
l

HALLITUKSEN
KEHITYSYHTEISTYÖKERTOMUS

EDUSKUNNALLE
VUODELTA 1995

ffikoasiainministeriön kehitysyhteistyöosasto
Katajanokanlaituri 3, 00160 Helsinki
Puhelinvaihde: (09) 134 161, telefax: (09) 622 2576
Aineistotilaukset: tiedotusyksikkö, puhelin (09) 1341 6370, fax (09) 13416375
Osaston kotisivut internetissä: http://www.vn.fi/vn/um/kyo/kyo.html

K 11/1996 vp

HALLITUKSEN
KEHITYSYHTEISTYÖKERTOMUS

EDUSKUNNALLE
VUODELTA 1995

Helsinki 1996

ISSN 0782-7873
Edita Oy, Helsinki 1996

EDUSKUNNALLE

Kehitysyhteistyötä koskevan kertomuksen antamisesta eduskun­
nalle joulukuun 13 päivänä 1985 annetun lain (964/85) 1 §:n
nojalla annetaan Eduskunnalle oheisena hallituksen kehitys­
yhteistyökertomus vuodelta 1995.

Helsingissä 1 päivänä marraskuuta 1996

Tasavallan Presidentti
MARTTI AHTISAARI

Kehitysyhteistyöministeri Pekka Haavisto

5

6

HALLITUKSEN
KEHITYSYHTEISTYÖKERTOMUS

EDUSKUNNALLE
VUODELTA 1995

JOIIDANTO.. 11

1. AJANKOHTAISET KEHITYSNÄKYMÄT .. 13
Kehitysmaiden tilanne ~··· 13
.Ajankohtaiset aputrendit ..••.......................•..... 15

2. SUOMEN KEHITYSYHTEISTYÖN TILANNE JA NÄKYMÄT................ 23
Suomen kehitysyhteistyön määrällinen kehitys 23
Suomen kehitysyhteistyön näkymät ... 27

3. KEHITYSYHTEISTYÖSTRATEGIAN TAVOITTEIDEN
TOTEUTTAMINEN .. 35

s~~ategian k~~itys~~v?itteet .. 35
Koy~~d«:.n vähen~amin~n ... _.. 35
Ympanstoong~l~en. to~umin~n ·····:····::····:·· 40
Kansanvallan Ja IhmiSOikeuksien edistaminen 45

4. KEHITYSYHTEISTYÖN IIALLINTO ...•........... 51
Kehitysyhteistyöosasto ...•........................•.. 51
Yhteistyö .'!lko~~i.ainminis~eri~.n eri osastojen välillä..................... 51
AvunantaJien vahnen yhteistyo•... 54
OE~D.:n k~hitysapu~o~tea DAC ... 54
PohJOismainen yhteistyo .. 55

5. KEHITYSMAASUHTEIDEN NEUVOTTELUKUNTA (KESU) •............... 56

6. MAA· JAALUEKOHTAINEN YHTEISTYÖ .. 59
Afrikka... 59
Etiopia... 59
Kenia... 63
Mosambik 65
Namibia... 68
Sambia... 72
Tansania 77
Muut maat ja alueellinen yhteistyö .. 82
Välimeren alue ... 84

E~~i ········:··· 84
Lans1ranta Ja Gaza ... 87
Aasia... 90
Nepal... 90
Vietnam... 93
Muut maat ja alueellinen yhteistyö .. 98
Latinalainen Amerikka... 101
Nicaragua.. 101
Muut hankkeet ja alueellinen yhteistyö... 104

Bosnia-Hertzegovinan jälleenrakentaminen..................................... 106
Maittain kohdentamaton .. 107

7

8

7. KEIDTYS· JA KORKOTUKILUOTOT ... 110

8. KANSAlAISJÄRJESTÖTOIMINTA .. 113

9. TEOLLINEN JA KAUPALLINEN KEIDTYSYHTEISTYÖ 116
Teollisen yhteistyön rahasto Oy (FINNFUND) 116
Taloudellinen, teollinen ja teknologinen (TTT-) yhteistyö 116

10. YK:N KEIDTYSOHJELMAT .. ;... 123
YK:n tila •••.....••••.......•••.......•••.....•.•••.......•••.......•.••........••.•....•..••••.•......••••••... 123
YK:n kehitysohjelma UNDP ... 124
YK:n lastenrahasto UNICEF .. 126
YK:nväestörahasto UNFPA •• 128
Maailman elintarvikeohjelma WFP ... 129

11. KEIDTYSRAHOITUSLAITOKSET ... 132
Suomen kehitysyhteistyö ja kehitysrahoituslaitokset 132
Maailmanpankki (IBRD ja IDA).. 133
Aasian kehityspankki ja -rahasto (AsDB ja AsDF) 136
Afrikan kehityspankki ja -rahasto (AfDB ja AfDF) 138
Latinalaisen Amerikan kehityspankki (IDB) 140
Kansainvälisen maatalouden kehittämisrahasto (IFAD) 141
Pohjoismaiden kehitysrahasto (NDF) ... 142
Pohjoismaiden ja eteläisen Afrikan SADC-maiden
välinen NORSAD-rahasto ... 144

12. KANSAINVÅLISETYMPÄRISTÖRAHASTOT .. 145
Maailman ympäristörahasto, GEF ... 145
Otsonirahasto ••........•••.....•••......•••......••.......•••......••••......••.•....••••......••••••..... 14 7

13. HUMAN'ITAARINEN APU... 148
Katastrofi- ja pakolaisapu.. 149
Ennaltaehkäisevä tuki.. 151

14. EU:N KEIDTYSYHTEISTYÖ JA SUOMI .. 155
EU:n sääntömääräisestä budjetista rahoitettava yhteistyö........... 156
Lomen sopimus ja Euroopan kehitysrahasto 157
Osallistuminen EU:n kehitysyhteistyötä koskevaan
päätöksentekoon ••....•..•.........••.•...•••......••.........•.....••.•......••.......•••......••••... 158
Yhteisön kehitysyhteistyöhankkeita käsittelevät komiteat 160
Kansallinen valmisteluprosessi .. 162

15. HENKILÖAPU .. 167
Yleisiä kehityspiirteitä... 167
Suomalaiset kansainvälisissä järjestöissä .. 168
Kehitysyhteistyövaroin toteutettavat henkilöstön
kehittämisohjelmat •.....•••.....•••.......••....••••......•••......•••••...••••.....••••.....••••••.. 168
Valmennus... 169

16. TUTKIM'US •• 171
SuomenAkatemia•.••..•....•.......••.•....•••......•••......•........••.......•..•..••.••••....• 171
Tutkimuslaitokset ja -jäijestöt .. 172
Monenkeskinen tutkimus... 172

17. EVALUOINTI JA SISÄINEN TARKASTUS .. 176
Suom~n ~~~itysyhteiströ~ eval.uoi~ti ... 176
Kansa1nvahnen evaluointiyhteistyo .. 177
Sisäinen tarkastus ••....•••......•••......•.....•••.•..•.•••......•••...•.•••.•..•••.......•••....•.•• 177

18. TIEDOTUS.. 178

TAULUKOT
DAC-maista kehitysmaihin suuntautuneet pääomavirrat 1986-1994 20
DAC-maiden kehitysyhteistyöhön käyttämät varat 1995 22
Suomen kehitysyhteistyö 1980-1996, määrärahat ja varojen käyttö 31
Suomen kehitysyhteistyö 1985-1995,jako kahdenväliseen ja monenkeskiseen 31
Suomen kehitysyhteistyö käyttökohteittain, 1994-1996 32
Suomen apu ensisijaisille yhteistyömaille 1995 .. 58
Kahdenvälisen kehitysyhteistyön suurimmat vastaanottajat 1991-1995 108
Hanke- ja ohjelmamuotoinen yhteistyö 1995, maksatukset toimialoittain 109
Korkotuen viisi suurinta vastaanottajaa 1992-1995 .. 111
Korkotukiluotot toimialoittain 1987-1995 .. 111
Teollisen kehitysyhteistyön viisi suurinta vastaanottajaa 1992-1995 117
Kahdenvälisen kehitysyhteistyön maakohtaiset maksatukset 1995 118
Suomen kahdenvälinen kehitysyhteistyö 1995, maksatukset maaryhmittäin 121
Kehitysyhteistyö kansainvälistenjärjestöjen kautta 1990-1995 122
Apulaisasiantuntijat ja YK:nvapaaehtoiset ... 169
Suomalaiset kansainvälisten järjestöjen päämajatehtävissä/sihteeristöissä .. 169

KARTAT JA KAAVIOT
OECD-maiden julkisen kehitysavun vastaanottajamaat 1995 18
Kehitysyhteistyöosaston organisaatio ... 52
Suomen kahdenvälisen kehitysyhteistyön kohdemaat 58

KUVAUKSET
SPA-ohjelma tukee Mrikan vähiten kehittyneitä maita 37
Länsi-Keniassa tavoitteena sosiaalinen kehitys ... 38
Mikroluotoilla vauhtia yrittämiseen .. 39
Koulut kuntoon vanhempien ja opettajien voimin .. 7 4
Pangani Fallsin vesivoimala ottaa ympäristön huomioon 80
Valvontalaboratorio parantaa elintarvikkeiden laatua 88
PRODEGA parantaa köyhien elinolosuhteita ... 103
Saatavat Perulta muutettiin luonnonsuojelu- ja sosiaalisitoumuksiksi 105
Suomi antaa apua miinanraivaukseen .. 152
EU-hankeneuvonta auttaa hanketoteuttajia .. 164
Tanganjika-järven tutkimushanke turvaa miljoonien ihmisten ravinnon 175

Maatiedot luvussa 6 on koottuYK:nkehitysohjelman (UNDP) julkaisusta Ruman
Development Report 1996 ja Maailmanpankin julkaisusta World Development Report 1996.
Kannen suunnittelu: Leena Neuvonen.
Kansikuva Vietnamista: Martti Lintunen.
Ministeri Haaviston kuva (s.12): Ullamaija Hänninen.

9

Johdanto

Suomen kehitysyhteistyöstä on pitkästä aikaa hyviä uutisia
kerrottavana.

Hallituksen tuore periaatepäätös Suomen kehitysyhteis­
työn uusista painopisteistä antaa hyvän pohjan entistä
tuloksekkaammalle työlle kehitysmaiden auttamiseksi. Köy­
hyyden lievittäminen, ympäristöuhkien tmjuminen, demokrati­
an tukeminen ja naisten aseman edistäminen ovat siirtymässä
juhlapuheista myös käytännön hankkeisiin.

Määrärahojen alasajo on päättynyt. Hallituksen syyskuus­
sa 1996 tekemän periaatepäätöksen mukaan kehitysyhteistyö­
varat nousevat nykyisestä 0,36 prosentista 0,4 prosenttiin
bruttokansantulosta vuoteen 2000 mennessä.

Muutokset Suomen kehitysyhteistyöpolitiikassa alkoivat
ED-jäsenyyden myötä. Suomella on nyt mahdollisuus vaikuttaa
kansainväliseen politiikkaan ja EU:n kehitysmaapolitiikkaan
entistä painavammin.

ED-jäsenyys korostaa myös entistä kokonaisvaltaisempaa
lähestymistapaa. Kehitysyhteistyö on yhä tiiviimmin osa Suo­
men ulkopolitiikkaa. Poliittisia kysymyksiä, kauppapolitiikkaa
ja kehitysyhteistyötä tarkastellaan nyt yhtenä kokonaisuutena,
kun muotoilemme suhteitamme kehitysmaihin Aasiassa, Afri­
kassa ja Latinalaisessa Amerikassa. Kehitysyhteistyö on yksi
politiikan teon väline, jota voidaan joustavasti käyttää pork­
kanana tai keppinä.

Kylmän sodan jälkeen kehitysyhteistyön merkitys on
korostunut myös maailmanpolitiikassa.

Kehitysmaiden auttaminen oli yksi keskeisimmistä asia­
kohdista kesällä 1996 Lyonissa pidetyssä johtavien teollisuus­
maiden huippukokouksessa. Teollisuusmaat kokevat kehitys­
maiden ongelmien vaikutukset yhteiskunnissaan: lisääntyvät
pakolaismäärät, ympäristövaikutukset, vaikeiden sairauksien
leviäminen ja huumeongelman ja rikollisuuden laajeneminen.

Demokratian ja ihmisoikeuksien kunnioittaminen lisää
kestävää rauhaa ja vakautta. Demokratiaa tukeva kehitysyh­
teistyö on pehmeä keino monien ongelmien ratkaisemiseksi
kestävällä tavalla. Kehitysyhteistyöllä pyritään nyt lisäämään
turvallisuutta myös Euroopassa, kuten Bosnian jälleenrakenta­
minen osoittaa.

Eri maiden keinot ja tavoitteet kehitysmaiden tukemiseksi
ovat lähentyneet toisiaan. OECD-maiden yhteisen kehitys­
yhteistyöstrategian päämääristä oli helppo sopia keväällä 1996.
Strategian mukaan teollisuusmaiden ja kehitysmaiden välisen
yhteistyön tulee rakentua uudenlaiselle kumppanuudelle, jossa
kehitysmailla itsellään on selkeä vastuu hyvinvoinnin paranta­
misessa. Avun koordinointi ja kumppanuus parantavat myös
yhteistyön laatua.

Vesihanke, Nepal. Kuva: Timo Vuori 11

12

Elämme keskinäisen riippuvuuden maailmassa, jossa
yhteistyön kaikki muodot ovat tärkeitä. Kehitysyhteistyö on
teollisuusmaiden veronmaksajien ja tulevien sukupolvien
kannalta yhä tarpeellisempi investointi tulevaisuuteen.

Helsingissä 7.10.1996

Pekka Haavisto

Kehitysyhteistyöministeri

1 Ajankohtaiset
kehitysnäkymät

KEHITYSMAIDEN TILANNE

Kehitysmaat eriytyvät

Kehitysyhteistyön roolia ja tehtäviä on jatkuvasti tarkasteltava
vasten alati muuttuvaa kansainvälistä ympäristöä, jonka
muutoksia sen tavoitteenasettelun on heijasteltava. Kylmän
sodan päättymisellä on luonnollisesti ollut kehitysyhteistyön­
kin kannalta käänteentekevä vaikutus: Entisten ideologia­
painotteisten ja sotilaspoliittisten intressien asemesta kehitys­
yhteistyötä on nyt mahdollista tarkastella keskinäisen riippu­
vuuden ja etujen yhteisyyden näkökulmasta. Kansainvälisellä
yhteisöllä olisi kaikki mahdollisuudet käyttää tilannetta hyväk­
seen, ja pyrkiä lisääntyvän yhteistyön kautta kohti kansainvä­
listä työnjakoa ja yhteistä toimintaa. Myönteisiä merkkejä
tähän suuntaan on näkyvissä.

Poliittisen vapautumisen ja talouden uudistusten myötä
kaikissa kehitysmaaryhmissä taloudellinen kehitys on ollut
selvästi parempaa kuin 1980-luvulla. Erot eri alueiden ja maa­
ryhmien välillä ovat kuitenkin kasvaneet. Nämä erot ovat
tänään niin suuret, ettei enää ole oikeutettua puhua kehitys­
maista tai kehitysmaaryhmästä yhtenäisenä, samat kriteerit
täyttävänä joukkona, vaan kukin tilanne edellyttää erilaista
yhteistyömallia.

Itä-Aasian voimakas taloudellinen kasvu on johtanut
tilanteeseen, jossa joistakin entisistä avun vastaanottajista on
tullut dynaamisia talouksia, joissa elintaso on korkeampi kuin
joissakin OECD-maissa. Tämä on rohkaisevaa myös köyhien
kehitysmaiden näkökulmasta ja panee miettimään keinoja,
joilla "Aasian tiikereiden" kokemukset ja kehitystie olisi hyö­
dynnettävissä myös muualla. Monissa maissa, muun muassa
Suomen yhteistyömaista Vietnamissa, on nähtävissä kehitystä,
joka voi johtaa maiden nopeaankin siirtymiseen pois apua
tarvitsevien joukosta. Aasiassa on kuitenkin yhä joukko hyvin
köyhiä maita, joissa perinteinen kehitysyhteistyö on edelleen
sopiva yhteistyömuoto.

Entisestä Neuvostoliitosta itsenäistyneet Keski-Aasian ja
Kaukasian maat luokitellaan OECD:ssa kehitysmaiden ryh­
mään. Kokonaisuutena ottaen alueella on runsaasti luonnonva­
roja, erityisesti energialähteitä. Alueilla on vielä laajalti sisäis­
tä epävakautta, joskin demokratisoituminen on osittain lähte­
nyt käyntiin. Markkinatalouteen siirtyminen on myös epäta­
saista ja, mahdollisuuksista huolimatta talouskasvu ei juuri ole

13

14

käynnistynyt. Vanhojen rakenteiden purkaminen on johtanut
myös sosiaalisten ongelmien lisääntymiseen. Ympäristöongel­
mien keskeisin ilmentymä on Aral-järvi. Vauraimpien maiden
kanssa on aloitettu uudelleen kaupalliset suhteet, uudistus­
ohjelmia toteuttavia maita on mahdollista tukea instituutioita
vahvistamalla. Kriisimaissa joudutaan vielä lähivuosien ajan
antamaan humanitaarista apua.

Välimeren alueen kehitykselle ovat ominaisia poliittiset
jännitteet ja vastakkainasettelut sekä maiden välillä että
niiden sisällä, talouksien taantuminen, julkisen sektorin jatku­
va kasvu ja siitä seuraava velkaantuminen öljytulojen pienen­
tyessä. Välimeren etelärannan ja Euroopan välinen elintaso­
kuilu ja kulttuurierot merkitsevät epävakauden ohella erilais­
ten uhkatekijöiden läsnäoloa Euroopassa. Tämän vuoksi poliit­
tisen dialogin ohella myös kehitysyhteistyöinstrumenttien
käyttö on perusteltua. EU:lle on tärkeää, että sen lähialueella
vallitsevat vakaat poliittiset, taloudelliset ja sosiaaliset olot.
Tähtäimessä on mm. yhteisen talousalueen muodostaminen.

Latinalaisessa Amerikassa monien maiden tilanne muis­
tuttaa 1980-luvun demokratisoitumisen jälkeen Aasian siirty­
mävaiheessa olevia maita. Taloudellinen kasvu on lupaavaa, ja
yhä useammat maat ovat mieluummin kauppa- kuin kehitys­
yhteistyökumppaneita. Elintasoerot maiden sisällä ovat tosin
usein hyvin vakavia.

Saharan eteläpuolisessa Afrikassa kehitys on ollut hyvin
kaksijakoista. Afrikan sarven, Keski-Afrikan ja eräiden Länsi­
Afrikan maiden sisällissotien, kansanmurhien ja demokratioi­
den musertumisen vastapainona poliittinen tilanne on vakau­
tunut eri puolilla mannerta ja sisällissodat ovat loppuneet
Etiopiassa, Mosambikissa ja Angolassa. Kaikkein merkittävin­
tä on ollut Etelä-Afrikan apartheidpolitiikan loppuminen ja
maan siirtyminen demokratiaan. Etelä-Afrikan tilanne herät­
tää ennen muuta toivoa koko eteläisen Afrikan poliittisen
vakauden lisääntymiseen ja taloudelliseen kehitykseen.

Taloudellisen kehityksen saavutuksista huolimatta edes
sopeutusohjelmia toteuttavissa maissa talouden kasvuvauhtia
ei pidetä riittävänä mantereen kasvavan, 40-45 prosenttiin
nousevan köyhyyden merkittäväksi vähentämiseksi. Riippu­
matta siitä, millä keinoilla tuotannon ja tulojen kasvua saa­
daan aikaan, on kiistatonta, että köyhyyden to:rjunta edellyttää
tuotannon kasvua rinnan köyhyyden to:rjuntaan suoraan täh­
täävien toimien sekä terveyteen ja koulutukseen tehtävien
investointien kanssa.

Kehitysmaiden velkaongelma kärjistyi

Vuonna 1995 kehitysmaiden velka nousi yli 2 000 miljardin
dollarin. Suuret velanhoitokulut ovat pulma samalla tavoin
kuin Suomessa, varoja ei riitä taloudellista ja sosiaalista kehi­
tystä edistäviin investointeihin.

Vuoden 1994 joulukuussa Meksikon velkakriisi kä:rjistyi,

nopealiikkeiset yksityiset pääomavirrat vetäytyivät maasta, ja
tilanteen vakauttamiseksijouduttiin keräämään laajajulkisen
rahoituksen paketti. Heijastusvaikutukset ja keskustelu vas­
taavien tilanteiden välttämisestä muuallajatkuivat vuonna
1995. Vaikka markkinat tulivat varovaisemmiksi, yksityiset
rahoitusvirrat kehitysmaihin kasvoivat edelleen, varsinkin
suorat investoinnit joihinkin keskituloisiin maihin osana tuo­
tannon globalisoitumista.

Vuonna 1995 velkakeskusteluissa keskityttiin myös parin­
kymmenen vakavasti velkaantuneen köyhän kehitysmaan
ryhmään. Näiden maiden velkataakka on kasvanut kestämät­
tömäksi. Vaikka ne harjoittaisivat tehokasta talouspolitiikkaa
ja käyttäisivät täysimääräisesti hyväksi olemassaolevia velka­
helpotusjärjestelyjä, ne eivät pystyisi olennaisesti vähentä­
mään velkaansa. Saharan eteläpuolisessa Afrikassa velka on
kasvanut 270 prosenttiin viennistä. Esim. Itä-Aasiassa tilanne
on paljon paremmin hallinnassa, velka vastaa runsasta 80
prosenttia viennistä, ja tämän alueen maat saavatkin edelleen
uusia luottoja niin yksityisiltä kuin julkisiltakin lainamark­
kinoilta.

Kehitysmaiden velkahelpotusmahdollisuuksista on keskus­
teltu jo pitkään. Julkisin varoin taattujen luottojen uudelleen­
järjestelyissä ns. Pariisin klubissa on mahdollista antaa jopa
2/3 järjesteltävästä velasta anteeksi. Julkisessa kehitysavussa
käyhirnmille kehitysmaille on siirrytty pitkälti lahja-apuun, ja
kehitysapua käytetään myös velkahelpotuksiin.

Myös kansainväliset kehitysrahoituslaitokset ryhtyivät
vuonna 1995 keskustelemaan osuudestaan köyhimpien ja
velkaantuneimpien kehitysmaiden velkaongelmaan. Monen­
keskinen velka muodostaajo yli neljäsosan näiden maiden
velasta, ja yli puolet velanhoitokuluista. Koska monenkeskisillä
järjestöillä on suosituimmuusasema velkojien joukossa - niiden
myöntämien luottojen hoitokulut maksetaan ensin. Kun varoja
ei ole riittänyt muiden velkojien maksuihin, näistä on kasvanut
velkarästejä. Suuremmista toimenpidepaketeista päättäminen
jäi vuoden 1996 puolelle mm. G7-huippukokoukseen.

AJANKOHTAISET APUTRENDIT

Kehitysapu rahoituskriisissä

Varsinaisen kehitysavun määrä on pysynyt viimeiset 10 vuotta
samalla tasolla- 55-60 miljardissa dollarissa. Reaalisesti,
inflaation huomioon ottaen se on tosin laskenut. Taakanjako
kehitysavun antajien kesken on kuitenkin muuttunut voimak­
kaasti. Yhdysvallat oli vuoteen 1992 suurin avunantaja, mutta
sen antama apu on laskenut viime vuosina runsaasta 11 miljar­
dista dollarista vuodessa vähän yli 7 miljardiin dollariin vuon­
na 1995. Uusia leikkauksia on luvassa myös budjettivuodelle
1996. Japani on kasvattanut voimakkaasti apuaan. Vuonna
1995 sen apu oli 14 miljardia dollaria. Yhdysvaltoja suurem-

15

16

miksi avunantajiksi nousivat myös Ranska ja Saksa.
Tilanteen nopea muuttuminen on aiheuttanut pulmia

erityisesti kansainvälisten kehitysrahoituslaitosten ja järjestö­
jen lähivuosien rahoituksesta neuvoteltaessa. Pääpiirteet rahoi­
tuksen taakanjaolle avun antajamaiden välillä ovat vakiintu­
neet vuosien mittaan, ja päätöksentekojärjestelyt ja äänivalta­
osuudet on rakennettu heijastamaan rahoitussuhteita. Nyt
Yhdysvallat vähentää ratkaisevasti osallistumistaan monen
järjestön rahoitukseen, ja muut maat joutuvat ottamaan kantaa
tähän. Jotkut maat noudattavat Yhdysvaltain maksupolitiikkaa
ja vähentävät vastaavasti omaa rahoitustaan, toiset taas ovat
valmiit lisäämään osuuttaan. Samoin keskustellaan siitä, miten
rahoitusosuuksien muutokset heijastuvat päätöksentekoon.
Vaikka koko kehitysapurahoitus on ollut suhteellisen vakaata,
monenkeskinen apu on em. syistä akuutissa rahoituskriisissä.

Kehitysavulla voi olla katalyyttinen rooli

Toisen maailmansodan raunioittaman Euroopan nopea elpymi­
nen loi 1950-luvulla uskoa samanlaiseen tapahtumaketjuun
myös kolmannessa maailmassa. Kehitysapu nähtiin samanta­
paisena keinona kuin Marshall-apu Euroopalle. 1960-luvulta
kehitysmaille jatkuvasti suuntautuvien resurssisiirtojen ja
monien kiistämättömien saavutusten jälkeen kansainvälinen
kehitysyhteistyö kärsii olemassaoloaikansa pahimmasta uskot­
tavuuskriisistä, jolla on vaikutuksia myös avun määrän pie­
nenemiseen.

Kehitysavun kriisin takaa löytyy joukko syitä. Kylmän
sodan aikana kehitysavulla oli muitakin motiiveja kuin kehi­
tyksen aikaansaaminen. Kehitysavun poliittinen ulottuvuus
merkitsi vastuun siirtämistä kehityksestä avunantajille kehi­
tysmaiden oman vastuunoton sijasta. Myös Marshall-avun
esimerkkivaikutus perustui väärinymmärrykseen Euroopan ja
kehitysmaiden erilaisista lähtötilanteista. Marshall-avun vai­
kutukset Euroopan sisälläkin vaihtelivat sen mukaan, miten
Euroopan maat ottivat vastuuta oman talouspolitiikkansa
tehostamisesta.

Kehitysyhteistyön myönteiset vaikutukset jäävät usein
vastoinkäymisten ja pettymysten varjoon. Kehitysmaiden
itsenäistymisen jälkeisinä vuosikymmeninä ihmisten keskimää­
räinen elinikä on noussut 41 vuodesta 62 vuoteen, lapsi- ja
imeväiskuolleisuus on vähentynyt yli puolella ja voimakkaasta
väestönkasvusta huolimatta elintarvikkeiden tuotanto ja kulu­
tus ovat kasvaneet nopeammin kuin väestö. Uskomattomista
saavutuksista huolimatta elintasokuilu rikkaiden ja köyhien
maiden välillä on kasvanut. Äärimmäisessä köyhyydessä elää
yli 1,3 miljardia ihmistä. Vain harvat kehitysmaat ovat kyen­
neet nousemaan elintasoportaita parempiosaisten joukkoon.
Monien maiden tilanteessa ei ole tapahtunut merkittävää
muutosta. Joissakin maissa tilanne vaikuttaa sisäisten konflik­
tien takia entistä synkemmältä. Samanlaisten ongelmien il-

maantuminen Euroopassa, jonka katsottiin olevan vakaan
kehityksen ja turvallisuuden pysyvällä uralla, ei ole rohkaissut
uskoa kehitykseen sen ulkopuolellakaan.

Toiseksi, on ollut epäselvää, mikä rooli kehitysyhteistyöllä
koko tapahtumaketjussa on ollut ja voi olla. Odotukset tässäkin
suhteessa olivat varmasti ylisuuria. Usein kehitysapu nähtiin
ihmeitätekevänä lääkkeenä, jota nautittuaan kehitysmaat
lähtisivät automaattiselle kasvu-uralle. Tällaisia odotuksia
olivat osaltaan ruokkimassa "kotimarkkinoilla" määrärahoja ja
kansalaisten hyväksyntää etsivät eri apuorganisaatiot. Käy
helposti niin, että kehitysavun puolesta puhujat ovat ottamassa
sille ansiota kaikesta siitä merkittävästä kehityksestä, jota
kieltämättä on tapahtunut. Toisaalta kehitysyhteistyön vastus­
tajat syyttävät sitä niistä vastoinkäymisistä, jotka ovat kaikki­
en nähtävissä. Kumpikaan näkemys ei ole oikea. Kun otetaan
huomioon kehitystapahtuman monimutkaisuus ja siihen vai­
kuttavat lukemattomat eri tekijät, on ainakin toistaiseksi
täysin mahdotonta todentaa, mikä vaikutus juuri kehitys­
yhteistyöllä on tässä tapahtumassa. Kehitysapu ei myöskään
rahavirtana edusta millään lailla merkittävää osaa maailman­
taloudessa; se on hieman yli prosentin kansainvälisen kaupan
vuosittaisista kokonaisvirroista. Parhaimmillaankaan kehitys­
apu ei voi olla maailman ongelmien ratkaisu. Optimaalisesti
kohdennettuna sillä voi kuitenkin olla katalyyttistä, mahdollis­
tavaa vaikutusta, edellyttäen että kehitysmaat ovat sitoutuneet
itse omien ongelmiensa ratkaisemiseen.

OECD:n ministerikokous:
apu hyödyttää molempia osapuolia

Auttamiseen on aina liittynyt keskustelu myös sen motiiveista
sekä arvoarvostelmia eri motiiveiden hyväksyttävyydestä.
Motiivikeskustelu Suomen kannalta on edelleen ajankohtainen,
kun kehitysyhteistyötämme on ryhdytty tarkastelemaan osana
ulkopolitiikkaa ja ulkopolitiikan yhtenä välineenä.

Suomessakin ymmärretään nykyään yhä laajemmin, että
kehitysyhteistyö voi samanaikaisesti hyödyttää molempia
osapuolia. Kehitysyhteistyön avulla edistetään sisäistä ja
ulkoista turvallisuutta, to:rjutaan ympäristöuhkia, ehkäistään
hallitsemattomia muuttoliikkeitä, vältetään epidemioita ja
huumeongelmia sekä estetään terrorismin ja rikollisuuden
leviämistä.

Se, että Suomen kehitysyhteistyö on tällä hetkellä valin­
kauhassa- että määrärahojen suuntaamiselle etsitään sellaista
eri apumuotojen yhdistelmää, joka tehokkaimmin toteuttaisi
Suomen avun päämääriä - ei ole sattumaa. Se on osa kansain­
välistä asiayhteyttä, jossa kehitysavun roolia pyritään täs­
mentämään ja lisäämään sen uskottavuutta muuttuneessa
maailmassa. Tässä tarkoituksessa OECD:n kehitysapukomi­
tean (DAC) ministerikokous antoi toukokuussa 1995 kehitys­
kumppanuutta maailman uudessa poliittisessa tilanteessa

17

OECD-MAIDEN JULKISEN KEHITYSAVUN VASTAANO'ITAJAMAAT 1995

~

t::>

f

~l
%

,,
't:;'_ ' "-.... ~ _,

---.....,.._, 1 ~

Kehitysmaakartta muuttuu

BKT henkeä kohden 1994

II Alhainen tulotaso, alle 725 USD [1] Entisen Neuvostoliiton tasavaltoja,jotka luokitellaan kehitysmaiksi
II Alempi keskitulotaso, 726-2895 USD [1] Entisen Neuvostoliiton tasavaltoja,jotka luokitellaan kehitysmaiksi
D Ylempi keskitulotaso, 2896-8955 USD
II Korkea tulotaso, yli 8956 USD (nimetyt maat eivät enää keh.maita vuodesta 1996)
D Teollisuusmaat tai siirtymätalousmaat

{;7

Entisen Neuvostoliiton hajottua kävi ilmi, että monet sen entisistä tasavalloista Keski-Aasiassa ja Kaukasuksella olivat taloudellisessa
kehityksessään kehitysmaa tasoa. Samoin entisen Jugoslavian hajottua ja sisällissodan jäljiltä ovat useimmat sen entiset osavaltiot
verrattavissa kehitysmaihin. OECD:nkehitysapukomitea DAC päätti vuoden 1993 lopussa em. uusien maiden ottamisesta
kehitysmaalistalleen. OECD/DACin listalle on viime vuosina liitetty myös mm. itsehallinnon saaneet palestiinalaisalueet ja Etelä-Afrikan
tasavalta sen siirryttyä enemmistövaltaan (aiemmin kehitysavuksi luettiin vain apu mustalle väestönosalle). Toisaalta jotkin pitkään
kehitysmaiksi lasketut öljyrikkaat maat tai kansainväliset sijoituskeskukset ovat käytännössä vaurastuneet korkean tulotason maiksi.
Vuoden 1995 lopussa kehitysmaalistalta poistettiin oheisessa kartassa nimeltä mainitut maat.

:?)

koskevan lausuman (Development Partnership in the New
Global Context), jonka OECD:n ministerineuvosto vielä samas­
sa kuussa hyväksyi.

OECD korostaa, että kehitysyhteistyö on sijoitus tulevai­
suuteen. Siitä on hyötyä sekä apua saavan että keskinäisen
riippuvuuden näkökulmasta myös apua antavan maan kansa­
laisille. Taistelu köyhyyttä vastaan on edelleen kehitysyhteis­
työn keskeisin haaste.

OECD toteaa, että kestävän kehityksen perusedellytykset
ovat jo kokemuksen kautta tiedossa. Niitä ovat terveet ja va­
kaat yleis- ja talouspoliittiset lähtökohdat taloudellisen kasvun
ja yksityissektorin toiminnan rohkaisemiseksi, kestävä ympä­
ristön hoito sekä sijoitukset sosiaaliseen kehitykseen, erityises­
ti opetukseen, perusterveydenhuoltoon ja väestöohjelmiin.

OECD tähdentää, että kaikkien ihmisten, erityisesti nais­
ten osallistumismahdollisuuksia täytyy parantaa. Tarvitaan
hyvää hallintoa sekä ihmisoikeuksien ja oikeusvaltio- ja demo­
kratian periaatteiden kunnioittamista. Konfliktien syihin pitää
puuttua ja sotilasmenoja supistaa. Jälleen- ja rauhanrakennus­
toimenpiteitä pitää suunnata pitemmän tähtäimen kehityk­
seen.

OECD korostaa, että kehitysmaat ovat itse vastuussa
omasta kehityksestään. Kehitysrahoituksen tärkein lähde ovat
kehitysmaiden omat tulot, säästöt ja verot. Kehitysavun tehtä­
vänä on tukea kehitysmaiden omia toimia. Köyhissä maissa
sillä voi olla keskeinen rooli. Teollisuusmaiden muut kehitys­
maihin kohdistamat toimenpiteet eivät saa olla ristiriidassa
kehityksen päämäärän kanssa. Kehity~yhteistyön tulee olla
tuloksia tuottavaa ja kustannustehokasta.

OECD pitää selvänä, että kokemuspohja ja edellytykset
kehityskumppanuuden onnistumiselle ovat olemassa. Poliitti­
sen tahdon valjastamiseksi tähän tarkoitukseen DAC käynnisti
vuonna 1995 korkean tason "reflektioha:rjoituksen" sellaisen
toimintaohjelman luomiseksi, jonka takana kaikki OECD-maat
voisivat yhdessä ja yhdensuuntaisesti olla. Toimintaohjelma
valmistui keväällä 1996.

Yksityiset pääomavirrat kehitysmaihin
kehittyvät suotuisasti

Vaikka varsinaisen kehitysavun määrä ei ole viimeisten 10
vuoden aikana kasvanut, teollisuusmaista kehitysmaihin
suuntautuneet rahavirrat ovat kehittyneet suotuisasti. Yksi­
tyisten pääomavirtojen jatkuva kasvu on nähtävä myönteisenä
kehityspiirteenä sekä vähenevän apuriippuvuuden että kehi­
tysmaiden maailmantalouteen integroitumisen näkökulmasta.
Samalla se kertoo luottamusta herättävän sijoitusilmapiirin
syntymisestä kehitysmaissa. Vähemmän toiveita herättävää on
kuitenkin edelleen se, että sijoitukset suuntautuvat toistaiseksi
yksipuolisesti muutamiin harvoihin maihin Tämän vuoksi
perinteisen kehitysrahoituksen tarve tulee käyhirnmissä kehi-

19

200

150

100

50

0

20

tysmaissa olemaan tulevinakin vuosina mitä ilmeisin.
Toinen hyvin samantapaisiin johtopäätöksiin vievä uusi

kehityspiirre on maailmantalouden yhdentyminen, ns. globali­
soituminen. Tällä tarkoitetaan entistä avoimempaa kansain­
välistä kauppaaja kiihtyvää maailmanlaajuista integraatiota,
jossa tavarat, palvelut, teknologia ja tieto kulkevat yhä nope­
ammin ja esteettömämmin kaikkien kansallisten rajojen yli.
Tämän kehityksen kulmakiviä ovat Uruguayn kierros ja
WTO:n perustaminen. Paradoksaalista on todeta, että monissa
kehitysmaissa tämä merkitsee samantapaisten mahdollisuuksi­
en synnyttämistä, joita aikanaan koetettiin aikaansaada ns.
Uuden kansainvälisen talousjärjestyksen säätelymekanis­
meilla. Globalisoitumisesta hyötyminen edellyttää sellaisten
taloudelliseen kehitykseen ja yritysilmapiiriin liittyvien val­
miuksien olemassaoloa, jota läheskään kaikilla, varsinkaan
köyhimmillä kehitysmailla ei ole. Toisille se merkitsee mahdol­
lisuutta, toisille taas pelkoa ''kyydistä putoamisesta" ja edelleen
kurjistumisesta. Jälkimmäisessä ryhmässä perinteisen kehitys­
yhteistyön keskeinen tehtävä olisi vaikuttaa sellaisten olosuh­
teiden syntymiseen, joissa kansainvälisille investoinneille
luotaisiin suotuisa ilmapiiri ja maan omaa kilpailukykyä voitai­
siin kehittää. Tässäkin on jälleen paljolti kysymys osaamisen ja
kapasiteettien luomisesta.

