

KEHITYSPOLIITTISEN TOIMIKUNNAN TÄYSISTUNTO - YK:n kehitysyhteistyön instrumentit

MUISTIO

6.6.2006 klo. 14:00 - 16:30

Kehitysyhteistyön palvelukeskus KEPA, Töölöntorinkatu 2 A, 00260 Helsinki. Kokoushuone Dialogi.

Osallistujat: Gunvor Kronman, Mirja Ryyänen, Vaili Jämsä, Miia Toikka, Janne Ronkainen, Jukka Manninen, Nina Suomalainen, Suvi Lindén, Eija Viitanen, Rolf Sormo, Heini Röyskö, Kerstin Stendahl-Rehardt, Anneli Vuorinen, Pasi Rajala, Marja-Liisa Tapio-Biström, Inger Wirén

1. Kokouksen avaus

Puheenjohtaja Gunvor Kronman avasi kokouksen klo 14.10., ja aloitti kokouksen kiittämällä väistyvää pääsihteeriä. Miia Toikka toivotti kokouksen tervetulleeksi kehitysyhteistyön palvelukeskus Kepaan. Jukka Manninen, Kokoomuksen uusi varajäsen KPT:ssä ja kokoomuksen eduskuntaryhmän kansainvälisten asioiden sihteeri esitteli itsensä kokoukselle.

2. Laillisuus ja päätösvaltaisuus

Kokous ei ollut päätösvaltainen.

3. Edellisen täysistunnon pöytäkirjan hyväksyminen

Edellisen täysistunnon pöytäkirja hyväksyttiin.

4. KPT:n pääsihteerin valinta

Viime täysistunnossa hyväksytty ehdokas ei ottanut tehtävään vastaan. Hyväksyttävänä oli työvaliokunnan uusi ehdotus (ks. pääsihteerin sähköposti ma 29.5.)

Paikalla olleet jäsenet: 1.) Gunvor Kronman (RKP), 2.) Tuija Nurmen varajäsenenä Nina Suomalainen (Kokoomus), 3.) Suvi Lindén (Kokoomus), 4.) Helena Laukon varajäsenenä Janne Ronkainen (SDP), 5.) Heini Röyskö (KD), 6.) Timo Lappalaisen varajäsenenä Miia Toikka (Kepa), 7.) Mirja Ryyänen (Keskusta), 8.) Rolf Sormo (PerusS), Sähköpostitse työvaliokunnan esitystä olivat ilmoittaneet kannattavansa: 9.) Kalle Laaksonen (Keskusta), 10.) Seppo Kallio (MTK), 11.) Hannu Ohvo (SASK) sekä 12.) Maija Hakulinen (KUA).

Puheenjohtaja Gunvor Kronman esitteli kokoukselle työvaliokunnan yksimielisen esityksen. Useat jäsenet, jotka olivat estyneitä ottamasta osaa täysistuntoon, olivat sähköpostitse ilmaisseet kannattavansa työvaliokunnan ehdotusta. Janne Ronkainen kysyi tarkemmin uusien työntekijöiden valintaprosessista. Gunvor Kronman kertoi, että KPT:n viime täysistunnon jälkeen pidettiin työvaliokunnan puhelinkonferenssi, jossa käytiin pitkä keskustelu rekrytoinnin etenemisestä. Työvaliokunnan päätöksen mukaisesti puheenjohtaja esitti aiemmin haastatelluille (5hlöä, pois lukien Miia Toikka) kolme kysymystä: 1) sitoutuminen toimimaan tehtävässään koko toimikunnan loppukauden ajan, 2) työn mahdollinen aloittamisajankohta, 3) palkkataso. Toinen työvaliokunnan puhelinkonferenssi pidettiin lisähaastattelujen jälkeen. Työvaliokunta päätyi yksimielisesti esitellyn ratkaisun kannalle. Nina Suomalainen kannatti työvaliokunnan päätöstä ja pitävänsä sihteeristön työn jatkuvuutta tärkeänä. Rolf Sormo ja Eija Viitanen kannattivat työvaliokunnan esitystä.

Kehityspoliittinen toimikunta

Utvecklingspolitiska kommissionen

Development Policy Committee

KPT hyväksyi yksimielisesti esityksen Eeva Raskin nimittämisestä toimikunnan sihteeristön pääsihteeriksi ja Anu Eskonheimon suunnittelijaksi. Molemmat tulevat olemaan läsnä työvaliokunnan kokouksessa 15.6.

