemiseksi. EU:ssa tullaan keskustelemaan rauhanvälineen (Peace Facility) tukemisesta vielä ennen
vuoden 2005 loppua.
5) Saharan eteläpuolis en Afrikan infrastruktuuriverkostojen ja palvelujen luomisen ja ylläpidon tukemisen
tulee edistää taloudellista kasvua ja kaupan kilpailukykyisyyttä. Afrikkalaisten viejien tulee löytää
paikkansa globaaleilla markkinoilla. Tämän johdosta komissio esittää perustettavaksi eurooppalais-
afrikkalaista infrastuktuurikumppanuutta.
6) Globalisaation ja liberalisaation seurauksena osa Afrikkaa on kehittynyt huomattavasti, toiset ovat
kuitenkin taantuneet entisestään. On tärkeää edistää sosiaalista koheesiota, etenkin pääsyä peruspalveluiden
piiriin. EU kehittää edelleen yhdessä afrikkalaisten kumppanien kanssa osallistuvia keinoja paikalliseen,
kansalliseen ja alueelliseen suunnitteluun ja voimavarojen budjetointiin. EU:n tulee huomio ida tuessaan
erityisesti ne maat, jotka ovat sitoutuneet tasa-arvoon ja ympäristön kestävään käyttöön. EU tarjoaa
kannusteita näiden suojeluun Afrikassa, ja tasa-arvon ja ympäristönsuojelun tulisi olla osa
avunmyöntökriteeristöä.

Accelerating progress towards attaining the Millennium Development Goals - Financing for Develo pment
and Aid Effectiveness (KOM 2005 133)
Monterreyn kehitysrahoituskonferenssissa pureuduttiin vuosituhattavoitteiden saavuttamisen kannalta
kahteen keskeiseen edellytykseen: välineisiin, eli rahoitukseen ja tehokkaimpiin keinoihin, eli avun
tehokkuuteen. Barcelonan sitoumusten kautta EU on määritellyt oman panoksensa Monterreyn tulosten
saavuttamiseksi. Syyskuun korkean tason tapaamisen suurimmiksi kysymyksiksi on muodostumassa
jatkuva kehitysrahoitusvaje, ODA-rahojen tehokas käyttö ja monien kehitysmaiden jatkuva kestämätön
velkataakka. Näihin haasteisiin vastaamiseksi EU:lta odotetaan merkittävää panostusta. Barcelonan
sitoumusten mukaisesti EU-maiden tulisi saavuttaa yksilöllinen ODA/BKTL-tavoitetaso 0,33% jonka
myötä EU:n keskiarvoksi saataisiin 0,39% vuoteen 2006 mennessä. 10 jäsenmaata on joko saavuttanut tai
sitoutunut saavuttamaan 0,7% tavoitetason. Ruotsi, Tanska, Alankomaat ja Luxemburg ovat saavuttaneet
0,7%:n ODA-tavoitteen, ja Belgia, Ranska, Irlanti, Espanja ja Iso-Britannia ovat määritelleet selkeän
aikataulun tavoitteeseen pääsemiseksi ennen vuotta 2015. Mikäli jäsenmaat pitävät kiinni sitoumuksistaan,
EU tulisi yhteensä saavuttamaan 0,42% ODA-tason BKTL:stä vuonna 2006. Neuvosto vahvisti
päätelmissään marraskuussa 2004, että EU on sitoutunut MDG-tavoitteisiin ja valtuutti komission
laatimaan esityksen uusista ja riittävistä ODA-tavoitteista ajanjaksolle 2009-2010, uusien jäsenmaiden
tilanne huomioiden.

Komissio ehdottaa kahta rinnakkaista tavoitepolkua vuoden 2010 tavoitteiden saavuttamiseksi: jä-senmaille
luodaan yksilölliset kynnystasot sen mukaisesti kuuluvatko ne EU-15:een vai 10:n uuden jä-senmaan
joukkoon. Lisäksi asetetaan kollektiivinen keskiarvo kaikille 25:lle jäsenmaalle. Tavoitteiden tulisi olla
riittävän kunnianhimoisia, jotta voidaan uskottavasti taata 0,7% tavoitetason saavuttaminen vuoteen 2015
mennessä. Täten halutaan mitoittaa puoliväliin yltäminen vuoteen 2010 mennessä. Niiden 15 vanhan EU-
maan, jotka eivät vielä ole saavuttaneet tavoitetasoa, tulisi kasvattaa ODA-rahoitustaan 0,51%:iin
BKTL:sta. Taso 0,51% vuoteen 2010 mennessä on siis puolivälin taso 0,33%:sta 0,7%:iin vuosien 2006 ja
2015 välisenä aikana. Niiden 10 uuden jäsenmaan, jotka liittyivät Euroopan unioniin Barcelonan
sitoumusten jälkeen, tulisi saavuttaa 0,17%:n tavoitetaso vuoteen 2010 mennessä. Tämä vastaisi puoliväliä
matkalla 0,33%:n tasoa vuonna 2015, joka on Barcelonassa sovittu taso. EU:lle asetetaan kollektiivinen
tavoite, joka on 0,56% ODA/BKTL vuonna 2010.

