

Kehityspoliittisen toimikunnan täysistunto
KANSALAI SJÄRJESTÖT KEHITYSPOLITIIKASSA

28.8.2006, klo 9.05–12.00

Maataloustuottajien keskusliitto MTK, Simonkatu 6

Osallistujat:

- | | | |
|----------------------|------------------------|--------------------------|
| 1. Gunvor Kronman | 13. Seppo Kallio | 24. Timo Tuovinen |
| 2. Hannu Ohvo | 14. Helena Laukko | 25. Christian Sundgren |
| 3. Marko Ulvila | 15. Timo Lappalainen | 26. Lauratuulia Lehtinen |
| 4. Turo Bergman | 16. Tapio Kytölä | 27. Leo Olasvirta |
| 5. Heini Röyskö | 17. Anni Sinnemäki | 28. Riitta Weiste |
| 6. Pekka Ristelä | 18. Janne Ronkainen | 29. Miriam Kanakulya |
| 7. Rolf Sormo | 19. Tiina Konttinen | 30. Sari Varpama |
| 8. Maija Hakulinen | 20. Janne Sivonen | 31. Eeva Rask |
| 9. Juhani Koponen | 21. Jukka Manninen | 32. Anu Eskonheimo |
| 10. Nina Suomalainen | 22. Veli-Pekka Talvela | |
| 11. Kalle Laaksonen | 23. Olli-Pekka | |
| 12. Marko Ulvila | Lehmussaari | |

1. Kokouksen avaus ja kokousisännän puheenvuoro

Puheenjohtaja Gunvor Kronman avasi kokouksen 9.05. Seppo Kallio toivotti vieraat tervetulleeksi MTK:n tiloihin ja piti avajaispuheen.

2. Laillisuus ja päätösvaltaisuus

Kokous todettiin laillisesti kokoon kutsutuksi ja päätösvaltaiseksi.

3. Edellisen täysistunnon pöytäkirjan hyväksyminen

Hyväksyttiin edellisen täysistunnon pöytäkirja kahdella muutoksella. Korjattu kirjoitusvirhe Rolf Sormon nimessä kohdassa 4 sivulla yksi sekä Perussuomalaisen nimen lyhennys korjattiin muotoon PerusS.

4. TEEMAKESKUSTELU: Kansalaisjärjestöt kehityspolitiikassa

*Ulkoasiainministeriön apulaisosastopäällikkö **Christian Sundgren**: Kansalaisjärjestöjen hyödyntäminen Suomen kehityspoliittisten tavoitteiden saavuttamisessa, Suomen ulkoasiainhallinnon kosketus kansalaisjärjestökenttään Suomessa ja maailmalla*

Christian Sundgren totesi puheenvuoronsa olevan ajankohtainen johtuen kansalaisjärjestöjen kasvavasta merkityksestä ja niille suunnatun valtion tuen lisääntymisestä. Myös kansalaisjärjestölinjaus ja selvitys kansalaisjärjestöjen kapasiteetista olivat hänen puheenvuoronsa taustalla. Koska kapasiteettiselvitys lähti hallinnollisista tarpeista, hän piti sitä yksinään suppeana lähtökohtana kun pohditaan UM:n ja kansalaisjärjestöjen yhteistyötä laajemmasta, strategisemmasta näkökulmasta. Sundgren sanoi Suomen kehityspolitiikan tavoitteena olevan oikeudenmukaisemman maailman rakentaminen ja olisi tärkeää miettiä, mikä on kansalaisjärjestöjen rooli tavoitteen saavuttamisen kannalta. Miten järjestöjen kehityspoliittista roolia voidaan vahvistaa, mitkä ovat järjestöjen vahvuusalueet ja niiden suhteellinen etu? Kehitysyhteistyö hankkeiden arviointi on vaikea, mutta sitä tulee säännöllisesti tehdä myös kansalaisjärjestöjen osalta. Puhuja halusi nostaa esille erityisesti viisi temaa kansalaisjärjestöjen roolia pohdittaessa:

1. Paikallisdemokratia

Paikallistas on tärkeä, sillä siellä on kehitysongelmien todellinen tuntemus ja sillä tasolla ihmiset voidaan tavoittaa. Toimivatko järjestöt tosiaan paikallistasolla ja edistävätkö ne ruohonjuuritason osallistumista? Mikä on ollut järjestöjen rooli äänestysprosenttien laskussa kehitysmaissa, edesauttavatko yhdessä sektorilla toimivat yksittäiset hankkeet osallistuvaa kehitystä? Vaarana on se, että järjestöt toimivat liian itsenäisesti keskittyen edistämään tärkeinä pitämiään asioita, samalla kun paikalliset ihmiset ovat suhteellisen passiivisessa roolissa. Järjestöjen tulee panostaa toiminnastaan tiedottamiseen, erityisesti naisten parissa. Informaatioteknologia voi auttaa tiedottamisessa ja kansalaisjärjestöt tulisi tukea informaatioteknologian leviämistä.