DAC-MAISTA KEHITYSMAIHIN SUUNTAUTUNEET
PÄÄOMAVIRRAT 1986-1994 (mrd USD)

• Yksityinen pääoma ja
vientiluotot

• Muut julkiset
pääomavirrat

• Julkinen
kehitysyhteistyö

Myönteistä nykyisessä tilanteessa on, että kehitysmaiden
yhä heterogeenisemmaksi käyvässä ryhmässä on monia maita,
jotka tilanteestaan riippuen voivat eri tavoin valjastaa kehityk­
sensä kotimaisten ja ulkomaisten investointien sekä maailman­
kaupan vapautumisen varaan. Tilanteesta riippuen näiden
maiden tukemiseen tulee olla käytettävissä erilaisia instru­
mentteja. Köyhimmillä mailla on kuljettavanaan vielä pitkä tie,
jossa perinteisellä kehitysavulla on merkittävä rooli maiden
omaa toimintaa katalysoivana tukena.

21

DAC-MAIDEN KEHITYSYHTEISTYÖHÖN KÄYTTÄMÄT VARAT 1995 (Milj. USD)

Japani ~============================~~~----------------~14354
Ranska f:::=============;-:--::_ 8 439

Saksa 7 481
Yhdysvallat 7 303

Alankomaat ~====:::;'. 3 321
Iso-Britannia 3 185

Kanada !=====~ 2 113
Ruotsi 1887

Tanska 1628
Italia 1521

Espanja 1 309
Norja 1247

Australia
Sveitsi
Belgia

Itävalta
Suomi

Portugali

Irlanti
Uusi-Seelanti 123

Luxemburg 59
~-----+------~------+-------~-----+------~------+-----~

0 2000 4000 6000 8000 10000 12000 14000 16000

DAC-MAIDEN KEHITYSYHTEISTYÖHÖN KÄYTTÄMÄT VARAT 1995 (% BKTL:sta)

Tanska
Norja

Ruotsi
Alankomaat

Ranska
Luxemburg

Kanada
Belgia
Sveitsi

Australia
Suomi
Itävalta

Saksa
Iso-Britannia

Japani
Portugali

Irlanti
Espanja

Uusi-Seelanti
Italia

Yhdysvallat

"

0,14%
0,10%

0,40%
0,39%

0,38%
0,34%
0,34%

,--". 0,32%
0,32%

0,31%
0,29%

0,28%
0,27%

j 0,27%
0,23%
0,23%

0, 97
0,87%

0,85%
0,80%

l 0,55%

DAC-maat yhdessä 0,27 %
EU-maat yhdessä 0,38%

0,00% 0,10% 0,20% 0,30% 0,40% 0,50% 0,60% 0,70% 0,80% 0,90% 1,00%

22

2 Suomen kehitysyhteistyön
tilanne ja näkymät

SUOMEN KEHITYSYHTEISTYÖN
MÄÄRÄLLINEN KEHITYS

Vuonna 1995 kehitysyhteistyöhön käytettiin varoja 1695,6
miljoonaa markkaa. Näin koko 90-luvun alun jatkunut kehitys­
avun määrän raju pieneneminen kääntyi hienoiseksi kasvuksi.
Kehitysyhteistyön kansantulo-osuus oli 0,32 prosenttia (0,31%
1994). DAC-maiden kärjessä olivat Tanska, Norja ja Ruotsi
kaikki yli 0,85 prosentin tasolla. DAC-maiden yhteisestä kan­
santulosta laskettu apuosuus oli vuonna 1995 kuitenkin vain
0,27 prosenttia, ja oli siten alempana kuin koskaan vuoden
1970 jälkeen. Suomi sijoittuu kansatulo-osuudella suoritetussa
vertailussa DAC-maiden keskitasolle. Avun volyymia tarkastel­
taessa Suomi on edelleen pienimpien avunantajien joukossa.

Suomen kehitysyhteistyön määrän kasvu johtui kertomus­
vuonna kokonaan SuomenED-jäsenyydentuomasta maksu­
osuudesta EU:n kehitysyhteistyöbudjettiin. Suomen maksu­
osuus oli 184,8 miljoonaa markkaa. Euroopan unionista tuli
näin Suomelle yhtä merkittävä monenkeskisen avun kanava
kuinYK:nrahastot ja kehitysohjelmat tai kansainväliset kehi­
tysrahoituslaitokset. Monenkeskisen avun määrä oli vuonna
1995 734,4 miljoonaa markkaa, eli 43,3 prosenttia Suomen
kehitysyhteistyöstä. Edelliseen vuoteen verrattuna monen­
keskinen apu on lisääntynyt 335 miljoonalla markalla.

Kahdenvälisen yhteistyön määrä oli 961,2 miljoonaa mark­
kaa ja väheni edellisvuoteen verrattuna noin 155 miljoonalla.
Edellisen kerran kahdenvälisen kehitysyhteistyön määrä on
jäänyt tälle tasolle vuonna 1986. Kahdenvälisen kehitysyhteis­
työn ja erityisesti hanke- ja ohjelmamuotoisen toiminnan pai­
nopiste on edelleen Afrikassa Saharan eteläpuolisissa maissa,
vaikka avun volyymi alueelle vähenikin edelliseen vuoteen
verrattuna yli sadalla miljoonalla markalla. Silti näihin maihin
kanavoitiin lähes puolet kaikesta hanke- ja ohjelmamuotoisesta
yhteistyöstä. Tärkeimmät hanke- ja ohjelmamuotoisen toimin­
nan yhteistyömaat Saharan eteläpuolisessa Afrikassa olivat
vuonna 1995 Sambia, Mosambik, Tansania, Namibia, Kenia ja
Etiopia, Välimeren alueen maissa Egypti, Aasiassa Vietnam ja
Nepal sekä Latinalaisessa Amerikassa Nicaragua. Tärkeimmät
korkotuen vastaanottajat olivat viime vuosien tapaan Kiina ja
Thaimaa.

23

24

KEHITYSYHTEISTYÖN TILANNE

Suomen kehitysyhteistyöstä tehtiin useita yleisarvioita vuon­
na 1995. OECD:nkehitysapukomitea DAC tekee jäsenmai­
densa kehitysyhteistyöstä joka kolmas vuosi tutkinnan, ja
vuonna 1995 tutkittiin mm. Suomen apu. Ministeri Iloniemi
laati ulkoministeriön pyynnöstä selvityksen Suomen kehitysyh­
teistyöstä. Hallituksen nimittämänä selvitysmiehenä kansan­
edustaja Pertti Paasio aloitti loppuvuodesta hallitusohjelman
lisäpöytäki:rjaan perustavan selvityksensä Suomen kehitysyh­
teistyöstä. Myös kertomusvuonna julkaistussa valtiontilin­
tarkastajien kertomuksessa vuodelta 1994 käsiteltiin laajalti
kehitysyhteistyötä.

DACin tutkinta

Tutkinnassa todettiin Suomen kehitysyhteistyön kasvaneen
1980-luvulla nopeammin kuin minkään muun DACin jäsen­
maan, noin 15% vuodessa. 1990-luvulla määrärahojen lasku
taas oli vieläkin jyrkempi. DACin mielestä Suomen tulisi miet­
tiä uudelleen tärkeysjä:rjestys kehitysyhteistyön eri kanavien
välillä, eikä yrittää vastata kaikkiin haasteisiin. Oli nähtävis­
sä, että kehitysyhteistyön rahoitus tulisi olemaan tiukassa
vielä pitkään, vaikka pakolaismenojen ylibudjetointia kehitys­
yhteistyömenoissa sekä korkotukiluottojen myöntämistä oli
vähennetty. DAC kiinnitti huomiota siihen, että tärkeimmiksi
yhteistyömaiksi nimetyille maille keskitetään vain puolet
kahdenvälisestä avusta.

Vaikka DACin tutkijat totesivatkin, ettei avun keskittämi­
nen köyhiin maihin merkitse suoraan köyhyyden vähentämis­
tä, DAC kiinnitti huomiota siihen, että vähiten kehittyneiden
maiden osuus Suomen kahdenvälisestä avusta on laskenut
vuosien 1987-88 60 prosentista 33 prosenttiin vuonna 1993.

DAC totesi Suomen tehneen paljon arvokasta työtä monien
laatutekijöinä pidettyjen asioiden edistämiseksi: naisen ase­
man parantamiseksi, ihmisten osallistumismahdollisuuksien
turvaamiseksi päätöksenteossa, ympäristöä huomioonottavan
ajattelun lisäämiseksi ja väestökysymysten painottamiseksi.
DAC piti Suomen pienentyneen kehitysyhteistyöhallinnon
haasteena ylläpitää ja viedä eteenpäin näitä saavutuksia.

Iloniemen selvitys

Suomen kehitysyhteistyötä aikanaan käynnistämässä olleen
ministeri Jaakko Iloniemen laatima selvitys Suomen muut­
tuneesta kansainvälisestä asemasta ja kehitysyhteistyöstä
valmistui maaliskuussa 1995.

Iloniemi arvioi, että 0, 7 prosentin tavoitetta voidaan realis­
tisesti lähestyä vasta pitkälti vuoden 2.000 jälkeen. Kun avun
määrä jää alle tavoitteen, on hänen mielestään kiinnitettävä
entistä enemmän huomiota avun laatuun. Arvioinnin lähtökoh-

tana on annetun avun kehitysvaikutus vastaanottajan kannal­
ta. Iloniemi katsoi, että avun tulee olla osallistumista vastaan­
ottajan omien suunnitelmien toteuttamiseen.

. Iloniemi tarkasteli kehitysyhteistyötä myös osana laajem­
pia kokonaisuuksia - kaikkia varainsiirtoja kehitysmaihin ja
"itäapuun", konfliktien ja katastrofien ennalta torjumista tai
hallintaa, johon kuuluu myös rauhanturvatoiminta. Hän pun­
nitsi myös Suomen ED-jäsenyyden tarjoamia mahdollisuuksia
osallistua EU:n kehitysyhteistyöhankintoihin sekä velvoitteita
osallistua sen rahoitukseen, mikä tulee vaatimaan huomatta­
van osan Suomen kehitysyhteistyöhön käytettävissä olevista
varoista.

Paasion selvitys

Uusi hallitus päätti ohjelmassaan valmistaa "selvityksen kehi­
tysyhteistyön painopisteistä ja monenkeskisenja kahden­
välisen kehitysyhteistyön sekä eri apukanavien tuloksellisuu­
desta". Syyskuussa 1995 valtioneuvosto asetti selvitysmieheksi
kansanedustaja Pertti Paasion. Monipuolisen selvitystyön
aikana pyydettiin lausuntoja mm. kaikilta eduskuntapuolueil­
ta, keskeisiltä etujärjestöiltä, valtiontalouden tarkastusvi­
rastolta ja eri asiantuntijatahoilta. Kansalaisjärjestöille ja
hanketoteuttajille järjestettiin erillinen kuulemistilaisuus.
Selvitysmies luovutti raporttinsa 7.2.1996.

Selvityksen keskeisimpiä huomioita on, että Suomen
kehitysyhteistyöpolitiikka on ollut liiaksi erillistä toimintaa, ja
vastaisuudessa kehitysyhteistyötä tulee käsitellä kiinteänä
osana Suomen muuta ulkopolitiikkaa ja kehitysmaasuhteita.
Kehitysmaapolitiikan tavoitteet on määriteltävä kokonaisuute­
na, jossa eri politiikkalohkojen tavoitteiden tulee olla sopusoin­
nussa keskenään. Kehitysyhteistyön perustavoitteena on pidet­
tävä köyhyyden vähentämistä. Tästä näkökulmasta Suomen
apupanokset tulee suunnata erityisesti kehitysmaiden inhimil­
listen voimavarojen ja omaehtoisen toimintakyvyn kehittämi­
seen. Näistä peruslähtökohdista ja kehitysyhteistyöstrategian
tavoitteiden toiminnallistamista alleviivaten selvitysmies
esittää lukuisia avun kohdentamiseenja toimeenpanoon liitty­
viä suosituksia, joilla tähdätään avun laadun parantamiseen.
Avun määrän osalta raportissa esitetään muutamia vaihtoehto­
ja siitä, miten ja missä ajassa Suomi voisi uudelleen saavuttaa
YK.:n suosittaman 0,7% osuuden bruttokansantulosta.

Eduskunta on eri yhteyksissä kiinnittänyt huomiota oman
roolinsa vahvistamiseen kehitysyhteistyöasioiden käsittelyssä.
Nämä asiat olivat myös keskeisesti esillä Paasion selvityksessä,
jossa suositetaan mm. talousarvioesityksen perustelujen yksi­
tyiskohtaisempaa käsittelyä eduskunnassa ja merkittävien
linjapäätösten tuomista eduskunnan käsittelyyn mahdollisim­
man varhaisessa vaiheessa.

Paasion selvitys oli pohjana hallituksen syksyllä 1996
tekemälle periaatepäätökselle.

25

26

Valtiontilintarkastajat

Valtiontilintarkastajat selvittivät kertomuksessaan vuodelta
1994 määrärahaleikkausten vaikutuksia. Vuoden 1992 jälkeen
noin 200 kehitysyhteistyöhankkeesta vain joka neljättä voitiin
jatkaa alkuperäisen suunnitelman mukaan. Suomi on supista­
nut voimakkaasti osallistumistaan YK:n kehitysohjelmiin ja -
rahastoihin. Toisaalta valtiontilintarkastajat totesivat valtion­
talouden tarkastusviraston päätyneen vuonna 1994 julkaistus­
sa tarkastuskertomuksessaan johtopäätökseen, jonka mukaan
määrärahaleikkausten vaikutukset olivat valtaosin myönteisiä.
Johtopäätöksen perusteluna oli, että koko julkisen kehitysyh­
teistyön perusteita, tavoitteita ja tuloksia jouduttiin arvioi­
maan uudelleen ja etsimään aiempaa tehokkaampia toiminta­
tapoja, joiden avulla vähemmällä rahalla saataisiin aikaan
parempia ja kestävämpiä tuloksia.

Kehitysyhteistyöosaston vastineissa on todettu tämän
johtopäätöksen olleen yksinkertaistettu ja osin jopa väärä.
Vaikkakin määrärahojen voimakkaan kasvun vuosina hanke­
valmistelun laatu ei vielä ollut nykyisellä tasolla, ei tästä voida
vetää johtopäätöstä, että määrärahojen leikkaukset olisivat
johtaneet pääosin myönteisiin tuloksiin. Avun tehokkuuteen
vaikuttaa ratkaisevammin esimerkiksi kehitysmaiden oma,
1990-luvulla yleisesti parantunut politiikka, kuin avunantajan
määräraha politiikka.

Vuodesta 1992 lähtien tehdyillä määrärahojen leikkauk­
silla oli kielteisiä vaikutuksia Suomen ulkoiseen kuvaan kan­
sainvälisissä järjestöissä, yhteistyömaissa ja muissa OECD­
maissa. Pitkälle valmistelluista hankkeista jouduttiin luopu­
maan. Käynnissä olevien hankkeiden tavoitteista jouduttiin
tinkimään ja perustelluistakin jatkoista luopumaan. On kiista­
tonta, että Suomi menetti osittain puhevaltaansa kansainväli­
sessä kehitysyhteistyössä ja asemansajohtavana kehitys­
yhteistyömaana.

Valtiontilintarkastajat korostivat lausunnossaan myös,
että kahdenvälisissä ohjelmissa on keskityttävä entistä har­
vempiin maihin ja käytettävä hyväksi niistä saatua paikallis­
ten olojen tuntemusta kehitysvaikutusten optimoimiseksi.
Puhtaan lahja-avun tulisi heidän mielestään rajoittua lähinnä
koulutukseen ja terveydenhuoltoon.

Edelleen valtiontilintarkastajat korostivat kansalaisjärjes­
töjen kehitysyhteistyön merkitystä todeten kuitenkin hankkei­
den laadun vaihtelevan erinomaisesti toteutetuista hyvinkin
heikosti toteutettuihin ongelmahankkeisiin. Valtiontilintarkas­
tajat suosittelivatkin vähenevien määrärahojen suuntaamista
nykyistä harvemmille järjestöille niiden saavuttamien tulosten
ja vaikuttavuuden perusteella.

SUOMEN KEHITYSYHTEISTYÖN NÄKYMÄT

Kahdenvälinen yhteistyö:
maapolitiikka muutoksessa

Suomen kehitysyhteistyön kohdemaavalinta, maapolitiikka ja
maastrategioiden teko on vielä viime vuosiin saakka perustu­
nut niihin samoihin lähtökohtiin, jotka ovat olleet määräävinä
jo 1970-ja 1980-luvun kehitysyhteistyön linjauksissa. Apu
keskitettiin köyhimpiin maihin, joille siirrettiin henkisiä ja
aineellisia resursseja, koska niiden puute nähtiin kehityksen
pääesteeksi.

Kehitysavun yleismaailmallinen kriisi on johtanut kan­
sainvälisen kehitysapuyhteisön tarkastelemaan kehityksen
sisältöä kuilu- ja tarveanalyysien sijasta dynamiikan näkökul­
masta. Kehitysapua on oltu vastaavasti sopeuttamassa tähän
kehikkoon niin, että avulla ei ole ensisijaisesti puuttuvan
rahoituksen ja muiden puuttuvien resurssien täyttäjän roolia,
vaan kehitysmaiden omaa dynaamista prosessia edistävä ja
tukeva tehtävä. Myös Euroopan Marshall-avustajälkeenpäin
tehdyt analyysit vahvistavat, että lahja-apu saattaa hidastaa
kehitystä, kun uudistuksia voidaan lykätä ja vanhoja rakentei­
ta ylläpitää subventioin.

1980-luvulla voimistuneet kehityserot eri maaryhmien
välillä ja erityisesti kylmän sodan päättymisen luoma tilanne
paljastivat lopullisesti, että pysyvää kehitystä tapahtuu vain
maissa, jotka itse ovat sitoutuneet kehitykseen ja sen edellyttä­
mien politiikkojen luontiin ja toteuttamiseen. Kun kehitysmais­
sa tarpeet ovat lähes rajattomat ja kehitysyhteistyövarat hyvin
rajalliset, varojen suuntaamisen tulee perustua valintoihin.
Niissä ratkaisee se, missä saavutetaan kehityksen kannalta
tehokkaimmin Suomen kehitysyhteistyön yleisstrategiassa
asetetut tavoitteet (taloudellisesti, sosiaalisesti ja ympäristön
kannalta kestävä kehitys sekä demokratian, hyvän hallinnon,
ihmisoikeuksien ja tasa-arvon toteutuminen). Kehitystavoit­
teiden ohella kohteiden valinnassa tarkastellaan myös Suomen
ulkopoliittisia tavoitteita eri alueilla ja maaryhmissä.

Perinteinen ohjelmamaa/ensisijainen yhteistyömaa -ajatte­
lu on kehitysmaiden eriytymisen, dynamiikan ja kehityksen
monimuotoisuuden myötä saamassa rinnalleen uudenlaisia
painotuksia. Samoin Suomen ulkopolitiikan painotukset ja
niiden muutokset merkitsevät sekä yhteistyömaiden ki:rjon
laajenemista että maapolitiikan ja strategioiden entistä suu­
rempaa eriytymistä. Tämä koskee myös kehitysyhteistyön (tai
pikemminkin yhteistyön) välinevalikoiman laajenemista.

Viime vuosien aikana on käynyt selväksi, että kehitysyh­
teistyön välineet eivät yksin riitä muuttuvassa maailmassa.
Tarvitaan laajemmin ulkopolitiikan ja kansainvälisen yhteis­
työn muitakin välineitä. Esimerkiksi humanitaarisessa avussa
puhutaan kansainvälisessä keskustelussa jo selkeästi konflikti­
en ehkäisyn, hätäavun, jälleenrakennuksen ja pitkäjänteisen

27

28

kehitysyhteistyön toisiinsa vaihettuvistaja osin päällekkäisistä
prosesseista. Näihin alkavat limittyä myös yhä useammassa
yhteydessä kansainvälinen rauhanturvatoiminta ja poliittinen
vaikuttaminen.

Kehitysyhteistyön tuloksellisuuden kannalta on oleellista,
että käytettävissä on mahdollisimman monia välineitä. On
välttämätöntä, että kehitysyhteistyötä käsitellään osana koko­
naisvaltaisia kehitysmaasuhteita siten, että kehitysmaita
koskettavat Suomen eri politiikkalohkot tukevat toisiaan ja
johdonmukaisesti samoja päämääriä.

Kaikkien käytettävien keinojen ja niiden yhdistelmän
lähtökohtina tulee olla, että yhteistyömaa on itse niihin sitou­
tunut ja kokee kaikki toiminnat omikseen. Pitemmällä tähtäi­
mellä Suomi edistää sitä, että kullakin kehitysmaalla olisi vain
yksi, sen laatima kehitysstrategia, jota tukemaan eri lähteistä
tuleva ulkomaanapu suunnattaisiin.

Monenkeskiset kanavat ja
EU Suomen tavoitteiden toteuttajina

Kaikilla kehitysyhteistyön eri muodoilla pyritään samojen,
Suomen kehitysyhteistyöstrategian mukaisten tavoitteiden
saavuttamiseen. Kun halutaan vaikuttaa kehitysmaiden poliit­
tiseen, taloudelliseen ja sosiaalipoliittiseen muutokseen, on
otettava huomioon, että Suomi on varsin pieni toimija kansain­
välisessä politiikassa ja yksinään sen vaikutusmahdollisuudet
ovat rajalliset. Siten YK-järjestelmä, kansainväliset rahoitus­
laitokset ja EU tarjoavat mittasuhteiltaan aivan toisenlaiset
mahdollisuudet myös Suomen tärkeinä pitämien päämäärien
edistämiseen.

Esimerkiksi yleiseksi kehitysyhteistyöpoliittiseksi lähtö­
kohdaksi on hyväksytty, että kestävä taloudellinen ja inhimilli­
nen kehitys on mahdollista vain, mikäli kehitysmaiden taloudet
ovat terveellä pohjalla. Tästä lähtökohdasta Suomen yhteistyö
kehitysrahoituslaitosten kanssa on välttämätöntä, koska niiden
toiminta on laaja-alaista ja rahoitus merkittävää. Ne voivat
vaikuttaa kehitysmaiden talouspolitiikkaan ja tukea valitun
politiikan toimeenpanoa.

YK:ssa on vastaavasti käsitelty poliittisella tasolla vaikeita
maailmanlaajuisia ongelmia kuten ympäristöä, väestön ja
taloudellisen kehityksen keskinäistä riippuvuutta, kestävää
inhimillistä ja sosiaalista kehitystä, tasa-arvokysymyksiä jne.
YK-järjestelmän toiminnalle ja vaikuttamiselle kehitysmaissa
tiedollista pohjaa luo se merkittävä normatiivinen kehitystyö,
jota mm. YK:n erityisjärjestöt tekevät omilla erityisaloillaan.
YK-järjestelmä tarjoaa Suomelle siten sekä vaikutuskanavan
että tarvitsemaamme tietoa.

Euroopan unionin jäsenyys vuoden 1995 alusta lähtien
avasi Suomen kehitysyhteistyölle uuden toimintakentän. Jäse­
nyyden myötä Suomenkin kehitysmaasuhteet ovat laajentuneet
ja monipuolistuneet niin maantieteellisesti kuin sisällöllises-

tikin. EU:n kehitysmaasuhteissa kauppapolitiikka, poliittiset
suhteet ja kehitysyhteistyö liittyvät kiinteästi toisiinsa.

Suomen ja EU:n kehitysyhteistyöpolitiikan tavoitteet eivät
merkittävästi poikkea toisistaan, eikä tässä suhteessa Suo­
menkaan kansalliseen politiikkaan ole syntynyt muutospai­
neita. Painotuksissa, keinovalikoimassa ja hanketoteutuksessa
on eroja.

Kun jäsenyyden myötä EU:n kehitysyhteistyöstä on tullut
Suomenkin kehitysyhteistyötä, Suomen tulee vaikuttaa kaikin
keinoin sen sisältöön ja laatuun. Tämä edellyttää perehtymistä
lukuisiin uusiin asioihin, joihin Suomen ei aiemmin ole tarvin­
nut ottaa kantaa. On myös valikoitava, minkälaisia kysymyk­
siä Suomi itse edistää aktiivisesti Brysselissä ja yhteistyö­
maissa. Kansallisen kehitysyhteistyön myötä syntynyt koke­
mus antaa vaikuttamiselle pohjan ja uskottavuuden.

Tehokas vaikuttaminen yhteisön kehitysyhteistyöhön
edellyttää, että etukäteen valitsemme ne temaattiset paino­
pistealueet, joilla haluamme olla aktiivisia ja valmistelemme
nämä asiakokonaisuudet huolellisesti. Tässä tarkoituksessa
aloitettiin vuonna 1995 EU:n kehitysyhteistyön toimintaohjeen
valmistelua. EU-asiain komitea hyväksyi ohjeen kesäkuussa
1996. Sen temaattisista painopistealueista voidaan mainita
mm.:

-yhteisön ja jäsenvaltioiden välisen kehitysyhteistyön
keskinäisen täydentävyyden ja koordinaation kehittämi­
nen

-kehitysmaihin vaikuttavien eri politiikkalohkojen ko­
herenssin edistäminen

- ympäristökysymykset, joissa Suomi on jo omalla aioit­
teeliaan liikkeellä niiden paremmaksi huomioon ot­
tamiseksi maastrategioissa ja -ohjelmissa

- Lomen sopimuksen tulevaisuus, joka on näiden aikojen
ehkä tärkein kehitysyhteistyöpoliittinen linjanveto ja
tullee lopulliseen päätöksentekoon Suomen puheen­
johtajakaudella.

EU:ssa Suomi jatkaa sitä aktiivista vaikuttamista, jota on
monta vuotta aktiivisesti harjoitettu YK-järjestelmässä ja
harjoitetaan edelleenkin. Pohjoismaat ovat onnistuneet vaikut­
tamaan YK-järjestöjen ja kansainvälisten rahoituslaitosten
toimintalinjauksiin ja varainkäyttökriteereihin niin, että niissä
korostetaan köyhimpien maiden tarpeita sekä ympäristökysy­
mysten, sosiaalisen kehityksen, väestön, naisten aseman,
hyvän hallinnon periaatteiden ja ihmisoikeuksien merkitystä
kestävän inhimillisen kehityksen aikaansaamisessa.

Pohjoismaat ovat myös pyrkineet tehostamaan YK:n työtä
ja tehneet rationalisointialoitteita varsinkin talous- ja sosiaali­
sektorilla. 1990-luvun alussa saatiin tehostetuksi YK:n opera­
tiivisten järjestöjen johtokuntatyötä sekä humanitaarisen avun
koordinaatiota. Nyt Pohjoismaat ovat jatkamassa yhteisten
aloitteiden tekoa.

Viime vuosina YK:n kansainväliset konferenssit -joiden

29

30

aiheina ovat olleet ympäristö ja kehitys 1992, ihmisoikeudet
1993, väestö ja kehitys 1994, sosiaalinen kehitys 1995, naisten
asema 1995, kaupungistuminen ja asuinyhdyskunnat 1996 -
ovat päätösasiakirjoissaan luoneet kansainvälisen kehitys­
strategian vuosituhannen vaihteen ajalle. Suomi painottaa
konferenssien seurantaa: nyt tulisi koota yhteen ja toteuttaa se,
mistä on yhdessä sovittu.

-

-

-

SUOMEN JULKINEN KEillTYSYHTEISTYÖ 1980-1996,

määrärahat ja varojen käyttö

~
C=:J Varojen käyttö ----~- f-

....
'~

""""' f- 1\ --- Määrärahat /_
~L.

t- .~ f- ,.,, f- .. · ~

::::~~-
- t- t- 1- f- i• t- t- ~

~0

1- - f- r---1 - f- t- f- ' t----: -

%
BKTL:sta

0,80

~?P--
i-- - - f- f- r- - f- f- r- f-

."

f ,··
.. · t- f-

1· ,,
'-i f-

0,70

0,60

0,50

0,40

0,30

0,20

0,10

0,00

.... '

1-- - - t- - 1- - f- t- - f- .. ,f- t- ,.---.·· . r-•

'
1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 19911992 1993 1994 1995 1996

5000

4000

3000

2000

1000

0

SUOMEN JULKINEN KEHITYSYHTEISTYÖ,

jako kahdenväliseen ja monenkeskiseen 1985-95 (milj. mk)

Monenkeskisellä kehitysyhteistyöllä tarkoitetaan maksajamaasta kansainvälisten jäijestöjen tai
kehitysrahoituslaitosten käyttöön siirrettäviä varoja. Olennaista on, että päätöksen siitä, mihin
tarkoitukseen varat käytetään, tekee maksusuorituksen saava organisaatio eikä alkuperäinen
maksajamaa. Kahdenvälinen kehitysyhteistyö määritellään monenkeskisyyden kautta siten, että
kaikki ne toiminnot, jotka eivät ole monenkeskisiä ovat kahdenvälisiä.

-85 -86 -87 -88 -89 -90 -91 -92 -93 -94 -95

D kahdenvälinen • monenkeskinen

31

JULKINEN KEillTYSYHTEISTYÖ KÅY'ITÖKOHTEI'ITAIN,
VAROJEN KÅY'ITÖ 1994-1995 SEKÅ TALOUSARVIO 1996 (milj. mk)

talousarvion jaottelun mukaan*

Varojen Varojen Talous-
käyttö käyttö arvio Muutos

1994 1995 1996 1994-1995

MONENKESKINEN KEHITYSYHTEISTYÖ 273,6 414,2 444,0 140,5

YK:n kehitysohjelmat 116,2 154,2 38,0
YK:nkehitysohjelma UNDP 27,0 55,0 28,0
YK:nlastenrahasto UNICEF 51,5 45,0 -6,5
YK:nväestörahasto UNFPA 37,1 50,0 12,9
Muut rahastot 0,6 4,2 3,6

Tutkimusohjelmat 8,7 5,6 -3,2
Taloudellisen kehitystutkimuksen kansain- 1,1 1,1 0,0
välinen instituutti WIDER
Muut tutkimusohjelmat 7,7 4,5 -3,2

Elintarvikeapu 42,0 45,0 3,0
Maailman elintarvikeohjelma WFP 42,0 45,0 3,0

Kansainväliset kehitysrahoituslaitokset 106,6 209,4 102,8
Kansainvälinen kehitysrahoitusjärjestö IDA 12,3 147,6 135,4
Aasian kehityspankki AsDB 1,9 1,9
Aasian kehitysrahasto AsDF 10,0 20,0 10,0
Afrikan kehitysrahasto AIDF 58,6 -58,6
Latinalaisen Amerikan kehityspankki IDB 7,8 7,8
Pohjoismainen kehitysrahasto NDF 15,1 28,5 13,5
Muut rahastot 10,7 3,5 -7,2

MAA· JAALUEKOHTAINEN KEHITYSYHTEISTYÖ 545,4 383,1 455,0 -162,3

Saharan eteläpuolineo Afrikka 322,1 201,6 -120,5
Etiopia 11,3 19,3 8,0
Kenia 25,2 22,3 -2,9
Mosambik 47,4 34,3 -13,1
Namibia 43,6 23,7 -19,9
Sambia 57,0 42,4 -14,6
Tansania 108,3 30,8 -77,5
Muut kohdemaat ja alueellinen toiminta 29,2 28,7 -0,5

Välimeren maat 35,6 22,4 -13,2
Egypti 34,7 21,5 -13,2
Muut kohdemaat ja alueellinen toiminta 1,0 0,9 0,0

Aasianmaat 137,5 106,9 -30,6
Bangladesh 25,0 17,5 -7,5
Nepal 33,0 24,2 -8,8
SriLanka 24,3 4,7 -19,6
Vietnam 34,8 44,3 9,5
Muut kohdemaat ja alueellinen toiminta 20,4 16,1 -4,3

32

Varojen Varojen Talous- Muutos
käyttö käyttö arvio

1994 1995 1996 1994-1995

Latinalaisen Amerikan maat 50,2 52,3 2,1
Nicaragua 16,9 21,8 4,8
Muut kohdemaat ja alueellinen toiminta 33,2 30,5 -2,7

MAITTAIN KOHDENTAMATON 41,2 41,2 30,0 0,0
KEHITYSYHTEISTYÖ

KEHITYSLUOTOT -8,0 1,8 43,0 9,8

KORKOTUKI 124,7 151,7 150,0 27,0

HUMANITAARINEN APU 161,7 126,7 150,0 -34,9
Katastrofiapu ja pakolaisten avustaminen 154,7 119,6 -35,2
Demokratia- ja ihmisoikeusjäijestöt 6,9 7,2 0,3

KEHITYSYHTEISTYÖN SUUNNITTELU 30,7 24,4 23,0 -6,3
JA TUKITOIMINNOT JA EVALUOINTI
Josta:

Kehitysyhteistyöosaston tiedotus 3,0 2,4 -0,6
Evaluointi ja sisäinen tarkastus 2,4 2,6 3,0 0,2

KANSALAISJÄRJESTÖJEN
KEWTYSYHTEISTYÖ 120,4 120,2 125,0 -0,3
Josta:

Kansalaisjärjestöjen tiedotustoiminta 2,2 2,7 0,4
Avustukset kansalliseen kehitysjoukkotoimintaan 19,7 19,0 -0,7

VARSINAINEN KEWTYSYHTEISTYÖ
YHTEENSÄ 1289,8 1263,3 1420,0 -26,5

TEOLLINEN KEHITYSYHTEISTYÖ 22,6 19,1 16,0 -3,5
FINNFUND 15,3 10,9 9,0 -4,4
TTT-yhteistyö 7,4 8,2 7,0 0,9

KEHITYSYHTEISTYÖN HALLINTOMENOT 77,2 82,7 76,2 5,5

PAKOLAISVASTAANOTON MENOT 30,8 32,1 169,0 1,3

SUOMEN OSUUS EU:N
KEHITYSYHTEISTYÖBUDJETTIIN 184,8 200,0 184,8

MUUT MAKSUOSUUDET Kv. JÄRJESTÖILLE 88,2 98,4 95,6 10,2

MUUTMENOT 6,4 3,7 5,6 -2,7
Josta:

Perun anteeksiannetun kehitysluotan korkorästit 11,6

KEHITYSYHTEISTYÖN VAROJEN KÄYTTÖ
YHTEENSÅ 1515,1 1695,6 1982,5 180,5

* Talousarvion mukaan jaotellussa taulu,kossa päävastaanottajamaiden maksatukset sisältävät vain ko.
budjettikohdasta rahoitetun toiminnan (ei siis esim. kansalaisjärjestöjen kehitysyhteistyötä, humanitaarist.a
apua, kehitysluottoja tai korkotukea). Kokonaismaksatukset maittain käyvät ilmi taulukosta 'Kahdenvälisen
kehitysyhteistyön maakohtaiset maksatukset 1995'.

33

3 Kehitysyhteistyöstrategian
tavoitteiden toteuttaminen

STRATEGIAN KEHITYSTAVOITTEET

Suomen kehitysyhteistyöstrategian tavoitteita ovat laajamittai­
sen köyhyyden vähentäminen, ympäristöongelmien torjuminen
sekä ihmisoikeuksien, kansanvallan ja tasa-arvon edistäminen.

Suomen kehitysyhteistyöstrategian soveltaminen käytän­
nön toimintaan on kokonaisvaltainen prosessi, joka ulottuu
yhteistyömaiden kanssa käytävästä dialogista maapolitiikan
kautta projekti- ja toimintamuotojen valintaan ja toteuttamis­
tapoihin.

Strategian keskeiset tavoitteet on ilmoitettu yhteistyö­
maiden viranomaisille vuosineuvotteluissa, nk. maaohjelmoin­
tineuvotteluissa. Yhteistyömailta edellytetään selkeästi ilmene­
vää sitoutumista Suomen asettamiin tavoitteisiin.

Samaten monenkeskisessä kehitysyhteistyössä Suomi
edistää strategian mukaisten tavoitteiden toteuttamista.

KÖYHYYDENVÄHENTÄMINEN

Huolimatta monista saavutuksista, joihin kehitysmaissa on
viimeisten 30 vuoden aikana ylletty mm. opetuksen, terveyden­
huollon ja ravitsemuksen aloilla, yli miljardi ihmistä elää
edelleen ns. absoluuttisessa köyhyydessä vailla mahdollisuuk­
sia täyttää päivittäisiä perustarpeitaan. Köyhyyden syitä ovat
edelleen korkeana jatkuva väestönkasvu, suuret tuloerot,
alhainen koulutustaso, hidas talouskasvu ja köyhien ihmisten
heikot mahdollisuudet omaehtoiseen toimintaan.

Suomi korostaa köyhyyden vähentämiseen tähtäävässä
kehityspolitiikassaan kolmea avaintekijää. Tarvitaan väestön­
kasvun ylittävää taloudellista kasvua, jonka tarjoama hyvin­
vointi jakautuu tasapuolisesti myös köyhien ihmisten hyväksi.
Tarvitaan riittäviä investointeja ihmisiin, erityisesti sosiaalis­
ten peruspalveluiden kuten opetuksen, perusterveydenhuollon,
puhtaan veden, sanitaation ja ravitsemuksen aloilla. Tarvitaan
enemmän köyhien ihmisten käytettävissä olevia rahoitus- ja
muita kaupallisia palveluita, infrastruktuuria ja tuotannon­
tekijöitä, jotta köyhät voivat itse vaikuttaa omaan kehitykseen-
sä.