5. TEEMAKESKUSTELU: YK:n kehitysyhteistyön instrumentit

YK:n ja sen reformin merkitys Suomen kehityspoliitikassa sekä Suomen toiminta YK:n järjestöjen kehitysyhteistyössä, apulaisosastopäällikkö **Anneli Vuorinen**, UM/GLO

Globaali-osaston apulaisosastopäällikkö Anneli Vuorinen sanoi kokousaiheen olevan ajankohtaisempi ja mielenkiintoisempi kuin koskaan, sillä YK:n on kuvattu olevan historiansa pahimmassa kriisissä. Perinteisen pohjois-etelä jaon saamat muodot tekevät Suomen EU-puheenjohtajuuskaudesta hyvin haasteellisen. Vuorinen sanoi toivovansa, että monenkeskistä, kahdenvälistä ja EY:n kehitysyhteistyötä voitaisiin alkaa tarkastelemaan yhtenä kokonaisuutena, sillä on keinokestoista samanaikaisesti käsitellä kehitysyhteistyötä "viipaleittain" ja korostaa sitä, miten maatason yhteistyön tulisi toimia paremmin. Vallalla on näkemys että kahdenvälisen avun tulee olla monenkeskistä suurempi, suhteen ollessa noin 60 % -40 % (toteutumaprosentti yli 40 %). Monenkeskinen apu jakaantuu karkeasti kahteen. Puolet Suomen rahoituksesta menee kehitysrahoituslaitoksille ja puolet YK:lle. Noin 10–15% varsinaisen kehitysrahoituksen kokonaismäärästä. on humanitääristä apua.

Monenkeskisestä kehitysyhteistyön rahoituksesta YK:lle noin puolet keskitetään neljälle keskeisimmälle operatiiviselle toimijalle: UNDP, UNFPA, UNICEF ja WFP. Pitkän tähtäimen, sitomattomat avustukset järjestöille ovat nykyään mahdollista. Järjestöjen toiminta noudattaa Suomen kehityspoliittisen linjauksen tavoitteita. Arvioinnit ovat osoittaneet että järjestöjen avun perille saattaminen on tehokasta. Suomi on UNICEF/UNFPAnin johtokunnan jäsen vuosina 2005–2006. EU-koordinaatiota ei kyseisissä elimissä toistaiseksi järjestetä mutta niissä toimii muita vahvoja ryhmittymiä, joista vahvin on länsiryhmä.. Nämä ryhmät voivat seurata ja vaikuttaa sihteeristön työhön sekä samanmielisiin avunantajamaihin että muihin maaryhmiin. Helsingin osalta johtokuntatoiminta on politiikkaohjausta. Ohjeistus ei ole samankaltaista kuin YK:n päämajan komitea- tai päätöslauselmatyöskentelyyn, mutta Suomi pyrkii ottamaan asioihin aktiivisesti kantaa agendalla oleviin asioihin ja saaman Helsingissä ennen kokouksia asiantuntijoiden näkemykset esille. Järjestöjen toiminnassa Suomi kiinnittää huomioita vuosituhattavoitteiden edistämiseen, avun kohdentamiseen, ihmisoikeuksiin ja tasa-arvoon, hyvä hallinnon edistämiseen, vastaanottajamaiden omistajuuteen, järjestön toimiin YK-järjestelmän sisällä sekä yhteistyöhön muiden toimijoiden kanssa maatasolla. DIFD on vuonna 2005 tutkinut 23 monenkeskisen järjestön tehokkuutta. UNDP sai parhaat ja UNFPA toiseksi parhaan pisteet operatiivisten järjestöjen osalta. Hyvän sijoittumisen takasivat Results based management ja tuloksellisuuden parantamiseen konkreettisin toimenpitein.

Tuloksellisuuden arviointi on YK-järjestöjen osalta hankalaa, koska toimintojen aikajanaat ovat erittäin pitkiä. Mitkä yksittäiset toiminnot on toteutettu nimenomaan Suomen varoilla, on vaikea sanoa. Suomi on saanut kiitosta apunsa sitomattomuudesta. Mopan -selvitys on mitannut isäntämaan kanssa toimimisen tehokkuutta. UNDP:n osalta todettiin, että sen läheinen yhteistyö isäntämaan kanssa johtaa siihen, ettei kaikkia toimintojen tuloksia voida niiden luottamuksellisuuden takia julkaista. UNFPA:n politiikkadialogi nähtiin järjestön vahvuutena.