2. Maaltamuutto

Kansalaisjärjestöjen on mietittävä, miten he ovat mukana kaupungistumiskehityksessä. Maaltamuutto kaupunkeihin kasvaa jatkuvasti, erityisesti Afrikassa. Haasteita ovat esimerkiksi rikollisuuden kasvu, myönteisiä seurauksia terveydenhuollon ja koulutuksen järjestämisen helpottuminen. Paikallishallinnon kehittämisen kannalta on maaseutukehitys avainasemassa. Järjestöjen tulisi tukea esimerkiksi koulutusta, ammattikoulutusta ja työharjoittelua. IDEA:n selvityksen mukaan paikalliset päättävät voivat tehdä vain vähän paikallisen työllisyys- ja köyhyystilanteen parantamiseksi. Kestävä kehitys ja ruokaturva tarvitsevat elävää maaseutua.

3. Työllisyys

Vain harva kehitysmaa pystyy ottamaan osaa kansainväliseen talouteen. Ammattikoulutus on kansalaisjärjestöjen tärkeimpiä tehtäviä, samoin työharjoittelumahdollisuuksien tarjoaminen.

4. Vuosituhattavoitteiden rahoitus

Kehitysmaiden odotetaan itse rahoittavan YK:n vuosituhattavoitteista seitsemän. Mailla on vähän verotuloja ja niiden on vaikea tukea tavoitteiden saavuttamista. Maiden omarahoitus on tärkeää ja tulisi miettiä, miten kansalaisjärjestöt voisivat tukea valtion tulonmuodostusta yhteistyössä yksityissektorin kanssa. Jos Suomen erinomaista veromallia haluttaisiin myydä kehitysmaille, julkinen sektori ja järjestöt voisivat tehdä asian tiimoilta yhteistyötä.

5. Kriisit sekä humanitäärinen apu

Humanitaarisen avun linjauksessa avattu uusi kansalaisjärjestöjen humanitaarisen toiminnan mahdollistava rahoitusikkuna on tervetullut. Kapasiteettia kriisien hoitoon on kuitenkin rakennettava ennen sen tapahtumista.

Sundgren nosti esille ulkoministeriön valmistelussa olevan kansalaisjärjestölinjauksen, joka on olennainen määriteltäessä kansalaisjärjestöjen ja ulkoministeriön yhteistyötä. Pienten järjestöjen toimintamahdollisuuden tulee Sundgrenin mukaan taata, missä uuden rahoitusikkunan luominen on erittäin tärkeää. Järjestöjen työn seuraaminen ja tukeminen on tärkeää. UM:n kansalaisjärjestölinjausluonnos antaa Kepalle merkittävän roolin tässä työssä. Sundgren halusi heittää ilmaan idean uudesta järjestökeskuksesta, joka olisi vastuussa koulutuksen tarjoamisesta sekä pienten järjestöjen hankehallinnosta. Sundgren ehdotti perustettavaksi työpajoja, joissa virkamiehet, tutkijat, kansalaisjärjestöt ja konsultit olisivat säännöllisessä vuorovaikutuksessa keskenään. Sundgrenin mukaan suomalaisia järjestöihmisiä olisi saatava mukaan myös EU:n hankkeisiin. Hän ehdotti myös, että kansalaisjärjestöihin varatusta määrärahoista osa käytettäisiin järjestöasiantuntijoiden palkkaamiseksi lähetystöihin, jotka hallinnoisivat paikallisen yhteistyön määrärahoja (PYM), huolehtisivat kansalaisjärjestönäkökulman huomioimisesta kaikessa kehitysyhteistyössä ja ylläpitäisivät Suomen kansalaisyhteiskuntakontaktia. Tällöin varmistuisi se, että lähetystöissä olisi tarpeeksi kapasiteettia vastaamaan kansalaisjärjestöjen kanssa tehtävästä yhteistyöstä. Omarahoitusosuus on säilytettävä järjestöhankeissa ja järjestöjen kiinnostusta yhteistyöhän kannustettava, myös paikallistason dialogin muodossa.