Talouden kasvu edellyttää säästämiselle, muille rahavir­
roille ja investoinneille suotuisaa poliittista ja taloudellista
ympäristöä. Siihen kuuluu vakaaja tasapainoinen talous,
julkisen ja yksityisen sektorin välinen toisiaan täydentävä

Kuva: SLS 1 Lauri Koski. 35

36

työnjako, toimivat markkinat sekä integroituminen kansainvä­
liseen talouteen. Siihen kuuluu myös hyvä hallinto, poliittinen
vastuunalaisuus ja oikeusvaltion periaatteet.

Useimmissa tapauksissa laajamittainen ja pysyviin muu­
toksiin tähtäävä köyhyyden vähentäminen edellyttää kehitys­
maalta koko yhteiskunnan läpikäyviä rakenteellisia muutoksia
niin taloudenpidossa, tulonjaossa kuin sosiaalipolitiikassakin.
Kansainvälisellä tuella voi olla merkittävä katalysoiva, kehi­
tykselle ja investoinneille suotuisia olosuhteita luova vaikutus,
edellyttäen, että kehitysmaa itse selkeästi sitoutuu näiden
uudistusten toteuttamiseen. Tämä edellyttää kuitenkin niin
laajamittaisia, maan itsensä harjoittamaa talouspolitiikkaa
tukevia toimia, mukaan lukien suora budjettituki ja velkojen
uudelleen järjestelyt, että kansainvälisen yhteisön yhteiset
toimet ovat välttämättömiä. Suomen tapaisen pienen avunan­
tajan on mahdoton olla yksinään vaikuttamassa tällaisten
prosessien syntymiseen ja toteuttamiseen. Sitä vastoin on
tärkeää, että Suomi on mukana vaikuttamassa tällaisten toi­
menpiteiden sisältöön sekä osallistuu mahdollisuuksien mu­
kaan niiden rahoittamiseen, erityisesti omissa kohdemaissaan.
Merkittävin viime vuosien laajamittaisesti köyhyyden vähentä­
miseen tähtäävä ohjelma on Maailmanpankin johdolla toteutet­
tu Afrikan köyhille maille kohdennettu erityisohjelma (SPA),
jota Suomikin tukee.

Kokonaisvaltaisten ohjelmien tavoin myös yksittäisillä
hankkeilla voidaan vaikuttaa köyhyyden vähentämiseen. Yksit­
täisten hankkeiden vahvuus on, että selkeään kohderyhmään
suunnattuina niiden vaikutukset voivat olla nopeahkoja ja
kohderyhmän kannalta tuntuvia. Toisaalta hankkeiden tulos­
ten kestävyys riippuu paljolti siitä, millainen toteutusympäris­
tö niillä on tai niille onnistutaan luomaan rakenteellisten
muutosten kautta. Ohjelma- ja projektiapu ovat siten kiinteäs­
sä vuorovaikutuksessa keskenään, ja niitä tulisi toteuttaa
samansuuntaisesti ja toisiaan tukien.

Investoimalla ihmisiin yritetään poistaa köyhyyden syitä.
Sosiaaliset peruspalvelut ovat keskeisessä asemassa. Opetuk­
sessa on kiinnitetty erityistä huomiota peruskoulutuksen
kehittämiseen ja sen saattamiseen köyhien ihmisten ulottuvil­
le. Viime vuosina käynnistetyt uudet hankkeet tähtäävät erityi­
sesti opetushallinnon ja -järjestelmien parantamiseen ja niiden
tehokkuuden lisäämiseen. Luku- ja kirjoitustaito sekä korke­
ampi koulutustaso lisäävät ihmisten mahdollisuuksia päättää
tietoisesti omista asioistaan ja vaikuttaa omaan elämäänsä.

Terveydenhuollon alalla pääpaino on perusterveydenhuol­
lossa ja siihen liittyen lisääntymisterveydessä, ml. perhesuun­
nittelussa. Puhdas vesi ja sanitaatio ovat mukana monissa
terveydenhuoltohankkeissa. Tämän alan palveluilla lievenne­
tään köyhyyden vaikutuksia, ja samoin kuin koulutuksellakin
parannetaan ihmisten edellytyksiä hoitaa omia asioitaan.

Maaseudun kehittämishankkeet, joilla edistetään mm.
elintarvikkeiden tuotantoa, ovat keskeisessä asemassa monissa
apuohjelmissa.

SPA-ohjelma tukee Afrikan
vähiten kehittyneitä maita
Suomi on mukana toteuttamassa
Maailmanpankin johdolla toteutet­
tavaa SPA -ohjelmaa (Special
Programme of Assistance). Se tukee
velkaongelman kanssa kamppai­
levia Afrikan vähiten kehittyneitä
maita, jotka ovat ryhtyneet sopeut­
tamaan talouksiaan tavoitteena
taloudellinen kasvu ja köhyyden
vähentäminen.

SPA-ohjelma tarjoaa avun­
antajille neuvottelu- ja koordi­
naatiomekanismin, jonka tavoittee­
na on kehitysavun tuloksellisuuden
parantaminen edistämällä kehityk­
sen mahdollistavia olosuhteita
kohdemaissa. Ohjelmaan osallis­
tuvissa kehitysmaissa taloudellinen
kasvu on ollut viime vuosina selväs­
ti nopeampaa kuin sen ulkopuolelle
jääneissä maissa.

Ohjelman kulmakivenä on
julkisen talouden tervehdyttäminen,
jolla on todettu olevan suoria myön­
teisiä vaikutuksia taloudelliseen
kasvuun. Se on köyhyyden vähentä­
misen perusedellytys, vaikkakaan ei
sen tae. Taloudellista kasvua tuke­
via toimintoja on täydennetty kas­
vun tulosten jakamiseen ja erityises­
ti köyhiin suuntautuvilla toimenpi­
teillä. Sosiaalisektorin peruspalve­
lut ovat välttämätön edellytys
köyhien ihmisten osallistumismah­
dollisuuksille ja heidän saami­
selleen mukaan taloudellisesti

tuottavaan toimintaan. Rakenteelli­
set muutokset vaikuttavat joskus
lyhyellä aikavälillä kielteisesti
joidenkin ihmisten tilanteeseen.
Tästä syystä erityisesti tällaisiin
ryhmiin kohdennetut sosiaaliset
turvaverkot ovat tulleet myös SPA­
ohjelman olennaiseksi osaksi.

SPA -ohjelman ensimmäinen
vaihe kattoi vuodet 1989-91. Aloi­
tusvuonna ohjelmassa oli mukana
20 Saharan eteläpuolisen Afrikan
maata. Ohjelman toinen vaihe
kattoi vuodet 1991-93. Tämän
vaiheen aikana ohjelmaan hyväk­
syttiin mukaan seitsemän maata
lisää. SPA-ohjelman kolmas vaihe
kattaa vuodet 1994-96. Nykyään
SPA-maita on yhteensä 31.

Vuonna 1996 on keskusteltu
ohjelman neljännestä vaiheesta
vuosille 1997-99 sekä tulevan ohjel­
man painopisteistä. Näitä ovat
taloudellisen vakauden ylläpitämi­
nen; paikallisen kapasiteetin sekä
julkisten menojen kehitysvaiku­
tusten vahvistaminen; uudistus­
ohjelmien, taloudellisen kasvun,
köyhyyden vähentämisen sekä
naisten aseman huomioonottamisen
välisten yhteyksien vahvistaminen
ja maakohtaisen suoriutumisen
seurannan tehostaminen.
SPA-ohjelman neljännen vaiheen
rahoitustarve on noin 27 miljardia
dollaria.

Koulutetut ja terveetkään ihmiset eivät kuitenkaan pääse
köyhyyslaukustaan ellei heillä ole käytettävissään keinoja
oman työllisyytensä ja toimeentulonsa parantamiseksi. Avain­
asemassa ovat hankkeet, jotka edistävät köyhien ihmisten
omaehtoisia toimeentulomahdollisuuksia. Tukemalla osuustoi­
mintaaja muita ruohonjuuritason yhteistyöverkostoja, perusta­
malla pieniä luottoja ja muita kaupallisia palveluita köyhille

37

38

ta:rjoavia organisaatioita sekä edistämällä perusinfrastruk­
tuuria annetaan köyhille mahdollisuus vastata itse omasta
kehityksestään.

Oli kyseessä sitten kohdemaan yhteiskuntajäijestelmä,
talouspolitiikka, investoinnit ihmisiin tai köyhien omaehtoisen
toimeentulon edistäminen, Suomi on edellyttänyt kohdemail­
taan naisten ja miesten kohtelemista tasaveroisesti. Suomen
kehitysyhteistyössä sukupuoleen liittyvät näkökohdat huomioi­
daan myös kaikessa toiminnassa.

Länsi-Keniassa tavoitteena
sosiaalinen kehitys

Suomen kehitysapu Keniassa on
1980-luvun alkupuolelta alkaen
kohdistunut voimakkaasti Länsi­
Keniaan. Alueen kehitys oli tuolloin
selvästi muuta maata jäljessä, ja
korkean väestönkasvun ja viljely­
maan niukkuuden vuoksi köyhyy­
den syihin oli puututtava kiireel­
lisesti. 'lbimintaa suunniteltiin
kolmella sosiaalisen kehityksen
keskeisellä alalla. Perusterveyden­
huollon hankkeen tavoitteena oli
parantaa väestön ja erityisesti
äitien ja lasten terveyttä sekä sa­
malla levittää tietoa perhesuun­
nittelusta. 'lbiminta kohdistui yli 13
vuoden aikana perusterveydenhuol­
lon institutionaaliseen kehittämi­
seen, rakentamiseen ja erityisesti
henkilökunnan kouluttamiseen sekä
kylätason yhteisöjen ja vapaaehtois­
ten terveystyöntekijöitten osallistu­
misen kannustamiseen.

Suomen tuella toteutettiin
samalla alueella vesihuollon paran­
tamiseksi laaja ohjelma, jossa
pääpaino oli puhtaan juomaveden
saaminen maaseudun asukkaille
rakentamalla ja parantamalla
kaivoja. Myös tässä hankkeessa
edunsaajien omalla rakennus- ja
rahoituspanoksella sekä aktiivisella

kaivojen huoltamisvastuulla pyrit­
tiin kestävän tuloksen aikaansaa­
miseen.

Karjatalousohjelma, joka alkoi
Länsi-Keniassa hieman myöhem­
min, parantaa pienviljelijöiden,
erityisesti naisten, toimeentuloa
lypsykarjan hankinnan ja maidon­
tuotannon avulla. Osuustoiminnal­
lisen maidonmyynnin järjestämi­
nen, koulutus ym. tuotantoa tehos­
tavat palvelut parantavat maata­
louden tuottavuutta ja antavat
kipeästi kaivattuja lisätuloja.

Suomen merkittävät ja väestön
elinolosuhteisiin suoraan kohdistu­
vat hankkeet ovat tuottaneet tulok­
sia, jotka näkyvät ja jotka tunnuste­
taan. Lasten aliravitsemus on
vähentynyt, äitien ja lasten rokot­
taminen ja perhesuunnittelu ovat
lisääntyneet ja synnytyksissä avus­
taa yhä useammin koulutettu henki­
lö. Puhtaan juomaveden saaminen
kohtuullisen läheltä on jo mahdol­
lista asukkaiden enemmistölle.
Karjatalousohjelman sisään raken­
nettu "lainanmaksujärjestelmä",
lahjoituslehmien vasikoitten edel­
leenlahjoittaminen, tähtää hank­
keen jatkumiseen omin voimin.

Mikroluotoilla vauhtia yrittämiseen
Mikroluototuksen tukeminen ja
mikrorahastojen perustaminen ovat
avunantajakeskustelujen ajankoh­
taisteemoja. Maailmanpankki on
kahden viime vuoden aikana pyrki­
nyt koordinoivaan rooliin mik­
roluototuksessa. Myös Suomi on
mukana kahdenkymmenen muun
avunantajan kanssa CGAP-ohjel­
massa (Consultative Group to Assist
the Poorest), jota Maailmanpankki
koordinoi. CGAPissa vaihdetaan
tietoja ja kokemuksia eri maista ja
luototusjärjestelmistä.

Suomen rahoittamien kehitys­
hankkeiden yhteydessä on toiminut
mikroluototusjärjestelmiä jo usean
vuoden ajan. Esimerkiksi Keski­
Amerikan alueellinen metsäohjelma
Procafor on kokeillut mikroluo­
totusta neljässä eri maassa: Guate­
malassa, Hondurasissa, Nicaragu­
assa ja Costa Ricassa, joissa mikro­
yritysten luototus täydentää aikai­
sempia taimitarha-, metsitys-,
metsänhoito-ja metsäkoulutus­
komponentteja. Nicaraguassa mik­
roluototus kuuluu myös sosiaalisen
kehityksen Fades-ohjelmaan sekä
Prodega-karjatalousohjelmaan.

Luotto-ohjelmien kautta pien­
yrittäjillä, kuten puusepillä, kirves­
miehillä ja karjankasvattajilla sekä
erilaisilla ryhmillä on mahdollisuus
saada lainoja investointejaan var­
ten. Luotot vaihtelevat suuruudel­
taan muutamasta sadasta muuta­
maan tuhanteen markkaan ja niitä
käytetään mm. verstaiden rakenta­
miseen, työkalujen hankkimiseen,
jalostuseläinten ostoon, pellon
raivaukseen ja siementen hankin­
taan. Luottojen takaisinmaksuajat
vaihtelevat kolmesta kuukaudesta
kolmeen vuoteen käyttötarkoituksen
mukaan. Korkotaso on sidottu

inflaation etenemiseen, minkä
lisäksi lasketaan toimitusmaksut ja
välittäjän osuus. Keski-Amerikan
mikroluotto-ohjelmissa on jo useita
tuhansia hyödynsaajia joko suoraan
tai ryhmiensä kautta. Naiset ovat
osoittautuneet miehiä tunnolli­
semmiksi luottojen takaisinmak­
sajiksi, joten hankkeiden tavoitteena
on saada enemmän naisia mukaan
toimintaan.

Erityisesti syrjäisiltä maa­
seutualueilla pienten luottojen
saatavuus voi olla ongelma. Vaikka
niitä olisikin pankkien kautta
saatavissa, ovat niiden ehdot liian
tiukat. Pankki ei tarjoa luoton­
ottajille oheispalveluja, kuten kou­
lutusta, tai ihmisiltä puuttuu tarvit­
tavia vakuuksia. Siksi mikroluoto­
tusohjelmat on otettu hyvin vas­
taan.

Korkoprosentit ja takaisin­
maksuajat ovat keskeisiä kysymyk­
siä, mutta eivät ainoita luototuksen
ongelmia. Usein ennen varsinaises­
ta rahasta keskustelemista joudu­
taan selvittämään luotonottajien
teknisen ja hallinnollisen osaamisen
taso. Tuotteiden valmistustekniikka,
laatu, markkinoiden selvittäminen,
hinnanmuodostus sekä kirjanpito
ovat keskeistä yrittämisessä. Ilman
niiden hallintaa luottojen takaisin­
maksu voi käydä vaikeaksi. Mah­
dollisia osaamisen aukkopaikkoja
on Suomen rahoittamissa hankkeis­
sa paikattu mm. tarjoamalla asian­
tuntija-apua sekä laskentakou­
lutusta.

39

40

YMPÄRISTÖONGELMIEN TORJUMINEN

Ympäristökysymysten huomioon ottaminen
kehitysyhteistyön strategisessa suunnittelussa

Syyskuussa 1994 voimaan tullut laki ympäristövaikutusten
arvioinnista edellyttää, että ympäristövaikutukset on selvitet­
tävä viranomaisten valmistellessa suunnitelmia ja ohjelmia,
joiden toteuttamisella saattaa olla merkittäviä ympäristö­
vaikutuksia. Laki koskee myös kehitysyhteistyön "strategista"
suunnittelua, kuten toiminta- ja taloussuunnitelmien
laadintaa, valtuuspäätösten valmistelua, maastrategioiden ja
-ohjelmien sekä eri toimialojen strategioiden ja ohjelmien
valmistelua.

Vuonna 1996 laaditaan valtioneuvoston ohjeet suunnitel­
mien ja ohjelmien ympäristövaikutusten arvioinnista. Myös
EU:ssa on meneillään ohjelmien ja suunnitelmien ympäristö­
vaikutusten arviointia koskevan direktiivin laadinta. Kehi­
tysyhteistyöosasto osallistuu näiden ohjeiden laadintaan. Li­
säksi Suomi osallistuu aktiivisesti OECD:n kehitysyhteistyöko­
mitean aloittamaan strategisen ympäristöarvioinnin selvitys- ja
kehittämishankkeeseen.

Ympäristövaikutusten arvioinnin liittäminen kehi­
tysyhteistyön strategiseen suunnitteluun ja ohjelmointiin
merkitsee ennen kaikkea kehitysyhteistyövarojen kohdista­
miseen liittyvien vaihtoehtojen ja valintojen vertailemista ja
perustelemista ympäristönäkökulmasta.

Monenkeskinen ympäristöyhteistyö

Monet ympäristöongelmat ovat luonteeltaan maailmanlaajuisia
ja sidoksissa moniin muihin kehitysongelmiin. Tämä havainto
on kannustanut etsimään uudenlaisia yhteistyömuotoja. Hyviä
esimerkkejä tästä ovat osana kansainvälistä ympäris­
tösopimusjärjestelmää solmitut maailmanlaajuiset ympäris­
tönsuojelusopimukset ja niitä täydentävät rahoitusjärjestelyt.

Vuonna 1995 tulivat yhä selkeämmin esiin kehitysmaiden
ympäristökysymyksiin liittyvät taloudelliset, poliittiset ja
hallinnolliset haasteet. Esimerkiksi kauppa-, kehitys- ja ym­
päristökysymysten yhteensovittaminen on uusi ja nopeasti
kasvava kansainvälisen yhteistyön alue. Sen hoitamiseen
tarvitaan uudenlaista erityisosaamista ja erityisesti eri hallin­
nonalojen yhteispeliä.

Vuonna 1995 alettiin valmistella kansainvälisen kestävän
kehityksen toimikunnan vuonna 1997 pidettävää erityisistun­
toa. Suomi on myös osallistunut aktiivisesti kansainväliseen
metsäpaneeliin, joka perustettiin kehittämään edelleen Rion
metsäperiaatteita. Tarkoitukseen on myös annettu rahallista
tukea.

Suomi ratifioi vuonna 1995 YK:n aavikoitumissopimuksen.

Sen arvioidaan astuvan voimaan vuonna 1997. Sopimuksen
tavoitteena on estää tai hillitä maaperän köyhtymistä ja aavi­
koitumista laatimalla ja toteuttamalla kansallisia toimin­
taohjelmia. Teollisuusmaat ovat sitoutuneet tukemaan kehitys­
maita ohjelmien toteuttamisessa. Sopimuksella voidaan muun
muassa edistää kehitysmaiden omavaraisuutta elintarvikkei­
den tuotannossa. Suomessa on aloitettu sopimuksen to­
teutuksen suunnittelu käynnistämällä selvitys aavikoitumisen
estämiseen liittyvästä toiminnastamme sekä toimintaohjelman
laadinta.

ED-jäsenyyden myötä laadittiin yleisohjeet kannanottojen
valmistelemiseksi ympäristökysymyksistä ED:n kehitys­
yhteistyössä. Lisäksi Suomi on osallistunut ED:n viidennen
ympäristöohjelman tarkistukseen.

Ohjelman kansainvälinen ulottuvuus sisältää muun muas­
sa maailmanlaajuiset ympäristökysymykset ja kehitysyhteis­
työkysymykset. Suomi on myös osallistunut aktiivisesti ED:n
ympäristöhankerahoista koskevan asetuksen ja ED:n komissi­
on kehitysyhteistyön ympäristövaikutusten arviointia koskevan
päätöslauselman laadintaan. ED:n kehitysyhteistyöhankkeita
koskevissa Suomen kannanotoissa on kiinnitetty huomiota
muutamissa tapauksissa myös hankkeiden ympäristölliseen
kestävyyteen.

ED:n kehitysyhteistyöneuvoston kokouksessa joulukuussa
ministeri Haavisto teki aloitteen käynnissä olevan ED:n
kenttäkoordinaatiokokeilun syventämiseksi kattamaan myös
ympäristöllisesti kestävän kehityksen näkökulman. Aioitteella
on tarkoitus parantaa ympäristökysymysten huomioonottoa
myös maastrategioissa ja -ohjelmissa. Käytännössä
seurattaisiin sitä, millä tavalla sekä kehitysmaan itsensä että
ED-maiden antamat ympäristösitoumukset (esim. Agenda 21)
todellisuudessa toteutuvat kehitysstrategioiden ja näitä
toteuttavien ohjelmien ja hankkeiden tasolla. Suomen aloite on
saanut myönteisen vastaanoton ja sen valmistelua jatketaan.

Suomi on yhdessä muiden Pohjoismaiden kanssa toiminut
ympäristökysymysten huomioon ottamiseksi kansainvälisten
kehitysrahoituslaitosten johtokuntatyössä sekä pääoma­
korotusten että-lisärahoitusneuvottelujen yhteydessä. Ra­
hoituslaitokset ovat viime vuosina kehittäneet ympäristö­
hallintoaan ja hankkeiden ympäristövaikutusten arviontijär­
jestelmiään, ja ympäristöhankkeiden rahoitus on kasvanut
merkittävästi. Esimerkiksi Maailmanpankin ympäristölainojen
arvo on 45 miljardia markkaaja sillä rahoitetaan 137 hanketta
62 maassa.

Kahdenväliset ympäristöhankkeet

Yhteistyömaiden ympäristöä parantavien ja ympäristönsuojelu­
valmiuksia kehittävien hankkeiden määrä kasvoi merkittävästi
vuonna 1995.

41

Sopimus Perun kehitysluottovelan muuttamisesta Machu
Picchun alueen ympäristönsuojeluhankkeeksi allekirjoitettiin
alkuvuodesta 1996. Hankkeen yksityiskohtaisessa suunnitte­
lussa ja toteutuksessa kiinnitetään erityistä huomiota paikalli­
sen väestön näkemysten ja tarpeiden selvittämiseen ja huomi­
oonottamiseen, lisääntyvän matkailun aiheuttamien sosiaalis­
ten ja ekologisten vaikutusten arviointiin sekä mahdollisten
haittojen torjuntaan. (Hankekuvaus s. 105)

Egyptissä jatkettiin vuonna 1994 aloitettujen teollisuuden
ympäristönsuojelu- ja ympäristöasioiden hallintajärjestelmien
kehittämishankkeen sekä Alexandrian ongelmajätehuoltohank­
keen valmistelua. Teollisuuden ympäristöhanke liitettiin Maail­
manpankin kanssa rahoitettavaan teollisuuden ympäristö­
ohjelmaan. Hankkeeseen sisältyy lainarahasto teollisuuden
ympäristöinvestointien tukemiseksi. Lisäksi mukana on tekni­
sen avun osuus, joka kehittää muun muassa teollisuusyritysten
valmiuksia arvioida, seurata ja vähentää ympäristöhaittojaan.
Se kehittää myös ympäristöhallinnon kykyä valvoa ympä­
ristölainsäädännön noudattamista sekä kansalaisjärjestöjen ja
tiedotusvälineiden osallistumismahdollisuuksia teollisuuden
ympäristökysymyksiä koskevaan suunnitteluun ja päätöksente­
koon.

Nicaraguassa ja Nepalissa laadittiin ympäristöalan sekto­
riselvitykset, joissa kartoitettiin tulevia ympäristöalan yhteis­
työmahdollisuuksia. Ympäristöyhteistyötä käynnistettiin lisäk­
si Kirgisian ja Etelä-Afrikan tasavallan kanssa. Näissä maissa
valmistellaan vuonna 1996 useita ympäristöhankkeita, joiden
aiheet vaihtelevat luonnonsuojelusta teollisuuden ympäristön­
suojeluun sekä ympäristöhallinnon ja -lainsäädännön kehit­
tämiseen.

Vuonna 1995 myönnettiin korkotukea Kiinaan kolmelle
ympäristönsuojelua edistävälle hankkeelle (voimalaitoksen
rikinpoistojärj estelmä, kaukolämpölaitos ja j ätevedenkäsitte­
lylaitos).

Lisäksi jatkettiin eräitä meneillään olevia ympäristöhank­
keita, kuten Nacalan kaupungin eroosiontorjuntaaja hallinnon
kehittämistä Mosambikissa. Hanke siirtyy vuonna 1996 kol­
manteen vaiheeseen, jossa jatketaan eroosiontorjuntajärjes­
telmien rakentamista ja väestön asuttamista eroosioherkimmil­
tä rinteiltä muualle ja pyritään siirtämään vastuu toiminnasta
kokonaan kaupungin hallinnolle. Hankkeessa on saatu eroosi­
osta lupaavia erävoittoja, mutta eräät perusongelmat, kuten
asutuksen kontrolloinnin heikkous ja siihen liittyvät poliittiset
kysymykset, ovat säilyneet haasteina. Koko maan paikallishal­
linnon kehittäminen antaa kuitenkin jatkossa Nacalan kau­
pungin hallinnolle paremmat mahdollisuudet tehdä ympäris­
tönsuojelun vaatimia päätöksiä.

Varsinaisten ympäristönsuojeluhankkeiden lisäksi useisiin
muihin hankkeisiin sisältyy ympäristönsuojelullisia osia. Täl­
laisia on esimerkiksi Vietnamin vesihuolto- ja maaseutukehi­
tyshankkeissa, Etiopian karjataloushankkeessa, Egyptin ve­
sihankkeessa sekä Laosin metsäohjelmassa.

Eroosiota Nacalassa, Mosambik. Kuva: Martti Lintunen. 43

44

Ympäristökysymysten huomioon ottaminen
muissa kahdenvälisissä hankkeissa

Kehitysyhteistyön ympäristövaikutusten arviointiohjeiden
mukaan ympäristön kannalta merkittävien hankkeiden vaiku­
tukset arvioidaan ennalta päätöksenteon perustaksi ja niitä
seurataan hankkeiden mahdollisen toteutuksen aikana ja sen
jälkeen. Vuonna 1995laadittiin ympäristöselvitykset Namibian
Ohangwenan alueen vesihuolto- ja sanitaatiohankkeessa sekä
Nicaraguan dieselvoimalaitoshankkeen suunnitteluvaiheessa.
Nepalin Biratnagarin dieselvoimalaitoshankkeen aiheutta­
mista ympäristöongelmista laadittiin selvitys ja tehtiin suunni­
telma haittojen poistamiseksi. Ympäristövaikutusten seuranta
ja raportointi ei vielä kaikissa hankkeissa toiminut jä:rjestel­
mällisesti.

Ympäristövaikutuksia selvitettiin myös osana korkotuki­
luottohankkeiden arviointia, esimerkiksi Kiinan vesivoima­
hankkeessa, kahdessa rikkihappojätteen käsittelyhankkeessa,
vesilaitoshankkeessa ja jäteveden puhdistamolaitteiden
tehdashankkeessa, Nepalin dieselvoimalaitoksen laajennus-

Koillis­
Kiinassa
sijaitsevan
Mudanjiangin
ilmansaasteet
ovatpudon­
neet puoleen
korkotuki­
luotolla
rakennetun
aluelämpö­
voimalan
valmistuttua.
Kuva: Timo
Vaahtokari.

hankkeessa sekä Vietnamin siltahankkeessa yhteistyössä
Englannin ja Alankomaiden kehitysyhteistyöorganisaatioiden
kanssa. Myös korkotukihankkeiden jälkiarvioinneissa tulee
jatkossa kiinnittää ympäristövaikutuksiin aiempaa enemmän
huomiota.

Thaimaan metsätaloussuunnitelmahankkeesta teetettiin
jälkiarviointi konsulttityönä Kansainvälisellä luonnonsuojelu­
liitolla (IUCN). Arvioinnissa kiinnitetään erityistä huomiota
hankkeeseen liittyviin ympäristöristiriitoihin ja niiden käsitte­
lyyn suunnitteluprosessissa.

Kehitysyhteistyövaroilla tuettiin vuonna 1995 myös ympä­
ristöön liittyvää tutkimusta. Suurin tutkimushanke koskee
Tanganjika-järven kalataloutta. Kahvijätteen hyötykäyttöä
tutkinut kenialainen väitteli tohtoriksi Teknillisessä Korkea­
koulussa.

Tuki kansalaisjärjestöjen ympäristöhankkeille

Vuonna 1995 myönnettiin tukea aiempaa useammille suoma­
laisten kansalaisjäijestöjen ympäristöalan tiedotus- ja kehitys­
yhteistyöhankkeille. Tuensaajia olivat Maailman luonnon­
säätiö, Suomen luonnonsuojeluliitto, Ympäristö ja kehitys,
Espoon rauhanystävät, Vihreä elämä, Uusi tuuli, Kirkon
ulkomaanapu, Tekniikka elämää palvelemaan ja Uudenmaan
partiopiiri. Tuetut hankkeet vaihtelivat muun muassa suoje­
lualueiden hoidon ja kestävän käytön kehittämisestä
metsitykseen ja vesivarojen suojeluun.

Suomalaisten jäijestöjen ja näiden yhteistyössä kehitys­
maiden jäijestöjen kanssa toteuttamien hankkeiden lisäksi
myönnettiin tukea kansainvälisille ympäristöalan järjestöille.
Näitä olivat muun muassa Kansainvälinen luonnonsuojeluliitto
(IUCN), EarthAction, Friends ofthe Earth Internationalja
Rescue Mission. Vuonna 1996laaditaan konsulttityönä kattava
selvitys ympäristöalan kansainvälisten järjestöjen toiminnasta
ja yhteistyömahdollisuuksista niiden kanssa.

KANSANVALLAN
JA IHMISOIKEUKSIEN EDISTÄMINEN

Demokratia ja ihmisoikeudet

Kestävän kehityksen poliittisiin edellytyksiin sekä kansanval­
lan ja ihmisoikeuksien edistämiseen kiinnitetään kansainväli­
sessä kehitysyhteistyössä entistä enemmän huomiota. Suomi
edellyttää yhteistyökumppaneiltaan tasa-arvon, kansanvallan
ja ihmisoikeuksien kunnioittamista ja pyrkii omalla toiminnal­
laan myös vahvistamaan kansanvallan toteutumista yhteistyö­
maissa. Yhteistyötahon sitominen Suomen hyväksymiin tavoit­
teisiin sisältää kehitysapupoliittisen vuoropuhelun ja ehdol­
lisuuden.

45

Suomi on aktiivisesti mukana OECD:n kehitysapukomi­
tean työssä osallistumista ja hyvää hallintoa koskevien peri­
aatteiden sisällyttämiseksi käytännön kehitysyhteistyöhön.
DAC-suuntaviivat hyväksyttiin vuonna 1993. Kansanvaltaisen
kehityksen edellytysten vahvistaminen tarkoittaa mm. edus­
tuksellisten instituutioiden ja oikeudellisen järjestelmän luo­
mista, vapaan tiedonvälityksen kehittymistä, hallinnon ja
päätöksenteon hajauttamista, kansalaisyhteiskunnan toiminta­
puitteita sekä vähemmistöjen aseman turvaamista. Kehitysyh­
teistyön mahdollisuuksia ihmisoikeuksien edistämisessä käsi­
teltiin laajasti OECD:n Kehityskeskuksen asiantuntijasemi­
naarissa helmikuussa 1996. Konfliktien ehkäisy on tullut myös
DACin työn uudeksi painopisteeksi. Syksyllä 1995 käynnistyi
työryhmä "rauha, konfliktit ja kehitysyhteistyö", jonka tavoit­
teena on laatia avunantajille suosituksia parhaista menettely­
tavoista konfliktien ehkäisyssä tai sotatilanteissa sekä selkka­
usten jälkeisessä yhteiskunnan rakennusvaiheessa.

Ennaltaehkäisevä diplomatiaja rauhanturva Afrikassa oli
Espanjan puheenjohtajakaudella vuonna 1995 EU:n yhteisen
ulko- ja turvallisuuspolitiikan prioriteetti Afrikan osalta. EU:n
tavoitteena on edistää poliittista vuoropuhelua Afrikan yhtenäi­
syysjärjestön OAU:n kanssa erityisesti konfliktinehkäisystä.
Suomi on EU:ssa osallistunut aktiivisesti konfliktinehkäisyn
kehittämiseen ja pyrkii myös kehitysyhteistyön keinoin tuke­
maan EU:n tavoitteita. Ehkäisemällä konflikteja voidaan vält­
tää kestävään kehitykseen kielteisesti vaikuttavia seurauksia.

Hyvän hallinnon tai suppeasti ymmärretty hallinnon
tehokkuuden näkökulma on tullut osaksi rahoituspolitiikkaa
niinYK:ssakuin kansainvälisissä kehitysrahoituslaitoksissa.
EU:n kehitysyhteistyössä ihmisoikeus- ja demokratiavaatimus
sisältyy myös sopimuksiin erillislausekkeena. Niin sanottu
demokratiaklausuuli liitettiin myös Lomen sopimukseen mar­
raskuussa 1995. EU:n jäsenenä Suomen tulee ottaa entistä
aktiivisemmin kantaa demokratia- ja ihmisoikeusasioihin myös
kehitysyhteistyössä.

Suomen kahdenvälisessä kehitysyhteistyössä suoraa kan­
sanvaltaa edistäviä hankkeita on vielä vähän, mutta toiminta­
alue on kasvamassa, tästä esimerkkeinä lainuudistukset,
oikeudellinen yhteistyö ja vapaan tiedonvälityksen tukeminen.
Vaalijärjestelyt ja laillisuuden valvonta ovat Suomellekin yksi
tapa osallistua. Vaaleja tuettiin vuonna 1995 mm. Etiopiassa,
Tansaniassa ja Guatemalassa. Ihmisoikeuksien edistämisessä
Suomen apu on painottunut taloudellis-, sosiaalis- ja sivistys­
oikeudelliseen työhön. Toimintaa on tarkoitus lisätä kansalais­
ja poliittisten oikeuksien edistämiseksi.

Suomen humanitaarinen apu sisältää vuotuisen, joustavas­
ti käytettävissä olevan määrärahan, demokratian ja ihmisoi­
keuksien edistämiseen sekä kriisien ehkäisyyn. Se suunnataan
pääasiassa kansainvälisten kansalaisjärjestöjen työhön tai
paikallisten järjestöjen toiminnan tukemiseen.

Kansalaisjärjestöjen kautta tuetaan monia kohteita, jotka
edistävät kansanvaltaa ja osallistumista. Esimerkkinä tästä on

Suomi tuki aktiivisesti Namibian itsenäistymisprosessia. Kuva: SLS 1 Reijo Kaarto. 47

48

suomalaisen ammattiyhdistysliikkeen yhteistyö kehitysmaissa.
Kansalaisjärjestöjen työ on usein pienimuotoista koulutus- ja
valistustoimintaa, jolla autetaan ihmisiä tiedostamaan oikeuk­
siaan, järjestäytymään ja osallistumaan. Tuki erilaisille vähem­
mistöryhmille on myös tärkeää. Suomen kehitysmaaedustustot
voivat suoraan tukea paikallisia demokratia- ja ihmisoikeus­
työtä tekeviä järjestöjä.

Vuonna 1995 Tukholmaan perustettiin Kansainvälinen
demokratia- ja vaaliapuinstituutti (IDEA), jonka perustaja­
jäseniin Suomikin kuuluu. Instituutti on alkuvaiheessaan
koonnut asiantuntemusta erityisesti vaalikysymyksistä, mutta
sen toimiala kattaa laajasti kansanvallan edistämisen kan­
sainvälisen yhteistyön keinoin ja sitä koskevan tutkimuksen ja
tiedotustoiminnan.

Kehitysyhteistyön uudenlaiset tehtävät merkitsevät suo­
malaisen asiantuntemuksen tarvetta uusilla aloilla. Poliittisten
järjestelmien tuntemus, perehtyminen eri yhteiskunta- ja
kulttuurioloihin sekä osallistumista parantavien menetelmien
kehittäminen ovat tarpeen, kun toimitaan alueilla, jotka eivät
perustu perinteiseen tekniseen tiedon siirtoon. Aseellisten
ristiriitojen ehkäiseminen on pitkän tähtäimen kehitysyh­
teistyön haaste, jonka edistämiseksi Suomen kehitysyhteis­
työssä tarvitaan uudistuvia toimintamalleja ja keinojen yhdis­
tämistä.

Tasa-arvo ja sukupuoliroolit

Naisten asema, tasa-arvokysymykset ja sukupuoliroolit otettiin
toistuvasti esille Suomen kehitysyhteistyön suunnittelussaja
toteutuksessa vuonna 1995. Pyrkimys oli Suomen kehitys­
yhteistyöstrategian mukaisesti "toteuttaa kaikissa kehitys­
yhteistyöhankkeissa sukupuolten välisen tasa-arvon periaatet­
ta sekä toisaalta hyödyntää ja täysimääräisesti kehittää yhtä­
läisesti naisten ja miesten voimavaroja."

Sukupuolirooleista käyty kansallinen ja kansainvälinen
keskustelu kulminoitui syyskuussa 1995 pidettyyn Naisten IV
maailmankonferenssiin Pekingissä.

Konferenssin tuloksena syntynyt toimenpideohjelma ja sen
suositukset auttavat tiedostamaan ja edistämään tasa-arvoa ja
naisten asemaa entistä paremmin myös käytännön toiminnas­
samme. Toimenpideohjelma velvoittaa hallituksia ottamaan
läpäisyperiaatteella huomioon kaikki 12 kriittiseksi alueeksi
arvioitua teemaa. Suositusten tiedostamista, tiedottamista ja
toteuttamista varten tulee kuitenkin tehdä edelleen jatko- ja
tutkimustyötä. Toimenpideohjelmassa Suomelle tärkeimpiä
osa-alueita ovat terveys, koulutus ja köyhyyden vähentäminen.
Viimeksi mainitussa ollaan erityisesti naisten asialla, sillä
maailman 1,3 miljardista absoluuttisesti köyhästä ihmisestä
70% arvioidaan olevan naisia. Köyhyyden pelätään edelleen
naisistuvan.

OECD/DACin korkean tason kokouksessa keväällä 1995

Sambia. Kuva: Jorma Koponen.