Sitomattomien yleisavustusten antaminen on jättänyt Suomen rahoituksessa vain vähän varoja temaattisiin tai erityisrahoituksiin, joiden tarve ei ole vähentynyt. Sitomattomuutta on hyvä pitää rahoituksen lähtökohtana, joskin sen takia Suomella ei ole mahdollisuutta rahoittaa esimerkiksi järjestöjen uudistusprosesseja. Tulevissa uudistuksissa on oletettavissa eräänlaisia ”sisäänpääsymaksuja”, jotka ovat edellytyksenä toiminnassa mukana ololle. Esimerkiksi rauhanrakennuskomissiota Suomi on tähän mennessä tukenut verbaalisesti vahvasti, muttei rahoittanut,

Kehityspoliittinen toimikunta
Utvecklingspolitiska kommissionen
Development Policy Committee

joskin tähänkin on tarkoitus päästä. Suomi on ollut mukana kaikissa YK:n reformiprosesseissa ja tukee vahvasti Major Eventin tuloksena käynnistynyttä laajaa reformia.

YK-järjestelmän sisäistä koherenssia pyritään edistämään pääsihteerin nimittämällä System wide coherence panelilla, jolla on kolme puheenjohtajaa (Norja, Pakistan, Mosambik), sekä henkilökohtaisessa ominaisuudessa toimivia edustajia useista maista. Paneelin tehtävänä on pitkällä, keskipitkällä ja lyhyellä tähtäimellä tehdä ehdotuksia YK:n kehityssektorin uudistamisesta. Yleisesti on sanottu, että ellei mahdollisuutta uudistukseen käytetä nyt, niin mahdollisuus uudistukseen menee ohi. Suomen EU-puheenjohtajuuskaudella tämä asettaa huomattavia haasteita. Suomi pyrkii siihen, että EU:lla olisi mahd. yhtenäinen kanta syyskuussa ulos tulevaan raporttiin, jonka jälkeen pääsihteeri julkaisee syksyn yleiskokouksessa käsiteltävän raporttinsa.

Eri YK-elinten, ml. operatiivisten järjestöjen lukumäärän radikaalista vähentäminenkin on esitetty yhtenä vaihtoehtona.. Varsinaisiin tuloksiin pääseminen ainakaan tällä saralla on lähivuosina epävarmaa. Paneelin työstä ei ole annettu tietoja etukäteen

Esimerkkitapauksena FAO: ylitarkastaja **Marja-Liisa Tapio-Biström**, MMM

UM, MMM, MTK laatimassa FAO:n järjestölinjauksen tarkoitus on ohjata työskentelyä pj-kauden aikana, jonka jälkeen sitä muokataan. FAO on jäsentensä ohjaama, YK:n jäsenmäärältään suurin erityisjärjestö. Jäsenmaksubudjetti on 770 miljoona dollaria vuodessa. Järjestön mandaattiin kuuluvat ruokaturva ja ravitsemuskysymykset. Biström toimii EU-ryhmän puheenjohtajana. Järjestön toiminta on normatiivista ja operationaalista. Suomalaisia osallistuu yli 30 työryhmään, joissa keskustellaan globaalista normijärjestelmästä. Teollisuusmaat puhuvat normatiiviset, kehitysmaat operatiivisen työn puolesta. Suurin osa operatiivisesta työstä auttaa kehitysmaita toteuttamaan normatiivisia vaatimuksia. Keskustelusta on tullut valitettavan kahtiajakautunutta. Paljon keskustelua on käyty siitä, mikä on FAO:n suhteellinen etu, sen resurssien ollessa rajatut. FAO:n vahvuus on hyvä henkilökunta jolla on alan paras asiantuntemus. Pääheikkous on jäsenkunnan jakautuminen kahteen luokkaan. Pääjohtajan persoona on ongelmallinen. USA ei ole maksanut jäsenmaksujaan FAO:lle. Useat avunantajat eivät antaneet korvamerkittyä rahaa operatiiviseen toimintaan. FAO on vanha järjestö jolla on supistuva budjetti, ja joka ei pysty suhtautumaan tilanteeseen rationaalisesti. FAO tulisi priorisoida toimintojaan. Toimijoita on paljon enemmän kuin ennen ja kahdenvälisen rahoittajien kanssa järjestön ei kannata kilpailla.