Kehityspoliittinen toimikunta **Development Policy Committee**

*Ugandan Anglikaanisen kirkon suunnittelu-, kehitystyö- ja jälleenrakennusosaston apulaisjohtaja **Miriam Kanakulya**: Ugandan kansalaisjärjestökenttä, sen päätoimintamuodot, tavoitteet, haasteet ja muutostrendit sekä yhteistyö länsimaisten kansalaisjärjestöjen kanssa*

Miriam Kanakulya aloitti puheenvuoronsa kertomalla taustatietoja Ugandasta. Uganda itsenäistyi Brittein siirtomaavallasta 1962, on kooltaan noin 240 000 km² (noin 26% maasta on viljeltävää), ihmisiä noin 27 miljoonaa ja väestönkasvu 3,3%, mutta lapsikuolleisuus korkea etenkin maan pohjoisosassa. Lukutaitoisia on maassa 67%. Ugandassa on vaikea HIV/AIDS ongelma joka on hieman lieventymässä. Muista taudeista malaria on erityisen suuri ongelma ja maan terveyspalvelut ovat riittämättömät. Ugandan talous pohjautuu pitkälle maatalouteen, jonka piiristä suurin osa ihmisistä saa elinkeinonsa. Noin 37% ihmisistä elää absoluuttisessa köyhydessä eli alle dollarilla päivässä. Ugandan kaksi suurinta kirkkoa ovat Roomalaiskatolinen kirkko ja Anglikaaninen kirkko. Kirkot tekevät hengellisen työn lisäksi kokonaisvaltaista kehitystyötä. Ugandan Anglikaaninen kirkko tekee monimuotoista tiedotus- ja vaikutustyötä sekä tukee koulutushankkeita. Useimmat koulut, jotka kuuluvat nyt valtiolle, ovat olleet alun perin kirkkojen perustamia. Koulutukseen liittyviä kehitystarpeita on monia. Erityisesti peruskoulun jälkeisistä jatkokoulutuspaikoista on pulaa. Kanakulya kertoi kirkkonsa oleva mukana terveyssektorin kehityksessä rakentamalla terveyskeskuksia, toimittamalla lääkkeitä ja toimeenpanemalla malariantorjuntaohjelmaa. Kirkko on mukana rauhanrakennustyössä ja ruokaturvan kehittämisessä, jossa yhtenä yhteistyökumppanina on ollut Kirkon Ulkomaanapu.

Miriam Kanakulyan mukaan kirkkojen erityisenä vahvuutena on ihmisten tavoittaminen ruohonjuuritasolla. Ihmiset kuuluvat laajalti seurakuntiin ja uskovat, että kirkon ihmiset haluavat aidosti auttaa heitä. Uskonnollisiin johtajiin luotetaan, siinä missä poliitikot nähdään pääsääntöisesti korruptoituneina. Uskonnollisilla johtajilla on merkittävää vaikutusvaltaa myös politiikassa. Kirkot ovat kuitenkin kansalaisjärjestöjen tavoin osallistuneet Ugandan PRSP:n luomiseen. Kirkkojen toiminnan haasteina ovat tiedonsaannin vaikeus sekä huonoista jatkokoulutusmahdollisuuksista johtuva kapasiteetin heikkous, mikä vaikeuttaa esim. hankeavustushakemusten tekemistä ja raportointia. Naisten asema Ugandassa kaipaa kehittämistä. Naiset eivät voi omistaa maata ja kehitysohjelmat ovat usein miesten kontrollissa. Tasa-arvo ei toteudu päätöksenteossa. Valtionhallinnon korruptio vähentää kehitykseen ohjattavia varoja. Makrotaloudellinen vakaus on Ugandan kehitykselle hyvin tärkeää, joskin talouskasvua vaikeuttaa heikko infrastruktuuri. Ugandassa on olemassa mikrolainoitusjärjestelmiä, mutta miehet ovat suurilta osin vallanneet ne.

*Plan Suomi säätiön pääsihteeri **Riitta Weiste**: Suomen kansalaisjärjestökenttä kansainvälisen kansalaisjärjestön silmin, kansainvälisten kansalaisjärjestöjen toiminnan erityispiirteet, kansalaisjärjestöjen lisäarvo kehitysyhteistyön muuttuvassa infrastruktuurissa*

Riitta Weiste kertoi, että kansainvälinen Plan organisaatio perustettiin 1937 ja sen Suomen osasto 1998. Järjestö on poliittisesti ja uskonnollisesti sitoutumaton. Toiminnan tavoitteena on poistaa lapsien köyhyys maailmasta pysyvästi. Plan toimii 62 maassa, Suomessa Planilla on 36 työntekijää. Järjestö hyödyntää paljon vapaaehtoista työtä. Se toiminnassa mukana olevista maista 16 on lahjoittajamaata ja loput kehitysyhteistyömaita. Lahjoittajamaiden, kuten Suomen, organisaatiot ovat itsenäisiä toimijoita. Suomen Plan on mukana esimerkiksi kummitoiminnassa, kehitysyhteistyössä ja tekee yhteistyötä yritysten kanssa. Plan on solminut kumppanuussopimuksen UM:n kanssa. Vaikuttamistyö kotimaassa on tärkeää kansalaisten aktivoimiseksi.