Suomi oli hyväksymässä tasa-arvoa koskevaa periaatepäätöstä.
Suomi oli mukana valmistelemassa Pekingin konferenssin
suositusten pohjalta EU:n kehitysneuvostossa joulukuussa
1995 hyväksyttyä päätöslauselmaa "Sukupuolikysymysten
integroimisesta kehitysyhteistyöhön" sekäYK:ssatehtyjä
kannanottoja.

Sukupuolinäkökulman huomioon ottamiseksi kahdenvälis­
ten hankkeiden suunnittelussa ja toteuttamisessa julkaistiin
vuonna 1995 kaksi ohjeistoa. Konsultin laatimista ohjeistoista
toinen opettaa sukupuoliroolien analyysia, ja toinen analysoi
Suomen maatalous- ja maaseudun kehittämishankkeita. Eng­
lanninkieliset oppaat on tarkoitettu kaikkien hankkeeseen
osallistuvien työvälineiksi. Metsä- ja vesihankkeita koskevat
ohjeistot ovat ilmestyneet aikaisemmin.

Suomi ei ole korostanut kahdenvälisissä ohjelmissaan
erityisesti yksittäisiä naisprojekteja, vaan on käsitellyt naisten
aseman parantamista ja naisnäkökulman huomioonottamista
ohjelmatoimintaansa integroituna osana. Tätä on edesautettu
mm. tukemalla kohdemaan toimeenpanomekanismeja kuten
naisten toimistoa Sri Lankassa. Joidenkin hankkeiden yhtey­
teen on avattu naisille pienlainojen saantimahdollisuus.

Nicaraguassa valmistellaan ohjelmaa, jossa naisia kannus­
tetaan käyttämään myös TV:tä, radiota ja sanomalehtiä hyväk­
seen uutisoimis- ja opetusvälineinä. Ympäristön suojelun mer-

49

50

kitys konkretisoituu naisille joissakin metsä- ja maaseudun
kehitysohjelmissa kuten Sansibarillaja Senegalissa. Nepalin
kulttuuriperinteen videointihankkeessa jää myös naisten
perinteinen rooli merkityksi kuvalliseen muistiin. Terveys­
kasvatusta ja -palveluja tarjotaan naisille erityisesti niissä
perusterveydenhuollon ohjelmissa joissa lisääntymisterveys­
kysymykset ovat keskeisellä sijalla.

Suomi pitää erityisen tärkeänä naisten osallistumista
päätöksentekoon ja talouselämään kaikilla tasoillaja kannus­
taa yhteistyökumppaneita tässä pyrkimyksessä. Tulokseen
pääseminen vaatii kuitenkin poliittisen johdon sitoutumista ja
molempien yhteistyöosapuolien tukea.

Monenkeskisissä yhteyksissä toteutettujen ohjelmien
hyväksymisprosesseissa Suomi on valvonut naisnäkökulman
tasa-arvoista esillä pitämistä. Erityisesti humanitaarisen avun
ohjelmissa apua on tietoisesti suunnattu naisille ja lapsille.

Suomi on tukenut kansainvälisten naisjärjestöjen­
UNIFEM, Institute for Women, Law and Development ja
International Women Tribune Centre -ohjelmia. Suomi avusti
myös joidenkin vähiten kehittyneiden maiden edustajien mat­
kaa mm. Pekingin konferenssiin.

Monet kansalaisjärjestöt ovat osallistuneet kehitysyhteis­
työhön omin hankkein, joiden tavoitteena on ollut naisten
aseman kohentaminen ja kehitysmaiden omien naisjärjestöjen
toiminnan kehittäminen.

Ohjelmien onnistumisen ja kestävyyden takaamiseksi
kehitysyhteistyössä olisi keskityttävä erityisesti ohjelmien
valmisteluvaiheessa kohteiden sosiokulttuurisen taustan­
arvojen ja perinteiden -tuntemiseen. Näin tavoitettaisiin
entistä paremmin sekä miehet että naiset ja saataisiin heidät
täysipainoisesti mukaan yhteistyöhön. Naisten aktiivinen
osallistuminen edistää kokonaisvaltaista, koko perheeseen ja
yhteiskuntaan kohdistuvaa kehitystä.

4 Kehitysyhteistyön hallinto

KEHITYSYHTEISTYÖOSASTO

Pääministeri Paavo Lipposen hallituksessa kehitysyhteistyö­
asiat kuuluvat ympäristö- ja kehitysyhteistyöministeri Pekka
Haavistolle. Alkuvuodesta 1995 ei ollut kehitysyhteistyö­
ministeriä, vaan hallinnonalan asiat kuuluivat ulkoasiainmi­
nisteri Heikki Haavistolle ja sittemmin hänen seuraajalleen
Paavo Rantaselle.

Ulkoasiainministeriön henkilöstöpolitiikan kehittämisessä
on lähtökohtana pidetty valtioneuvoston julkisen sektorin
henkilöstövähennystä koskevaa päätöstä. Henkilöstön vähen­
nyksen aiheuttamista ongelmista on pyritty selviytymään
toimintaa tehostamalla, tehtäviä priorisoimalla ja käynnistä­
mällä eri ura-alueiden yhdistämistä. Luonnollista poistumaa
korvaavat virkamiehet rekrytoitiin keskitetysti kansainvälisten
asiain valmennuskurssin (KAVAKD) kautta. Kehitysyhteistyö­
virkamiesten erillinen rekrytointi on lopetettu.

Kuten ulkoasiainministeriässä yleensä, kehitysyhteistyö­
osaston henkilöstötilanne jatkui vaikeana koko vuoden. Vuonna
1993 osaston henkilöstön kokonaisvahvuus oli 173 ja vuonna
1995 enää 144. Kehitysyhteistyöuralla olevien vastaavat luvut
olivat 91 ja 81, joista 24 palveli edustustoissa.

Samalla kun henkilökunta kehitysyhteistyöosastolla on
vähentynyt työmäärä on lisääntynyt, ennen kaikkea Suomen
ED-jäsenyyden seurauksena. EU:n kehitysyhteistyöasioiden
lisäksi osastolla on nyt ministeriössä tehdyn järjestelyn mukai­
sesti kokonaisvastuu Lomen sopimukseen kuuluvista Mrikan,
Karibian ja Tyynen valtameren maista (nk. AKT-maat).

Hallinnollisesti uudet ED-tehtävät päätettiin kehitys­
yhteistyöosastolla hajauttaa pääosin entisen työnjaon mukai­
sesti eri yksiköihin. Toiminnan koordinointia varten perustet­
tiin pieni yksikkö, johon tarvittava henkilöstö siirrettiin muista
yksiköistä. Ulkoasiainministeriötä koskeva uusi asetus, jossa
muutettiin organisaatiota ED-jäsenyyden myötä, astui voimaan
alkuvuodesta. Asetuksen muutoksen yhteydessä kehitysyh­
teistyöosastolle palautettiin osastopäällikön virka, joka täytet­
tiin 1.9.1995, sekä perustettiin kehityspolitiikan ja koordi­
naation linja.

YHTEISTYÖ ULKOASIAINMINISTERIÖN
ERI OSASTOJENVÄLILLÄ

Kehitysyhteistyön mieltäminen entistä paremmin osaksi Suo-

51

1 Erityisvirkamiehet 1
1

1

KAHDENVÄLISEN KEHITYS
,.--- YHTEISTYÖN LINJA

Afrikan yksikkö pl.
1-- Välimeren alueen

kehitysmaat

Aasian, Latinalaisen Ameri-
1--- kan ja Välimeren alueen

kehitysmaiden yksikkö

'----- Kansalaisjärjestöyksikkö

-

1--

r--

-

-

KEHITYSYHTEISTYÖ­
MINISTERI

ALIVALTIOSIHTEERI

OSASTOPÄÄLLIKKÖ

MONENKESKISTEN
KEHITYSKYSYMYSTEN
LINJA

YK-järjestelmän kehitys-
kysymysten yksikkö

Kehitysrahoituslaitosten
yksikkö

Humanitaarisen avun
yksikkö

Kansainvälisten rekrytointi-
asioiden yksikkö

., Evaluoinnin ja sisäisen'
r-l tarkastuksen yksikkö

-1 Tiedotusyksikkö

- J
,-------,

Y EU-hankeneuvonta 1 L _______ _j

1

KEHITYSPOLITIIKAN JA
r- KOORDINAATION LINJA

Suunnittelu- ja koordinaatio-
- yksikkö

Toimialapolitiikan ja
- -neuvonnan yksikkö

'-- EU-koordinaatioyksikkö

l __

YLEISSIHTEEI

- oikeudellisten
yksikkö

- taloushallinto~

- yleishallintoyk _

gj
=

1
1-4
00

~
0:
0

~
~
0 z
0
=:c

~
1-4
00

~
1-4

0

men ulkopolitiikkaa ja kokonaisvaltaisia kehitysmaasuhteita
on viime vuosina merkinnyt yhteistyön lisääntymistä kehitys­
yhteistyöosaston, poliittisen osaston ja kauppapoliittisen osas­
ton välillä. Avun kokonaisuudelle välttämätön poliittinen dialo­
gi, jossa mm. käsitellään ihmisoikeuksien ja demokratian tilaa
yhteistyömaan kanssa, edellyttää asioiden valmistelemista
poliittisen osaston kanssa. Muutamissa yhteistyömaissa kaup­
papoliittiset kysymykset ovat muodostumassa entistä kes­
keisemmiksi, kun maan taloudellinen kehitys on luomassa
kaupalle entistä parempia mahdollisuuksia. Kehitysyhteistyö­
suhteesta voidaan asteittain siirtyä kohti maiden välisiä "nor­
maaleja" suhteita. Tätä taustaa vasten on käynyt välttämättö­
mäksi, että yhteistyömaan kanssa käytävät ohjelmaneuvottelut
valmistellaan yhteistyössä mainittujen osastojen kanssa. Tilan­
teesta riippuen myös itse maaohjelmaneuvotteluihin osallistuu
muiden osastojen edustajia. Viime aikoina on myös järjestetty
ministeriön yhteisiä aluekokouksia, joiden pohjalta on valmis­
teltu ministeriön aluestrategioita. Näin on voitu lisätä kehitys­
maasuhteiden hoidon yhden- ja johdonmukaisuutta.

Perinteisesti koordinointia on harjoitettu poliittisen osas­
ton ja kehitysyhteistyöosaston välillä erityisesti YK-politiikassa
ja humanitaarisessa avussa. Yhteistyö toteutuu mm. asioiden
yhteisenävalmistelunaja yhteisenä osallistumisena moniin
kansainvälisiin kokouksiin. Lisäksi humanitaarisessa avussa
on jo vuosia toiminut näitä asioita käsittelevä työryhmä.

EU:n tapa käsitellä kehitysyhteistyötä osana sen kokonais­
valtaisia kehitysmaasuhteita sekä sen kehitysyhteistyöinstru­
menttien monipuolisuus on entisestään lisännyt ministeriön
tarvetta osastojen väliseen koordinointiin. Lomen sopimus,
jonka seurannasta kehitysyhteistyöosastolla on konaisvastuu,
pitää sisällään perinteisen kehitysyhteistyön lisäksi laajan
kirjon kauppapoliittisia kysymyksiä ja perushyödykejärjes­
telyjä. Lomen sopimuksen ihmisoikeuksiin ja demokratia­
kehitykseen antaman avun ehdollistava keskeyttämismenet­
tely on taas osa yhteistä ulko- ja turvallisuuspoliittista päätök­
sentekoa. Kaikki edellä mainittu edellyttää kiinteää yhteistyö­
tä ja yhteistä kantojen valmistelua ministeriön kauppapoliitti­
sen ja poliittisen osaston kanssa.

Vastaavasti kehitysyhteistyökysymysten käsittely sellaisil­
la alueilla ja maissa, joissa kokonaisvastuu on jollain muulla
osastolla, edellyttää koordinoivalta osastolta yhteistyötä kehi­
tysyhteistyöosaston kanssa sen asiantuntemuksen mukaan
saamiseksi Suomen kantojen valmisteluun. Niin kauan kuin
vastuu on jaettu ministeriössä nykyisellä tavalla, on nähty
välttämättömäksi luoda erilaisia sisäisiä aluekohtaisia työryh­
miä, joissa asioiden yhteinen käsittely on mahdollista. Tällä
hetkellä kehitysyhteistyöosasto vetää Saharan eteläpuolista
Mrikkaa koskevaa työryhmää, ja on mukana mm. Välimerta,
Latinalaista Amerikkaa ja transatlanttisia suhteita käsittele­
vissä työryhmissä. Vaikka EU on alkujaan synnyttänyt tarpeen
näiden työryhmien perustamiselle, asioiden käsittely niissä ei
rajaudu EUn kautta tuleviin kysymyksiin.

53

54

AVUNANTAJIENVÄLINEN YHTEISTYÖ

Suomen osuus läntisten teollisuusmaiden avusta on 0,6 %.
Näin pieni avunantaja ei voi paljoakaan vaikuttaa yksin, vaan
Suomelle on tärkeää lyöttäytyä yhteen muiden samoin ajattele­
vien maiden kanssa vaikuttaakseen asioihin.

Yhteistyötä tehdään valmistauduttaessa kansainvälisiin
kokouksiin, kun suuremmat tai pienemmät maaryhmät valmis­
televat yhteisiä kantoja. Suomi osallistuu valmisteluihin tapa­
uksesta riippuen länsimaiden, EU:n tai Pohjoismaiden ryhmäs-
sä.

Kahdenvälisessä kehitysyhteistyössä nähdään periaattees­
sa kaikkien avunantajien välinen koordinointi jossain kehitys­
maassa maan omana velvollisuutena. Silti kehitysmaissa toimii
yleensä vilkkaasti myös avunantajamaiden välinen koordinoin­
ti. Siinä vaihdetaan näkemyksiä ao. kehitysmaan tilanteesta, ei
niinkään esitellä kunkin avunantajamaan tukemaa ohjelmaa.
Lisäksi kunkin kehitysmaan apua koordinoidaan avunantajien
kesken noin vuoden-parin välein kokoontuvassa Maailmanpan­
kin kokoonkutsumassa konsultatiiviryhmän kokouksessa tai
UNDP:n koolle kutsumassa pyöreän pöydän kokouksessa.
Niihin osallistuvat sekä ao. maiden viranomaiset että avun­
antajien edustajat. Suomen liityttyä EU:njäseneksi olemme
osallistuneet EU-maiden yhteiseen poliittiseen vuoropuheluun
joidenkin kehitysmaiden kanssa demokratiakehityksestä,
ihmisoikeuksien kunnioittamisesta jne. Keskustelua käydään
sekä näissä maissa suurlähettiläidemme kautta että Brysselis­
sä.

OECD:N KEHITYSAPUKOMITEA DAC

OECD:nkehitysapukomitea DAC on keskeinen julkisen kehi­
tysavun määritelmien luoja ja kehitysrahoitustilastojen laatija.
DAC ei itse kanavoi kehitysyhteistyötä, vaan se on keskustelu­
foorumi, jossa avunantajat pyrkivät keräämään kehitysyhteis­
työn toimintatapojen sen hetken parhaita käytäntöjä oppiak­
seen toistensa kokemuksista ja parantaakseen apunsa laatua.

Suomi on saanut DACissa kokemuksia ja jakanut omiaan
mm. seuraavissa työryhmissä: evaluointityöryhmä, jossa käsi­
tellään laajasti avun suunnittelua ja arviointia; ympäristö­
työryhmä, jossa valmistellaan ohjeistoja erilaisten ympäristö­
vaikutusten arvioimiseksi; naiset kehityksessä -ryhmä, jossa on
vaihdettu kokemuksia naisten aseman parantamisesta kehitys­
yhteistyössä sekä hyvän hallinnon työryhmä, jossa luodaan
linjauksia yhä tärkeämpien demokratiakehityksen ym. kysy­
mysten ottamiseksi huomioon kehitysyhteistyössä.

Vuonna 1995 DAC hyväksyi korkean tason kokouksessaan
julkilausuman, jossa kehitysyhteistyö nähdään investointina
tulevaisuuteen. OECD:n ministerikokouksen kommunikeassa
toukokuussa 1995 ministerit sitoutuivat tukemaan kehitysmai­
den nivomista maailman talousjärjestelmään sekä edistämään

DACin julkilausuman suuntaviivoja.
DAC järjestää säännöllisesti jäsenmaidensa avun

tutkintatilaisuuksia. Vuonna 1995 oli mm. Suomen vuoro.

POHJOISMAINEN YHTEISTYÖ

Suomi on perinteisesti luettu pohjoismaiseen ryhmään kehitys­
avun antajana. Ideologisesti, laadullisesti ja sisällöllisesti
Suomen kehitysyhteistyöllä on voimakas pohjoismainen perimä
ja laatu. Siinä painotetaan sosiaalista kehitystä taloudellisen
kehityksen rinnalla, köyhyyden vähentämistä, naisten aseman
parantamista ja ympäristökysymyksiä. Kuitenkin, kun Suomen
kehitysyhteistyötä on vähennetty, Suomi on määrällisesti
etääntynyt varsin kauas muista Pohjoismaista, jotka edelleen
ovat aputilastojen kärjessä. Pysyminen Pohjoismaiden ryhmäs­
sä sisällöllisen samanmielisyyden perusteella ei enää onnistu
yhtä luontevasti kuin ennen.

Pohjoismaiset kehitysyhteistyöministerit kokoontuivat
vuoden 1995 aikana kerran tammikuussa, jolloin pohdittiin
ED-jäsenyyden vaikutusta pohjoismaiseen yhteistyöhön. Ko­
koontuessaan Helsingissä tammikuussa 1996 kehitysyhteistyö­
ministerit päättivät käynnistää vuonna 1988-91 toteutetun
pohjoismaisen YK-projektin seurantahankkeen talous- ja so­
siaalisektorilla. Tarkoitus on valmistella konkreettisia, yhteis­
pohjoismaisia uudistusehdotuksia meneillään oleviin reformi­
prosesseihin.

Eri tasojen ja alojen pohjoismaiset kehitysyhteistyövirka­
miehet tapaavat toisiaan usein vaihtaakseen näkemyksiä
ajankohtaisista asioista.

55

5

56

Kehitysmaasuhteiden
neuvottelukunta (KESU)

Valtioneuvosto asetti marraskuussa 1995 uuden kehitysmaa­
suhteiden neuvottelukunnan (KESU) ulkoasiainministeriön
neuvoa-antavaksi elimeksi antamaan lausuntoja ja tekemään
esityksiä Suomen kehitysmaasuhteisiin liittyvistä kysymyksis­
tä. Neuvottelukunnan puheenjohtajana toimii kansanedustaja
Jarmo Wahlström. Edellinen, vuodesta 1992 Seppo Niemelän
puheenjohdolla toiminut neuvottelukunta, lopetti toimikauten­
sa vuoden 1995 toukokuussa.

Kolmivuotiselle toimikaudelle asetetun kehitysmaasuh­
teiden neuvottelukunnan tehtävänä on mm. myötävaikuttaa
johdonmukaisen kansallisen kehitysmaapolitiikan rakentami­
seen ja aktivoida kansalaiskeskustelua Suomen kehitysmaa­
politiikasta.

Neuvottelukunta seuraa, arvioi ja tarvittaessa selvittää
Suomen ja kehitysmaiden suhteisiin liittyviä kysymyksiä, mm.
kehitysyhteistyötä, Suomen ja kehitysmaiden poliittisia ja
kaupallisia suhteita, kehitysmaiden velkakysymyksiä, ihmisoi­
keuksia, naisten asemaa ja ympäristönsuojelua. KESU pyrkii
myös arvioimaan, miten Suomen kotimaisen ja ED-politiikan
valinnat (mm. maatalous-, energia-, siirtolais-, elinkeino- ja
ympäristöpolitiikka) sekä Suomen kannat mm. kansainvälisis­
sä kehitys-, kauppa-, velka- ja ympäristöneuvotteluissa vaikut­
tavat köyhien maiden asemaan ja mahdollisuuksiin toteuttaa
omaa kehitystahtoaan.

Neuvottelukunta antaa lausuntoja kehitysmaasuhteisiin
liittyvistä, laajahkoa merkitystä omaavista asioista, jotka
menevät valtioneuvoston tai eduskunnan päätettäviksi (esim.
strategiat, periaateohjelmat ja valtuuspäätökset). KESU voi
tehdä - pyydettäessä tai omasta aloitteestaan - ehdotuksia ja
suosituksia kaikissa toimialaansa liittyvissä kysymyksissä.
Kesu voi seurata Suomen kehitysmaasuhteita mm. osallistu­
malla Suomen valtuuskuntiin merkittävissä kehitysmaa­
suhteiden hoitoon liittyvissä neuvotteluissa (mm. kahden­
välisen avun maaohjelmaneuvottelut sekä monenkeskisten
järjestöjen kokoukset).

Uuden KESUn puheenjohtaja on kansanedustaja Jarmo
Wahlström, vas. Varapuheenjohtajina ovat neuvotteleva virka­
mies Jaana Palojärvi, kok, ja kansanedustaja Tuija-Maaret
Pykäläinen, vihr.

Huhtikuun loppuun 1995 toiminut edellinen KESU osallis­
tui vuoden 1995 aikana Suomen valtuuskuntaan YK:n sosiaali­
sen kehityksen huippukokouksessa Kööpenhaminassa. KESU
otti vuoden 1995 aikana kantaa mm. Jaakko Iloniemen selvi­
tysraporttiin, Suomen metsäalan kehitysyhteistyön strategia-

luonnokseen ja Suomen Tansania-avun pitkäaikaisista koke­
muksista tuotettuun evaluointiraporttiin. KESU järjesti huhti­
kuussa 1995 seminaarin aiheesta "Henkiset voimavarat ja
kehitysyhteistyö".

Kolmivuotisen toimikautensa loppuraportissa edellinen
neuvottelukunta suositteli uuden KESUn ja eduskunnan ulko­
asiainvaliokunnan välisen yhteistyön tiivistämistä sekä EU:n
kehitysmaapolitiikan seuraamisen liittämistä uuden KESUn
tehtäviin. Sen sijaan KIE-maille annettavan itäavun seuraami­
nen haluttiin rajata KESUn tehtäväkentän ulkopuolelle.

57

SUOMEN ENSISIJAISET YHTEISTYÖMAAT

SUOMEN APU ENSISIJAISILLE YHTEISTYÖMAILLE 1995

Hanke- ja ohjelma- Kahdenvälinen
muotoinen yhteistyö apu yhteensä

(Mmk) (Mmk)

Etiopia 22,0 33,4
Kenia 22,3 26,8
Mosambik 38,0 51,7
Namibia 25,7 34,6
Sambia 42,4 51,9
Tansania 31,3 40,9

Egypti 21,4 22,4

Nepal 24,2 26,6
Vietnam 44,7 48,9

Nicaragua 21,8 28,0

Yhteensä 293,9 365,2

Osuus kahdenvälisestä
avusta 31% 38%

6 Maa- ja aluekohtainen
yhteistyö

Afrikka

ETIOPIA

Pinta-ala:
Viljellyn maan osuus:
Asukasluku (1994):
Asukasluku (2000):
Väestökasvu (1990-94, vuosittain)
Kokonaishedelmällisyysluku (lasta naista kohden):
Imeväiskuolleisuus (alle lv. 11000 syntynyttä kohden):
Äitiyskuolleisuus (JOO 000 syntynyttä kohden):
Odotettavissa oleva elinikä:

Terveyspalveluja saatavilla (%:lla väestöstä):
Puhdasta vettä saatavilla (%:lla väestöstä):
Aikuisten lukutaidottomuus:

Bruttokansantulo (BKTL)Iasukas (1994):
BKTL/asukas vuosittainen kasvu (1985-94):
Ulkomaisen velan osuus BKTL:sta:
Maatalouden osuus bruttokansantuotteesta (BKT):
Väestöstä kaupungeissa:

Maan yleinen tilanne

1 097 000 km2 _

10,9%
54,9 milj.
63,8 milj.
1,7%
7,5
120/1000
1 400/100 000
48 V.

(miehet 46 v., naiset 49 v.)
46%
25%
65%
(miehet 55%, naiset 75 %)
JOO USD

109,8%
57%
13%

Pitkällisen sisällissodan jälkeistä jälleenrakennuskautta elävä
Etiopia astui askeleen kohti demokratiaa, kun toukokuussa
1995 maassa järjestettiin ensimmäiset parlamenttivaalit.
Vaalien voittajaksi sekä kansallisella tasolla että useimmilla
autonomisilla alueilla (regions) selviytyi siirtymäkaudellakin
hallinnut Ethiopian People's Revolutionary Democratic Front
(EPRDF). Liittovaltion uusi hallitus astui virkaansa elokuussa.

Siirtymäkauden aikana valmisteltu uusi perustuslaki tuli
virallisesti voimaan elokuussa 1995. Perustuslaki pohjautuu
"etniseen federalismiin". Maa on jaettu verrattain autonomisiin
alueisiin, joiden rajat määräytyvät pääasiassa etnisin perus­
tein. Maanomistus säilyy valtiolla, vaikkakin erityisesti viljeli­
jöiden maanhallintaoikeutta on pyritty vahvistamaan.

Maan suurimmat sisäpoliittiset ongelmat liittyvät edelleen
keskushallinnon ja aluehallinnon väliseen vastuun ja velvolli­
suuksien jakoon. Taloudelliset ja inhimilliset voimavarat jakau­
tuvat epätasaisesti alueiden kesken, mikä vaikeuttaa koko
maata kattavien toimintamallien ja rakenteiden luomista.

59

60

Uusi hallitus jatkoi pitkittynyttä oikeudenkäyntiä Men­
gistun ajan johtavien virkamiesten ihmisoikeusrikkomuksista.
Samaan aikaan kuitenkin on saatu raportteja uusista rikko­
muksista, esimerkiksi oppositiopuolueiden vaaliehdokkaiden ja
toimittajien pidätyksistä ja jopa katoamisista.

Etiopian taloudellinen kehitys jatkui kohtuullisen suotui­
sana; tähän vaikuttivat erityisesti hyvä sato ja kahvin korkea
maailmanmarkkinahinta. Hallitus on pysynyt suunnitelmis­
saan puolustusmenojen supistamisesta sekä opetus- ja terveys­
sektorien menojen lisäämisestä. Valtion yritysten yksityistämi­
nen on jatkunut, tosin tahti on ollut verkkaisempaa kuin ra­
hoittajat olivat arvioineet. Samoin ulkomaisen pääoman saanti
maahan on edennyt toivottua hitaammin, yhtenä merkittävänä
syynä lienee ollut uuden perustuslain päätös olla yksityistä­
mättä maanomistusta.

Viime vuosien myönteisestä kehityksestä huolimatta Etio­
pia on edelleen maailman köyhimpiä maita. Tilanteen nopeaa
paranemista haittaavat muun muassa nopea väestönkasvu ja
alhainen lukutaito sekä heikosti kehittynyt infrastruktuuri ja
sen kehittämistä vaikeuttava vaikea maasto.

Ulkopolitiikassaan Etiopian uusi hallitus on pyrkinyt
löytämään aktiivisen roolin mm. Mrikan Sarven konfliktien
ratkaisussa. Kuitenkin maan suhteet Sudaniin kiristyivät
Egyptin presidentin Addis Abebassa kesäkuussa tapahtuneen
murhayrityksen jälkeen. Tulehtuneesta tilanteesta kärsivät
erityisesti sadat tuhannet pakolaiset, jotka elävät kummallakin
puolen maiden välistä rajaa.

Yleistä kehitysyhteistyöstä

Jo siirtymäkauden hallituksen aikana Etiopia osoitti selvästi
haluavansa ottaa itse vastuun omasta kehityksestään. Maan
pitkän ajan kehitysstrategiaa luonnehditaan nimellä
'Agricultural Development Led Industrialization'. Ohjelman
mukaan kehityksen ydin on maatalouden ja maaseudun kehit­
täminen. Strategia korostaa maaseudun fyysisen ja sosiaalisen
infrastruktuurin luomista kehityksen edellytyksenä.

Maan oma strategia ulkomaisen avun kanavaimiseksi on
vielä muotoutumassa. Tässäkin suhteessa keskushallinnon ja
alueiden osin toisistaan poikkeavat intressit ovat nähtävissä.
Ulkomaisen avun kokonaismäärä on laskenut parin viime
vuoden aikana - osin epäilemättä hallinnon rakenteiden heikon
vastaanottokyvyn takia.

Vuonna 1995 ei järjestetty Etiopian ja avunantajien yhteis­
tä kokousta (CG-kokousta), ja siten avoin kansainvälinen dialo­
gi uuden hallituksen kanssa ei ole päässyt käynnistymään. ED­
maiden edustustot Addis Abebassa ovat käynnistäneet säännöl­
lisen yhteydenpidon ja tietojen vaihdon, koska Etiopia on yksi
EU:n tehostetun koordinaation kohdemaista.

Kansainvälinen apu 1994
Yhteensä 1070,7 miljoonaa USD
Kehitysapulbruttokansantulo:
Suurimmat kahdenväliset avunantajat:
Saksa, USA, Japani
Suurimmat monenkeskiset avunantajat:
EU, IDA,AfDF

Suomen apu 1995, mmk
Kahdenvälinen apu
josta * hankeyhteistyö

* kansalaisjärjestöt
* humanitaarinen apu
* korkotuki

22,9%

33,4
22,0
9,2
0,7
1,5

Suomen ja Etiopian välinen kehitysyhteistyö
Kuluneen vuoden aikana Suomen ja Etiopian kahdenvälisessä
yhteistyössä päästiin sisällissodan jälkeisestä suunnittelu­
vaiheesta hankkeiden varsinaiseen toteutukseen. Maaohjelma­
neuvottelut järjestettiin Addis Abebassa maaliskuussa. Suomen
kahdenvälistä apua on pyritty keskittämään toisaalta maa­
seudun ihmisten toimeentulon ja elinolojen kohentamiseen ja
toisaalta inhimillisten voimavarojen kehittämiseen. Osa toi­
minnasta kohdistuu kansallisen tason instituutioihin, osa taas
alueellisiin tai paikallisiin. Pääosa alueellisista toiminnoista on
Region 3:ssa (Amhara Region) siirtymäkauden hallituksen
esittämän toivomuksen mukaisesti.

Vuonna 1994 käynnistynyttä erityisopettajien koulu­
tushanketta toteutetaan Etiopian opetusministeriön, Addis
Abeban yliopiston ja Joensuun yliopiston yhteistyönä. Kulunee­
na vuonna ensimmäinen ryhmä opiskelijoita suoritti opinto­
ohjelmaan kuuluvan kolmen kuukauden opintojakson Suomes­
sa. Erityisopettajien täydennyskoulutus Sebetan kurssikes­
kuksessa käynnistyi syksyllä. Maanlaajuisesti järjestettiin
tiedotustilaisuuksia vammaisten koulutusmahdollisuuksista
sekä tehtiin tutkimus vammaisuuteen liittyvistä asenteista ja
uskomuksista.

Vuonna 1994 käynnistetyn suunnittelujakson tuloksena
laadittiin laaja nelivuotinen opetussektorin tukiohjelma. Suun­
nittelu tehtiin pääosin paikallistasolla Region 3:ssa. Ohjelma
pyrkii täyttämään opetushenkilöstön koulutustarpeita eri
tasoilla- mm. opetussuunnitelmien uudistusta, kouluhallintoa
ja oppimateriaalien laadintaa. Lisäksi tuetaan eräiden oppilai­
tosten kirjasto- ja opetusmateriaalihankintoja. Hankkeen
toteutuksesta järjestettiin tarjouskilpailu, jonka voitti FTP
International.

Vuonna 1993 käynnistetyn suunnittelujakson tuloksena
laadittua pienviljelijöiden karjataloushankkeen uutta hanke­
suunnitelmaa ryhdyttiin toteuttamaan. Hanke parantaa ylän­
köalueen pienviljelijäväestön elinoloja tehostamalla maidontuo-

61

tantoa, eläinlääkintää ja maidon markkinointia sekä kehittä­
mällä rehuntuotantoa (ml. peltometsäviljely) ja soveltuvaa
teknologiaa. Hanke toimii olemassaolevan Etiopian maatalous­
ministeriön neuvontaverkoston kautta kolmessa eri Regionissa.
Hankkeen suomalainen konsultti on Finnagro.

Maaseudun vesihuolto- ja ympäristöhanke käynnistyi
syksyllä 1994. Tavoitteena on parantaa Region 3:ssa maaseutu­
väestön puhtaan veden saantia kehittämällä sosiaalisesti ja
institutionaalisesti kestäviä menetelmiä, joiden avulla maaseu­
dun ihmiset pystyvät itse ottamaan vastuun vesihuollosta.
Hankkeen ensimmäisen vuoden aikana keskityttiin sosioekono­
misten ja teknisten peruaselvitysten ja yhteistyörakenteiden

·luomiseen. Hanketta toteuttaa Region 3:n vesitoimisto ja
suomalaisena konsulttina on Finnconsult.

Lalibela-hanke käynnistyi syksyllä 1994. Hankkeen tavoit­
teena on Lalibelan kulttuurihistoriallisesti tärkeän pikkukau­
pungin väestön elinolojen ja ympäristön tilan parantaminen
siten, että kulttuuriarvoja ei tuhottaisi. Hanke perustuu
osallistuvaan kaupunkisuunnitteluun ja sitä toteuttavat Etiopi­
an kulttuuriministeriö ja Region 3:n kulttuuritoimisto. Suoma­
laisena asiantuntijana oli ympäristöministeriö.

Lisäksi vuonna 1995 käynnistettiin Addis Abebassa sijait­
sevan Black Lion -keskussairaalan peruskorjauksen suunnitte­
lu (arvioitu kesto yksi vuosi, suomalaisena konsulttina
Devecon) sekä suunniteltiin Region 3:een naisten pienluotto­
hanketta. Suomi osallistui myös parlamenttivaalien valmiste­
lun rahoitukseen ja vaalitarkkailuun useimpien muiden avun­
antajamaiden kanssa.

Lalibela on kuuluisa yli 800 vuotta vanhoista kalliokirkoistaaan. Se on Etiopian ortodoksien tärkein pyhiin­
vaelluspaikka. Kuva: Erik Sjöberg.

KENIA

Pinta-ala:
Viljellyn maan osuus:
Asukasluku (1994):
Asukasluku (2000):
Väestönkasvu (1990-94,vuosittain):
Kokonaishedelmällisyysluku Oasta naista kohden):
Imeväiskuolleisuus (alle lv. 11000 syntynyttä kohden):
Äitiyskuolleisuus (JOO 000 syntynyttä kohden):
Odotettavissa oleva elinikä:

Terveyspalveluja saatavilla (%:lla väestöstä):
Puhdasta vettä saatavilla (%:lla väestöstä):
Aikuisten lukutaidottomuus:

Bruttokansantulo (BK'I'L) 1 asukas (1994) :
BK'l'L!asukas vuosittainen kasvu (1985-94):
Ulkomaisen velan osuus BK'l'L:sta (1994) :
Maatalouden osuus bruttokansantuotteesta (BK'l'):

Väestöstä kaupungeissa:

Ulkopoliittinen tilanne

580000km2

6,9%
26,0milj.
32,6milj.
2,7%
4,9
5911000
650/ JOO 000
56 v. (miehet 54 v.,
naiset 57 v.)
77%
53%
22 % (miehet 14 %,
naiset 30 %)
250 USD
0,0%
112,4%
29%

27%

Kenia on viime vuosina edustanut alueella poliittista stabi­
liteettia. Maan ulkopolitiikan painopiste on ollut naa­
purisuhteiden hoitamisessa. Kenian suhteet Ugandaan kehit­
tyivät myönteisesti vuoden 1995 loppupuolella, mikä loi edelly­
tykset vuonna 1977 hajonneen Itä-Afrikan yhteisön uudelleen
elvyttämiselle.

Kenia on hakenut ratkaisua Sudanin ja Somalian kriisei­
hin, lähinnä Afrikan Sarven alueen kehitysjä:rjestön, IGADin
(Intergovernmental Authority on Development) kautta. Maa on
lisäksi sekä OAU:n että Comesan jäsen. Kenia on osoittanut
kansainvälistä aktiivisuutta ja se on osallistunut moneen YK:n
rauhanturvaamisoperaatioon, viimeksi entisessä Jugoslaviassa.

Sisäpoliittinen tilanne

Kenia valmistautuu vuoden 1997 presidentti- ja parlamentti­
vaaleihin. Vapaiden ja oikeudenmukaisesti toteutettavien
vaalien edellytyksenä on, että puolueet voivat rekisteröityä
vapaasti sekä käyttää kokoontumis- ja sananvapausoikeuksia.
Tämä edellyttää eräitä muutoksia mm. perustuslakiin. Lain­
säädännön uudistamisprosessi on viivästynyt ja kohdannut
hallitustasolla vastustusta.

Kenian muuten myönteistä kehitystä on va:rjostanut de­
mokratia- ja ihmisoikeuskysymysten hidas eteneminen. Ongel­
mana ovat heimojen yhteenotot, jotka ovat osittain poliittisesti
johdettuja. Laajaa huomiota herätti myös kansanedustaja Koigi
wa Wamweren saama tuomio poliisiaseman aseellisesta ryöstö­
yrityksestä. Tapaus johti mm. EU:n ja Kenian välisiin vakaviin
keskusteluihin. Wamweren tapauksen käsittely on siirtynyt
korkeimpaan oikeuteen.

63

64

Maan turvallisuustilanne on edelleen huolestuttava ri­
kollisuuden lisäännyttyäja väkivaltaisuuksien kohdistuessa
myös ulkomaalaisiin.