FAO:n uudistusprosessi alkoi viime syksynä. Henkilökuntaa ei konsultoitu. FAO:sta suoritetaan ulkopuolinen arviointi, joka on historian suurin järjestöarviointi. Suomi on tukenut ja rahoittanut arviointia. Avunantajat haluavat seurata uudistusten onnistumista ja arvioinnin tuloksia, jonka jälkeen tehdään päätöksiä järjestön tulevaisuudesta. FAO -asiat on jaettu MMM ja UM:n kesken. MMM maksaa jäsenmaksun ja UM antaa huomattavasti rahaa katastrofi- ja elvytystoimintaan sekä erilaisiin pienempiin korvamerkittyihin hankkeisiin. Lähetystöt ovat paikallisesti tukeneet hyväksi näkemiään hankkeita. Suomi pyrkii vaikuttamaan EU-puheenjohtaja EU -konsensuksen luomiseen.

Esimerkkitapauksena YK:n kehitysohjelma, tiedottaja **Pasi Rajala**, UNDP:n Suomen toimisto

YK-järjestelmä on kriisissä, mutta se ei tarkoita että YK-järjestöt ovat kriisissä. DfiD tehokkuustutkimus osoitti, että YK-järjestöt todella kehittävät paikallista kapasiteettia MGD:n tavoittamiseksi. UNDP on YK:n maailmanlaajuinen kehitysyhteistyöverkosto. Missä apua tarvitaan, UNDP on ensimmäisiä ja viimeisiä järjestöjä. Maatoimistot muodostava kiinteän verkoston, jossa osaamista ja resursseja siirtyy sinne missä niitä tarvitaan. Toiminta keskittyy paikallisten valmiuksien ja kapasiteetin kehittämiseen. Kehitysmaiden on itse kannettava vastuu MDG:n saavuttamisesta, länsimaiden tehtävä on tarjota resursseja, asiantuntemusta ja kokemuksia. Toiminnan painopistealueet ovat köyhyyden vähentäminen, demokratia, konfliktien ehkäisy, jälleenrakennus, ekologinen kestävyys

Kehityspoliittinen toimikunta

Utvecklingspolitiska kommissionen

Development Policy Committee

sekä HIV/AIDS. Lisäksi UNDP:n toimintaa kuuluu oleellisesti inhimillisen kehityksen raporttien laatiminen ja keskustelun herättäminen. Kansalliset inhimillisen kehityksen raportit julkaistaan jokaisesta maasta. Kiinan ensimmäinen raportti julkaistiin puoli vuotta sitten, mikä kertoo MDG:n lähenevät ja taloudella menevän hyvin, mutta toimeentulokuilujen kasvavan. Raportti esittää suorasaanaista kritiikkiä. UNDP:llä on päävastuussa MDG:n puolesta puhumisessa. Millenium projekti integroituu osaksi UNDP:ta. Järjestöt budjetti on 3,7 miljardia, josta puolet menee demokraattisen julkisen hallinnon kehittämiseen. Järjestöt näkemyksen mukaan kunkin valtion tulee tarjota peruspalvelut asukkailleen. Korruption vastainen taistelu on tärkeää, samoin demokratian juurruttaminen. Vaalihankkeissa UNDP on suurimpia avunantajia.

Kriisien ehkäisy ja jälkihoito on kasvava ala. Rauha, kehitys, konfliktit ja köyhyys kulkevat käsi kädessä. Kriiseihin tulee varautua paremmin, rakentaa varoitusjärjestelmiä. Sotien jälkihoitoon tulee kiinnittää yhä enemmän huomiota, sillä rauhan aikaansaaminen ei takaa sen säilymistä. Tähän työhön kuuluu vaihtoehtoisten tulonhankkimismuotojen luominen ja miinojen raivaus. Energia ja ympäristö nousevat yhä tärkeämmiksi kysymyksiksi. AIDS nakertaa kaikkien yhteiskuntien pohjaa, kansallisten strategioiden laadinta on tärkeää. Strategiat etc. työn vaikuttavuutta on vaikea mitata, järjestön työtä kuitenkin arvostetaan. UNDP tukee vuosituhattavoitteiden seurantaa maatasolla. UNDP tekee paikallisen hallinnon toiset mahdolliseksi heidän omistajuuttaan kyseenalaistamatta. Sachsin raportin implementointivaihe on alkamassa.