Weisteen mukaan Suomen Plan tekee monenlaista yhteistyötä muiden järjestöjen kanssa. Yhteisissä INGO -toimielimissä ja tapaamisissa vaihdetaan kokemuksia parhaista käytännöistä ja käsitellään tiettyjä teemoja. Planin työn perusta on muuttumassa tarvepohjaisesta oikeuspohjaiseen ajatteluun, ja ihmisoikeuksiaan korostetaan vuosituhattavoitteiden rinnalla. Näitä teemoja ovat: 1. Ihmisoikeusperustainen työ (jossa lasten oikeudet keskeisiä) 2. Humanitaarinen työ (johon liittyvää

Kehityspoliittinen toimikunta **Development Policy Committee**

strategiaa Plan on parhaillaan tekemässä) 3. Vaikuttamistyö (tehdään toisaalta etelässä kehitysyhteistyön tiimoilta ja toisaalta Suomessa). Kansalaisyhteiskunnan aloitteellisuuden tukeminen ja kansainvälisyyskasvatus Suomessa on tärkeää. Yhteistyö yritysten kanssa on tärkeä, ja kasvava yhteistyön alue. Ensimmäisessä vaiheessa yritykset ovat toimineet kehitysyhteistyön rahoittajina, toisessa vaiheessa on tarkoitus saada yritykset mukaan suunnittelemaan kehitysyhteistyötä.

Kansalaisjärjestöjen roolia pohdittaessa on Weisteen mielestä tärkeää se, että järjestökenttä säilyy monimuotoisena. Joustavuutta, tehokkuutta ja paikallista asiantuntemusta tulee korostaa, mahdollistaen erilaiset toimintamallit ja toiminnan arvioinnin kriteeristön. Dialogin kehittäminen, avoimuus, luotettavuus ja erilaisen osaaminen hyödyntäminen on oleellista. Toiminnan tavoitteet tulisi määritellä yhdessä. Weiste piti kapasiteettiselvityksessä myönteisenä sitä, että kapasiteetti -termi ymmärrettiin monipuolisesti. Kapasiteettiajattelu on erittäin positiivista ja innovatiivista. Kansalaisyhteiskunnan asiantuntijuuden parempaa hyödyntämistä ja ongelma-ajattelun kehittämistä tulisi tarkastella ennakkoluulottomasti. On tärkeä löytää parhaita tapoja toimia ja arvioida järjestöjen työn vaikutuksia. Paikallinen varainhankinta on tärkeää, joskaan pienten järjestöjen omarahoitusosuuden ei tulisi olla pakkoehto. 0,7 tulee säilyttää valtion rahoitustavoitteena.

Kommenttipuheenvuoro

Kepan ma. ohjelmajohtaja Janne Sivonen sanoi, että kansalaisyhteiskunnan rooli on kasvamassa ja vahvistumassa niin Suomessa, etelässä kuin globaalisti. Kansalaisjärjestöt ovat saaneet enemmän poliittista painoarvoa raivaamalla itse tämän tilan, esimerkiksi maailman sosiaalifoorumien kautta. Kansalaisyhteiskunnalle leimaa-antava piirre on maailmanlaajuinen verkostoituminen. Globaalien järjestöverkkojen kautta pienetkin järjestöt voivat olla mukana suurissa hankkeissa. G8 maiden velka-aloite olisi tuskin tapahtunut ilman järjestöjen jatkuvaa painostusta. Avunantajien rooli on kansalaisyhteiskunnan tukemisessa vahvistumassa, sillä ne ovat sitoutuneet köyhyysvähentämishjelmiin. PRSP köyhyysvähentämishjelmat olivat 1. kerta kun kansalaisyhteiskunta otettiin monissa kehitysmaissa viralliselle poliittiselle agendalle.

Sivonen painotti, että kansalaisjärjestöjen roolia linjattaessa on tärkeää laaja ja analyttinen näkökulma. UM:n tulee miettiä tarkkaan minkälaista toimintaa he haluavat kansalaisyhteiskuntaa tukiessaan tukea. Sivosen mielestä Christian Sundgrenin esille tuoma paikallisdemokratian edistäminen on tärkeää, jota toiset järjestöt edistävät ja toiset eivät. PYM -varat ovat tärkeä väline tuettaessa kehitysmaiden kansalaisyhteiskuntien vahvistumista. Lähetystöjen voimavarat määrittelevät usein minkälaista toimintaa varoilla voidaan tukea. Vähäiset hallintoresurssit pakottavat antamaan tuen "eliittijärjestöille". Pienten/heikkojen järjestöjen tukeminen vaatii huomattavia henkilöresursseja. Hän piti erittäin mielenkiintoisena Sundgrenin ajatusta siitä, että lähetystöjen kapasiteettia lisättäisiin palkkaamalla järjestöihmisiä lähetystöihin hallinnoimaan PYM rahoja, tosin hän ei halunnut ottaa kantaa mistä varoista heidät palkkattaisiin. Sivonen sanoi Suomen sitoutuneen tukemaan kansalaisjärjestöjen "vahtikoira"-roolia (toimintaa köyhyysvähentämishjelmien ja Suomen kehitysyhteistyön seuraajina) etelässä, mutta miten tämä asia tullaan linjaamaan Suomessa?