Taloudellinen tilanne

Kenian talouden uudistusohjelmat alkavat tuottaa konkreet­
tisia, myönteisiä tuloksia. BKT kasvoi viisi prosenttia inflaati­
on pysyessä viidessä prosentissa. Ongelmana on edelleen kor­
ruptio ja hallitsematon julkisten varojen käyttö, joista avun­
antajat esittivät huolestuneisuutensa heinäkuussa pidetyssä
ylimääräisessä avunantajien ryhmän kokouksessa. Sittemmin
Kenian hallitus on ryhtynyt toimenpiteisiin korruption kitke­
miseksi ja budjettikurin tiukentamiseksi. Korkean tason virka­
miehiä, ml. poliisijohtoa on vapautettu tehtävistään korruptio­
tutkimuksen seurauksena ja osa heistä on erotettu.

Kansainvälinen apu 1994
Yhteensä 676,5 miljoonaa USD
Kehitysapulbruttokansantulo:
Suurimmat kahdenväliset avunantajat:
Japani, Saksa, Englanti
Suurimmat monenkeskiset avunantajat:
IDA, WFP, UNHCR

Suomen apu 1995, mmk
Kahdenvälinen apu
josta * hankeyhteistyö

* kansalaisjäijestöt
* humanitaarinen apu
* korkotuki

10,2%

26,8
22,3
3,0

2,6

Suomen ja Kenian välinen kehitysyhteistyö

Suomen tuki on keskittynyt pääasiallisesti Länsi-Keniaan, joka
on maan väkirikkaimpiaja köyhimpiä alueita. Yhteistyö on
jatkunut perinteisillä aloilla painottuen maaseudun elinolosuh­
teiden kehittämiseen terveys- ja vesihuollon sekä kalja- ja
metsätalouden avulla. (Hankekuvaus s. 38)

Vuoden 1995 aikana päättyivät terveys-, vesihuolto- ja
metsähankkeet. Uusien hankkeiden valmistelu näillä aloilla
käynnistyi kenialaisten kantaessa vastuun suunnittelusta.
Lisäksi vuonna 1995 tuettiin lainsäädännön uudistamispro­
sessia UNDP:n kautta. Kulttuurimäärärahoin avustettiin
maasaikielen tutkimusta, Kenian kansallismuseota, nuorisoon
kohdistuvaa urheilujäijestöjen yhteistyötä ja Unescon koulu­
tustukiohjelmaa.

Länsi-Keniassa myös koulut ja opiskelija-asuntolat ovat saaneet vesipisteensä. Kuva: Kristian Runeberg.

MOSAMBIK

Pinta-ala:
Viljellyn maan osuus:
Asukasluku (1994):
Asukasluku (2000):
Väestönkasvu (1990-94,vuosittain):
Kokonaishedelmällisyysluku (lasta naista kohden):
Imeväiskuolleisuus (alle 1v./1000 syntynyttä kohden):
Äitiyskuolleisuus (1 00 000 syntynyttä kohden):
Odotettavissa oleva elinikä:

Terveyspalveluja saatavilla (%:lla väestöstä):
Puhdasta vettä saatavilla (%:lla väestöstä):
Aikuisten lukutaidottomuus:

Bruttokansantulo (BK'J'L) 1 asukas (1994) :
BK'l'Liasukas vuosittainen kasvu (1985-94):
Ulkomaisen velan osuus BK'l'L:sta (1994) :
Maatalouden osuus bruttokansantuotteesta (BK'l'):
Väestöstä kaupungeissa:

802 000km2

3,7%
15,5milj.
19,0 milj.
2,2%
6,6
146/1000
1500/100 000
46 v. (miehet 45 v.,
naiset48 v.)
39%
33%
60 % (miehet 42 %,
naiset 77%)
90USD
3,8%
450,4%
33%
33%

Mosambik elää voimakasta muutoksen aikaa. Voidaan sanoa,
että käynnissä on neljä laajamittaista muutosprosessia saman­
aikaisesti: siirtyminen sodasta rauhaan, siirtyminen yksi­
puoluejärjestelmästä moni puol uedemokratiaan, siirtyminen
keskusjohtoisesta talousjärjestelmästä markkinatalouteen sekä
siirtyminen humanitaarisen avun kohdemaasta pidemmän
tähtäimen kehitysyhteistyön vastaanottajaksi.

65

66

Ulkopoliittinen tilanne

Leimaa antavaa Mosambikin viime vuosien ulkopoliittiselle
kehitykselle on ollut alueellistuminen. Suhteet alueen muihin
maihin, erityisesti Etelä-Mrikkaan ja Zimbabween, ovat enti­
sestään tiivistyneet. Mosambik teki lokakuussa 1995 merkit­
tävän ulkopoliittisen linjauksen liittyessään Brittiläisen Kan­
sainyhteisön jäseneksi ensimmäisenä maana, joka ei ole englan­
ninkielinen eikä entinen Britannian siirtomaa.Kaikki kuusi
Mosambikin naapurimaata ovat Kansainyhteisön jäseniä.
Portugal ei luonnollisesti ollut tyytyväinen tapahtuneeseen
peläten tämän olevan alkua alueen portugalinkielisen kult­
tuurin murenemiselle.

Sisäpoliittinen tilanne

Mosambikissa pidettiin lokakuussa 1994 maan historian ensim­
mäiset monipuoluevaalit, jotka voittivat niukasti aikaisemmin­
kin valtaa pitänyt Frelimo-puolue sekä presidentti Chissano.
Vaalien jälkeen maahan nimitettiin Frelimon yksipuoluehal­
litus. Alkuvaikeuksien jälkeen parlamentin toiminta jäntevöityi
loppuvuodesta 1995 ja asiapohjainen keskustelu mm. tärkeästä
paikallishallintouudistuksesta käynnistyi. Demokratian laajen­
taminen kattamaan myös paikallishallinto on maan tulevaisuu­
den suurimpia haasteita. Kaiken kaikkiaan siirtyminen sota­
tilasta pysyvään rauhantilaan on jatkunut ilman merkittäviä
takaiskuja. Huolestuttava ongelma on laajalle levinnyt korrup­
tio, jonka myös maan johto on nyt tunnustanut ja ryhtynyt
asiassa toimenpiteisiin.

Taloudellinen tilanne

Talouden rakennesopeutusohjelman voidaan katsoa edenneen
suunnitelmien mukaan, joskin ohjelman toimivuudesta Mosam­
bikin kaltaisessa erittäin heikossa taloudessa on esitetty myös
kriittisiä näkemyksiä. Virallisissa BKT-tilastoissa Mosambik on
edelleen maailman köyhin maa. Vuoden 1995 talouskasvu (3 %)
ylitti vain niukasti väestönkasvun. Valtaosa maan tuonnista ja
myös valtion budjetista rahoitetaan ulkomaisella avulla ja
Mosambikia pidetäänkin maailman maista kaikkein riippu­
vaisimpana kehitysavusta. Taloudellisen kehityksen aikaansaa­
minen edellyttää voimakasta tuotannon lisäystä, johon on
mahdollisuuksia erityisesti maatalouden, kuljetuksen ja ener­
giatuotannon alueilla. Maan kehitysstrategian painopistealue
onkin maaseutukehitys, erityisesti perheviljelmät.

Kansainvälinen apu 1994
Yhteensä 1230,7 miljoonaa USD
Kehitysapulbruttokansantulo:
Suurimmat kahdenväliset avunantajat:
Saksa, Italia, Ruotsi
Suurimmat monenkeskiset avunantajat:
IDA, EU, UNHCR

Suomen apu 1995, mmk
Kahdenvälinen apu
josta * hankeyhteistyö

* kansalaisjäijestöt
* humanitaarinen apu
* korkotuki

100,1%

51,8
38,0
9,8
4,0

Suomen ja Mosambikin välinen kehitysyhteistyö

Suomen ja Mosambikin kahdenvälisen yhteistyön painopistettä
on käännetty suuria investointeja vaativista hankkeista kohti
ihmisten, organisaatioiden ja jäijestelmien kehittämistä.

Suomen pitkäaikainen tuki Mosambikin liikennesektorille
päättyi Beiran satamahankkeen myötä vuoden 1995 lopussa.
Hanke oli osa Beiran liikennekäytävän 10-vuotista kehitys­
ohjelmaa, jonka avulla Beiran sataman ja sieltä lähtevien
kuljetusreittien kyky palvella Mosambikia ja sen naapurimaita
on huomattavasti parantunut. Suomen tuki keskittyi lähinnä
sataman kontti terminaalin kehittämiseen.

Vuonna 1995 suunnattiin demokratiatukea paikallis­
hallinnon kehittämiseen Nacalan kaupunkihankkeen kautta.
Hankkeen avulla parannetaan kaupungin kykyä vastata itse­
näisesti sille asetetuista velvoitteista muun muassa yleis- ja
taloushallinnossa sekä kaupunkisuunnittelussa. Hanke on
keskittynyt myös eroosiontoijuntaan ja vesihuollon parantami­
seen.

Sisällissodan päättymisen jälkeen Mosambikin suurimpia
haasteita on kymmenien tuhansien sotilaiden kotiuttaminen ja
integroiminen normaaliin tuotannolliseen elämään. Suomi
avusti merkittävästi tätä tukevaa YK:n apuohjelmaa.

Tuotannollisen toiminnan lisäämiseen ja talouskasvuun
pyritään vaikuttamaan keskiasteen maa- ja metsätalous­
koulutusta kehittämällä Boanessa, Umbeluzissa ja Chimoiossa.
Oppilaitosten opetusohjelmia on kehitetty vastaamaan maa- ja
metsätalouden tulevaisuuden tavoitteita. Opetuksen laadun
parantamiseen on kiinnitetty erityistä huomiota. Hankkeen
heinäkuussa 1995 alkaneen toisen vaiheen konsulttipalveluista
järjestettiin tarjouskilpailu, jonka voitti Finnagro/Finnconsult­
työyhteenlii ttymä.

Merkittävin osa Suomen tuesta suunnataan Mosambikin
sosiaalisektorille. Manican läänin terveydenhuollon kokonaisval­
tainen kehittäminen jatkui useilla osa-alueilla, muun muassa:

67

68

-terveydenhuollon eri tasot kattavana koulutusohjelmana,
- sodan vuoksi rappeutuneiden sairaaloiden ja terveyskes-

kusten kunnostuksena, koulutuskeskuksen rakenta­
misena sekä

- maakuntatason terveyshallinnon kehittämisenä.
Hankkeen tukipalveluista vastaa Finnconsult.

Beiran kaupungin vesihuoltohankkeen toinen vaihe päät­
tyi. Hankkeen tulokset ovatjääneet ennakoitua vähäisemmik­
si. Syynä oli lähinnä se, että hankkeen tavoitteet suhteessa
vesiyhtiön resursseihin olivat liian kunnianhimoiset. Hankkeen
avulla kyettiin kuitenkin turvaamaan maan toiseksi suurim­
man kaupungin tyydyttävä vesihuolto. Hankkeen mahdollista
jatkoa selvitetään vuonna 1996.

Uutena sosiaalisektorin osa-alueena käynnistyi kertomus­
vuonna Suomen ohjelmassa olevan peruskoulutusjärjestelmän
tuen suunnittelu. Hanke keskittyy Maputon provinssiin, jonka
alueella annettavan peruskoulutuksen tasoaja edellytyksiä
tullaan kehittämään kokonaisvaltaisesti, tukien Mosambikin
opetusministeriön kehityssuunnitelmia.

Lisäksi on käyty alustavia keskusteluja tuesta ympäristö­
hallinnon kehittämiseksi erityisesti luonnonvarain hoidon
alueella.

Suomi osallistui Mosambikin hallituksen ja avunantajien
väliseen nk. Consultative Group-kokoukseen Pariisissa maalis­
kuussa 1995. Kokouksessa avunantajat ilmaisivat tyytyväisyy­
tensä Mosambikin hallituksen esittelemään maan jälleenra­
kennus- ja kehitysohjelmaan, jonka päätavoitteet ovat rauhan
lujittaminen, demokratian laajentaminen sekä talouden nopea
ja kestävä kasvu. Avunantajat lupasivat tukea ohjelmaa kaiken
kaikkiaan yli miljardilla dollarilla lahja- ja laina-apuna sekä
velkahelpotuksina vuoden 1995 aikana.

NAMIBIA

Pinta-ala:
Viljellyn maan osuus:
Asukasluku (1994):
Asukasluku (2000):
Väestönkasvu (1990-94, vuosittain) :
Kokonaishedelmällisyysluku (lasta naista kohden) :
Imeväiskuolleisuus (alle 1v.l1000 syntynyttä kohden):
Äitiyskuolleisuus (100 000 syntynyttä kohden) :
Odotettavissa oleva elinikä:

Terveyspalveluja saatavilla (%:lla väestöstä) :
Puhdasta vettä saatavilla (%:lla väestöstä) :
Aikuisten lukutaidottomuus:

Bruttokansantulo (Bl.ITL) 1 asukas (1994) :
BKI'Liasukas vuosittainen kasvu (1985-94):
Ulkomaisen velan osuus BI.ITL:sta (1994):
Maatalouden osuus bruttokansantuotteesta (Bl.IT) :

Väestöstä kaupungeissa:

824 000km2

0,8%
1,5 milj.
1,8 milj.
2,8%
5,1
5711000
3701100 000
59 v. (miehet-,
naiset-)
62%
57%
-(miehet-,
naiset-)
1970 USD
3,3%

14%

36%

Maan yleinen tilanne

Ulkopolitiikassaan Namibia korostaa sitoutumattomuutta ja
haluaa edistää taloudellista yhteistyötä muiden valtioiden
kanssa muun muassa saadakseen investointeja maahan. Kah­
denvälisissä suhteissaan Namibia pyrkii läheiseen kanssa­
käymiseen toisaalta naapurimaiden ja toisaalta avunantajien
kanssa. Namibia on ollut kansainvälisessä politiikassa varsin
näkyvä kehitysmaiden puolestapuhuja.

Namibia on myös EteläisenAfrikan tulliunionin (SACU)
jäsen. SACU-sopimusta ollaan parhaillaan uusimassa, ja
apartheid-ajan sopimus korvataan jäsenmaiden kannalta
tasapuolisella ratkaisulla.

Itsenäisyysvaaleissa enemmistön parlamentissa saanut
South WestAfrican People's Organization (SWAPO) otti sisä­
poliittiseksi ohjelmakseen sovintopolitiikan, jota puolue on
noudattanut myös vuonna 1994 pidettyjen vaalien jälkeen.
Keväällä 1995 muodostettu uusi hallitus koostuu vain
SWAPOn jäsenistä. Presidentti Sam Nujoma valittiin toiseksi
toimikaudeksi. Sisäpoliittisessa keskustelussa hallitus on
joutunut arvostelun kohteeksi kasvavan rikollisuuden ja kor­
ruptiotapausten vuoksi.

Namibian talous on tyydyttävässä kunnossa. Ongelmana
ovat budjettivaje ja korkea työttömyysaste. Keskeinen talous­
poliittinen haaste on löytää tasapaino yhtäältä taloudellisen
kasvun vaatimusten ja toisaalta sosiaalista eriarvoisuutta
tasaavien toimenpiteiden välillä.

Uudessa viisivuotiskehityssuunnitelmassa (1996-2000)
ulkomaisen avun osuutta on suunniteltu lisättäväksi 150
miljoonaan dollariin, mikä on ristiriidassa jo laskemassa ole­
van lahjamuotoisen kehitysavun kanssa. Aiemmin oli tarkoitus
luopua kehitysavusta lyhyen siirtymäkauden jälkeen ja siirtyä
kaupallisiin suhteisiin. Nyt Namibia on luopunut ajatuksesta
tai ainakin siirtänyt kehitysyhteistyöstä luopumista.

Kansainvälinen apu 1994
Yhteensä 137,9 miljoonaa USD
Kehitysapu/bruttokansantulo:
Suurimmat kahdenväliset avunantajat:
Saksa, Ruotsi, Norja, Suomi
Suurimmat monenkeskiset avunantajat:
EU, AfDF, UNICEF

Suomen apu 1995, mmk
Kahdenvälinen apu
josta * hankeyhteistyö

* kansalaisjärjestöt
* humanitaarinen apu
* korkotuki

5,9%

34,6
25,7
8,8

69

Suomen ja Namibian välinen kehitysyhteistyö

Suomi on Namibian itsenäistymisestä lähtien harjoittanut
valtioiden välistä kehitysyhteistyötä, jonka vahvistettiin jatku­
van Genevessä loppuvuonna 1995 järjestetyssä Namibia Round
Table-konferenssissa. Suomen tuki keskittyy lähivuosina sosi­
aali- ja terveydenhoitoon, metsäohjelmaan sekä vesihuoltoon.
Suunnitteilla on myös tuen ohjaaminen alue- ja paikallishallin­
non kehittämiseen.

Nykysitoumustemme rahallinen taso säilyttää Suomen
yhtenä maan tärkeimmistä avunantajista. Apumme on linjassa
maan kehityssuunnitelman kanssa ja tukee sen perustavoi­
tetta; sosiaalisen tasa-arvon ulottamista koskemaan kaikkia
namibialaisia.

Engelan sairaala vihittiin suurin juhlallisuuksin. Vieraitten joukossa olivat presidentit Martti Ahtisaari ja Sam
Nujoma sekä kehitysyhteistyöministeri Pekka Haavisto ja sosiaali- ja terveysministeri Nickey Yambo. Kuva: Matti
Kaltokari.

70

Engelan integroitu terveydenhuoltohanke kattaa Pohjois­
Namibiassa Angolan rajalla alueen, jossa asuu yli 100 000
ihmistä. Se sai erityistä huomiota toukokuussa 1995, kun
Suomen ja Namibian presidentit vihkivät käyttöön Engelan
200-paikkaisen sairaalan. Sairaalan rakentaminen ja varusta­
minen on osa hanketta, jonka tavoitteena on parantaa alueen

perusterveydenhuoltoa. Jo rakennettujen kahdeksan klinikan
lisäksi rakennetaan tai kunnostetaan viisi klinikkaa. Hankkee­
seen liittyy huomattava asiantuntijapanos. Engelassa työsken­
telee parhaillaan neljä suomalaista asiantuntijaa terveyden­
huollon koulutus- ja suunnittelutehtävissä. Asiantuntijapal­
veluista vastaa Helsingin Yliopiston Tietopalvelut.

Ohangwenan vesi- ja sanitaatiohanketta toteutetaan myös
Pohjois-Namibiassa, Owambolla. Hankkeen tavoitteena on
parantaa alueen vesihuoltotilannetta sekä luoda vesi- ja sani­
taatiojärjestelmien pysyvyyden edellytykset kouluttamalla
paikalliset ihmiset rakentamaan ja huoltamaan molempia
järjestelmiä. Paikallinen väestö on saatu hyvin mukaan toimin­
taan mm. kyläkaivotoimikuntien kautta. Vuonna 1995 hank­
keessa tehtiin välievaluointi, joka päätyi varsin myönteiseen
arvioon ja esitti suosituksia, jotka on jo huomioitu. Tukipal­
velujen antaja on Finnconsult, jolla on paikalla kolme omaa
asiantuntijaa.

Geologinen kartoitushanke on loppusuoralla. Vuoden 1995
lopussa poistui viimeinen pysyvä asiantuntija. Tuki jatkuu
vuoteen 1998, sillä Helsingin yliopistossa opiskelee viisi nami­
bialaista geologia. Tukipalvelujen antaja on Geologinen Tutki­
muskeskus.

Kulttuurikasvatushanke tukee kansallista kulttuuria
osana koulujen opetusohjelmia. Koulutussuunnitelmien laadin­
nan lisäksi hanke toimittaa kouluille työkaluja sekä materiaa­
lia perinteisten esineiden tekemistä varten. Hankkeessa toimii
yksi suomalainen neuvonantaja. Tukipalvelujen antaja on FTP
International.

Vuoden 1997 alusta lukien on tarkoitus yhdistää Suomen
metsäsektorin tuki metsäohjelmaksi. Suunnittelutyö on meneil­
lään ja ohjelmaan sisällytetään osa nyt meneillään olevista
toiminnoista. Metsähallinnon kehittämishankkeessa työskente­
lee kaksi asiantuntijaa, metsäinformaatikko sekä metsähalli­
tuksen johdon neuvonantaja. Metsäinventaariohanke käynnis­
tyi syksyllä 1995 kahden asiantuntijan voimin. Hankkeen
tavoite on kehittää maalle sopiva inventaariomenetelmä, jota
tuetaan tekemällä yhdelle kokeilualueelle täydellinen inven­
taario.

Sosiaali- ja terveyssektorin tukihanke käynnistyi syksyllä
1995. Hanke keskittyy sosiaali- ja terveysministeriön sosiaali­
alan kehittämiseen, perusterveydenhuollon kehittämiseen
syrjäisillä alueilla (viisi alueellista asiantuntijalääkäriä), maan
veripalvelun kehittämiseen sekä koulutukseen eri tasoilla.
Eräille syrjäisille alueille tullaan myös rakentamaan klinikoita.
Hankkeessa toimi vuoden 1995 puolella kolme asiantuntijaa,
joiden määrä nousee kahdeksaan vuonna 1996. Hankkeen
tukipalveluista vastaa STAKES/HEDEC.

Joulukuussa pidettiin maaohjelmaneuvottelut, joissa
päätettiin Suomen avun suuntaamisesta vuosina 1996-99.

71

72

SAMBIA

Pinta-ala:
Viljellyn maan osuus:
Asukasluku (1994):
Asukasluku (2000):
Väestönkasvu (1990-94, vuosittain):
Kokonaishedelmällisyysluku aasta naista kohden):
Imeväiskuolleisuus (alle 1v./1000 syntynyttä kohden):
Äitiyskuolleisuus (100 000 syntynyttä kohden):
Odotettavissa oleva elinikä:
(miehet 48 v., naiset 49 v.)
Terveyspalveluja saatavilla (%:lla väestöstä):
Puhdasta vettä saatavilla (%:lla väestöstä):
Aikuisten lukutaidottomuus:
(miehet 14 %, naiset 29 %)
Bruttokansantulo (BKTL) 1 asukas (1994):
BKTL/asukas vuosittainen kasvu (1985-94):
Ulkomaisen velan osuus BKTL:sta (1994):
Maatalouden osuus bruttokansantuotteesta (BKT):
Väestöstä kaupungeissa:

Maan yleinen tilanne

753 000km2

7,0%
9,2 miij.
10,8 milj.
3,0%
6,0
108/1000
940/100 000
49 V.

75%
50%
22%

350 USD
-1,4%
204,3%
31%
43%

Sambia päätti muuttaa valtiolaivansa kurssia 1990-luvun
alussa. Yksipuoluejärjestelmä purettiin, ja maassa pidettiin
vapaat monipuoluevaalit 1991. Vallan vaihto sujui ilman häi­
riöitä. Uusi hallitus ryhtyi yhteistyössä eri kansainvälisten
rahoituslaitosten ja ulkomaisten avunantajien kanssa laati­
maan maalle rakennesopeutusohjelmaa.

Sambia on nyt ensimmäistä kertaa saavuttanut yhteisesti
avunantajien kanssa asetut valtion taloudenhoidon tavoitteet.
Valtion tulo- ja menoarvio on tasapainoitettu, subventiot on
poistettu ja inflaatio on saatu vakautetuksi 45 % vuositasolle
(v.1991 300 %). Lisäksi valtionyrityksistä suuri osa on yksityis­
tetty, valuuttakauppa on vapautettu, virkamieskuntaa vähen­
netään, hallintoa hajasijoitetaan, koti- ja ulkomaankauppa on
vapautunut ja arvonlisävero on otettu käyttöön. Kaivosteolli­
suuden yksityistämisestä käydään parhaillaan keskusteluja
mahdollisten ostajien kanssa.

Kaivosteollisuus, josta Sambia saa noin 90 %valuutta­
tuloistaan, on kärsinyt investointien puutteesta, huonosta
johdosta ja hallinnosta sekä liian suuriksi paisuneista työvoi­
makustannuksista. Tämän vuoksi kuparin tuotanto on vuosit­
tain laskenut eikä maa ole pystynyt hyödyntämään kuparin
hinnan nousua maailmanmarkkinoilla. Lasketaan, että jos
kuparin tuotanto olisi pysynyt vuonna 1995 edellisen vuoden
tasolla, maa olisi hyötynyt siitä noin 140 milj.USD, joka vastaa
noin 13% valtion budjetista tai noin 19% maan ulkomaan
avusta. Sambian talouskasvu oli -3,7 % vuonna 1995.

Kaivosteollisuuden yksityistämiselle asetetaan suuria
toiveita Sambian talouden parantamiseksi sille tasolle, jolla se
oli ennen yksipuoluevaltaan siirtymistä ja tuotantolaitosten
kansallistamista 1970-luvulla. Maassa oli kansallistamisen
ajankohtana mustan Afrikan korkein kansantulo henkeä koh­
den mitattuna.

Vallassa olevan puolueen Movement for Multiparty
Democracy'n (MMD) ja oppositiopuolueen United National
Independence Party'n (UNIP) puolueohjelmien välillä ei ole
suuria eroja. Erot muodostuvat etupäässä maan etnisten ryh­
mien mukaan. Muita ongelmia ovat olleet kokoontumisvapau­
den rajoittaminen, laajasti rehottavan korruption kontrol­
loiminenja sen valvontajäijestelmän riippumattomuus viran­
omaisista, lehdistön painostaminen, hidas tuomioistuinkäy­
täntö, puutteet naisten ja lasten oikeuksissa sekä se, että
Sambia ei ole täyttänyt allekiijoittamiaan eri ihmisoikeus­
sopimusten velvoitteita. Englannissa joulukuussa 1995 pide­
tyssä avunantajien yhteisessä kokouksessa (Consultative
Group) kiinnitettiin huomiotajuuri näihin asioihin ja vaadittiin
Sambialta toimenpiteitä hyvän hallinnon ja ihmisoikeusasioi­
den parantamiseksi sekä korruption vähentämiseksi.

Sambia keskittyy omissa kehitysponnisteluissaan ylläpitä­
mään vakaata talouskehitystä sekä tavoittelemaan taloudellis­
ta kasvua, joka auttaa köyhyyden vähentämistä ja pyrkii tasa­
painoiseen ulkomaiseen maksutaseeseen. Teollisuutta kehite­
tään helpottamalla kotimaisen ja ulkomaisen pääoman sijoittu­
mista maahan ja yksityistämällä valtioyhtiöitä. Tietoliikenteen
parantaminen sekä tiestön ylläpitäminen muodostavat tärkeän
osan maan omissa kehityssuunnitelmissa. Sosiaalisektorilla
(terveys, vesi, koulutus ja sosiaali palvelut) pyritään takaamaan
kansalaisille vähimmäispalvelut, joiden taso romahti 1980-
luvulla.

Kansainvälinen apu 1994
Yhteensä 718,6 miljoonaa USD
Kehitysapulbruttokansantulo:
Suurimmat kahdenväliset avunantajat:
Japani, Englanti, Saksa
Suurimmat monenkeskiset avunantajat:
IDA, EU,AfDF

Suomen apu 1995, mmk
Kahdenvälinen apu
josta * hankeyhteistyö

* kansalaisjäijestöt
* humanitaarinen apu
* korkotuki

22,3%

51,9
42,4
9,5

Suomen ja Sambian välinen kehitysyhteistyö

Suomen avulla pyritään vaikuttamaan Sambian talouden
heikon kantokyvyn mukanaan tuomiin keskeisiin ongelmiin:
inhimillisten voimavarojen heikkoon tasoon, perusrakenteiden
huonoon tilaan, tuotantoelämän yksipuolisuuteen ja korkeaan
ulkomaiseen velkaan.

Sambian opetusalan tukihankkeen ensimmäinen vaihe
päättyi vuoden 1995 lopulla ja toinen vaihe alkoi vuoden 1996

73

74

Koulut kuntoon vanhempien ja
opettajien voimin

Sambian opetusalan tukiohjelmaan
kuuluu yhdeksän alahanketta.
Toiminnot kattavat sekä yleissivis­
tävän että ammatillisen koulutuk­
sen. Tavoitteena on sekä koulutuk­
sen laadun parantaminen että
koulutusmahdollisuuksien lisäämi­
nen.

Ohjelman suurin alahanke on
peruskoulujen uudisrakennus- ja
kunnostusohjelma. Sen tavoite on
kahdentasoinen; toisaalta laajenne­
taan ja kunnostetaan jo toimivia
maaseudun ala-asteen kouluja,
toisaalta kehitetään ja tehostetaan
koulujen ylläpitoa ja korjaustoi­
mintaa. Maailmanpankki rahoittaa
vastaavan ohjelman, joka kohdistuu
kaupunkikouluihin.

Tämän vuodesta 1992 käynnis­
sä olleen laajennus- ja kunnostus­
hankkeen lähtökohtana on vakava
pula koulupaikoista ja pätevistä
opettajista maaseudulla sekä näi­
den ongelmien vaikutukset koulu­
saavutuksiin.

Sambian kouluverkko raken­
nettiin hyvin kattavaksi maan
itsenäistyttyä 60-luvulla. Palvelujen
ja rakennusten ylläpito kävi ylivoi­
maiseksi 1970-luvulla maan joudut­
tua taloudelliseen syöksykierteeseen.
Käytännössä julkisia varoja ei ole
ollut korjaustoimintaan käytettävis­
sä yli kahteenkymmeneen vuoteen.
Toisaalta koulutilojen käyttö on
lisääntynyt mm. kaksi- ja kolmi­
vuorolukuun siirryttäessä. Raken­
nukset ovat rappeutuneet luonnolli­
sen kulumisen lisäksi ylikäytön ja
huonon hoidon seurauksena.

Opetuksen ja oppimisen taso on

laskenut lisäksi mm. koska päteviä
opettajia on ollut vaikea saada
maaseudulle asuntojen puuttuessa.
Oppimistulokset ovat heikentyneet
myös todellisen koulussa vietetyn
ajan kutistuessa vuorolukujärjes­
telmän ja mm. käymälöiden puuttu­
misen vuoksi. Täyden koulupäivän
sijasta oppilaat viipyvät koulussa
monesti vain kaksi-kolme tuntia,
ennen kuin heidät lähetetään takai­
sin kotiin. Tilanne on pahentunut
äärimmilleen kolera- ja muiden
tartuntatautiepidemioiden aikana.

Koulujen korjausohjelma on
edennyt neljässä vuodessa itäisistä
ja pohjoisista lääneistä maan keski­
osaan siirtyen ohjelman toisen
vaiheen aikana kattamaan maan
läntiset ja eteläiset osat. Yli sata
koulua on tähän mennessä käyty
läpi ja saman verran työmaita on
käynnissä. Toiminnan strategiana
on antaa vastuuta ja valtaa mah­
dollisimman lähelle käyttäjiä,
koulujen opettajia, oppilaita ja
oppilaiden vanhempia. Tämä lähes­
tymistapa on myös Sambian julkis­
hallinnon uudistuksen sekä uuden
koulutuspolitiikan keskeinen peri­
aate.

Koulut hakevat korjaustukea
opetusministeriön rakennusosas­
tolta. Kouluneuvostot järjestävät
itse sopivaksi katsomaliaan tavalla
tarvikkeiden hankinnan ja korjaus­
työn. Hankkeen antama tuki kattaa
ensisijaisesti kohtuulliset mate­
riaalikulut. Tarvikkeiden ja ainei­
den hankinnassa yritetään löytää
paikallisia ja edullisia, mutta silti
hyvälaatuisia ratkaisuja.

Kuva: Tuija Stenbäck.

Rakennusviranomaiset valvo­
vat työn laatua. Avustusrahat
maksetaan kouluneuvoston tilille
erissä etenemisen mukaan. Kaikki
kohteet on valokuvattu ja osin myös
videoitu ennen kunnostusta, työn
kuluessa sekä työn valmistuttua.
Näin on saatu mainiota esimerkki­
aineistoa koulutus- ja neuvonta­
tilaisuuksiin.

Hankkeen tuella on laajennettu
neliluokkaisia kouluja kattamaan
koko seitsenvuotinen ala-aste, kun­
nostettu huonokuntoisia koulu­
rakennuksia, rakennettu ja kunnos­
tettu opettajien asuntoja koulujen
yhteyteen sekä rakennettu asiallisia
koulukäymälöitä.

Tärkeä osa hanketta on ennal­
taehkäisevän korjauksen koulutus­
ohjelma rehtoreille, opettajille,

luottamushenkilöille ja opettajan­
koulutuslaitosten opiskelijoille sekä
ala- ja yläasteiden oppilaille. Kou­
lutuksessa pyritään korostamaan
pienten seikkojen, kuten siivouksen
ja muun päivittäisen huollon merki­
tystä tilojen ylläpidossa.

Hankkeen vaikutuksia mm.
tyttöjen koulunkäyntiin, oppimistu­
loksiin ja pätevien opettajien hakeu­
tumiseen maaseudulle seurataan.
Alustavat tulokset ovat lupaavia.

Sambian opetusalan tuki­
ohjelman ensimmäisen vaiheen
budjetti on ollut kaikkiaan 87
miljoonaa markkaa, josta vuoden
1995 osuus oli 27 miljoonaa mark­
kaa. Hankkeen tuki- ja kehittä­
mistyössä on ollut kuusi asiantunti­
jaa, joista yksi on toiminut opetus­
ministeriön rakennusosastolla.

75

76

alusta. Tukipalveluista Sambiassa vastaa Finnish Training
Partners International (FTP). Hankkeessa jatketaan oppimate­
riaalin tuotantoa, koulurakennusten kunnostusta, hankinta­
toimen kehittämistä, kirjastopalveluiden parantamista ja
erityisopettajien kouluttajien kouluttamista.

Energia-alalla aloitettiin maan sähkönjakelun suunnitte­
lun parantamiseen tähtäävä hanke v. 1995. Hankkeen päätty­
essä 1997 Sambian sähköyhtiöllä on käytössään suunnittelu­
järjestelmä, jonka avulla se pystyy nopeasti ja taloudellisesti
laatimaan erilaisia sähköistämissuunnitelmia eri osissa maata.
Tukipalveluiden antamisesta sambialaisille vastaa ABB
Transmit.

Teiden kunnossapitohanke jatkui Capper Belt-maakunnas­
sa. Tukipalveluista vastaa Tielaitos. Hanke päättyy vuoden
1996 lopussa. Se on saanut paljon huomiota Sambiassa
luomillaan kunnossapitomenetelmillä ja koulutuksellaan.
Tarkoitus on jatkaa hanketta jossakin muodossa.

Yhteiskuntakehityksen ja sosiaalipalvelun hanke päättyi
vuoden 1995 lopussa. Hanke arvioidaan vuoden 1996 aikana,
jonka jälkeen päätetään tämän alan yhteistyön mahdollisesta
jatkamisesta.

Elokuussa 1995 alkanut metsäalan hanke etenee suunni­
telmien mukaan. Tarkoitus on luoda kolmelle maakunnalle
kokonaisvaltainen metsänkäyttösuunnitelma, joka hyödyntää
maaseudun asukkaita ja lähtee heidän tarpeistaan. Suomalai­
sena yhteistyökumppanina on Enso Forest Development.

Luapulan maakunnan maaseudun kehittämishankkeen
uusi nelivuotinen vaihe alkoi huhtikuussa 1995. Hankkeen
suomalaisena konsulttina toimii Finnagro. Tavoitteena on
maakunnan ruokatuotannon kestävä kehittäminen ottaen
huomioon ympäristönäkökohdat.

Vuonna 1995 ohjelma-apuna toimitettiin siemenviljaa
kuivuudesta kärsineiden alueiden asukkaille. Tulevaisuudessa
ohjelma-apua käytetään rakennesopeutusohjelmien ja demok­
ratiapyrkimysten tukemiseen.

Maaohjelmaneuvotteluissa marraskuussa 1995 sovittiin,
että Suomi ja Sambia kehittävät uusia apumuotoja. Suomen
Sambialle vuonna 1987 myöntämä 45 miljoonan markan kehi­
tysluotto muutetaan ympäristö- ja hallinnon tehostamissi­
toumuksiksi myöhemmin sovittavalla osuudella luotosta ja
loput annetaan anteeksi.

Ongelma Suomen ja Sambian välisessä yhteistyössä oli
vuonna 1995 se, että sambialaiset eivät pystyneet täyttämään
heille kuuluvia sitoumuksia hankkeiden paikallisrahoituk­
sesta. Maailmanpankki ja Kansainvälinen valuuttarahasto
ovat asettaneet Sambialle erittäin kireät velvoitteet sosiaali­
sektorin palveluiden tuottamisesta sekä ulkomaisen velan
maksusta. Lääkkeeksi on esitetty, että valtionhallinnon henki­
lökunnan määrää vähennetään tuntuvasti, ja kaivosteollisuus
yksityistetään ja saneerataan. Useiden ministeriöiden tilanne
on sellainen, että valtiolla on varaa maksaa palkat, mutta
toiminnan rahoittamiseen ei ole varoja.

TANSANIA

Pinta-ala:
Viljellyn maan osuus:
Asukasluku (1994):
Asukasluku (2000):
Väestönkasvu (1990-94, vuosittain):
Kokonaishedelmällisyysluku (lasta naista kohden):
Imeväiskuolleisuus (alle lv. 11000 syntynyttä kohden):
Äitiyskuolleisuus (JOO 000 syntynyttä kohden):
Odotettavissa oleva elinikä:

Terveyspalveluja saatavilla (%:lla väestöstä):
Puhdasta vettä saatavilla (%:lla väestöstä):
Aikuisten lukutaidottomuus:

Bruttokansantulo (BK.TL)!asukas (1994):
BKTL/asukas vuosittainen kasvu (1985-94):
Ulkomaisen velan osuus BKTL:sta (1994):
Maatalouden osuus bruttokansantuotteesta (BK.T):

Väestöstä kaupungeissa:

Maan yleinen tilanne

945000km2

3,2%
28,8milj.
34,1 milj.
3,0%
5,8
84/1000
770/100000
52 v. (miehet 51 v.,
naiset 54 v.)
80%
50%
32 % (miehet 21 %,
naiset 43 %)
140 USD
0,8%
229,5%
57%

24%

Tansanian poliittista tilannetta vuonna 1995 hallitsivat loka­
kuussa pidetyt ensimmäiset valtakunnalliset monipuoluevaalit.
Vaaleissa valittiin uusi presidentti ja parlamentti. Viikkoa
ennen unionin vaaleja pidettiin Sansibarin presidentin ja parla­
mentin vaalit sekä paikallisvaalit. Vaaleihin osallistui 13 puolu­
etta. Kaikissa vaaleissa voittajaksi selviytyi kuitenkin entinen
valtapuolue CCM (Chama Cha Mapinduzi), joka sai unionin
vaaleissa noin kaksi kolmasosaa annetuista äänistä ja
Sansibarin vaaleissa niukasti yli puolet.