YK reformin osalta UNDP:n panos on avun koordinoinnissa, mikä on sen vastuulla. UN development group yrittää koordinoida toimia päämajatasolla, maatasolla koordinoinnissa vastaa resident coordinator. YK:n panos ei ole sitä, mitä se voisi olla koordinoinnin toimimattomuuden takia. Ratkaisumallit ovat jo olemassa, mutta politiikan takia uudistuksia ei ole saatu toteutettua. Vaihtoehdot ovat 1.) järjestöjä yhdistetään (yksi ympäristö-, ihmisoikeus- ja kehitysjärjestö), jolloin pienten järjestöjen ääni hukkuu. 2.) Päämajakoordinaatio pääsihteerin tai DESAN alaisuudessa. 3.) Pluraali koordinointi, jossa ollaan jo nyt, mutta pitkään puhutut parannukset toteutetaan. Tällöin YK-järjestöille tulisi yksi majoittaja, yksi maaohjelma jopa yksi budjetti. Viimeisin vaihtoehto on realistisin. Suomella suuri rooli EU-puheenjohtajana ja muuten aktiivisena maana edistää uudistusprosesseja. Vaikka Suomi on pieni lahjoittaja, on se yksi edistyksellisistä voimista YK:n sisällä ja voi saada paljon aikaa.

Kirjalliset kommentit:

- o YK-liitto

Ei toimitettu.

Keskustelu ja johtopäätökset

Gunvor Kronman kysyi alustajilta heidän näkemystään prioriteettitoimista Suomen EU-puheenjohtajuuskauden hyödyntämiseksi. Onko suomen YK-politiikassa tarpeeksi tahtoa ja panostusta? Onko EU jatkossa Suomelle YK:ta tärkeämpi referenssiryhmä? Anneli Vuorinen EU-pj ja prioriteetit: jos onnistuttaisiin saamaan yhteinen kompromissikanta EU:n sisällä, joka antaisi neuvottelupohjan kehitysmaille, olisi se suuri saavutus. Pasi Rajalan mukaan Suomen tulisi tehdä enemmän sitä, mitä se tekee jo. Suomella on hyvän sillanrakentajan maine. Suomen tulisi panostaa lisää rahaa reformiprosessin tukemiseen. Koordinaatiota on vaikea toteuttaa resurssien vähyyden takia, tarvitaan sekä henkilöresursseja että rahaa. Muissa maissa kansallisia kantoja ei koordinoita kuten suomessa.

Heini Röyskö halusi kuulla lisää Suomen roolista rahoittajana, sekä rahoituksen ja vallan välisistä yhteyksistä. Mikä Suomen rahoitustason tulisi eri järjestöissä olla, jotta olisi enemmän sananvaltaa? Röyskö ilmaisi huolensa Unifemin UNDP:n sulauttamisesta sekä UNCTAD:n tulevaisuudesta.. Eija Viitanen ilmaisi myös huolensa Unifemin asemasta YK-reformeissa. Unifemin mahdollisuus toimia ruohojuuritasolla ruokaturvan ja naisten aseman puolesta tulisi turvata. Viitanen ihmetteli, miksei