Janne Sivonen ei ollut varma, tarvitaanko Suomessa uutta järjestökeskusta järjestöjen koulutus, hankehallinta- ja vuoropuhelukeskukseksi. Järjestöt tekevät jo nyt paljon yhteistyötä. Yhteistyön laajentaminen ja kehittäminen sekä keskustelufoorumien systematisoiminen tulisi tapahtua järjestöjen johdolla.

Keskustelu ja johtopäätökset

Maija Hakulinen halusi painottaa kansalaisyhteiskunnan vahvistamisen tärkeyttä sekä Suomessa että kehitysmaissa ja toivoi että se otettaisiin vahvemmin esille UM:n kansalaisjärjestölinjauksessa. Vahva

Kehityspoliittinen toimikunta **Development Policy Committee**

kansalaisyhteiskunta on edellytys köyhyiden vähentämiseksi. Suomessa kansalaisten osallistumisen kautta voidaan edistää myönteisempää suhtautumista kehitysyhteistyöhön. Etelässä on tärkeää tukea kansalaisyhteiskunnan vahvistuvaa roolia köyhyiden vähentämisessä ja vaikuttamistyössä. Kansalaisjärjestöt voivat toimia maissa, joissa valtioiden välistä kehitysyhteistyötä ei toteuteta. Tämä kertoo, ettei Suomi ole unohtanut näitä maita, vaikkei valtiollisen tason yhteistyötä toteutetakaan.

Hannu Ohvon mukaan lisääntyneet kansalaisjärjestöhankkeet, UM:n resurssien rajallisuus ja nopea henkilökierro ovat ongelmia. Työntekijöiden vaihtuvuuden ongelma ratkeaisi hankehallinnon ulkoistamisen kautta ja se vapauttaisi UM:n keskittymään hankehallinnon sijasta hankkeiden laadun ja vaikuttavuuden seurantaan byrokratian sijasta. Järjestöjen ulkoistamiseen kohdistaneet pelot ovat suurelta osin turhia. Edustustojen resurssit PYM:ien hallinnointiin ovat vähäiset ja varojen käyttö on viime kädessä kiinni lähettilästä. Vuoropuhelun ylläpitäminen asemamaan järjestökentän kanssa on erittäin tärkeää. PYM:en hallintoa lähetystöissä voitaisiin kehittää niin, että verkostoitumista paikallisen kansalaisyhteiskunnan kanssa tehtäisiin yhteistyössä KEPA:n kanssa niissä maissa, joissa se on läsnä.

Marko Ulvilan mielestä on hyvä, että suomalaisten järjestöjen tukea selkeytetään uuden linjauksen avulla. Samalla on tärkeää ajatella kokonaisvaltaisesti. Hän kannatti Christian Sundgrenin ajatusta työpajoista, joissa kerätään yhteen ihmisiä jotka tekevät työtä kansalaisyhteiskunnan kehittämisen eteen. Paikallisen demokratian tukeminen on tärkeää ja tulisi miettiä, miten paikallisia instituutioita voitaisiin tukea. Voidaan esimerkiksi miettiä, tulisiko kansalaisjärjestöjen tukea puolue toimintaa. Kehitysmaissa on tapahtunut toisaalta kansalaisjärjestöjen määrän ja volyymin kasvua, mutta toisaalta äänestysprosentti on ollut laskusuunnassa itsenäistymisen jälkeisen ajan luvuista. Erityisesti 1990-luvun alusta on alkanut kausi, jolloin järjestöt ovat hakeneet paljon tukea, mutta näiden järjestöjen sekaan on mahtunut sosiaalisia yrityksiä. Suomalaisten järjestöjen tulisikin miettiä tehdäänkö nyt oikeita asioita.

Janne Ronkainen painotti, että vuoropuhelu on todellakin tärkeää eri toimijoiden välillä, mutta keskustelufoorumien pitää olla tasapuolinen. Kysymys lähetystöjen resurssitarpeen budjetoinnista on vaikea. Kehitysmailhin on syntynyt uusi luokka sosiaalisten yritysten kansalaisjärjestöjä käyttämään länsimaista tulevia apuvirtoja. Näillä järjestöillä ei ole aitoja suhteita "kansalaisiin".