Liittovaltion uudeksi presidentiksi valittiin Benjamin
Mkapa, joka oli maan ensimmäisen presidentin, Julius
Nyereren kannattama ehdokas. Hän jatkaa melko perinteisellä
linjalla. Sansibarin presidentiksi valittiin myös CCM:n ehdokas
Salmin Amour. Sansibarilla äänimarginaali oli vain noin 1500
ääntä, ja oppositio onkin syyttänyt voittajapuoluetta vaali­
viipistä eikä ole hyväksynyt vaalitulosta. Poliittinen tilanne on
muutenkin hyvin kiristynyt. Oppositio on mm. boikotoinut
parlamentin toimintaa. Valtapuoluetta taas on syytetty kovista
otteista, ja mm. ihmisoikeuksien loukkauksista saarilla vaalien
jälkeen on saatu useitakin raportteja. Tämä on vaikuttanut
avunantajien mahdollisuuksiin toimia Sansibarilla, ja alkuvuo­
desta 1996 myös Suomen hankkeet oli jäädytetty; uusia sopi­
muksia ei tehty.

Ulkopoliittinen tilanne oli vuonna 1995 melko rauhallinen.
Luoteis-Tansaniassa on kuitenkin pakolaisleireillä noin 700 000
Ruandan ja Burundin pakolaista. Tilanne rasittaa sekä Tansa­
nian taloutta, leirien ympäristöä että maan sisäistä turvalli­
suutta. Entinen presidentti Nyerere onkin ottanut aktiivisen
roolin Burundin kriisin välittäjänä.

Maan taloudellinen tilanne oli edelleen huono. Talous on
kasvanut vähän yli kolmen prosentin vuosivauhtia, mutta tämä
ei riitä taloudellisen kasvun aikaansaamiseen, koska väestö
kasvaa miltei samaa vauhtia.

77

78

Yleistä kehitysyhteistyöstä
Maailmanpankki järjesti kesällä 1995 epävirallisen Tansanian
apuryhmän väliarviointikokouksen, jossa pidettiin tulli- ja
verohallinnon tehostamista merkittävänä edistysaskeleena.
Vuoden 1995/96 budjetin tuloarvion realistisuus asetettiin
kuitenkin kyseenalaiseksi. Kaikkea vuonna 1994 jäädytettyä
maksutasetukea ei edelleenkään vapautettu. Syksyllä vaalit
aiheuttivat paljon ylimääräisiä kustannuksia ja viivästyttivät
päätöksentekoa talouden uudistuksista. Vaalien jälkeen Kan­
sainvälinen valuuttarahasto aloitti neuvottelut uuden hallituk­
sen kanssa heti sen järjestäydyttyä.

Myös pohjoismaatjättivät joulukuussa uudelle hallituksel­
le kirjelmän, jossa ehdotetaan korkean tason keskusteluja
pohjoismaiden ja Tansanian välillä pohjoismaisen avun uudel­
leen kohdistamiseksi. Tavoitteena on, että avulla voidaan
tukea mahdollisimman hyvin Tansanian talouden uudistamis­
ta, maan demokratiakehitystä ja toisaalta vähentää Tansanian
apuriippuvuutta. Keskustelut on tarkoitus käydä vuonna 1996.

Kansainvälinen apu 1994
Yhteensä 968,4 miljoonaa USD
Kehitysapu/bruttokansantulo: 30,3%
Suurimmat kahdenväliset avunantajat:
Japani,Tanska,Saksa
Suurimmat monenkeskiset avunantajat:
IDA, EU, UNHCR

Suomen apu 1995, mmk
Kahdenvälinen apu
josta * hankeyhteistyö

*kansalaisjärjestöt
* humanitaarinen apu
* korkotuki

40,9
31,3
9,6

Suomen ja Tansanian välinen kehitysyhteistyö
Keväällä 1995 valmistui evaluointi Suomen kehitysyhteistyöstä
Tansanian kanssa. Sen mukaan kehitysyhteistyö Tansanian
kanssa ei ole täyttänyt kaikkia sille asetettuja odotuksia. Suu­
rimmat ongelmat esiintyivät 1970- ja 1980-luvuilla. Erityisesti
pääomaa vaativien teollisuushankkeiden tukemisessa tehtiin
virheitä. Yksi tärkeä syy oli Tansanian suunnitelmatalouden
malli, joka ei tarjonnut tarvittavaa tukea yritystoiminnalle.
Evaluointi vahvistaa myös sen, että kokemuksista on opittu, ja
että 1980-luvun lopulla alkanut Suomen ja Tansanian välisen
kehitysyhteistyön uudelleensuuntaaminen yhdessä Tansanias­
sa käynnissä olevien poliittisten ja taloudellisten uudistusten
kanssa luo edellytykset tulokselliselle yhteistyölle.

Kehitysyhteistyö jatkui perinteisillä toimialoilla, joita ovat
viime vuosina olleet luonnonvarainhoito, energia, liikenne,
vesihuolto ja maaseutukehitys.

Dar es Salaamin satamahanke saatiin päätökseen. Suomi
oli eräiden muiden avunantajien kanssa tukemassa myös
naapurimaita palvelevan sataman kunnostamista. Sataman
kapasiteetti on kaksinkertaistunut, ja kuljetukset ovat tehos­
tuneet. Satama on Tansanian merkittävimpiä ulkomaan valuu­
tan lähteitä.

Yhteispohjoismaisesti rahoitettu Panganin vesivoimala
valmistui ja kytkettiin verkkoon etuajassa. Vuonna 1996 päät­
tyvä hanke keskittyy voimalan valmistuttua käyttökoulu­
tuksen antamiseen.

Metsäsektorilla alkoi Itä-Usambaran luonnonmetsien
suojelu- ja hoitohankkeen uusi vaihe, jossa konsulttina toimii
metsähallitus. Metsäntutkimuslaitoksen tukihankkeessa edet­
tiin taijouskilpailuun. Vastaanottajienja Suomen viranomais­
ten yhteisessä arvioinnissa kilpailun voittajaksi selviytyi työ­
yhteenliittymä, jossa ovat mukana Metsäntutkimuslaitos,
Metsähallitus ja Jaakko Pöyry Oy. Hanke alkaa vuoden 1996
puolella. Sansibarilla jatkui metsähankkeen viimeinen vaihe.
Hankkeen aikana Sansibarin metsähallintoa on vahvistettu, ja
viimeisessä vaiheessa keskitytään erityisesti kylätason metsän­
hoitosuunnitelmien tekemiseen osallistavin menetelmin. Nii­
den mukaan kyläläiset määrittelevät itse tavoitteet ja keinot.

Suomi tuki vaaleihin liittyvää tiedotusta ja kansalais­
kasvatusta sekä itse vaalien jäijestämistä ja kansainvälistä
vaalitarkkailua. Eri avunantajien tuki vaaleille annettiin
yhteisenä tukena, jonka käytännön järjestelyjä koordinoi Tans­
ka. Vaalitarkkailua puolestaan koordinoi UNDP, jonka kautta
Suomen tuki pääosin ohjattiin.

Uusia hankkeita valmisteltaessa on pyritty entistä parem­
min vastaamaan Tansanian omiin kehityspyrkimyksiin sekä
korostamaan Tansanian omaa vastuuta ja osallistumista.
Tansanian metsäsektorin tukihankkeen sekä Mtwaran ja
Lindin läänien maaseututiehankkeiden valmistelut jatkuivat.
Samoin jatkettiin Sansibarin vesihankkeen ja maankäytön
suunnitteluhankkeen uusien vaiheiden sekä Sansibarin
kivikaupungin fotogrammetrisen kuvauksen valmistelua.
Hankkeiden jatkon toteutus on sidottu Sansibarin poliittisen
tilanteen ratkeamiseen. Ohjelma-avun suunnittelua sen muilta
osin jatkettiin. Ohjelma-apua tullaan käyttämään Tansanian
talouden ja demokratian kehitystä tukeviin toimintoihin.

79

80

Pangani Fallsin vesivoimala ottaa
ympäristön huomioon
Pangani Fallsin vesivoimala aloitti
kaupallisen sähköntuotantonsa
joulukuussa 1994. Tansanian kol­
manneksi suurin, 68 megawatin
vesivoimala, valmistui kolme ja
puoli kuukautta etuajassa. Voima­
lan koko kapasiteetti tuli heti käyt­
töön, sillä Tansaniassa vallitsi
silloin vakava sähköpula.

Jopa 92 % Tansanian käyttä­
mästä energiasta saadaan poltto­
puusta ja muusta biomassasta.
Sähkö kattaa ainoastaan 3 % maan
koko energiatuotannosta, mutta se
on silti välttämätön koko modernille
sektorille. Noin 7 % väestöstä saa
sähköä. Sähkönkuluttajia on noin
300 000, ja nyt kun Pangani on
toiminnassa voidaan sähköverkkoa
taas laajentaa ja uusia kuluttajia
kytkeä verkkoon.

Pangani Fallsin ovat rahoitta­
neet Suomi, Norja, Ruotsi ja Tansa­
nia. Kokonaisinvestoinnit nousivat
yhteensä 565 miljoonaan mark­
kaan, josta Tansanian osuuden arvo
oli 7 miljoonaa markkaa. Ulkomai­
nen rahoitusosuus jakautui seuraa­
vasti: Norja 42, Suomi 33 ja Ruotsi
25 %. Kustannusarvio alitettiin noin
7 prosentilla.

NO lnternational on vastannut
hankkeen suunnittelusta ja johdosta
yhdessä norjalaisen Norplanin
kanssa. Lemminkäinen ja ABB
Strömberg ovat Suomesta osallistu­
neet voimalan rakentamiseen.
Suunnittelussa ja rakentamisessa
otettin ympäristönäköhdat huo­
mioon.

Pangani on toiminut hyvin ja
tuottanut sähköä odotusten mukai­
sesti. 'Vesivoiman tuotannolle, var­
sinkin Afrikassa, ovat luonteen-

omaisia hyvien ja huonojen vesi­
vuosien jaksot. Vähäsateisten vesi­
vuosienjaksona on joko puutetta
sähköstä tai sitä joudutaan tuotta­
maan lämpövoimalaitoksissa.

Voimalan taloudellinen merki­
tys on hyvin suuri. Kansantaloudel­
lisesti laskien se tuottaa investoin­
tinsa takaisin jo viidessä tai kuu­
dessa vuodessa.

Myös yritystaloudellisesti
Pangani on erittäin tuottoisa sen
omistajalle Tanzania Electric
Supply Company Ltd:lle, varsinkin
kun Tansanian valtio välitti poh­
joismaiden lahjarahoituksen edel­
leen lahjana eli oman pääoman
lisäyksenä TANESCOlle. Edullisen
vesivoiman tuotoilla TANESCO
pystyykin entistä paremmin ylläpi­
tämään sähköntuotantoa niissä
yleisestä verkosta erillään olevissa
dieselvoimalaitoksissa, jotka Suomi
on aikaisemmin rahoittanut.

Kokonaishankkeeseen on myös
kuulunut ohjelma, jonka tarkoituk­
sena on Panganin lähiyhdyskuntien
perusrakenteiden ja palvelujen, mm.
opetuksen ja terveydenhuollon
kehittäminen ja sitä kautta paikal­
lisen väestön elinolosuhteiden ja
elinkeinojen turvaaminen. Tämä
ohjelma jatkuu avunantajien val­
vonnassa.

Pangani-joen valuma-alueen
vedenkäytön valvonta- ja hallinta­
viranomaisten asettaminen ja
vedenkäyttöohjelman käynnistämi­
nen ovat olleet kokonaishankkeen
edellytyksiä. Pangani Basin Water
Office:n toimintaa on tuettu rahalli­
sesti ja asiantuntija-avulla koko
rakennushankkeen ajan.

PBWO:n toiminnan yhtenä

oleellisena osana on ollut ja on
edelleen joen penkereiden kunnostus
sekä kastelukanavien sulku- ja
säätöluukkujen rakentaminen.
Tällä pyritään veden kokonais­
käytön hallintaan ja optimointiin
sekä turhan vedenhukan vält­
tämiseen ja tulvahaittojen vähentä­
miseen. Lähtökohta ja tavoite on,
että voimalan käyttö turvataan
aiheuttamatta haittaa perinteiselle
luontaisviljelylle, ja että on jokaisen
vedenkäyttäjän asia käyttää vettä
säästeliäästi ja osallistua veden­
hallintajärjestelmän kustannuksiin.

Alkuperäisissä kannattavuus­
laskelmissa oli varmuuden vuoksi
oletettu, että voimalan käytettävissä
oleva vedenvirtaama pienenee
vuoden 2000 jälkeen. Vuonna 1995
tehdyn ulkopuolisen arvion mu­
kaan, pengerrys- ja sulkutyöt ovat

kuitenkin edenneet niin hyvin, että
vedenhukka on huomattavasti
pienentynyt, joten virtaama ei
ilmeisesti vähenekään.

PBWO:n toimintaan liittyvät
vaikeudet ovat olleet lähinnä talou­
dellisia. Tansanian valtio on voima­
lan valmistuttua pystynyt ohjaa­
maan vain pienen osan pohjoismai­
den kanssa sovituista ja budje­
toiduista varoista PBWO:n käyt­
töön. 1biminta perustuu nyt lähes
täysin vedenkäyttäjien maksamiin
vedenkäyttö maksuihin, joista
TANESCOn osuus on 60 %. Avun­
antajat tarkkailevat tilannetta.
Tarvittaessa lienee mahdollista
yhdistää PBWO:n jatkokehittely
Maailmanpankin uuteen koko
maata käsittävään vesihallinta­
hankkeseen.

Putousten alapuolelle on rakennettu penkereitä. Kuva: Reijo Gardemeister.

81

82

MUUT MAAT JA ALUEELLINEN YHTEISTYÖ

Etelä-Mrikan tasavalta

Etelä-Afrikan tasavallassa huhtikuussa 1994 pidettyjen vapai­
den demokraattisten vaalien seurauksena perustetun kansalli­
sen yhtenäisyyden hallituksen valtaantulo merkitsi pitkän ja
synkän ajanjakson päättymistä. Ennen vuoden 1994 vaaleja
Suomi oli tukenut aktiivisesti demokratiakehitystä maassa.
Kun vaalit oli pidetty, Suomi päätti jatkaa tukeaan Etelä­
Afrikan tasavallalle, lujittaakseen uuden hallituksen asemaa
maan poliittisesti ja taloudellisesti vaikeassa siirtymä­
vaiheessa. OECD:n kehitysapukomitean, DACin vuonna 1995
tekemän päätöksen mukaisesti Etelä-Afrikan tasavallalle
annettavan avun tilastointiperusteita muutettiin siten, että
koko apu, eikä pelkästään mustalle väestölle kohdistuva, katso­
taan kehitysavuksi.

Lokakuussa 1995 pidetyissä Suomen ja Etelä-Afrikan
tasavallan välisissä ohjelmaneuvotteluissa sovittiin, että Suo­
men tuki tulee olemaan 52 miljoonaa markkaa ja se on käytet­
tävissä seuraavien 4-5 vuoden aikana.

Etelä-Afrikan pyynnöstä Suomen apu tulee kohdistumaan
maan vesi- ja metsäministeriön hallinnonalalla vesilainsää­
dännön uudistamisprosessin tukemiseen. Tavoitteena on saada
aikaan lakiesitys, joka kohtelee maan asukkaita entistä demok­
raattisemmin. Muut tämän hallinnonalan kohteet ovat kylä­
metsätaloushanke, joka tähtää metsien tehokkaaseen mutta
kestävään hyötykäyttöön sekä eräiden jokien valuma-alueiden
vedenkäyttösuunnitelmat. Terveydenhoidon alalla tuetaan
maan kouluruokaohjelman loistorjuntaosuuden kokeilu­
hanketta. Lisäksi on mahdollista, että osa avusta kohdistetaan
demokratian kehittämistyöhön ja ihmisoikeuksia edistävään
toimintaan

Vuoden 1995 aikana valmisteltiin uusien hankkeiden
aloittamista, mutta hallitusten välisiin sopimuksiin ei vielä
edetty. Etelä-Afrikassa on myös hyviä yhteistyömahdollisuuk­
sia osana Finnfundin ja TTT-yhteistyötä.

EU valmisteli kertomusvuonna neuvotteluohjeita kauppa­
ja yhteistyösopimuksen tekemistä varten Etelä-Afrikan kanssa.
Itse neuvotteluihin ei vielä edetty. Vuonna 1995 valmisteltiin
myös EU:n ja Etelä-Mrikan välistä kehitysyhteistyötä koske­
vaa asetusta. Asetusluonnoksen mukaan yhteistyötä tullaan
tekemään demokratiakehityksen ja ihmisoikeuksien puolusta­
misen alalla, opetus-ja terveydenhuollon alalla, maaseudun
kehittämisessä, kaupunkisuunnittelussa ja sosiaalisessa asun­
totuotannossa, pkt-yritysten toiminnan edistämisessä, hallinto­
järjestelmän lujittamisessa sekä alueellisessa yhteistyössä ja
ympäristönsuojelun alalla. EU:n tuen määrä on vuositasolla
125 miljoonaa ecua ja se maksetaan suoraan EU:n budjetista.

SADC
Yhteistyö Southern African Development Community'n (SADC)
kanssa jakaantuu kolmeen osa-alueeseen: kehitysapu järjestölle,
Pohjoismaiden ja SADCin välinen yhteistyö sekä EU:n kautta
tapahtuva yhteistyö.

Vuonna 1995 valmisteltiin uutta yhteistoimintamuotoa
Pohjoismaiden ja SADCin välillä. Se vahvistettiin tammikuussa
1996 "Nordic-SADC Cooperation" nimellä. Vuosittainen kokous
pidetään SADCin konsultatiivikokouksen yhteydessä korkealla
tasolla, jolloin keskustellaan poliittisista, taloudellisista ja
kehitysyhteistyökysymyksistä. Uudistuksen yhteydessä lakkau­
tettiin vuonna 1980 käynnistetty "Nordic-SADC Initiative" (NSI).

Kahdenvälisesti Suomi rahoitti SADCin alueellista metsä­
opistojen kehittämishanketta. Hanke jatkuu vielä vuoden 1996
loppuun, jonka jälkeen eräissä maissa toiminta jatkuu kansal­
lisina hankkeina.

Osana pohjoismaista SADC-yhteistyötä Suomi osallistui
NORSAD-rahaston rahoitukseen sekä tuki geenipankkihan­
ketta, jotka molemmat jatkuvat vuoteen 1998.

EU:ssa Suomi on aktiivisesti osallistunut Eteläisen Afri­
kan työryhmän työskentelyyn. Työryhmässä käynnistettiin
vuoden 1995 lopulla Hararessa lokakuussa 1996 järjestettävän
EU -SADC-ministerikokouksen valmistelut.

Muut hankkeet
Keniassa ja sen naapurimaissa Suomi rahoittaa ICIPE:n (The
International Centre oflnsect Physiology and Ecology) to­
teuttamaa hanketta neem-puun monien hyötykäyttömah­
dollisuuksien tunnetuksi tekemiseksi. Neem on Intiasta peräi­
sin oleva puu, josta yksinkertaisella teknologialla valmis­
tettavia tuotteita voidaan käyttää mm. kasvitautien ja
-tuholaisten torjuntaan. Hanke on kouluttanut maatalous­
neuvonnan ja -tutkimuksen edustajia sekä tiedottajia pääasias­
sa Keniasta mutta myös Tansaniasta, Ugandasta ja Etiopiasta.

FAO toteuttaa Suomen rahoituksella Tanganjika-järven
kalataloustutkimushanketta, joka jatkuu vuoteen 1998. Kuopi­
on Yliopisto vastaa hankkeen tieteellisestä osuudesta. (Hanke­
kuvaus s. 175)

FAO:n kanssa toteutettavalle Senegalin kylämetsähank­
keelle myönnettiin kahden vuodenjatkoaika,jotta hankkeen
toimintojen siirtyminen paikallisten instituutioiden vastuulle
ehditään varmistaa. Hanketta on toteutettu vuodesta 1982.

Sudanilaiset metsästipendiaatit jatkoivat opintojaan Hel­
singin yliopistossa. Kaikkien neljän odotetaan saavan väitöskir­
jansa tai lisensiaattityönsä valmiiksi vuoden 1996 aikana.

Suomi rahoitti UNDP:n toteuttaman maatalous- ja eläin­
lääkintäoppilaitoksen Ruandaan vuosina 1987-92. Koulu saa­
tiin toimintaanjuuri ennen sisällissotaaja se selvisi sodasta
verrattain vähäisin vaurioin. UNDP:n pyynnöstä Suomi osallis­
tui vielä vuonna 1995 koulun kunnostustyöhön.

83

84

Välimeren alue

Perinteisesti Suomi on harjoittanut laajamittaista kehitysyh­
teistyötä Välimeren alueella vain Egyptin kanssa. ED-jäsenyys
on lisännyt huomattavasti Välimeren alueen merkitystä Suo­
men ulkosuhteissa. Välimeri-yhteistyö on yksi EU:n ulko­
suhteiden painopistealueita.

Barcelonassa marraskuussa 1995 järjestetyssä EU:n ja
kahdentoista Välimeren maan kokouksessa hyväksyttiin yhtei­
nen julistus, jossa sovittiin yhteistyön päämääristä. Keskeisinä
tavoitteina on alueen sisäisen ja ulkoisen vakauden lisääminen,
vapaakauppa-alueen kehittäminen ja molemminp.uolisen vuoro­
vaikutuksen edistäminen. Kaikkien näiden tavoitteiden saavut­
tamisessa yhteisön kehitysyhteistyö on merkittävä väline.
Suomen kehitysyhteistyön kannalta tämä merkitsee laajempaa
ja syvempää paneutumista Välimeren asioihin sekä oman
kehitysyhteistyömme tarkastelua kansallisten lähtökohtiemme
lisäksi myös EU:n tavoitteiden näkökulmasta.

EGYPTI
Pinta-ala:
Viljellyn maan osuus:
Asukasluku (1994):
Asukasluku (2000):
Väestönkasvu (1990-94, vuosittain):
Kokonaishedelmällisyysluku (lasta naista kohden):
Imeväiskuolleisuus (alle 1v./1000 syntynyttä kohden):
Aitiyskuolleisuus (100 000 syntynyttä kohden):
Odotettavissa oleva elinikä:

Terveyspalveluja saatavilla (%:lla väestöstä):
Puhdasta vettä saatavilla (%:lla väestöstä): 80 %
Aikuisten lukutaidottomuus:

Bruttokansantulo (BIITL) 1 asukas (1994):
BIITL/asukas vuosittainen kasvu (1985-94):
Ulkomaisen velan osuus BIITL:sta (1994):
Maatalouden osuus bruttokansantuotteesta (BIIT):
Väestöstä kaupungeissa:

Ulkopoliittinen tilanne

1001000 km2

2,4%
56,8 milj.
69,1 milj.
2,0%
3,5
52/1000
1701100 000
64 v. (miehet 63 v.,
naiset 65 v.)
99%

49 % (miehet 36 %,
naiset 61 %)
720USD
1,3%
78,9%
20%
45%

Egyptin ulkopoliittinen linja on ollut viime vuodet vakaa. Se on
vahvasti sidoksissa Egyptille suunnattuun taloudelliseen
apuun, jota on virrannut maahan runsaasti. Ulkopoliittisessa
tilanteessa on kuitenkin ollut nähtävissä muutoksia. Egyptin
keskeinen rooli Lähi-idän rauhanprosessissa ei ole enää itses­
täänselvyys, mikä johtuu toisaalta tilanteen edistymisestä,
toisaalta Egyptin sovittelija-aseman muuttumisesta.

Suhteissa länsimaihin Egypti on vahvistanut siteitään
EU:hun.

Egyptin suhteet muihin arabivaltioihin ovat viime vuosina
lämmenneet. Arabimaiden yhteistyö ja solidaarisuus on viralli­
sesti yksi Egyptin ulkopolitiikan johtotähdistä. Käytännössä
yhteistyö ei kuitenkaan aina ole täysin mutkatonta. Esimerkik­
si suhteet Sudaniin ovat olleet kireät, joskin avoimelta kriisiitä
on vältytty.

Sisäpoliittinen tilanne
Sisäpolitiikan merkittävin tapahtuma vuonna 1995 oli parla­
menttivaalit joulukuussa. Vaalit voitti odotetusti presidentti
Mubarakin NDP-puolue muslimiveljeskunnan saadessa läpi
yhden edustajan. Vaalien yhteydessä esiintyneissä väkival­
taisuuksissa sai surmansa tai loukkaantui useita ihmisiä.
Oppositio väittää hallituksen syyllistyneen vaalivilppiin ja
vaatii uusintavaaleja.

Hallitus on käyttänyt kovia otteita kitkeäkseen terroris­
min maasta, erityisesti ylä-Egyptistä. Osittain tässä onkin
onnistuttu, ja muslimimilitanttien toiminta laantui selvästi
vuonna 1995.

Taloudellinen tilanne
Vuonna 1991 aloitetun talousuudistuksen kakkosvaihe on
edennyt hitaasti. Reformin keskeinen osa, yksityistäminen, on
lähtenyt liikkeelle odotetulla vauhdilla. Yksityistämisohjelma
käytännössä pysäytettiin parlamenttivaalien alla, koska halli­
tus pelkäsi sen lyhyellä tähtäimellä lisäävän työttömyyttä ja
tyytymättömyyttä. Ohjelman odotetaan käynnistyvän uudel­
leen vuonna 1996.

Egyptin talouden kasvuksi 1994/95 on arvioitu 2 %, mikä
merkitsee 20 % työttömyyden ja samansuuruisen vajaatyöl­
lisyyden kasvamista väestön lisääntyessä yli 2 %:n vuosivauh­
dilla. Kaikki edellytykset talouskasvuun ovat olemassa, mutta
vallitsevissa olosuhteissa lienee kuitenkin tosiasia, että työttö­
myyden vähenemiseksi tarvittavan n. 7 %:n talouskasvun
saavuttaminen lähivuosina on epärealistista.

Riittämätöntä kasvua lukuunottamatta Egyptin talous on
ollut tasapainossa. Vuonna 1995 maksutase oli ylijäämäinen,
inflaatio alle 10 %ja ulkomainen velka laski. Kauppatase on
kuitenkin heikentynyt nopeasti tuonnin kasvun vuoksi. Egyp­
tin viennin osuus on vain 30 % tuonnista ja öljytuotteita lu­
kuunottamatta vain 15%. Bruttokansantuote on noin 710
dollaria asukasta kohden. Se ei kuitenkaan ole hyvä mittari
Egyptin olosuhteissa, sillä yhteiskunnalle on tyypillistä räikeä
ero köyhien ja rikkaiden sekä kaupunkien ja maaseudun välil­
lä. Väestöstä 20-25 % elää absoluuttisessa köyhyydessä.

Ympäristön tila on hälyttävä etenkin teollisuuspaikkakun­
nilla, jotka samalla ovat maan tiheimmin asuttuja alueita.
Tämä on tiedostettu päätöksentekotasolla, ja kattava lain­
säädäntö onkin saatu aikaan. Ongelma on lakien
täytäntöönpanossa ja seurannassa.

85

86

Egypti on hyvin suuri avun vastaanottaja. Suurimmat
kehitysapua antavat rahoittajat ovat olleet USA, Saksa, Rans­
ka, Japani ja EU.

Kansainvälinen apu 1994
Yhteensä 2694,9 miljoonaa USD
Kehitysapulbruttokansantulo:
Suurimmat kahdenväliset avunantajat:
USA, Italia, Ranska
Suurimmat monenkeskiset avunantajat:
EU,Arabijäijestöt, IDA

Suomen apu 1995, mmk
Kahdenvälinen apu
josta * hankeyhteistyö

*kansalaisjärjestöt
* humanitaarinen apu
* korkotuki

6,4%

22,4
21,4
0,8

Suomen ja Egyptin välinen kehitysyhteistyö

Vuosi 1995 Egyptin ja Suomen välisessä kehitysyhteistyössä oli
vailla merkittäviä tapahtumia. Useat hankkeet olivat päätty­
mässä, eikä uusia käynnistetty. Maksatukset putosivat 21
miljoonaan markkaan. Ainoa korkean tason vierailu vuoden
aikana oli väestöministeri Mahranin käynti Suomessa.

Egyptin maastrategia valmistui vuonna 1995. Sen mukai­
sesti Suomen avun tavoite on auttaa Egyptiä viemään läpi
talouden ja sosiaalialan uudistukset sekä parantaa elinympä­
ristön tilaa. Keinoja tavoitteiden saavuttamiseksi ovat koulu­
tus, instituutioiden kehittäminen ja tekninen apu. Pääosa
kahdenvälisestä yhteistyöstä keskitetään egyptiläisten kannal­
ta ensisijaisille maatalous-, vesi- ja ympäristöaloille.

Vuonna 1995 luovutettiin Sharm el Sheikin suolaveden
tislaamohanke. Loistehon kompensointihanke ja Ras el Barin
jätevesihanke päättyivät käytännössä vuonna 1995, mutta
loppuraportin valmistuminen ja virallinen luovuttaminen
siirtyivät vuodelle 1996.

Beni Suefin vesi- ja sanitaatiohanketta sekä Niilin laakson
kartoitushanketta ei saatu päätökseen vuoden 1995 lopussa
alkuperäisen suunnitelman mukaisesti, vaan kumpaakin
jouduttiin jatkamaan vuodelle 1996. Lampaanjalostushanke ja
Badr City vesihuoltohanke etenivät niin ikään viimeistely­
vaiheeseen.

Beni Suefin terveydenhuoltohankkeessa tehtiin välievalu­
ointi, jonka perusteella hankkeen toteutukseen tuli joukko
muutoksia. Vientielintarvikkeiden laadunvalvontahanke sekä
maatalouden tutkimushanke jatkuivat vuoden 1995 työsuunni­
telmiensa mukaisesti.

Ympäristöalalla jatkettiin hankevalmistelua, jossa on ollut

huomattavia viivästyksiä. Syynä on osittain valmistelussa
käytetty uusi lähestymistapa, jossa valmisteluvastuu on siir­
retty egyptiläiselle osapuolelle.

Egyptiin suunnattava lahja-apu ei todennäköisesti kasva
lähivuosina. Sen sijaan muiden rahoitusmmuotojen käyttö,
kuten korkotukiluotot ja yhteisrahoitus, pyritään saamaan
osaksi valittavana olevaa keinovalikoimaa. Etenkin investointi­
valtaisissa hankkeissa tulee kysymykseen muu kuin lahja-apu.

Länsiranta ja Gaza

Lähi-idän rauhanprosessissa siirryttiin uuteen vaiheeseen
israelilaisten ja palestiinalaisten allekirjoitettua Oslo II-sopi­
muksen 28.9.1995. Samanaikaisesti rauhanprosessin edistyes­
sä kansainvälisen yhteisön alueelle suuntaaman taloudellisen
avun painopiste alkoi siirtyä välittömiin tarpeisiin suuntautu­
vasta avusta keskipitkän ja pitkän aikavälin kehitystarpeisiin
kohdistuvaan apuun.

Myös Suomi alkoi vuoden 1995 aikana tutkia mahdolli­
suuksia monipuolisempaan kahdenväliseen yhteistyöhön
alueella. Gazaan ja Länsirannalle lähetettiin asiantunti­
jaryhmä selvittämään mahdollisia yhteistyöhankkeita. Loppu­
vuodesta päätettiin, että Suomen pääasialliset kiinnostuksen
kohteet ovat asunto-, energia- ja opetussaloilla. Hanke­
valmistelua ei kuitenkaan päästy aloittamaan vielä vuoden
1995 puolella. Lisäksi vuoden 1995 kahdenvälisen kehitysyh­
teistyön määrärahoista rahoitettiin UNDP:n kanssa yhteistyös­
sä toteutettavat vesi- ja viemäröintihankkeet Ramallahissa ja
Hebronissa. Hankkeet käynnistyvät vuonna 1996.

Avun painopisteen siirtymisen myötä välittömiin tarpeisiin
kohdistuvan avun tarve ei ole kuitenkaan vielä täysin ohi.
Suomi jatkoi humanitaarista apuaan Kansainväliselle Punai­
selle Ristille sekä osallistui Maailmanpankin Johan Jörgen
Holstin rauhanrahaston rahoittamiseen. Kansalaisjärjestö­
varoin rahoitettiin yhtä hanketta alueella.

87

88

Valvontalaboratorio parantaa
elintarvikkeiden laatua
Maataloudella on merkittävä asema
Egyptin taloudessa ravinnon,
työllisyyden ja vientitulojen lähtee­
nä. Paineet tuotannon lisäämiseksi
ovat huomattavat, mikä on vil­
jelykelpoisen maan niukkuuden
takia suuresti lisännyt maatalous­
kemikaalien käyttöä viime vuosina.
Tietämys torjunta-aineiden oikeasta
käytöstä ei kuitenkaan ole lisäänty­
nyt samassa tahdissa. Tämä on
johtanut torjunta-ainejäämiin mm.
vientielintarvikkeissa, ja Egypti on
saanut osakseen kielteistä huomio­
ta. Puutteellisen tarkistus- ja
seurantajärjestelmän vuoksi koti­
maiseen kulutukseen meneviä
elintarvikkeita ei ole tähän mennes­
sä paljoakaan tutkittu.

Tilanteen parantamiseksi
Suomi on tukenut maataloustuottei­
den laadunvalvontahanketta Egyp­
tissä vuodesta 1993. Hankkeen
keskeisiä osia ovat olleet tutkimus­
laboratorion rakentaminen, varusta­
minen ja sen henkilökunnan koulut­
taminen. Laboratoriorakennus
valmistui vuonna 1995, ja laborato­
rio on aloittanut toimintansa ke­
räämällä näytteitä lentokentällä
vientiin menevistä elintarvike-eristä
sekä toreilta kotimaiseen kulutuk­
seen suunnatuista elintarvikkeista.
Nämä analyysit on tehty maksutta,
tavoitteena on kerätä tietoa torjunta­
ainejäämien yleisyydestä ja samalla
osoittaa analyysien hyödyllisyys
etenkin viejille. Tarkoituksena on

Kuva: International Engineers.

vähitellen saada laboratorion asema
vakiinnutetuksi ja siirtyä pääosin
tilattujen analyysien tekemiseen.
Analyysien teettäminen pysyisi
kuitenkin Egyptin viranomaisten
suunnitelmien mukaan toistaiseksi
vapaaehtoisena mahdollisesti joita­
kin erityistuotteita lukuunottamatta.

Laboratorio on lyhyen toimin­
tansa aikana alkanut selvästi saada
arvostusta osakseen ja se on herät­
tänyt myös kansainvälistä kiinnos­
tusta.

Sen lisäksi, että laboratorio
toimii teknisesti erittäin hyvin,
hankkeen saavutukseksi voidaan
lukea Egyptissä alkanut keskustelu
elintarvikkeiden torjunta-aine­
jäämistä. Syksyllä 1995 laboratori-

on tekemien analyysien perusteella
Egyptin kotimaiseen kulutukseen
suunnatuista perunoista löydettiin
runsaasti torjunta-aineita. Tämä
havahdutti Egyptin viranomaiset
ymmärtämään asian kansan­
terveydelliset vaikutukset. Tietoi­
suus turvallisten elintarvikkeiden
tärkeydestä herää hitaasti ja vaatii
tietämystä torjunta-aineiden haitta­
vaikutuksista terveyteen. Paran­
nusten aikaansaamiseksi tarvitaan
Egyptin eri viranomaisten yhteis­
työtä, eivätkä näkyvät tulokset
synny hetkessä. Hanke on kuitenkin
luonut edellytykset käynnistää
tämänsuuntainen kehitys.

89

90

Aasia

NEPAL

Pinta-ala:
Viljellyn maan osuus:
Asukasluku (1994):
Asukasluku (2000):
Väestönkasvu (1990-94, vuosittain):
Kokonaishedelmällisyysluku (lasta naista kohden):
Imeväiskuolleisuus (alle 1v. 11000 syntynyttä kohden):
Äitiyskuolleisuus (JOO 000 syntynyttä kohden):
Odotettavissa oleva elinikä:

Terveyspalveluja saatavilla (%:lla väestöstä):
Puhdasta vettä saatavilla (%:lla väestöstä):
Aikuisten lukutaidottomuus:

Bruttokansantulo (BKTL) 1 asukas (1994):
BKTL/asukas vuosittainen kasvu (1985-94):
Ulkomaisen velan osuus BKTL:sta (1994):
Maatalouden osuus bruttokansantuotteesta (BKT):

Väestöstä kaupungeissa:

Maan yleinen tilanne

141 000 km2

16,5%
20,9 milj.
24,8 milj.
2,5%
5,3
9511000
1500/100000
54 v. (miehet 54 v.,
naiset 53 v.)

46%
73 % (miehet 59 %,
naiset 86%)
200 USD
2,3%
56,2%
44%

13%

Nepal on pyrkinyt noudattamaan sitoutumatonta politiikkaa
sekä kansainvälisesti että alueellisesti. Intian taloudellinen
vaikutus on dominoiva. Suhteet pohjaavat vuonna 1950 solmit­
tuun rauhan- ja yhteistyösopimukseen, joka laadittiin Intian
ehdoilla. Pääministerin Intian vierailun yhteydessä huhtikuussa
1995 otettiin esille sopimuksen muuttaminen tasapuolisem­
maksi. Kiina on huolestuneena seurannut Nepalin ulkosuh­
teiden painottumista etelään. Nepal on aktiivisesti osallistunut
eteläisen Aasian alueelliseen yhteistyöhön SAARCin kautta.
Nepal on ollut kaksikymmentä vuotta mukana YK:n rauhan­
turva toiminnassa.