Kehityspoliittinen toimikunta

Utvecklingspolitiska kommissionen

Development Policy Committee

Suomi ollut nostanut Unifemia operatiivisten järjestöjen listalle. Gunvor Kronman mainitsi KPT:n ottaneen asian esille vuosilausunnossaan. Anneli Vuorinen kertoi noin kymmenen suurimman avustajan muodostavan järjestöittäin rahoittajien ydinjoukon. UNAIDS rahoittajista Suomi on kuudenneksi ja UNFPA:n osalta kahdeksas suurin. Unifem ongelma on se, että se ei ole järjestö. UNCTAD pyrkii oman reformiprosessinsa myötä löytämään oma lisäarvonsa. Järjestön asema on jo pitkään ollut hankala. Marja-Liisa Tapio-Biström Rahan ja vallan yhteys. Suomi voisi parantaa rooliaan tiedon ja ammattitaidon, ei vain rahallista panostuksen kautta. Ammattitaidolla voi vaikuttaa, sillä kaikilla toimijoilla on puute ajasta. Suomessa tulisi kehittää systemaattisesti ammattitaitoa kehityskysymysten osalta: yliopistot, tutkimus (tekeminen ja tukeminen, strateginen ote). Pasi Rajala UNDP:llä ei mitään sanottavaa Unifem – kysymykseen. Naisten aseman vahvistaminen tärkeää, mutta siitä päättävät jäsenmaat itse, ei UNDP. UNDP:n virallinen näkemys on se, että kaikki YK:n "brändit" kannattaa säilyttää, esimerkiksi Unicefin vuosittain keräämä rahamäärä on hyvin merkittävä. Alla operatiivisesti tapahtuvat reformit ovat toinen juttu.

Mirja Ryyänen sanoi Suomella olevan yleisesti maine pragmaattisena ja päätöksiä tehokkaasti toimeenpanevana maana. Eri järjestöissä ja yhteyksissä tehtävän työn tulisi olla samansuuntaista. Miten Suomen lähetystöjen osin kasvavia resursseja yhdistetään YK-osaamisen ja missä resurssien kasvattamisen tarve on kaikkein merkittävin, YK-järjestelmän tarvitseman kokonaisvaltaisen reformin lisäksi? Täytyy jatkuvasti muistaa se, että on kahdeksan vastaanottajamaata, ollaan läsnä vain harvassa paikassa, YK:n kautta ollaan läsnä joka paikassa. Edustustojen resurssit seurata YK:n toimia ovat rajalliset ja riittämättömät. Hyvä että edustustoja on vahvistettu. Mutta myös multikaupungeissa olevia edustustoja tulee vahvistaa. Marja-Liisa Tapio-Biström Suomen rooli pragmaattikkona on EU-kontekstissa erittäin tärkeä. Konsensusta ei saada aikaan, jos kaikki ajavat vain omia tavoitteitaan. Hyvällä analyttisellä ammattitaidolla päästään konsensukseen. Paljon voidaan tehdä tekemällä hyviä taustapapereita, jotka selkeästi analysoivat tilannetta.

Suvi Virkkunen kysyi oliko Unescossa käyty keskustelu ja huoli siitä, että normityötä tekevät järjestöt eivät tulevaisuudessa tekisi enää kenttätöitä, ja että revii- ja statustaistelu YK-järjestöjen välillä kärjistyisivät, yleinen? Anneli Vuorinen Pohjoismaisten YK-projektien aikana huolena oli normatiivisen toiminnan vähentäminen, koska siihen oli tarjolla vähemmän rahaa. Kaikki järjestöt pyrkivät saamaan osansa samasta rahoituksesta (mission creep).

Suvi Virkkunen kysyi miten YK-järjestöjen maatasoon koordinaatiota suhteessa muihin kehitysyhteistyön toimijoihin, Maailmanpankkiin ja kahdenvälisiin toimijoihin ollaan kehittämässä, ovatko YK-järjestöt mukana harmonisaatioprosessissa sekä yhteisten maastrategioiden kehittämisessä, ja mikä on YK-järjestöjen rooli kasvavassa budjettituessa? Anneli Vuorinen sanoi YK:n olevan rahallisesti maatasolla yllättävän pieni toimija, WB ja muilla isoilla toimijoilla vain vähän rahaa. YK-järjestöt istuvat maatasolla tapahtuvissa neuvotteluissa, mutta eivät koskaan puhu yhdellä suulla, eivätkä ole yhteismitallista. Jo yhteinen maaohjelma olisi edistystä maan oman ohjelman yhdistämiseen. Ollaan asteittain menossa oikeaan suuntaan. Budjettituki on YK-järjestelmässä mahdottomuus.