ODA-rahoituksen lisäksi komissio käy asiakirjassa läpi myös muita tekijöitä. Avun tehokkuudessa tulee
pyrkiä koordinaatioon ja täydentävyyteen. Pohjaa työlle luovat neuvoston marraskuussa hyväksymät
päätelmät ja maaliskuussa Pariisissa pidetyn korkean tason tapaamisen sitoumukset. Tulee harkita
säännöllistä raportointia avun tehokkuudesta, jonka komissio valmistaisi yhteistyössä jäsenmaiden kanssa.
Lisäksi tulee käynnistää toiminnallinen keskustelu täydentävyydestä, erityisesti maatason työnjaosta. Avun
sitomattomuutta tulisi edelleen jatkaa, ja asiaa koskeva asetusesitys tulisi saada hyväksymisvaiheeseen
pikimmiten. Lisäksi tulee tukea kansainvälisellä tasolla käynnissä olevia keskusteluja avun
sitomattomuuden lisäämisestä yli DAC:in suositusten, erityisesti koskien ruoka-apua, ruoka-avun
kuljetuksia ja vastaanottajamaiden pääsyä avunantajien apuun.
Kauppaan liittyvässä avussa tulisi kehittää EU-koordinaatiota, vahvistaa dialogia vastaanottajamaiden
kanssa ja toteuttaa järjestelmällisiä kauppatarpeiden arvioita. Vuoropuhelun avulla taataan
kauppapolitiikan integroiminen osaksi kansallisia köyhyydenvähentämis - ja kehitysstrategioita. Kauppaan
liittyvän avun tämän hetken haasteita ovat laadun ja tehokkuuden parantaminen ja uusiin tarpeisiin
vastaaminen. TRA-ohjelmien tulisikin olla joustavampia ja paremmin sopeutettavissa muuttuviin
tilanteisiin. Sopeutumiseen ja integraatioon tulisi tarjota lisävaroja, ja horisontaalisten TRA-aloitteiden
rahoitusta tulisi tutkia. Globaaleissa julkisissa hyödykkeissä tulisi määritellä, mitkä niistä eivät ole ODA-
rahoituskelpoisia. Barcelonan sitoumusten mukaisesti edelleen tulee työskennellä kohti multilateraalista
kollektiivista toimintaa. IPG Task Force on valmistelemassa EU:n IPG hankinta- ja
rahoitustoimintasuunnitelmaa komiss ion ehdotuksen pohjalta.

Innovatiivisissa rahoitusmekanismeissa tulee jatkaa työtä lupaavimpien vaihtoehtojen selvittämiseksi.
Näitä ehdotuksia tulee tarkastella selkeiden kriteereiden valossa. Tällaisia kriteereitä ovat mm. ehdotuksen
mallin kautta kerääntyvän rahoituksen määrä, todellinen lisäys, vakaus ja ennakoitavuus, kilpailukykyisyys
ja sektorivaikutukset, käynnistys- ja hallintokulut, nopeus, mukaantulon taso (universaalius vai
alueellisuus). Uusia mekanismeja tarvitaan, jotta kehitysmailla on mahdollisuus vuosituhattavoitteisiin.
Tällä hetkellä esillä olevilla uusilla ehdotuksilla (kuten etupainotteinen IFF, kansainväliset verot ja

vapaaehtoiset järjestelyt kuten globaalilotto) on omat hyvät puolensa, mutta järjestelyitä, joilla on parempi
ennustettavuus ja vakaus. Kansainvälisten rahoituslaitosten reformin osalta komissio haluaisi kehittää EU:n
yhtenäistä esiintymistä. Se haluaisi sopittavan, että niin usein kuin on mahdollista, esitetään yhteinen
eurooppalainen kanta kansainvälisissä rahoituslaitoksissa. Näin voidaan lisätä EU:n näkyvyyttä ja
vaikutusvaltaa näissä instituutioissa. Velkahelp otusten osalta komissio pyytää neuvostoa tukemaan
vaihtoehtoisten, räätälöityjen vaihtoehtojen luomista ja toimeenpanoa konfliktinjälkeisille maille, jotka
eivät ole kuuluneet HICP-aloitteen piiriin, jotta ne voisivat paremmin pureutua hauraiden instituutioiden
ongelmaan, velkarästeihin ja lievittämään ulkoisten shokkien vaikutuksia.