Nina Suomalaisen mukaan on vaikeaa määrittää vapaaehtoisuuden aste ja vastata kysymykseen, mikä oikeastaan on kansalaisjärjestö. Christian Sundgrenin toive suomalaisten asiantuntijoiden määrän lisäämisestä EU:n hankkeissa on mielenkiintoinen esimerkki kansalaisjärjestöjen roolin kahtiajakaisuudesta. Toisaalta järjestöjen kapasiteettia pidetään heikkoja ja toisalta järjestöjen ihmisten ammattitaitoa arvostetaan. Hänestä haasteellinen kysymys on se, mikä on se tehokkuuden taso mikä järjestöiltä vaaditaan, ettei se syö järjestöjen toiminnan omistajuutta. Yksin vapaaehtoisuudella on vaikea toimeenpanna korkealaatuisia hankkeita. Suomalaisen mielestä oli tärkeää miettiä kansalaisjärjestöjen roolia kehitysmaissa. Tarkoitus ei ole tukea rinnakkaisen yhteiskunnan syntymistä, vaan tukea kansalaisten vaikutusvallan lisääntymistä valtiollisessa ja kunnallisessa päätöksenteossa ja parantaa tiedonjakelua. Turo Bergmanin mukaan yhteiskunnan tulee vastata kansalaisten perustarpeiden tyydyttämisestä, jota järjestöt toiminnallaan täydentävät. Suomi ei saa tukea rinnakkaisen yhteiskunnan syntymistä, jossa kansalaisjärjestöt hoitavat julkisen sektorin tehtäviä. Bergman kannatti lähetystöjen lisäresurssointia.

Heini Röyskön mielestä harmaa talous on esimerkki siitä, miten kansalaisjärjestöjen paikallistuntemusta voisi hyödyntää. Koska korruptoitunut hallinto on suuri ongelma kehitysmaissa, voitaisiin satsata korruption vastaiseen työhön edustoissa palkkaamalla sinne alan asiantuntijoita. On tärkeää tukea uskontojen välistä dialogia paikallisella tasolla. Hänestä suuri haaste on todellakin se, että paikallisilla ihmisillä ei ole tarpeeksi tietoa kansalaisjärjestöjen työstä ja että juuri naiset jäävät usein ilman tietoa.

Kehityspoliittinen toimikunta

Development Policy Committee

Christian Sundgren mainitsi, että juuri resurssihaasteen vuoksi hänen ajatuksensa uudesta järjestökeskuksesta voisi olla perusteltua. Hän painotti myös kentän vuoropuhelun tärkeyttä. Aikaisemman mainintansa lähetystöjen ammattilaisen palkkaamisesta kansalaisjärjestövaroin hän sanoi olevan tarkoituksella provokatorinen. Se, että ajatus lähetystöjen resurssien kasvattamisesta sai paljon tukea, oli hänestä positiivista.

Seppo Kallio sanoi, että hänelle ei vielä selvinnyt mikä on selkeä ratkaisu ristiriitaan, joka syntyy kansalaisjärjestötoiminnan laajentumisesta ja UM:n resurssien kiristämisestä. Etelän järjestöille ei tulisi asettaa liian tiukkoja yhteistyökriteereitä. Tulee muistaa, että Suomen järjestöjen ammattimaisuus on pitkän kehityksen tulos. Ehdotusta edustustojen lisäresursoinnista hän piti tärkeänä. Hänestä Kepa tekee hyvää työtä, mutta silläkin on rajalliset resurssit. Kallion mukaan UM:n ja järjestöjen vuoropuhelu on välttämätöntä.

Helena Laukko sanoi, että hän olisi kaivannut kansalaisjärjestölinjaukseen ja UM:n kansainvälisten kansalaisjärjestöjen INGO -linjaukseen analyysia toiminnan vaikuttavuudesta erityisesti etelässä, mutta arveli että tuon analyysin paikan nähdään ehkä olevan kehityspoliittisessa ohjelmassa. Hän kannattaa lämpimästi Sundgrenin työpaja-ajatusta. Laukon mielestä olisi tärkeää satsata kansalaisyhteiskunnan tutkimustyöhön ja järjestöjen omien toimintasäännösten luomiseen.

Janne Sivonen sanoi, että kansalaisjärjestöjen roolin kasvua on osion ollut donor-vetoista. Juuri tähän vuoksi avunantajien on pohdittava laajasti sitä, millaista kansalaisyhteiskuntaa se haluaa tukea. Vapaaehtoistyö on tärkeää osa järjestöjen rahoitusta myös tulevaisuudessa.

Leo Olasvirta sanoi, että Sundgrenin mainitsema resurssikeskus on jo olemassa Kepassa, eikä UM kannata "toisen Kepan" perustamista. Linjauksessa mainittu vaatimus siitä, että kansalaisjärjestössä olisi vähintään 30 jäsentä pohjautuu huoleen "onnenonkijoista", järjestöistä jotka on perustettu vain jotta ne voivat hakea rahoitusta. Raja on kuitenkin suuntaa antava, ei ehdoton. Kumppanuussopimuksia tullaan solmimaan muutamia lisää. Pienten hankkeiden hallinnon ulkoistaminen tulee tapahtumaan.