Marja-Liisa Tapio-Biström Bi-tason politiikan huoli on se, millä tavalla politiikkaneuvonta tapahtuu? Siirryttäessä sektoritukiohjelmiin, jokainen avunantaja katsoo olevansa asiantuntija kohdemaan politiikan suhteen. Maatasolla tilanteen tulisi selkeytyä. FAO olisi luonteva neutraali ystävä toimia neutraalina asiantuntijaan, verrattuna Maailmanpankkiin, joka edistää aika samaa agenda. YK-järjestelmä on vahvimmillaan alueellisissa hankkeissa, kahdenvälisiä toimijoita on paljon. Neutraaleista foorumeista on puute, vaikka yhteisiä intressejä on. On tärkeää että Rooman järjestöjen työnjaosta keskustellaan. IFAD menettänyt fokuksensa ja WFP on laajentamassa mandaattiaan.

Gunvor Kronman totesi toimikunnan työvaliokunnan perustavan YK-teeman ympärille työryhmän, jos se valitaan yhdeksi toimikunnan viimeisen vuosilausunnon teemoista. YK:n nykyisessä tilanteesta

Kehityspoliittinen toimikunta

Utvecklingspolitiska kommissionen

Development Policy Committee

johtuen on erittäin tärkeää, että toimikunnan jäseniä informoidaan säännöllisesti asioiden kehityksestä. Työvaliokunta järjestää tarvittaessa asian tiimoilta kuulemisia kokouksiensa yhteydessä. Miten YK:n ja sen toiminnallisten järjestöjen reformit vaikuttavat käytännön kehityspoliittiseen työhön? Puheenjohtajan ehdotus on, että toimikunta seuraa työryhmätyöskentelyn kautta tilannetta syksyn aikana, jonka perusteella muodostetaan KPT:n yhteinen kanta. Anneli Vuorinen totesi alustuksessaan, että kahdenvälisen, EU:n ja monenkeskisten järjestöjen kehitysyhteistyön yhdistämiseen tulisi pyrkiä; tämä näkökulma vaikuttanee myös KPT:n suosituksiin. Perinteisesti tämä jako on ollut ohjaava kehityspoliittisessa ohjelmassa.

5. Muut aiheet

- Eduskuntavaaleihin valmistautuminen.

Suvi Virkkunen kertoi toimikunnan sisäisen workshopin 4.5. mieltineen KPT:n loppukauden työtä. Siellä sovittiin, että eduskuntavaalien osalta toimikunta fasilitoi jäsentensä työtä omissa taustatahoissaan. Vaalien osalta toimijoita ovat siis toimikunnan jäsenet, toimikunta itse ei kampanjoi. KPT:n jäsenillä on kuitenkin paljon yhteistä ajattelua ja agenda, minkä takia toimikunnan piirissä halutaan tarjota sen jäsenille tukea vertaistukiverkoston kautta. Workshopissa esitetyt työskentelyideat ei hyväksyty sellaisenaan työvaliokunnan kokouksessa 19.5. Sihteeristön on työvaliokunnan ohjeistuksesta valmistellut fasilitaatiopaperin. Pöydälle jaetussa paperissa on kerätty vaaleissa todennäköisesti esillä olevien teemojen alle tekstejä toimikunnan jo tekemistä lausunnoista. Kyseessä ei siis ole KPT:n yhteinen lausunto, vaan "työkalupaperi", joka voi mahdollisesti auttaa KPT:n jäseniä heidän omassa työssään.

Työvaliokunnan ehdotuksesta elokuussa on tarkoitus järjestää saunailta eduskuntapuolueiden puoluesihteerille ja KPT:n jäsenille. Jos vertaistuki koetaan hyödylliseksi, syksyllä voidaan järjestää myös vertaistukiverkoston tapaaminen.

KPT:n viimeisestä vuosilausunnosta pyritään tekemään koko hallituskautta arvioiva ja seuraavaa hallitusohjelmaa ohjeistava. Vuosilausuntopäätös on päätetty järjestää juuri ennen vaaleja.

