

SUOMEN KEHITYSPOLITIikka

Yksi maailma, yhteinen tulevaisuus – kohti kestäväää kehitystä

Suomen kehityspolitiikka on linjattu hallituksen selonteossa helmikuussa 2016.

Selonteossa otetaan huomioon ajankohtainen tilanne kehitysmaissa, YK:n kestäväen kehityksen toimintaohjelma Agenda 2030:n tavoitteet, sitova ilmastositomaus, pakolaistilanne sekä Suomen käytettävissä olevat resurssit.

Vakaa ja turvallinen maailma on Suomen etu.

Kehityspolitiikka on tärkeä osa Suomen ulko- ja turvallisuuspolitiikkaa.

Vastuunkannon politiikalla Suomi vahvistaa myös omaa kansainvälistä asemaansa.

Suomen kehityspolitiikan päämääränä on köyhyyden ja eriarvoisuuden vähentäminen.

Toiminta perustuu pohjoismaisen yhteiskunnan arvoihin ja lähtökohtiin. Keskeinen tavoite on ihmisoikeuksien toteutuminen. Kehityspolitiikalla pyritään vahvistamaan heikoimmassa asemassa olevien ihmisten oikeuksia, sukupuolten välistä tasa-arvoa sekä ilmastonmuutokseen varautumista ja sen hillintää.

Suomi tekee johdonmukaisesti töitä kehitystä edistävien valintojen puolesta.

Suomi vaikuttaa entistä strategisemmin ja aktiivisemmin kehitysmaiden, EU:n ja monenkeskisten järjestöjen päätöksiin. EU on Suomelle keskeinen kanava vaikuttaa kansainvälisiin ilmasto-, ympäristö- ja talouskysymyksiin niin, että päätökset parantavat köyhien maiden olosuhteita.

Keskeistä on kehitysmaiden talouden perustan vahvistaminen,

jotta maat pääsevät eteenpäin kehityksessään. Avainroolissa ovat työpaikat, elinkeinot ja veropohjan vahvistaminen. Suomi lisää rahoitusta kestäväen kehityksen ja työllisyyden tueksi sekä kehitysmaiden verotuskyvyn ja julkisen talouden vahvistamiseen.

Suomi osallistuu hallituskauden aikana yhteensä yli puolella miljardilla eurolla kansainvälisiin ponnisteluihin saada kehitysmaihin kestäväen kehityksen mukaisia investointeja.

Suomalaisyrityksiä kannustetaan tarjoamaan kehitysmaamarkkinoille kehitystä tukevia, kaupallisesti kannattavia ratkaisuja.

Yritysvastuuta kehitetään yritysten, järjestöjen ja viranomaisten yhteistyössä. Suomi pitää tärkeänä, että yritysten kaikki toiminta vahvistaa kestäväää kehitystä ja tapahtuu vastuullisesti.

Hallitus uudistaa kehityspolitiikan toimintatapoja.

Lähivuosina Suomi toteuttaa kehitysyhteistyötä niukemmin määrärahoihin ja henkilöresurssein. Voimavarat kohdennetaan entistä tarkemmin asetettujen tavoitteiden tueksi. Tehostetaan toimintaa ja parannetaan riskien hallintaa sekä tulosten ja vaikutusten mittaamista, raportointia ja arviointia. Myös avoin ja aktiivinen viestintä Suomen kehityspolitiikasta sekä globaalikasvatus ovat tärkeitä.

Suomen kehityspolitiikassa on 4 painopistettä:

1. naisten ja tyttöjen oikeudet
2. kehitysmaiden talouksien kehittyminen työpaikkojen, elinkeinojen ja hyvinvoinnin lisäämiseksi
3. yhteiskuntien demokraattisuus ja toimintakyky, ml. verotuskyky
4. ruokaturva, veden ja energian saatavuus sekä luonnonvarojen kestävä käyttö

Kahdenvälisessä toiminnassa painotetaan vähiten kehittyneitä ja hauraita maita, joissa Suomen rahoitukselle on selkeästi suurin tarve. Pakolaisuuden lähtö-, vastaanotto- ja kauttakulkumaihin suunnataan aiempaa enemmän voimavaroja. Kehitysmaiden oma vastuu, omistajuus ja tahto kehittyä ovat työn perustana.

Kansainvälisistä järjestöistä naisten ja tyttöjen oikeuksien vahvistamista ajavat YK-järjestöt, ensisijaisesti UN Women, UNFPA ja UNICEF, ovat jatkossa Suomen tärkeimpiä kumppaneita. Yhteistyö useiden YK:n toimijoiden kanssa jatkuu painopistealueilla. Kehityspankit ja EU säilyvät keskeisinä yhteistyötahoina jatkossakin.

On tärkeää, että **suomalainen kansalaisyhteiskunta** osallistuu kehitysmaiden kansalaisyhteiskunnan kehittämiseen. Kansalaisyhteiskuntatuen resurssit suunnataan siten, että pääpaino on kokeneiden järjestöjen monivuotisissa ohjelmatuessa. Lisäksi tuetaan kohtuullista määrää järjestöhankeita sekä valikoidusti kansainvälisten ja kehitysmaiden kansalaisjärjestöjen toimintaa.

Yritysten, järjestöjen ja korkeakoulujen keskinäistä yhteistyötä tuetaan. Korkeakoulujen, tiede- ja tutkimusyhteisöjen, asiantuntijalaitosten ja kuntien osallistumista kehitysyhteistyöhön kannustetaan.

Tiivistelmä perustuu 4.2.2016 hyväksytyyn valtioneuvoston selontekoon Suomen kehityspolitiikasta.

ULKOASIAINMINISTERIÖ
UTRIKESMINISTERIET