Gunvor Kronman sanoi, että KPT:n kommentit linjaukseen toimitetaan eteenpäin muutaman päivän sisällä. Yhteenveto keskeisistä kommentista: Tarve kokonaisnäkemyksen uloskirjaamiseen, jossa täsmennetään esimerkiksi miten kansalaisyhteiskunnan vahvistumista tuetaan etelässä. Resurssi- ja kapasiteettikysymysten selkeyttäminen. Tasa-arvo näkökulman vahvistaminen. Kansalaisjärjestöjen mahdollisuutta toimia maissa, joissa ei valtiollista kehitysyhteistyötä ole, alleviivataan. Linjauksessa tulee kiinnittää huomiota siihen, mikä on järjestöjen rooli valtionhallinnon toiminnan seuraajina Suomessa ja kehitysmaissa. Public-private-kolmas sektori sidos on tärkeä; yhteistyökumppanit eivät aina ole vaikuttamisroolissa. Vaikutusten analysointi tutkimusten avulla on tärkeää.

5. Ulkoministeriön kansalaisjärjestölinjaus

Yksikönpäällikkö Leo Olasvirta Ulkoministeriöstä esitteli valmisteilla olevan kansalaisjärjestölinjauksen. Linjauksen taustalla ovat hänen mukaansa kasvavat kansalaisjärjestöjen kehitysyhteistyön määrärahat ja tarve ohjata prosessia tarkemmin. On tärkeää taata, että apu menee perille ja varoilla saadaan aikaan kestäviä tuloksia. Linjausluonnoksen parissa on työtä tehty noin puoli vuotta ja luonnos esitellään Ministeri Lehtomäelle seuraavana päivänä (29.9).

6. Muut asiat

6.1. KPT:n vuosilausuntotyöskentelyn käynnistäminen

Pääsihteeri Eeva Rask esitteli työvaliokunnan esityksen tulevan vuosilausunnon rakenteeksi. Lausunto tulee koostumaan kahdesta osasta. Ns. III vuosilausunto noudattelee samaa kaavaa kuin aikaisemmat vuosilausunnot. IV vuosilausunnossa keskitytään antamaan suosituksia tulevaan kehityspoliittisen

ohjelmaan ja tulevalle hallituskaudelle, samalla kuin tehdään tilinpäätöstä tämän hallituskauden toimista ja KPT:n työtä. Ensimmäiset tekstiosuudet olisi tarkoitus käsitellä marraskuun täysistunnossa.

Puheenjohtaja Gunvor Kronmanista olisi tärkeää esittää rohkeita ajatuksia siitä, minkälaista kehityspoliittikka Suomessa ja Euroopassa voisi olla. Puheenjohtaja pyysi antamaan KPT:n sihteeristölle ideoita ihmisistä joita neljännen vuosilausunnon valmistelussa voitaisiin kuulla ja aiheista, joista voitaisiin keskustella.

6.2. KPT:n hallitusohjelmatekstiin vaikuttaminen

Puheenjohtaja Gunvor Kronman kertoi, että Ministeri Paula Lehtomäki oli kevään tapaamisessa toimikunnan puheenjohtajan kanssa pyytänyt KPT:lta lyhyttä tekstiä kehityspoliittikan osalta hallitusohjelman valmistelua varten. Työvaliokunta oli käsitellyt tekstin ensimmäisen luonnoksen.

Pääsihteeri Eeva Rask esitteli kolmesta osasta koostuvan tekstin. Ensimmäisessä osassa käsitellään yleisiä tavoitteita hallitusohjelmaan; kehityspoliittikan johdonmukaista käsittelyä, turvallisuuden ja kehityksen kytköksen sekä EU-tason politiikan tärkeyden painottamista. Toisessa osassa esitellään suora tekstiesitys hallitusohjelman kehityspoliittiseksi osuudeksi ja sen perusteluja.

Jukka Manninen huomautti, että kolmannessa osassa oleva ehdotus ministerivaliokunnan perustamisesta voi olla nykyisessä muodossaan perustuslain vastainen, koska siinä ei ole huomioitu presidentin roolia Suomen ulkopoliittikan johtajana. Marko Ulvila mielestä köyhyys tulisi olla selvemmin mukana tekstissä ja ministerivaliokunnan suhteen tulisi tarkistaa perustuslainmukaisuus. Nina Suomalainen esitti että kohtaa 2.1. selkeytetään koskemaan nimenomaan kehitysmaita. Gunvor Kronman vahvisti, että esitetyt asiat tarkistetaan ja korjataan, jonka jälkeen uusia versio lähetetään toimikunnalle hyväksyttäväksi.