Heini Röyskö sanoi työvaliokunnassa korostetun, ettei fasilitaatiopaperissa saa olla liikaa teemoja. Rolf Sormo sanoi, että paperia voidaan käyttää välineenä ohjeistettaessa uusia KPT:n jäseniä sen työstä. Vaikka vaaliohjelman tekeminen kuuluu puolueissa pienemmille piireille, voisi Sormon mukana fasilitaatiopaperia jakaa myös yksittäisille kansanedustajaehdokkailla. Paperi voisi tarjota hyvää tietoa kehityspoliittikan ja Suomen politiikassa keskeisten kysymysten yhtymäkohdista. Janne Ronkainen kertoi työvaliokunnassa ajatellun, ettei KPT vaikuta suoraan puolueiden vaaliohjelmiin, eikä sen takia KPT ole myöskään tehnyt omaa vaaliohjelmaa. Ronkainen piti paperin terminologiaa vaikeana ja otsikointia huonona. Suvi Virkkunen painotti, ettei KPT ole antanut lausuntoja työllisyydestä tai hyvinvointivaltion tulevaisuudesta sinällään, mutta nämä teemat ovat nousseet esille muissa lausunnoissa. Eija Viitanen kysyi, eikä KPT kampanjoi yhteisvoimin 0,7-tavoitteen saamisesta seuraavaan hallitusohjelmaan? Gunvor Kronman ehdotti, että otsikko muutetaan: KPT:n linjauksia, jotka voivat olla ajankohtaisia vaalien alla.

Saunailtan osalta Gunvor Kronman uskoi idean olevan hyvän, mutta kysyi kokoukselta onko puoluesihteerien liikkeelle saaminen mahdollista? Jos näin, illalle voitaisiin yrittää päättää päivämäärä. Eija Viitanen suhtautui skeptisesti puoluesihteerien liikkeelle saamiseen. Nina Suomalainen kysyi, mikä on saunailtan tavoite? Gunvor Kronman sanoi, että tilaisuus voi toki olla luonteeltaan puhtaasti informatiivinen. Suvi Virkkunen kertoi saunailta-aloitteen tulleen Marko Ulvilalta. Keskustelu workshopista lähti eduskuntavaaleihin ja hallitusohjelmaan vaikuttamisen strategiasta, ja sen huomioinnista että KPT:n taustatahoissa käytävät keskustelut ovat tärkeää tietoa jakaa. Toimikunta osin epämääräinen mandaatille neuvoa Suomen kehityspoliittikassa vaalikeskustelut ovat kaikkien yhteinen intressi. Saunailta palvelisi sitä, että päättävässä asemassa olevat ihmiset saisivat laajemmalla piirillä viestin siitä, että keskustelua kehityspoliittisista kysymyksistä tarvitaan. Rolf Sormo sanoi voivansa ilmoittautua heti. Janne Ronkainen sanoi Marko

Kehityspoliittinen toimikunta

Utvecklingspolitiska kommissionen

Development Policy Committee

Ulvilan tavoitteen olleen se, että hallituspuolueiden selvityksessä ne olisivat tietoisia toistensa asenteesta kehityspoliittisiin kysymyksiin. Puoluesihteerien kutsuminen oli vain yksi ehdotus. Gunvor Kronman sanoi sauna-illan tavoitteesta keskusteltavan enemmän työvaliokunnan kokouksessa 15.6. Sitä ennen toimikunta tai sen jäsenet eivät ota yhteyttä puoluesihteereihin.

Gunvor Kronman esitteli toimikunnan syksyn työohjelmaluonnoksen. Suvi Virkkunen sanoi syksyn kalenterista, että koska viimeisen vuosilausunnon työskentelyyn tarvittavan työn määrä tiedostettiin, minkä lisäksi toimikunta on järjestämässä kahta suurta seminaaria, päätettiin kaksi täysistuntoa jättää väliin. Monia täysistuntoaiheiksi suunnitelluista teemoista käsitellään koherenssiseminaarin työryhmissä (turvallisuus ja terveys). Maayhteistyön seurantaryhmän työtä päätettiin työvaliokunnassa jatkaa, vaikka kokouksissa ei ole käynyt paljon ihmisiä.

Puheenjohtaja päätti kokouksen klo.16.35

Kokous kutsun mukana lähetetyt liitteet: KPT:n täysistunto 11.5., muistio, KPT:n työvaliokunta 19.5., muistio, tausta-asiakirja kokousteemasta

Kokouksessa jaettu materiaali: FAO:n järjestölinjaus, Ajankohtaista kehityksestä Unescossa ja Suomen tavoitteista -muistio, KPT:n syksyn työsuunnitelma, valituksi ehdotettujen pääsihteerin ja suunnittelijan ansioluettelot, Kriittistä keskustelua 2000-luvun kehitysyhteistyöstä -seminaarin alustava ohjelma, Call for Coherence -seminaarin Concept Note ja alustava ohjelma