Demokratian ensi askeleet ovat olleet vaikeita jatkuvien
hallituskriisien vuoksi. Kommunistien valtakausi jäi lyhyeksi.
Syyskuussa 1995 muodostettu kolmen puolueen kokoomus­
hallitus luo uutta uskoa tulevaisuuteen. Luottamus parlamenta­
rismiin on palautumassa, ja hallitus on pystynyt tekemään
konkreettisia talous- ja sosiaalipoliittisia päätöksiä. Lähes
100 000 Bhutanin pakolaisen ongelma on edelleen ratkaisemat­
ta. Nepal on uhannut viedä asian YK:n käsittelyyn, mutta on
toistaiseksi pidättäytynyt peläten konfliktia Intian kanssa.

Nepalin uusi kokoomushallitus näkee makrotalouden
vakauden ja markkinatalouden edistämisen tulevan talouskas­
vun perustana. Vuonna 1995 talous kehittyi myönteiseen suun­
taan. Bruttokansantuotteen kasvu oli 2,3 %, maataloustuotan­
non supistuessa. Inflaatio laski alle 10 %:n. Valtion verotulot
lisääntyivät ja budjettivaje supistui. Vienti laski kuitenkin
mattoteollisuuden lapsityövoiman käytöstä saaman negatiivisen
julkisuuden vuoksi. Lisääntyneet ympäristöongelmat vaikeutti­
vat myös turismia.

Puolet Nepalin väestöstä elää absoluuttisessa köyhyydessä.

Köyhyyden lieventämisessä talouskasvulla on keskeinen sija.
Maataloustuotantoa pyritään tehostamaan, valtion yrityksiä
yksityistetään ja yksityisen sektorin investointeja edistetään.

Vesivoimavarojen kehittäminen on nähty talouskasvun
perustana. Keskeisin ja kiistellyin hanke on ollut 200 MW:n
Arun III- vesivoimalahanke. Elokuussa 1995 Maailmanpankki
päätti vetäytyä hankkeesta. Päätöksen takana oli toisaalta
hankkeen suuruus verrattuna paikallisiin resursseihin ja toi­
saalta kansainvälisten ympäristöjärjestöjen painostus. Suomi oli
luvannut rahoittaa hankkeen rakennusaikaisen sähkön­
tuotannon. Hankkeen peruunnuttua, muiden pienempien voima­
loiden rakentaminen on maan keskeisiä prioriteetteja.

Yleistä kehitysyhteistyöstä
Perinteinen hallitusten välinen kehitysyhteistyö on ollut hyvin
avunantajakeskeistäja ulkoinen apu on koettu itsestään­
selvyydeksi. Keskushallinnon hallinto- ja tulosvastuita ei voida
enää lisätä, koska julkisen sektorin saama ulkoinen rahoitus
ylittää sen vastaanottokyvyn. Yhteistyökumppanit tulisi löytää
kylistä, kansalaisjärjestöistä ja yksityiseltä sektorilta.

Avunantajien koordinaatio on ollut heikkoa, osin Nepalin
lukuisten hallituskriisien vuoksi. Viimeisin CG-kokous pidettiin
keväällä 1992 ja seuraava on vasta keväällä 1996. Runsas ulko­
mainen apu ei ole saanut aikaan toivottua kehitystä.

Kansainvälinen apu 1994
Yhteensä 448,2 miljoonaa USD
Kehitysapu/bruttokansantulo:
Suurimmat kahdenväliset avunantajat:
Japani, Tanska, Englanti
Suurimmat monenkeskiset avunantajat:
IDA, AsDB, UNDP

Suomen apu 1995, mmk
Kahdenvälinen apu
josta * hankeyhteistyö

* kansalaisjärjestöt
* humanitaarinen apu
* korkotuki

10,8%

26,6
24,2
2,4

Suomen ja Nepalin välinen kehitysyhteistyö
Keskeisimmät yhteistyöalueet ovat metsätalous, energia-ala
sekä vesi- ja sanitaatiohuolto.

Vuonna 1995 kehitysyhteistyö Nepalin kanssa ei sujunut
ongelmitta. Nepalin hallituskriisit lamaannuttivat paikallisen
päätöksenteon. Edellisen hallituksen lupauksista ei pidetty
kiinni. Hankkeiden valmistelu vaikeutui ja hidastui. Vuotuinen
maksatusaste jäi ennakoitua pienemmäksi. Budjetoidusta mää­
rärahoista käytettiin vain puolet.

Metsäalalla korostettiin kansallisen metsästrategian uudis­
tamisen tarvetta sekä toivottiin selkeitä poliittisia päätöksiä
metsänhoitosuunnitelmien toteuttamisesta ja yksityissektorin
roolista. Metsätalouden kokonaissuunnitelman toteuttamista on

91

92

tuettu kahdella erillisellä hankkeella, jotka päättyivät vuoden
1995 lopulla. Nepalin metsäministeriölle on annettu institutio­
naalista apua metsien inventointi- ja tietojärjestelmien kehittämi­
sessä (metsähallitus, 1994-95). Lisäksi on tuettu metsähallinnon
ja metsien kestävän käytön kehittämistä (Enso Forest
Development, 1991-95). Lokakuussa 1995 toteutettiin metsä­
sektorin arviointi- ja hankevalmistelu. Arviointi vahvisti jo tiedos­
sa olleet metsäsektorin keskeiset ongelmat ja suositti avun ehdol­
listamista. Nepalin on ilmaistava oma kehitystahtonsa, tehtävä
päätökset metsänhoitosuunnitelmien toteuttamisesta ja kehitet­
tävä henkilöstöhallintoaan.

Energia-alalla painotettiin toimintaedellytysten parantamis­
ta, yksityisen sektorin osallistumisen lisäämistä sekä sähkön
tuotannon, jakelun ja energian säästön tehostamista. Biratnaga­
rin dieselvoimalaitoksen 13 MW laajennus hyväksyttiin rahoitet­
tavaksi korkotukihankkeena yhdessä Pohjoismaiden kehitysra­
haston kanssa. Hanketoteuttaja on Wärtsilä Diesel.Arun 111-
vesivoimalahankkeen rauettua käynnistettiin selvitykset Suomen
mahdollisesta osallistumisesta muihin vesivoimalahankkeisiin.

Vesisektorilla korostettiin paikallishallinnon vastuiden
lisäämistä sekä osallistuvan suunnittelun ja toteutuksen edistä­
mistä. Suomi on tukenut Lumbinin alueen vesi- ja sanitaatio­
huoltohanketta vuodesta 1990 alkaen. Hankkeen ensimmäinen
vaihe päättyi vuoden 1995 lopussa. Hankkeen aikana on osallistu­
van suunnittelun ja toteutuksen kautta rakennettu kyliin yksin­
kertaisia vesi- ja sanitaatiohuoltojärjestelmiä sekä taattu puhdas
juomavesi noin 200 000 asukkaalle. Suomalaisena konsulttina on
toiminut Suunnittelukeskus.

Tietoliikennehankkeen viides vaihe käynnistyi syksyllä 1994.
Kyseessä on rinnakkaisrahoitushanke Maailmanpankin, Pohjois­
maiden kehitysrahaston ja Tanskan kanssa. Hankkeen aikana
rakennetaan puhelinyhteydet kaikkiin 75 maakuntakeskukseen.
Suomen osuus sisältää valokaapelitoimituksia keskuksineen sekä
telelaitoksen tietohallintajärjestelmän kehittämisen. Vuoden 1995
aikana laitetoimitukset ja asennukset etenivät aikataulun mukai­
sesti. Konsulttipalveluista ovat vastanneet Helsingin yliopiston
tietopalvelut (tietojärjestelmät) ja Telecon (valvonta) Nokian
toimittaessa valokaapeleita.

Itäisen Nepalin kartoitushanke käsittää kaikki kartanteon
vaiheet ilmakuvauksista valmiiden karttalehtien painamiseen.
Vuoden 1995 lopulla hankkeen toteutusaste oli 75 %. Hankkeen
konsulttina on toiminut Finnmap International.

Suomi on osallistunut UNFPAn koordinoimaan väestö- ja
terveyshankkeeseen. Suomi rahoittaa Norplant-ehkäisykapselien
toimituksia sekä kouluttaa kylien terveydenhoitajia.

Kulttuuriperinnettä on taltioitu yhdessä Yleisradion kanssa.
Hanke päättyi vuonna 1995. Projekti tuotti seitsemän video­
ohjelmaa eri etnisten ryhmien kansanperinteestä.

Maastrategian pohjalta käynnistettiin pitkän aikavälin
kehitysyhteistyöohjelman suunnittelu vuonna 1995. Ympäristö­
alalla aloitettiin myös valmistelut. Suunnitelmissa on myös demo­
kratiaan ja hyvään hallintoon liittyvän yhteistyön selvittäminen.

Lumbinin alueen kylän vesihuoltojärjestelmä vihitään. Kuva: Kari Leminen.

VIETNAM

Pinta-ala:
Viljellyn maan osuus:
Asukasluku (1994):
Asukasluku (2000):
Väestönkasvu (1990-94,vuosittain):
Kokonaishedelmällisyysluku (lasta naista kohden):
Imeväiskuolleisuus (alle 1v./1000 syntynyttä kohden):
Äitiyskuolleisuus (100 000 syntynyttä kohden):
Odotettavissa oleva elinikä:

Terveyspalveluja saatavilla (%:lla väestöstä):
Puhdasta vettä saatavilla (%:lla väestöstä):
Aikuisten lukutaidottomuus:

Bruttokansantulo (BKI'L) 1 asukas (1994):
BKI'L!asukas vuosittainen kasvu (1985-94):
Ulkomaisen velan osuus BKI'L:sta (1994):
Maatalouden osuus bruttokansantuotteesta (BKI'):
Väestöstä kaupungeissa:

Maan yleinen tilanne

332 000km2

16,6%
72,0milj.
82,6 milj.
2,1%
3,1
42/1000
160/100 000
66 v. (miehet 63 v.,
naiset 68 v.)
90%
36%
6% (miehet 4 %,
naiset 9 %)
200 USD

161,3%
28%
21%

Vuosi 1995 oli monella tavalla merkkivuosi Vietnamille. Syys­
kuussa Vietnam juhli itsenäisyytensä 50-vuotispäivää, ja aiem­
min huhtikuussa tuli kuluneeksi 20 vuotta maan jälleenyh­
distymisestä. Heinäkuussa suhteet Yhdysvaltoihin normalisoi­
tuivat ja Vietnamista tuli ASEANin jäsen.

93

94

Vietnam elää kiihtyvää taloudellista, sosiaalista ja poliittis­
ta murroskautta, joka alkoi vuonna 1986 maan siirtymisestä
talousuudistuksen, Döi Moin, aikaan. Elintason kohentamisen
ehdottomana edellytyksenä on hallituksen mukaan vakaus, jota
ei saa vaarantaa poliittisen rakenteen muutoksilla. Hallitus on
ilmaissut tavoitteekseen "valtiojohtoisen, sosialismisuuntautu­
neen markkinatalouden" rakentamisen. Tärkeimmiksi tehtä­
viksi on nimetty markkinatalouteen siirtymisen lisäksi työttö­
myyden ja köyhyyden lievittäminen sekä terveydenhuollon ja
koulutuksen tason laskemisen pysäyttäminen.

Vietnamia hallitseva kommunistinen puolue on aloittanut
varovaisen nuorennus- ja uudistusohjelman, joka sisältää
valtion ja puolueen vähittäisen erottamisen toisistaan. Vielä
tätä nykyä puolue ja hallitus ovat erottamattomat: suuri osa
hallituksen jäsenistä kuuluu myös puolueen keskuskomiteaan,
ja kansalliskokouksen edustajista yli 90 % on puolueen jäseniä.

Hallituksen uudistusohjelma ei sisällä siirtymistä moni­
puoluedemokratiaan. Puolue on varoittanut "rauhanomaisesta
evoluutiosta" eli ei-toivottujen länsimaisten arvojen salakava­
lasta soluttautumisesta vietnamilaiseen yhteiskuntaan. Toisin­
ajattelijoiden ja demokratia-aktivistien pidätykset jatkuivat
myös vuonna 1995.

Vastauksena kansalaisten kytevään tyytymättömyyteen
viranomaiset ovat käynnistäneet korruption ja salakuljetuksen
vastaisia kampanjoita. Pääministeri Vo Van Kiet on myöntänyt,
että 20 %jokaisen rakennusprojektin rahoituksesta katoaa
virkamiesten omiin taskuihin. Vuonna 1995 salakuljetuskau­
pan arvoksi arvioitiin jopa miljardi dollaria. Pääministeri on
henkilökohtaisella arvovallanaan puuttunut useisiin väärin­
käytöksiin.

Vuonna 1995 nimettiin erityistavoitteeksi hallinnon ja
lakijärjestelmän uudistaminen. Markkinatalouden toimivuuden
katsotaan edellyttävän yhtäältä byrokratian virtaviivaistamista
ja toisaalta siirtymistä kohti oikeusvaltiota. Kansalliskokous
hyväksyikin useita lakeja, jotka ainakin periaatteessa paranta­
vat niin omaisuuden kuin yksilönvapauksienkin suojaa.

Vuosikymmenen alkupuolella alkanut talouskasvu jatkui
vuonna 1995 noin 9 %:n vuosivauhdilla. Valtion budjettivaje jäi
kuitenkin suureksi, sillä valtio ei pysty keräämään läheskään
kaikkia veroja. Nopean kasvun seurauksena myös inflaatio oli
korkeahko, 16 %. Valtion yritysten suunniteltu osittainen yksi­
tyistäminen ja pankkijärjestelmän uudistaminen ovat meneil­
lään, mutta eteneminen on ollut hidasta.

Vietnam on onnistunut kasvattamaan vientiään nopeasti,
mutta tuonti on kasvanut vieläkin nopeammin, ja kaupan
alijäämä vuonna 1995 oli 800 miljoonaa dollaria. Tärkeimmäksi
valuutan tuojaksi on osoittautumassa turismi.

Talousuudistukset ovat aiheuttaneet myös ongelmia. Kou­
lutus- ja terveydenhoitopalvelut ovat vähentyneet muun muas­
sa kassakriisin vuoksi. Viime vuosina spontaanit lakot ovat
olleet yleisiä. Työntekijät ovat olleet tyytymättömiä ulkomais­
ten investoijien houkuttelemiseksi laskettuun minimipalkkaan

ja huonoihin työskentelyoloihin. Työläiset saivat lakko-oikeu­
den vuonna 1994, mutta minimipalkkaa ei nostettu.

Vietnam on edelleen maaseutuvaltainen yhteiskunta.
Työvoimasta 80 % on maaseudulla, mutta maatalous tuottaa
alle kolmanneksen kansantuotteesta. Maaseututyövoimasta
noin kolmannes on vailla töitä.

Maailmanpankki, UNDP ja Ruotsin kehitysyhteistyö­
viranomainen SIDA valmistivat yhdessä raportin Vietnamin
köyhyystilanteesta vuonna 1995. Raportin mukaan 51 % väes­
töstä elää köyhyysrajan alapuolella. Köyhä väestö on lähes
poikkeuksetta maalaisväestöä, ja maan keski- ja pohjoisosien
vuoristoalueilla esiintyy aliravitsemusta. Maan ravitsemus­
tilanne on parantunut talousuudistusten aikana, mutta lasten
aliravitsemus on Vietnamissa yleisempää kuin muissa saman
tulotason-maissa keskimäärin.

Ulkopolitiikassaan Vietnam saavutti vuonna 1995 useita
merkkipaaluja. Yhdysvallat suostui heinäkuussa normali­
soimaan diplomaattisuhteensa. Päätöksen takana oli erityisesti
yhdysvaltalaisen liike-elämän kasvava kiinnostus Vietnamia
kohtaan. Suosituimmuusaseman myöntäminen saattaa olla
mahdollista jo vuonna 1996. Vietnam pääsi heinäkuussa myös
täysjäseneksi Kaakkois-Aasian maiden järjestöön ASEANiin
aiemmin, kuin oli uskottu. ASEANissa jäsenyyden katsotaan
edistävän Vietnamin vakautta ja kehitystä. ASEAN-jäsenyys
vähentänee myös riskiä uusista yhteenotoista Kiinan kanssa.
Vietnam ja Kiina edistyivät yhteisen maarajansa vakaut­
tamisessa. Kiista Paracel-atollisaaristaja niitä mahdollisesti
ympäröivistä öljykentistä on edelleen avoin, ja maiden suhteet
ovat viileät, joskin korrektit. Kambodshan kanssa Vietnam
jatkoi keskusteluja rajakaupan jäijestelyistä ja Kambodshassa
asuvien etnisten vietnamilaisten asemasta. Vietnamin uusina
tavoitteina on jäsenyys Tyynenmeren-Aasian taloudellisessa
yhteistyöfoorumissa APECissa ja Maailman kauppajärjestössä
WTO:ssa.

Yleistä kehitysyhteistyöstä

Ulkoisen avun merkitys Vietnamille on hyvin suuri. Kehitys­
apu kasvoi vuonna 1992 vastaanotetusta 300 miljoonasta dolla­
rista 1000 miljoonaan dollariin vuonna 1994. Lähivuosien
kaikista investoinneista puolet tullee ulkomaisilta avustajilta
ja sijoittajilta. Avun käyttöä hidastavat erilaiset pullonkaulat:
avustajat antoivat vuonna 1994 yhteensä kahden miljardin
dollarin suuruiset maksulupaukset, joista kuitenkin vain 530
miljoonaa saatiin vuonna 1995 käyttöön.

Vietnamin hallitus on julkaissut oman kehitysohjelman,
jota uudistuspolitiikka hyvin tukee. Päämääränä on talouskas­
vu ja sitä edistävä terve talouspolitiikka sekä varojen ohjaami­
nen erityisesti sosiaaliseen ja tasa-arvoiseen kehitykseen.
Konkreettisena tavoitteena on yhtäältä taloudellisten perus­
rakenteiden, kuten energiahuollon ja liikenneyhteyksien,
jälleenrakentaminen sekä toisaalta hallinnon ja valtionyhtiöi-

95

96

den kehittäminen markkinatalouteen sopiviksi.
Maailmanpankin johdolla vuonna 1995 jäijestetyssä kol­

mannessa Vietnamin ja avunantajien yhteistyökokouksessa
(CG-kokouksessa) avustajat ilmaisivat tyytyväisyytensä Viet­
namin kehitysohjelmaan ja uudistuspolitiikkaan. Kokouksessa
avunantajat antoivat yhteensä 2,3 miljardin dollarin maksu­
lupaukset vuodelle 1996.

Vietnamista vuoden 1978 jälkeen lähteneiden pakolaisten
paluumuutto on suuri haaste sekä Vietnamille että kansainvä­
liselle avustajayhteisölle. Paluumuutossa on avustanut muun
muassa Euroopan Unioni, jonka ohjelma on auttanut 70 000
palaajaa integroitumaan yhteiskuntaan pakolaisuuden jälkeen.

Kansainvälinen apu 1994
Yhteensä 897,1 miljoonaa USD
Kehitysapulbruttokansantulo:
Suurimmat kahdenväliset avunantajat:
Ranska, Italia, Japani
Suurimmat monenkeskiset avunantajat:
IDA,IMF,EU

Suomen apu 1995, mmk
Kahdenvälinen apu
josta * hankeyhteistyö

* kansalaisjäijestöt
* humanitaarinen apu
* korkotuki

5,2%

48,9
44,7
0,3
1,0

Suomen ja Vietnamin välinen kehitysyhteistyö

Suomen apu Vietnamille on merkittävä osa OECD-maiden
avusta. Apu on ollut kokonaan lahja-apua. Vuonna 1995 laa­
ditussa Suomen Vietnamin avun maastrategiassa esitettiin,
että kehitysyhteistyötä suunnataan jatkossa yhtäältä markki­
natalouteen sopeutumiseen ja talouskasvun edellytysten vah­
vistamiseen sekä toisaalta toimeentuloedellytysten ja elämän­
laadun parantamiseen. Tukea on tarkoitus suunnata erityisesti
Vietnamin köyhimmille alueille maan keskiosiin.

Laajat infrastruktuurihankkeet, joihin Suomen apu on
perinteisesti suunnattu, vahvistavat osaltaan talouskasvun
edellytyksiä. Etenkin vesihankkeiden päätavoitteena on kui­
tenkin ollut väestön elämänlaadun parantaminen.

Hanoin vesihuoltohankkeen tarkoitus on tuottaa kannat­
tavalla pohjalla Hanoin keskustan miljoonalle asukkaalle
juomakelpoista vettä. Vesihuoltoyhtiön tuotantokapasiteetti on
saatu hyvälle tasolle, mutta laitoksen toiminta ei ole vielä
liiketaloudellisesti kestävä, sillä organisaatioiden muutospro­
sessi on hidas ja vaivalloinen. Suomalainen konsultti on YME­
konsortio (YIT, Maa ja Vesi, Energia-Ekono). Vuonna 1995
alettiin suunnitella siirtymistä yhteisrahoitukseen Maailman­
pankin kanssa, jolloin Suomi rahoittaisi teknisen avun kustan-

Hanoissa kiinnitetään kaupunkilaisten huomiota vedenjärkevään käyttöön julistein, pilapiirroksinja Tv.·n tietoiskuin.
Piirros: Nguyen Anh Than.

nukset ja Maailmanpankki pääosan investoinneista. Maailman­
pankin hankesuunnitelma on tehty suomalaisvoimin ja -varoin.

Haiphongin vesihuolto- ja sanitaatiohanke tukee kaupun­
gin vesi- ja viemäri- sekä jätehuoltolaitosten kehittämistä sekä
jakeluverkoston ja vedenkäsittelylaitoksen uusimista. Hank­
keen tuloksena veden hukkakulutus on vähentynyt huomatta­
vasti. Vesihuoltoyhtiö on pystynyt luomaan valmiuksia vesi­
huollon jatkoparantamiseen omin voimin sekä Maailmanpan­
kin rahoituksen turvin. Siirtymistä vesihuollon yhteisrahoi­
tukseen Maailmanpankin kanssa alettiin suunnitella. Suoma­
lainen konsultti on Maa ja Vesi.

Vesihuoltohankkeisiin liittyen vuonna 1995 saatiin Suo­
men ja Vietnamin yhteistyönä viimeisteliyksi kansallinen
kaupunkien vesihuoltostrategia. Kansallinen sanitaatiostra­
tegia valmistuu vuonna 1996.

Vuonna 1995 käydyissä Suomen ja Vietnamin maaohjelma­
neuvotteluissa sovittiin usean toimeentuloedellytyksiä ja ta­
louskasvua tukevan ja elämänlaadun parantamiseen liittyvän
hankkeen valmistelun jatkamisesta.

Kylämetsityshanke on uusista hankkeista ensimmäinen.
Hanke keskittyy Pohjois-Vietnamin vuoristoseuduille, jossa
metsätaloudella saattaa olla suuri merkitys kehitykselle. Tar­
koitus on estää metsien katoa opettamalla kestävää metsän­
hoitoa niin paikallisille viranomaisille kuin kyläläisillekin.
Vuonna 1995 järjestetyn tarjouskilpailun perusteella valittiin

97

98

konsultiksi Indufor tukemaan hanketta toteuttavia alueellisia
viranomaisia.

Vuonna 1996 on tarkoitus aloittaa maaseudun kehittämis­
hanke Vietnamin köyhimpiin kuuluvassa Quang Trin maakun­
nassa, hanke kulttuuriperinnön dokumentoinniksi ja rekiste­
röinniksi, Vinhin lastensairaalan perusparannushanke, Hai­
phongin Binhin sillan suunnittelu ja tuki kauppaministeriön
toiminnan kehittämiseksi.

Vuonna 1995 otettiin käyttöön korkotukiluotot, jotka
edistävät tulevaisuudessa Suomen ja Vietnamin välisen kau­
pallisenkin yhteistyön edellytyksiä. Ensimmäisenä korkotuki­
hankkeena hyväksyttiin muuntajatoimitus, jolla tuetaan säh­
könjakeluverkoston laajentamista. Useita muita korkotuki­
hankkeita ryhdyttiin suunnittelemaan vesi- ja sanitaatio-,
energia- sekä liikennesektoreilla.

Kansalaisjärjestöt ovat kiinnostuneita laajentamaan yh­
teistyötä Vietnamissa. Kansalaisjärjestöjen toimintavapaus
Vietnamissa saattaa kuitenkin vielä nykyisellään olla rajoitet­
tua.

MUUT MAAT JA ALUEELLINEN YHTEISTYÖ

Ensisijaisten yhteistyömaiden määrä Aasiassa on supistunut
kahteen. Supistumista korvaa osittain alueellinen yhteistyö
sekä projektiyhteistyö yksittäisten maiden kanssa. Jälkimmäi­
sestä on esimerkkinä vuonna 1995 aloitettu yhteistyö Kirgisian
kanssa. Näin voidaan tukea laajemmin alueen demokrati­
soitumiskehitystä ja siirtymistä markkinatalouteen. Samalla
voidaan myös seurata alueen kehitystä Suomen EU-velvoit­
teitakin silmällä pitäen sekä avata mahdollisuuksia kaupalli­
selle yhteistyölle Aasiassa.

Kehitysyhteistyö Kiinan kanssa
Suomen ja Kiinan välistä kehitysyhteistyötä on ollut jo 1980-
luvun alkupuolelta lähtien. Avun määrä oli aluksi varsin vaati­
maton, mutta 1980-luvun lopulla käyttöönotetun korkotuki­
järjestelmän jälkeen se kasvoi nopeasti nykyiselle noin 60
miljoonan markan vuositasolle. Kiinan osuus korkotukiluo­
toista on ollut noin 50%. Korkotukiluottoja pyritään kohdista­
maan entistä enemmän Keski- ja Länsi-Kiinan köyhille alueille
sekä ympäristöalalle.

Qingiin mallimetsä tilahanke on tulosta Suomen ja Kiinan
metsäviranomaisten pitkäaikaisesta yhteistyöstä. Hankkeen
suomalainen osapuoli on maa-ja metsätalousministeriö. Han­
ketta rahoitetaan osittain kehitysyhteistyövaroista.

Hankeen tavoitteena on tukea Kiinan kansallista metsä­
politiikkaa, joka tähtää entistä intensiivisemmän ja kestä­
vämmän metsätalouden toteuttamiseen. Samalla lievennetään
vanhoihin luonnonmetsiin kohdistuvia paineita.

Hankkeen tarkoitus on selvittää Suomen metsätalouden

menettelytapojen, siemen tuotannon, puunko:rjuun ja kuljetus­
teknologian käyttökelpoisuus paikallisissa olosuhteissa. Tärkeä
osa hanketta on paikallisten asiantuntijoiden koulutus hallin­
nossa ja teknologiassa.

Kiinassa Suomi tukee kahta demokratian ja ihmisoikeuksi­
en kunnioittamiseen liittyvää hanketta.

Suomen ja Kiinan oikeusministeriöt ovat solmineet sopi­
muksen maiden oikeusministeriöiden yhteistyön kehittämiseksi.

Kylädemokratiahankkeessa tavoite on jä:rjestää demo­
kraattiset vaalit kaikissa Kiinan kylissä vuoteen 2000 mennes­
sä. Suomi tukee yhdessä UNDP:n ja kahden muun pohjoismaan
kanssa suunnitelmaa maaseutukylien viranomaisten kunnal­
lishallinnon koulutuksen jä:rjestämiseksi.

Kehitysyhteistyö Bangladeshin
ja Sri Lankan kanssa
Bangladesh ja Sri Lanka eivät ole enää ensisijaisia yhteistyö­
maita. Niiden apua vähennettiin asteittain jo vuoden 1994
aikana, ja vuonna 1995 hankkeita päätettiin suunnitelmal­
lisesti. Samalla pyrittiin varmistumaan siitä, että tähänastisel­
la työllä saavutetaan kestäviä kehitysvaikutuksia.

Bangladeshin avun lopettamisen pääasiallinen syy oli
maan heikko avun vastaanottamiskyky. Bangladeshissa Suomi
jatkoi vielä osallistumista Maailmanpankin toteuttamaan
sisävesiliikenteen kehittämiseen, tulvasuojeluohjelmaan liitty­
vään kartoitushankkeeseen sekä kahteen väestöohjelmaan.
Suomen apu Bangladeshille oli 17 miljoonaa markkaa vuonna
1995.

Sri Lankan avustamisen lopettamiseen olivat syynä kehi­
tysapuvarojen niukkuus sekä ennen kaikkea maan epävakaa
sisäinen tilanne ja sotilasmenojen suuri osuus budjetista, mikä
vähensi kehitysyhteistyön uskottavuutta. Sri Lankan avusta­
minen saatettiin käytännössä päätökseen vuoden 1995 aikana.
Osana metsähanketta maalle valmistui metsätaloussuun­
nitelma, jonka mukaan vedetään metsäsektorin toimintalinjat
vuoteen 2015 saakka. Kalutaran maaseudun kehitysohjelma ja
Kandyn vesihuoltohanke luovutettiin maan viranomaisille.
Suomen apu Sri Lankalie oli 5 miljoonaa markkaa vuonna
1995.

Kehitysyhteistyö Kirgisian kanssa
Vuonna 1995 aloitettiin yhteistyö Kirgisian kanssa. Se perustui
päätökseen olla mukana entisten Neuvostoliiton alueiden
kehittämisessä kohti demokraattista jä:rjestystä ja markkinata­
loutta. Suomen tuki tähtää siirtymävaiheessa olevan maan
talouselämän uudistamiseen rahoitussektoria kehittämällä.
Varoja kanavoidaan lisäksi ympäristöhallinnon kehittämiseen
sekä demokraattisten instituutioiden tukemiseen. Edellä mai­
nitun lisäksi Suomi tukee Keski-Aasian alueella Maailmanpan­
kin koordinoimia toimia Aral-järven tilan parantamiseksi.

99

Alueellinen yhteistyö

Yhteistyössä Aasian kehityspankin kanssa on valmisteltu
kartoitusta metsien ja ympäristön kestävän käytön tilanteesta
Mekong-alueen maissa. Lopullisena tavoitteena on myötävai­
kuttaa Mekong-alueella sellaisen politiikan syntymiseen, joka
estäisi metsien laittoman käytön ja metsäpeitteen vähenemi­
sen. Suomella ja Mekong-alueen komitealla on takanaan perin­
teikäs yhteistyö. Komitean kanssajatkettiin Mekong-joen
kartoittamista.

Alueellisesti merkittävää koulutuslaitosta Asian Institute
ofTechnology'a tuettiin edelleen. Lisäksi valmisteltiin uutta
tukiohjelmaa, joka sisältää uuden, puhtaaseen teknologiaan
perustuvan puuteknologian opetuslinjan perustamisen.

ILOn kanssa yhteistyössä toteutettava työterveys-ja
-turvallisuushanke jatkui.

Indonesian metsityshanke ja Thaimaan metsäsektorin
yleissuunnitelma ovat osa Suomen johdonmukaista tukea
alueen kansallisten metsävarojen kestävän käytön suunnitte­
lulle. Laosissa toteutetaan yhteistyössä Maailmanpankin ja
Maailman ympäristörahaston (GEF) kanssa laaja-alaista sosi­
aalisesti ja ympäristöllisesti kestävää metsähanketta.

ILO yrittää mm. edistää työntekijöiden suojavarusteiden käyttöä. Surabaya, Indonesia. Kuva: ILO 1 J. Maillard.

100

Latinalainen Amerikka

NICARAGUA

Pinta-ala:
Viljellyn maan osuus:
Asukasluku (1994):
Asukasluku (2000):
Väestönkasvu (1990-94, vuosittain):
Kokonaishedelmällisyysluku aasta naista kohden):
Imeväiskuolleisuus (alle 1v. 11000 syntynyttä kohden):
Äitiyskuolleisuus (100 000 syntynyttä kohden):
Odotettavissa oleva elinikä:

Terveyspalveluja saatavilla (%:lla väestöstä):
Puhdasta vettä saatavilla (%:lla väestöstä):
Aikuisten lukutaidottomuus:

Bruttokansantulo (BKTL) 1 asukas (1994):
BKTL/asukas vuosittainen kasvu (1985-94):
Ulkomaisen velan osuus BKTL:sta (1994):
Maatalouden osuus bruttokansantuotteesta (BKT):
Väestöstä kaupungeissa:

Maan yleinen tilanne

130 000km2

8,5%
4,2milj.
5,2milj.
3,1%
4,9
51/1000
160/100000
67 v. (miehet 65 v.,
naiset 69 v.)
83%
58%
34 % (miehet 35 %,
naiset33 %)
340 USD
-6,1%
800.6%
33%
62%

Nicaraguan ulkopolitiikka jatkui vuonna 1995 entisillä linjoil­
laan: tiivis keskiamerikkalainen yhteistyö, hyvien suhteiden
ylläpito Yhdysvaltain kanssa ja matala profiili YK:ssa. Ongel­
mia ovat asutuskysymykset ja rajankäynnit naapurimaiden
kanssa, omistusoikeusasiat ja väkivallantekojen selvittäminen
Yhdysvaltoihin päin sekä olemattomat vaikutusmahdollisuudet
kansainvälisillä forumeilla.

Vaikka maan sisäosien terrori ja väkivalta on jatkunut
sisällissodan päättymisen jälkeenkin, ja hallituksella ja parla­
mentilla on suuria vaikeuksia yhteistyössään, voi demokrati­
sointiprosessin silti todeta edistyvän. Kansalliskokouksesta on
tullut toimiva instituutio ja armeijan vahvuus on saatu mini­
moitua. Maanjakokysymykset ovat tosin edelleen ratkaisematta.

Jo vuonna 1995 tärkein keskustelunaihe oli syksyn -96
vaalit, joissa valitaan presidentti, kansanedustajat, alueneu­
vostojen jäsenet, kaupunginjohtajat ja edustajat Keski-Ameri­
kan parlamenttiin. Sisäistä tilannetta luonnehtii poliittinen
fragmentaatio ja hallitsevan poliittisen eliitin keskinäinen
kahinointi.

Nicaraguan talous on Keski-Amerikan heikoimpia, ja
valtionvelka suhteessa kansantuotteeseen maailman suurim­
pia. Kaksi kolmasosaa väestöstä on alityöllistettyjä, ja yhtä
moni elää köyhyysrajan alapuolella. Uusinvestointeja ei ole
syntynyt riittävästi, ja varallisuuden jako on edelleen herkkä
asia. Myönteistä on bruttokansantuotteen kasvu (4 %), viennin
monipuolistuminen, inflaation painuminen alle 10% tason,
velan väheneminen anteeksiautojen ja vakautusten kautta
sekä IMF:n rakennemuutosohjelman seuraaminen- joskin
viiveellä.

101

102

Kehitysapu muodostaa tärkeän osan - n. 20 % -valtion
budjetista ja on vuosimäärältään 500 miljoonan dollarin tasol­
la. Tärkein avunantaja on EU jäsenvaltioineen, sen jälkeen
tulevat kansainväliset rahoituslaitokset.

Kansainvälinen apu 1994
Yhteensä 602,0 miljoonaa USD
Kehitysapulbruttokansantulo:
Suurimmat kahdenväliset avunantajat:
Italia, USA, Japani
Suurimmat monenkeskiset avunantajat:
IDB, IDA, IMF

Suomen apu 1995, mmk
Kahdenvälinen apu
josta * hankeyhteistyö

* kansalaisjä.Ijestöt
* humanitaarinen apu
* korkotuki

Suomen ja Nicaraguan välinen yhteistyö

41,6%

28,0
21,8
6,2

Suomen ja Nicaraguan välinen kehitysyhteistyö kohdentuu
sosiaali- ja terveysolojen parantamiseen, maaseudun kehityk­
seenja rauhan vakiinnuttamiseen. Uusia hankkeita suunnitel­
taessa keskitytään maastrategian linjojen mukaisesti seuraa­
ville aloille: demokratia, maatalous, sosiaalisektori, väestö­
ohjelmat ja ympäristö.

Meneillään olivat seuraavat hankkeet:
Vuonna 1995 edistettiin sosiaalisektorin

kehittämishankkeessa (FADES) väestön pienimuotoista elintar­
viketuotantoa koulutuksen ja neuvontapalveluiden avulla.
Päätoimialoihin kuuluvat ravinto- ja terveydentilan paranta­
minen, perhesuunnitteluun ja hygieniaan kohdistuva valistus­
työ sekä omaehtoinen asuntojen korjaus. Keskeisellä sijalla on
paikallishallinnon vahvistaminen em. aloilla.

Vuonna 1995 maaseudun kehittämisohjelmassa
(PRODEGA) maidon tuotantomäärät nousivat ja jakelu nopeu­
tui maanviljelijöiden omaksuessa ja hyväksyessä modernit
liikkeenjohdolliset menetelmät. Halpakorkoisten lainojen
turvin pyrittiin lisäämään osuuskuntien määrää.

Vuonna 1995 päästiin vammaisten kuntouttamishankkees­
sa (SIREH) hyvin eteenpäin käytännönläheisen kuntoutusjär­
jestelmän luomisessa osaksi jo toimivaa terveydenhuoltoa.
Kuntoutushenkilöstön kouluttaminen, apuvälinetuotannon
kehittäminen sekä varsinaisten kuntoutustilojen hankinta ja
kunnostaminen olivat ohjelmassa. Pysähdyksissä ollut toimin­
taterapiakoulutus pääsi myös käyntiin.

PRODEGA parantaa köyhien
elinolosuhteita
Suomi on toteuttanut Nicaraguassa
vuodesta 1990 lähtien karjatalous­
hanketta, joka tukee paikallisia
osuuskuntia, edistää maidon tuotan­
toa ja markkinointia, kehittää
maatalousneuvontaa, karjan­
ruokintaa ja eläinlääkintää sekä
tarjoaa pienluottoja alueen
karjankasvattajille ja naisryhmille.
Kohdealueen maidontuotanto on
hankkeen aikana noussut selvästi ja
maidonmyynti on lisännyt ihmisten
käytettävissä olevia tuloja.