6.3. KPT:n tiedonhankintamatka Tansaniaan

Kalle Laaksonen ja Turo Bergman kertoivat tiedonhankintamatkastaan Tansaniaan, jossa seurattiin kansallisen köyhyydenvähentämishojelman sekä sen kautta budjettituen vaikutuksia kentällä, Morogoron maakunnassa. Kalle Laaksonen kertoi Suomen rahoittavan Tansanian köyhyydenvähentämishojelmaa yhtenä 14sta rahoittajasta. Yleisenä arviona todettiin budjettituen kehittävän julkista hallintoa, valtion omien toimintojen tulosten arviointia ja avunantajakoordinaatiota. Avunantajat ovat tiivisti mukana budjettituen toteutuksessa ja seurannassa. Turo Bergman korosti budjettituen lisäävän vastaanottajamaan omavastuuta ja sitoutumista köyhyydenvähentämishojelmaan. Avunantajien epäsuoran seurannan välineet kaipaavat yhä kehittämistä. Budjettituki synnyttää ideoita ja aloitteellisuutta. Ainoana tukimuotoja budjettituki ei ole suositeltava. Esimerkiksi Iso-Britanniassa budjettituen ja muun tuon suhde on 80–20. Suomen tuesta 27–28% on budjettitukea. Budjettitukea saavien maiden toimintaolosuhteet ovat hyvin vaihtelevat. Vertailevasta analyysistä budjettitukea saavien maiden välillä olisi varmasti hyötyä. Budjettituen tavoitteet ja rahoitus hoidetaan keskusjohtoisesti. Paikallisen tason merkitystä budjettituen toimeenpanossa tulisi vahvistaa. Johtopäätökset budjettituesta olivat keskusjohtoisuudesta huolimatta positiivisia. Juhani Koponen yhtyi Laaksonen ja Bergmanin positiivisiin havaintoihin. Budjettituen hallinnointia vaikeuttaa se, että budjettitukiprosessia hallinnoidaan Dar es Salaamista ja parlamentti toimii Dodomassa. Suomen osuus budjettitukipotista on pieni, 4 MEUR 540 MEURsta. Heini Röyskö sanoi Mosambikissä olevan saman ongelman rahoituksen keskusjohtoisuuden kanssa. Varojen siirtyminen paikallistason hallinnolle tulee varmistaa. Suomen tulisi käydä aktiivisempaa dialogia hallinnon kehittämisen osalta. Seppo Kallio totesi toimikunnassa olevan tahoja, jotka suhtautuvat varovaisesti budjettitukeen. Lisääkö budjettituen rahamäärän kasvattaminen poliittisiin prosesseihin vaikuttamisen mahdollisuutta? Turo Bergman sanoi että kyseisellä matkalla analysoitu yksityiskohtaisesti Suomen roolia donor-yhteisössä. Suomella on kuitenkin rahaosuuttaan enemmän painoarvoa. Budjettituen rinnalla tulisi tarkastella kysymystä siitä, mitä suurille liikenneinfrastruktuurin tapaisille projekteille tulee tapahtumaan. Kalle Laaksonen sanoi

Suomen osallistuvan donor-yhteisön työnjaossa kehitysstrategiaa seuraaviin työryhmiin. Asiantuntijuus ja pitkäjänteisyys eivät ole rahoitusosuudesta riippuvaisia tekijöitä. Suomi on vetänyt Tansania metsäsektorin strategian laadintaa. Tansaniasta tehtiin evaluaatio 10–12, johon verrattuna kehitys on ollut merkittävää.

Gunvor Kronman totesi KPT:n jatkavan työskentelyään budjettitukiaiheen ympärillä ja aihetta käsiteltävän seuraavassa vuosilausunnossa. Erityisesti keskustelussa tulee pitää mix-ajattelu: minkälainen apumekanismien kombinaatio on toimivin? Huomioitava on myös budjettituen suhde demokratiakehityksen tukemiseen ja demokratiayhteistyöhän.

Matkaraportti kiersi kokouksessa ja toimitetaan sähköisesti KPT:n jäsenille ja varajäsenille.

6.4. KPT:n pääsihteerin luottamustehtävät

Puheenjohtaja pyysi kokouspöytäkirjaan merkittävän, että toimikunnan tiedoksi on tuotu ilman vastalauseita, pääsihteeri Eeva Raskin toimivan Suomen ylioppilaskuntien liiton (SYL) edustajana Kepa ry:n hallituksen varajäsenenä toimikaudella 2006–2007 ja KEHYS ry:n hallituksen jäsenenä toimikaudella 2005–2006.

Puheenjohtaja päätti kokouksen klo 12.01.