Policy Coherence for Development (KOM 2005 134)
Koherenssitiedonanto keskittyy ns. kehityspoliittiseen johdonmukaisuuteen (policy coherence for
development) eli siihen, miten muilla kuin kehitysyhteistyöpolitiikoilla voidaan tukea EU:n
kehityspoliittisten tavoitteiden saavuttamista. Tiedonanto määrittelee prioriteettialueet, joilla komissio
ehdottaa EU-instituutioiden yhteisiä "koherenssisitoumuksia". Prioriteettialoiksi on listattu kauppa,
ympäristö, turvallisuus, maatalous, kalastus, globalisaation sosiaalinen ulottuvuus, maahanmuutto,
tutkimus, tietoyhteiskunta, liikenne ja energia. Sitoumusten toimeenpanon osalta esitetään EU:n tutkivan
komission jo soveltamia arviointi- ja screening-mekanismeja ja harkitsevan niiden laajentamista neuvoston
ja parlamentin käyttöön. Lisäksi komissio lupaa selvittää mahdollisuuksia vahvistaa ao. mekanismeja,
erityisesti vaikutusten arviointia, ja laajentaa politiikkavalmisteluun liittyvien konsultaatioiden käyttöä.
Sitoumusten toimeenpanoa seurataan laatimalla siitä puolivälinraportti vuonns 2010. Sukupuolten tasa-
arvon valtavirtaistamiseen kiinnitetään toimeenpanossa erityistä huomiota.

Komission prioriteettialoilla esittämät sitoumukset ovat paljolti EU:n jo harjoittaman politiikan esittelyä.
Kaupan osalta listataan EU:n Dohan kierroksella tekemät kehitysmyönteiset aloitteet sekä EU:n
kehitysmaid en kanssa tekemien alueellisten kauppasopimusten (erityisesti EU-AKT-talouskumppanuus-
sopimukset, EPAt) kehitysmyönteisyys, GSP-järjestelmän parantaminen ja kaupan integroiminen
keh itysstrategioihin. Ympäristön osalta EU sitoutuisi johtavaan rooliin kestämättömien tuotanto- ja
kulutustapojen muuttamisessa, kehitysmaiden tukemisessa kansainvälisten ympäristösopimusten
toimeenpanossa ja köyhyyttä lievittävien ympäristöaloitteiden edistämisessä. Turvallisuuden osalta
korostetaan Euroopan turvallisuusstrategian toimeenpanoa monipuolisella keinovalikoimalla, hyvän
hallinnon edistämistä ja valtioiden haurastumisen sekä konfliktien ehkäisemisen merkitystä. Myös
aseviennin ja -kaupan parempi valvonta kuuluu ehdotettuihin sitoumuksiin. Maatalouden osalta luvataan
yhteisen maatalouspolitiikan uudistusten loppuunsaattamista, ml. sokeri, ja uutta seurantajärjestelmää
puuvillapolitiikan uudistamiseen. Lisäksi mukana on ruoka-apupolitiikka ja eläinten ja kasvien terveyttä
koskevat määräykset (SPS). Kalastuspolitiikan osalta komissio ehdottaa kehitysaspekteille erityistä
huomiota EU:n kalastussopimuksissa kolmansien maiden kanssa. Globalisaation sosiaalisen ulottuvuuden
suhteen korostetaan mm. kansainvälisten järjestöjen yhteistyötä, säällisen työn edistämistä ja yritysten
yhteiskuntavastuun eurooppalaisen strategian toimeenpanoa. Maahanmuutossa keskeisiin kysymyksiin
kuuluvat hallitun työperäisen maahanmuuton kehittäminen, maahanmuuttajien rahalähetykset, aivovuodon
estäminen ja "kiertävä maahanmuutto". Tutkimuspolitiikassa komissio ehdottaa keskeisten
keh ityskysymysten huomioimista EU:n tutkimus- ja innovaatio -ohjelmissa. Tietoyhteiskunta -asioissa
tutkitaan tieto- ja viestintäteknologioiden potentiaalia kehityksen työkaluna. Liikenteen osalta
keh itysmaiden edut, mm. turvallisuuskysymykset, on tarkoitus huomioida kansainvälisissä
liikennejärjestöissä. Energian osalta edistetään mm. kestävien energialähteiden saatavuutta kehitysmaissa.