Nicaraguan viidennen alueen
maatalouskehityksen vetureiksi on
valjastettu yhdeksän osuuskuntaa,
jotka tarjoavat jäsenilleen erilaisia
palveluja. Keinosiemennys, maidon­
keräily ja -jalostus, koneiden vuokra­
us ja luototus ovat mukana osuus­
kuntien ohjelmassa. Lahja- ja luotto­
rahalla osuuskunnat ovat hankki-

neet mm. maidonkäsittelylaitteita, ja
niiden korkealaatuiset juustot ovat
kysyttyjä jopa naapurimaissa.

Viides alue tuottaa noin kolmas­
osan Nicaraguan maidosta. Tähän
on tarvittu pitkäiänteistä kokeilua ja
neuvontaa. Lehmien tuotos on pyrit­
ty saamaan ympärivuotiseksi edistä­
mällä uusien rehukasvien viljelyä ja
ruokintatapoja sekä parantamalla
eläinten terveyttä. Toimintaan yrite­
tään saada mukaan myös kestävän
kehityksen näkökulmaa muun muas­
sa ottamalla huomioon luonnonmu­
kaisen viljelyn ja pelto-metsäviljelyn
periaatteita.

Naisryhmien tarpeisiin kiinnite­
tään erityishuomiota. Varsinaisesti
pienluotot ovat herättäneet kiinnos­
tusta niin, että yhä uusia ryhmiä on
pyrkimässä mukaan toimintaan.

Kuua: Jussi Ojala.
--~--~~------~~=

104

MUUT MAAT JA ALUEELLINEN YHTEISTYÖ

Vuonna 1995 Suomella oli meneillään Keski-Amerikassa Nica­
raguan ulkopuolella neljä hanketta, joista useimmat metsä­
sektorilla.
Meksikon metsä- ja puutalouden kehittämishanke
Vuonna 1995 paneuduttiin kahdessa ns. koeosavaltiossa,
Jaliscossaja Veracruzissa, metsäohjelmien kokonaisvaltaiseen
suunnitteluun. Yhteistyön toinen osa-alue, kylämetsätalouden
kehittäminen puolestaan jatkui Chapingon ja Guadalajaran
yliopistojen kanssa. Metsäteollisuuden henkilöstön koulutus
keskittyi kursseihin sahan hallinnosta ja teknologiasta sekä
puunko:rjuun työsuunnitelmiin. Hanke päättyy v. 1996 alussa.
Procafor-metsähanke
Käytännön toimenpiteinä hankkeessa jatkettiin alueellisen
metsälehden toimittamista Costa Ricassa, metsäkoulutusta
kansalaisjä:rjestöjen kanssa Guatemalassa, yksinkertaistetun
metsänsuunnittelumallin kehittämistä Hondurasissa ja tuulen­
suojaistutuksia Nicaraguassa. Kiinnostus metsätalouden kehit­
tämiseen on kasvanut alueella.
Trifinio-projekti

Ympäristön tilan huononemisen pysäyttämiseksi El Salvadorin,
Guatemalan ja Hondurasin raja-alueella on perustettu kuhun­
kin maahan energiametsien ja puuta säästävien liesien tuotan­
non malli yksiköt. Yhteistyössä paikallisten yhdyskuntien ja
asukasyritysten kanssa on rakennettu työpajoja koulutus­
tarkoituksiin ja liesien tekoa varten sekä perustettu rahastoja
myyntiä silmällä pitäen. Kylämetsitystä tuetaan myös. Työt
jatkuivat vuonna 1995 alkaneessa kakkosvaiheessa entisillä
painopistealueilla.
Meteorologiahanke
Ilmatieteen laitos on yhdessä WMO:n (World MeteorologicaJ
Organization) kanssa avustanut seitsemää Keski-Amerikan
maata säähavaintoverkostojen vahvistamiseen, tietoliikenne­
jä:rjestelmien uusimiseen ja ilmastotietokantojen perustami­
seen liittyvissä kysymyksissä. Eri maiden kansalliset ilmatie­
teen laitokset on nyt käytännössä yhdistetty maailman sää­
tietoverkkoon.

Perun kehitysluotot

Suomi on sopinut Perun hallituksen kanssa, että Suomi antaa
anteeksi myöntämänsä kuusi kehitysluottoa, korkoineen yh­
teisarvoltaan 113 mmk. Vastavuoroisesti Peru maksaa 25 %
lainasummasta eli 28 mmk kahteen hallituksen valvonnassa
olevaan ympäristö- ja sosiaalialan rahastoon. Pääosa varoista
käytetään tukemaan Machu Picchun luonnonsuojelualueen
kehittämistä.

Saatavat Perulta muutettin luonnon­
suojelu- ja sosiaalisitoumuksiksi
Suomi myönsi vuosina 1972-1985
Perulle kuusi kehitysluottoa, joiden
nimellisarvo oli yhteensä 107 mil­
joonaa markkaa. Rästiin jääneet
korot mukaanlukien Suomen saata­
vat olivat vuonna 1995 yhteensä
113,6 miljoonaa markkaa.

Talousvaikeuksiensa vuoksi
Peru ei kyennyt maksamaan velko­
jen lyhennyksiä ja korkoja. Yhteen­
sä velkoja lyhennettiin vain noin 4,2
miljoonaa markkaa ja yli kymme­
nen vuoden ajan velat olivat olleet
kokonaan hoitamatta. Monet avun­
antajat olivat saman tosiasian
edessä, eivätkä yhteiset kansainväli­
set kokoukset ja vakauttamis­
sopimukset valtioiden välisiä velka­
suhteita järjestävän nk. Pariisin
klubin kautta johtaneet tuloksiin.

Tätä taustaa vasten Suomi
pohti vaihtoehtoja velkojen järjes­
telyksi. Perun talouden vakaut­
tamisohjelman edetessä tyydyttä- ·
västi, Suomi päätti käynnistää
keskustelut Perun hallituksen
kanssa velkojen muuttamisesta
ympäristö- ja sosiaalisitoumuksiksi.

Valtiovarainministeriön anta­
man valtuutuksen pohjalta ulkomi­
nisteriö aloitti tammikuussa 1995
neuvottelut Perun hallituksen
kanssa ja allekirjoitti aiesopi­
muksen, jossa sovittiin velkojen
vaihtoon liittyvistä periaatteista
seuraavasti: Vaihto koskee koko
velkaa ja siihen kohdistuvia korko-

rästejä. Vaihdon arvoksi arvioitiin
28 519 535 mk (25 prosenttia em.
kokonaisrästeistä) ja se maksetaan
dollareissa tarkoitusta varten peru­
laiseen pankkiin perustettaville
tileille.

Käytännössä varojen hallin­
nointia hoitaa kaksi Perun hallituk­
sen valvonnassa olevaa rahastoa.
Asiaa koskeva valtioiden välinen
sopimus allekirjoitettiin ulkoasiain­
ministeri Tarja Halosen Perun
vierailun yhteydessä maaliskuussa
1996.

Kyseessä on Suomen ensimmäi­
nen tämänkaltainen kahdenvälinen
velkajärjestely. Menettely tarkoittaa
sitä, että velka annetaan kokonaan
anteeksi sillä ehdolla, että velalli­
nen (tässä tapuksessa Perun valtio)
sitoutuu käyttämään erikseen sovi­
tun summan ympäristön suojelua ja
sosiaalista kehitystä edistäviin
kohteisiin.

Kohteeksi valittiin maailman­
kuulu Machu Picchun historiallinen
luonnonsuojelualue, josta näin tuli
samalla Suomen julkisen kehitysyh­
teistyön kohde. Alue tarvitsee eri­
tyistä suojelua nopeasti kasvavan
turismin ja maanviljelyn alueen
herkälle ympäristölle ja luonnon
monimuotoisuudelle muodostaman
uhkan vuoksi. Suomi antaa hank­
keen alkuunsaattamiseksi asiantun­
tija-apua perutaisille rahastoille.

105

BOSNIA-HERZEGOVINAN
JÄLLEENRAKENTAMINEN

Syksyllä 1995 solmittu Daytonin rauhansopimus avasi mahdol­
lisuuden käynnistää Bosnia-Herzegovinan talouden ja yhteis­
kunnan jälleenrakentaminen. Haasteina ovat sisällissodan
aiheuttamien tuhojen ko:rjaaminen, toimivan kansantalouden
luominen sekä siirtyminen suunnitelmataloudesta markkinata­
louteen.

Jälleenrakennuksen keinoin voidaan tukea merkittävästi
pyrkimyksiä rauhan ja vakauden säilyttämiseksi Bosniassa.
Onnistuminen edellyttää ensisijaisesti kaikkien osapuolten
aitoa sitoutumista tehtyyn rauhansopimukseen. Jälleenraken­
nusapua tulee kanavoida tasapuolisesti kaikille rauhan ehtoja
noudattaville osapuolille.

Brysselissä jä:rjestettiin joulukuussa 1995 Bosnia-Herze­
govinan jälleenrakentamisen ensimmäinen maksulupaus­
konferenssi. Maailmanpankille uskottiin johtava asema jälleen­
rakennusohjelman suunnittelussa ja koordinoinnissa. Ohjel­
man kokonaistavoitteena on yli 20 miljardin markan hankkeet
vuosille 1996-99.

Joulukuun konferenssin välittömänä tavoitteena oli kerätä
maksulupauksia kiireellisim pienjälleenrakennuskohteiden
rahoittamiseen vuoden 1996 ensimmäisen vuosineljänneksen

Paluumuuttajat korjaavat hävitettyä taloaan. Kuva: Martti Lintunen.

aikana. Lupauksia annettiin yhteensä yli 500 miljoonaa dolla­
ria. Suomen osuus tästä oli 10 miljoonaa markkaa. Kokoukses­
sa myös sovittiin, että uusi maksulupauskonferenssi jä:rjeste­
tään Brysselissä keväällä 1996.

MAITTAIN KOHDENTAMATON

Maittain kohdentamattomista kehitysyhteistyövaroista pääosa
käytettiin koulutusohjelmiin. Painopiste oli FTP:n metsätalou­
den ja Prodecin kaupallisessa koulutuksessa. FTP:n kautta
tuettiin erityisesti kehitysmaiden metsäopistojen täyden­
nyskoulutusohjelmia. Prodecin jä:rjestämän koulutuksen pää­
tarkoitus on puolestaan parantaa kehitysmaiden taitoja erityi­
sesti ulkomaankaupan ja viennin alueilla. Lisäksi annettiin
Helsingin yliopistossa koulutusta kehitysmaiden edustajille
kemiallisten aseiden käytön valvonnassa.

Kansainvälisen luonnonsuojeluliiton IUCN:n kanssa
jatkettiin vuonna 1993 solmitun kolmivuotisen luonnonvarojen
ekologisesti kestävään käyttöön tähtäävän ohjelman toteutta­
mista.

Veripalveluohjelma kansallisten veripalvelujen tukemisek­
si jatkui kohdemaissa Suomen Punaisen Ristin kautta.

YK:n alaisen järjestön ITC:n (International Trade Centre)
kautta tuettiin kehitysmaiden viennin edistämistä.

107

KAHDENVÄLISEN KEHITYSYHTEISTYÖN SUURIMMAT
VASTAANOTTAJAT 1991-1995, Mmk

1991 1992 1993 1994 1995 1991-1995

EUROOPPA 71,7 140,4 34,6 44,2 29,0 319,9
Jugoslavia ja sen seuraajavaltiot*** 31,7 128,7 35,7 41,8 28,6 266,6
josta Bosnia 8,6 8,6
Muut maat ja alueellinen 40,0 11,7 -1,1 2,4 0,4 53,4

AFRIKKA 1189,2 906,1 497,6 478,0 374,6 3445,4
Tansania* 164,1 156,5 90,1 117,6 40,9 569,1
Sambia* 102,6 139,5 86,7 68,3 51,9 449,0
Mosambik* 97,7 102,3 54,5 65,6 51,7 371,8
Kenia** 138,0 92,4 43,4 31,4 26,8 332,0
Egypti** 86,7 71,3 28,1 35,9 22,4 244,4
Namibia*** 70,9 43,6 45,5 48,4 34,6 243,0
Zimbabwe** 47,4 44,5 56,6 5,4 34,1 187,9
Etiopia* 73,9 35,7 7,5 19,9 33,4 170,4
Somalia* 59,0 28,7 4,1 12,9 3,9 108,6
Sudan* 61,5 12,5 9,3 6,1 6,6 96,0
Angola* 5,8 1,9 4,3 7,6 7,3 26,9
Muut maat ja alueellinen 287,5 179,1 71,8 66,5 61,0 665,9

AASIA 588,3 429,9 440,7 297,0 294,1 2050,0
Kiina** 51,2 57,5 54,8 49,8 70,9 284,2
Vietnam** 74,3 57,8 41,9 42,0 48,9 264,8
Nepal* 72,7 72,1 33,8 33,4 26,6 238,7
Bangladesh* 63,9 47,5 24,4 26,3 20,5 182,6
Malesia*** 37,7 5,3 117,0 14,1 -1,7 172,3
Sri Lanka** 54,8 42,9 35,9 26,6 7,1 167,3
Thaimaa*** 15,6 14,1 21,8 33,8 36,1 121,4
Muut maat ja alueellinen 218,1 132,7 111,2 71,0 85,7 618,7

LATINALAINEN AMERIKKA 171,7 125,1 132,9 65,8 78,9 574,5
Nicaragua** 99,4 62,8 46,0 26,4 28,0 262,6
Peru*** 30,2 17,9 11,4 0,8 12,8 73,0
Muut maat ja alueellinen 42,1 44,4 75,5 38,6 38,2 238,9

OSEANIA 1,6 1,1 0,5 0,2 0,2 3,7

MAITTAIN JAKAMATON 344,9 287,1 278,2 230,5 184,4 1325,0

YHTEENSÅ 2367,4 1889,7 1384,5 1115,7 961,3 7718,6

* Vähiten kehittynyt maa
** Muu alhaisen tulotason maa
*** Keskituloinen maa

108

HANKE- JA OHJELMAMUOTOINEN KEHITYSYHTEISTYÖ 1995
Maksatukset toimialoittain

% Mmk
SOSIAALINEN KEHITYS
Vesihuolto
Opetus ja kulttuuri
Terveydenhuolto
Sosiaalipalvelut
Julkinen hallinto

TALOUSELÄMÄN
PERUSRAKENTEET
Energiahuolto
Kuljetus ja tietoliikenne
Kauppa ja rahoitus

TUOTANTO
Maatalous
Metsätalous
Kaivannaistoiminta
Muu teollisuus

MONITOIMIALAT
Ympäristönsuojelu
Kaupunkikehitys
Maaseutukehitys
Muut monitoimialat

TOIMIALOITTAIN
JAKAMATON

YHTEENSÄ

Erittelemätön 6%

Muut monitoimialat 3%

Kaupunkikehitys 2%

Ympäristönsuojelu 2%

Muu tuotanto 3%

Kaivannais­
toiminta 0,2%

Metsätalous 18%

43,0%

19,0%
7,8%

11,1%
1,1%
3,9%

7,8%

0,7%
6,8%
0,3%

30,9%
9,7%

17,7%
0,2%
3,3%

12%
1,9%
2,2%
4,7%
3,2%

6,5%

100,0%

Vesihuolto 19%

Opetus ja
kulttuuri 8%

193,1
85,5
35,1
49,9

5,1
17,5

35,1

3,2
30,7

1,3

139,1
43,8
79,5
1,1

14,6

53,8
8,7
9,7

21,2
14,2

29,1

450,3

Terveydenhuolto 11%

Sosiaalipalvelut 1%
Muu sosiaalinen kehitys 4%

Energiahuolto 1%
Kuljetus ja tietoliikenne 7%

Muut talouselämän perusrakenteet 0,3%

109

7

110

Kehitys- ja korkotukiluotot

Vuonna 1995 voimassa olevista kehitysluotoista neljällä oli
vielä rahaa nostamatta. Näistä Costa Rican ja Kamerunin
luotoissa ei ole ollut tapahtumia useaan vuoteen, ja ne on
tarkoitus purkaa. Nicaraguan ja Zimbabwen luottoja nostettiin
noin 13 miljoonaa markkaa. Kummastakin Juotosta on vielä
käyttämättä noin 25 miljoonaa markkaa. Luotot on sidottu
Suomesta tehtäviin hankintoihin.

Luottojen lyhennyksinä Kenia, Kiina ja Zimbabwe maksoi­
vat Suomelle yhteensä 11,1 miljoonaa markkaa vuonna 1995.

Korkotukijärjestelmä luotiin vuonna 1986 osittain korvaa­
maan perinteisiä kehitysluottoja, joita ei enää myönnetä. Kor­
kotukiluotto on vientiluotto, jonka korkoja subventoidaan
kehitysyhteistyövaroilla. Luottoja voidaan myöntää ainoastaan
takuukelpoisille kehitysmaille.

Korkotukiluotoilla on tarkoitus lisätä rahavirtoja kehitys­
maiden hankkeisiin, joilla arvioidaan olevan merkittäviä kehi­
tysvaikutuksia. Luotoilla voidaan rahoittaa hankkeita, joihin ei
olisi kehitysyhteistyöpoliittisesti tarkoituksenmukaista käyttää
pelkkää lahja-apua. On myös katsottu, että joissakin tapauksis­
sa taloudelliset resurssit tulevat tehokkaampaan käyttöön ja
vastaanottaja sitoutuu hankkeeseen paremmin, jos hanke
toteutetaan luotolla eikä lahja-avulla.

Edellytys korkotukiluottojen myöntämiselle on, että hank­
keet todetaan Suomen kehitysyhteistyötavoitteiden mukaisiksi.
Jos luoton arvo on 15 miljoonaa markkaa tai sitä enemmän,
tarvitaan valtioneuvoston raha-asiainvaliokunnan puolto.

Vuosina 1987-95 Suomi myönsi yhteensä 92 korkotuki­
luottoa, joiden yhteisarvo on noin 3 150 miljoonaa markkaa.
Vuoden 1995 loppuun mennessä korkotuen maksatukset olivat
600 miljoonaa markkaa. Suomen voimassa olevat korkotu­
kisitoumukset vuosille 1996-2007 nousevat yhteensä 690 mil­
joonaan markkaan.

Lainansaajat ovat maksaneet noin 500 miljoonaa markkaa
luottoja takaisin niitä myöntäneelle Suomen Vientiluotolle.

OECD:ssa vuonna 1992 hyväksytty nk. Helsinki-paketti
kieltää korkotuen myöntämisen kaupallisesti kannattaviin
hankkeisiin. Uusien sääntöjen vaikutuksesta eri maiden korko­
tukiluotot suuntautuvat nykyisin investointeihin, joille on
vaikea saada markkinaehtoista rahoitusta. Käytännössä on
kyse talouden perusrakenteista, ympäristöhankkeista sekä
sosiaalisektorin investoinneista. Asiaa valvoo OECD-maiden
perustama työryhmä. OECD on myös laatinut hankkeiden
kehitysvaikutusten arviointia koskevat ohjeistot. Suomi osallis­
tuu aktiivisesti työhön korkotukiluottojen laadun ja kehitys­
vaikutusten parantamiseksi.

OECD:n uusien periaatteiden vaikutus on selvästi nähtä-

vissä Suomessakin. Uusia korkotukiluottoesityksiä oli vuonna
1995 vähän verattuna Helsinki-paketin voimaantuloa edeltä­
neeseen aikaan. Uusia päätöksiä tehtiin seitsemän kappaletta
yhteisarvoltaan 120 miljoonaa markkaa. Korkotuen määrä on
55,7 miljoonaa markkaa.

Uusista korkotukihankkeista kuusi sijaitsee Aasiassa:
neljä Kiinassa, yksi Nepalissa ja yksi Vietnamissa. AinoaAasi­
an ulkopuolinen maa on Ecuador. Kaikki hankkeet ovat sähkö­
tai vesialan hankkeita.

Vuonna 1995 korkotuen maksatuksiin käytettiin 150
miljoonaa markkaa. Korkotuki on pysynyt markkamääräisesti
vakaana, mutta vuonna 1995 sen suhteellinen osuus kehitysyh­
teistyön kokonaismaksatuksista, 8,9 %, ylitti 4-6 prosentin
tavoitetason. Tämä johtui siitä, että korkotukisitoumukset ovat
luonteeltaan hyvin pitkäaikaisia (yli 10 vuotta), ja että määrä­
rahat olivat tuntuvasti nykyistä suuremmat.

Näillä näkymin korkotukimaksut kääntyvät laskuun
vuodesta 1996 alkaen ja saavuttavat tavoitetason kolme-viisi
vuotta myöhemmin.

KORKOTUEN VIISI SUURINTA VASTAAN01TAJAA 1992-1995 (MMK)

1992 1993 1994 1995 1992-95

Kiina 48,2 53,2 52,5 65,5 219,4
Thaimaa 11,1 23,8 25,8 34,7 95,4
Zimbabwe 3,7 9,7 12,2 14,1 39,7
Intia 4,8 8,1 5,8 5,2 23,9
Meksiko 5,1 4,3 3,4 4,1 16,8

KORKOTUKILUOTOT TOIMIALOITTAIN 1987-95

Milj. mk

1200

1000

800

•Muut

• Telekommunikaatio

D Terveys

• Vesi ja sanitaatio

600
• Teollisuus ja energia

400

200

1987 1988

Kiinan osuus (%) 0 59

1989

26

1990

47

1991

17

1992

78

1993

100

1994

59

1995

51

8 Kansalaisjärjestötoiminta

Tukemalla kansalaisjärjestöjen kehitysyhteistyötä ulkoasiain­
ministeriö pyrkii laajentamaan Suomen kehitysmaasuhteita
kansalaistasalia ohi valtiollisten kanavien. Samalla ta:rjotaan
järjestöille mahdollisuus saada kehitysyhteistyötä ja kehitys­
maita koskevaa tietoa sekä omakohtaista kokemusta.

Kansalaisjärjestöjen kehitysyhteistyössä korostuu kehitys­
maiden oman kansalaistoiminnan tukeminen ja kehittäminen
oma-aloitteisuuden ja omatoimisuuden pohjalta. Keskeisenä
tavoitteena on luoda mahdollisimman laajaaja moniarvoista
yhteistyötä, joka edistää erityisesti köyhimpien väestöryhmien
omaehtoisia pyrkimyksiä elämänsä hallintaan ja vaikutus­
mahdollisuuksiensa lisäämiseen.

Lähtökohtana on, että vapaalle kansalaisjärjestötyölle
ominainen itsenäisyys, monimuotoisuus ja omaleimaisuus
säilyvät hankkeiden suunnittelussa ja toteutuksessa. Hankkei­
den toteutus on kunkin tukea saavan järjestön vastuulla, joskin
sitä säätelevät ulkoasiainministeriön antamat ohjeet ja sään­
nökset.

Vuonna 1995 valtion tukea myönnettiin 144 suomalaiselle
kansalaisjärjestölle, jotka toteuttivat 360 hanketta yli 60 kehi­
tysmaassa. Yli 70 % määrärahoista kuluu terveydenhuoltoon,
vammaistyöhön, koulutukseen sekä muihin sosiaalialan hank­
keisiin. Muita merkittäviä kohteita ovat maa- ja metsätalous,
paikallishallinnon kehittäminen, ympäristöala sekä itse­
työllistämisen ja pienyritystoiminnan kehittäminen.

Kehitysmaissa erilaisia hankkeita toteuttavien suoma­
laisjärjestöjen lisäksi tukea myönnettiin myös 16 kansainväli­
selle kansalaisjärjestölle, kehitysjoukkotoiminnasta vastaavalle
Kehitysyhteistyön palvelukeskukselle (KEPA), kansalaisjärjes­
töjen tiedotustoiminnalle kotimaassa sekä Suomen kehitys­
maaedustustojen hallinnaimille ns. pienprojekteille.

Kymmenisen vuotta jatkuneen ripeän kasvun jälkeen
hanketukea hakeneiden ja saaneiden järjestöjen lukumäärä on
viimeiset 3-4 vuotta pysynyt suurin piirtein samana. Tästä
voitaneen päätellä, että ainakin toistaiseksi on saavutettu taso,
joka vastaa suomalaisen järjestökentän kiinnostusta kehitysyh­
teistyöhön. Osasyynä tilanteeseen on varmastikin ollut lama,
joka on vaikeuttanut järjestöjen mahdollisuuksia kerätä oma­
rahoitusosuuteen tarvittavia varoja. Onkin oletettavaa, että
taloudellisen tilanteen kohentuessa kiinnostus kehitysyhteis­
työhön tulee jälleen kasvamaan.

Myöskään avustusten maantieteellisessäja toimiala­
kohtaisessajakautumassa ei ole tapahtunut kovin suuria
muutoksia. Kaksi kolmasosaa tuesta suuntautuu Afrikkaan,

Kehitysjoukkolainen, lääkäri Raija Särkisilta työtovereineen Siunassa, Nicaragua. Kuva: Sirpa Mallea. 113

114

loput tasaisesti Aasiaan ja Latinalaiseen Amerikkaan. illko­
asiainministeriöllä ei ole suuriakaan mahdollisuuksia vaikut­
taa kohteiden valintaan, muttajärjestöjä on riskien uhallakin
rohkaistu kokonaan uusien, kehitysmaaolosuhteisiin soveltu­
vien, ideoiden kekseliäiseen soveltamiseen. Erityisen terve­
tulleina on pidetty hankeideoi ta, jotka tähtäävät itsetyöllis­
tämisen ja pienyrittäjyyden tukemiseen ja kehittämiseen mm.
erilaisinpienlaina-ja starttirahoin.

Vuonna 1994 valmistuneen kansalaisjärjestöjen kehitys­
yhteistyötoiminnan evaluoinnin tuloksia puitiin eri yhteyksis­
sä. Osittain evaluoinnin tuloksena kiinnitettiin erityistä huo­
miota hankevalmisteluun ja yleensä kestävään kehitykseen
liittyvään valmennukseen ja neuvontaan, johon yhä enemmän
osallistui myös Kehitysyhteistyön palvelukeskus, KEPA.

Eräs merkittävä evaluoinnin antioli sitä seurannut melko
laaja kansalaiskeskustelu. Se oli myös omiaan selventämään
kansalaisjärjestöjen kehitysyhteistyön perusperiaatteita ja
tavoitteita sekä eri toimijoiden keskinäisiä suhteita.

Suomalaisjärjestöjen työ todettiin evaluoinnissa kansain­
välisesti täysin vertailukelpoiseksi ja joidenkin hankkeiden
katsottiin olleen jopa kansallisesti merkittäviä. Heikkoudet
liittyivät yleensä vajavaiseen paikallistuntemukseen sekä
puutteelliseen hankevalmisteluun. Myös kestävien vaikutusten
aikaansaaminen todettiin pulmalliseksi. Tämä johtunee hank­
keiden keskittymisestä sosiaalisektorille, jolla elinkelpoisten
uusien rakenteiden synnyttäminen ja ylläpitäminen on köy­
hissä maissa vaikeaa.

EU TUKEE KANSALAISJÄRJESTÖJÄ

Suomen tultua vuoden 1995 alussa Euroopan Unioninjäsenek­
si avautui myös suomalaisille kansalaisjärjestöille uusia rahoi­
tuskanavia EU:n budjetin ja eri rahastojen kautta. Kertomus­
vuoden aikana sovittiin ED-komission kanssa tulevasta rahoi­
tusyhteistyöstä. Suomalaiset kansalaisjärjestöt voivat saada
kehitysyhteistyöhankkeisiinsa EU:n varoja 50% hankkeen
kokonaiskustannuksista, 35 % maksetaan Suomen kehitys­
yhteistyövaroista ja loput 15% jää järjestön maksettavaksi.
Kehitysyhteistyön palvelukeskuksen tehtäväksi annettiin
yhteisrahoitusjärjestelyistä tiedottaminen Suomessa. KEPA
laati kansalaisjärjestöjen EU-rahoitusoppaan. Kuusi suoma­
laisjärjestöäjätti vuoden 1995 aikana EU:lle rahoitushake­
muksen. Näistä yksi hyväksyttiin.

KEHITYSJOUKKOTOIMINTA

KEPAn hallinnoima kansallinen kehitysjoukko-ohjelma eva­
luoitiin vuonna 1995. Kehitysjoukko-ohjelmassa Sambiassa,
Nicaraguassa ja Mosambikissa on työskennellyt vajaa 200
nuorta suomalaista ammatti-ihmistä eri alojen työtehtävissä.

Kehitysjoukkolaisuuden periaatteita ovat yhteisvastuu, kump­
panuus, elinolojen jakaminen ja sillanrakentaminen.

Kehitysjoukkotoiminta on kansainvälisesti muutosvai­
heessa. Itse toiminnan tavoitteita pohditaan, ja monissajärjes­
töissä pyritään löytämään tehokkaampia ja tuloksellisempia
toimintatapoja.

Johtopäätöksissään riippumaton evaluointiryhmä pitää
kehitysjoukko-ohjelman mielekkyyttä rajallisena. Mikrotasolla
ohjelma tekee arvostettua työtä, mutta kehitystavoitetta se
edistää vain vähäisesti. Suhteessa kansainvälistymiseen ohjel­
ma on onnistunut, mutta sillanrakennustavoite, yhteyksien
rakentaminen ja tiedon lisääminen kehitysmaan oloista ovat
onnistuneet vain osittain. Ohjelma kärsii päämäärien moninai­
suudesta.

Isäntäorganisaatiot arvostavat yleensä kehitysjoukkolais­
ten työtä. Kehitysjoukkolaisten mukana tulevat materiaaliset
edut, esimerkiksi ajoneuvot, koetaan merkittäviksi. Vastaanot­
tajan tarpeita ei ole evaluoijien mukaan analysoitu riittävän
syvällisesti, eikä kehitysjoukkolainen ole aina välttämättä
paras vastaus organisaatioiden ongelmiin. Tietyissä tapauksis­
sa paikan päältä saataisiin pätevää työvoimaa, mikäli organi­
saatioilla olisi rahaa palkanmaksuun.

Evaluoinnista päätellen KEPA ei tee sen parempaa tai
huonompaa työtä kuin muutkaan vastaavat järjestöt. KEPAn
muut toiminnot näyttävät toteutuneen hyvin, siinä laajuudessa
kun niitä on käsitelty.

Evaluoinin tuloksista käytiin laajaa keskustelua useissa
ulkoministeriön ja KEPAn järjestämissä seminaareissa sekä
kansalaisjärjestökentän sisällä.

Ulkoministeriön ja KEPAn välillä sovittiin, että kehitys­
joukkotoiminta nykymuodossaan päättyy noin kahden vuoden
siirtymäajan kuluessa. Uusia kehitysjoukkolaisia ei enää lähe­
tetä kentälle. KEPA tulee entistä enemmän panostamaan
kotimaan tiedotus- ja kampanjatoimintaa:n, kansainvälisiin
yhteyksiin, EU-yhteystoimintaan sekä kansalaisjärjestöjen
palveluun tietojenvaihdossa, koulutuksessa, henkilöresurssien
rekrytoinninnissaja valmennuksessa.

115

9

116

Teollinen ja
kaupallinen yhteistyö

TEOLLISEN YHTEISTYÖN RAHASTO OY
(FINNFUND)

Teollisen kehitysyhteistyön tavoitteena on parantaa kohdemai­
den omaa osaamista ja raaka-aineiden hyödyntämistä, kehittää
taloudellisesti edullisiaja ekologisesti kestäviä tuotantomene­
telmiä ja teknologiaa sekä edistää yrittäjyyttä, taloudellista
tuottavuutta ja työpaikkojen luomista. Kestävän kehityksen
aikaansaaminen on tämänkin toiminnan keskeinen tavoite.
Teollista kehitysyhteistyötä sitovat samat yleiset tavoitteet
kuin Suomen kehitysyhteistyötä yleensä.

Teollisen kehitysyhteistyön pääasiallisena kanavana toimii
Teollisen yhteistyön rahasto Oy (FINNFUND). FINNFUNDin
toiminta on mahdollista myös eräissä Keski- ja Itä-Euroopan
maissa sekä vuodesta 1994 alkaen myös Etelä-Afrikan tasaval­
lassa.

Vuoden 1995 lopussa FINNFUNDilla oli voimassa 80
investointipäätöstä 28 kohdemaassa. Päätösten yhteisarvo on
801,1 miljoonaa markkaa, josta osakepääomasijoituksia on 34
prosenttiaja lainoja 66 prosenttia.

Maantieteellisesti FINNFUNDin kokonaissitoumuksista
41 prosenttia suuntautuu Aasiaan ja 25 prosenttia Keski- ja
Itä-Euroopaan. Eniten aloitteita kohdistuu Suomen lähialueille
ja Kaakkois-Aasiaan sekä Kiinaan. Muista kohdemaista mai­
nittakoon Puola ja Unkari. Keskeisiä toimialoja ovat mm.
telekommunikaatio-, puu- ja paperiteollisuus, rakentaminen ja
rakennusteollisuus sekä kehityspankit ja sijoitusrahastot.

FINNFUNDin rahoituspalvelujen kysyntäjatkui vakaana
vuonna 1995. Rahasto analysoi 75 hankeideaa. Vuoden aikana
tehtiin 14 rahoituspäätöstä, yhteisarvoltaan 92 miljoonaa
markkaa. Tästä 77 miljoonaa markkaa on oman pääoman
ehtoisia sijoituksia ja 15 miljoonaa lainarahoitusta. Maksa­
tuksia oli yhteensä 55 miljoonaa markkaa, joista osakepääoma­
sijoitusten osuus oli 15 miljoonaa ja lainojen osuus 40 miljoonaa
markkaa.

TALOUDELLINEN, TEOLLINEN
JA TEKNOLOGINEN (TTT-) YHTEISTYÖ

Kehitysmaiden kanssa toteutettavia taloudellisia, teollisia ja
teknologisia yhteistyöhankkeita on tuettu ns. TTT-määrä­
rahalla vuodesta 1984 alkaen. Määrärahaa voidaan myöntää

suomalaisille yrityksille, laitoksille ja yhteisöille kehitysmaissa
toteuttaviin hankkeisiin, joihin liittyy teknologian siirtoa.
Toiminnan tarkoituksena on luoda mahdollisuuksia pitempi­
aikaiselle, kaupalliselta pohjalta tapahtuvalle toiminnalle
kehitysmaissa.

Vuonna 1995 myönnettiin TTT-määrärahoja 11,3 miljoonaa
markkaa 46 hankkeeseen 15 maassa. Pääsektori oli kuten
ennenkin metsäteollisuus ja uutena vahvana alana oli tervey­
denhuoltosektori. Tärkeimmät kohdemaat olivat Kiina ja Viet­
nam. Vietnamilaisiin kohteisiin on vuodesta 1992 myönnetty
TTT-määrärahaa lähinnä infrastruktuurin kehittämiseen.

TTT-määrärahajä:rjestelmä on täyttänyt sille asetetut
tavoitteet. Avustuksia saaneiden yritysten arviot viittaavat
siihen, että yritykset ovat myöhemmin saaneet maksettuihin
avustuksiin nähden monin verroin enemmän tilauksia.

TEOLLISEN KEIDTYSYHTEISTYÖN VIISI SUURINTA
VASTAANOTTAJAA 1992-1995 (MMK)

1992 1993 1994 1995 1992-95

Malesia 2,9 115,2 12,5 -3,6 127,0
Uruguay 0,0 35,4 0,0 0,0 35,4
Intia 18,1 3,2 3,4 0,1 24,8
Zimbabwe 0,5 0,0 -2,6 13,2 11,1
Kiina 4,5 -0,1 -2,2 7,1 9,4

Teollinen kehitysyhteistyö: FINNFUND ja TTT-yhteistyö

117

KAHDENVÄLISEN KEffiTYSYHTEISTYÖN MAAKOHTAISET MAKSATUKSET 1995 (1 OOOmk)

Kokonais- ProsentUa Hanke-ja Tukikan- Kahden- Korkotuki ja Kehitysluo- Muukah-

maksatukset kahden- o)lielma- salaisjär- välinen lahjamuotoi- tot ja FINN- denvilinen

maittain välisestä muotoinen jestöille humanitaa- nen teollinen FUNDin kehitysyh-

yhteistyöstä yhteistyö* rinenapu yhteistyö** luotot••• teistyö****

EUROOPPA
YHTEENSÄ 28997 3,0% 969 21964 2547 -3812 7330

Albania 969 0,1% 969
Ent. Jugoslavian valtiot 28614 3,0% 21964 6650

josta: Bosnia 8 583 0,9% 6470 2113
Turkki -586 -0,1% 2 547 -3 812 680

AFRIKKA
YHTEENSÄ 374592 39,0o/c 228106 70714 34621 23568 16839 744

Saharan pohjoispuol.
Afrikka yhteensä 23381 2,4% 21442 800 1497 -358

Egypti 22442 2,3% 21442 800 200

Marokko 1297 0,1% 1297
Tunisia -358 -358

Saharan eteläpuol.
Afrikka yhteensä 345 698 36,0% 201814 69252 34621 22071 17197 744

Angola 7 333 0,8% 846 6487
Botswana 1044 0,1% 1044

Burkina Faso 127 0,0% 127
Burundi 3310 0,3% 100 3 210

Eritrea 2 963 0,3% 5 2458 500
Etelä-Afrikan tasavalta 964 0,1% 59 906
Etiopia 33 411 3,5% 21994 9 211 700 1482 25

Ghana 3 209 0,3% 867 2 318 25
Guinea 200 0,0% 200
Kamerun 674 0,1% 674
Kenia 26 769 2,8% 22 336 2964 2 569 -1100

Komorit 400 0,0% 400

Liberia 1000 0,1% 1000
Madagaskar 50 0,0% 50
Malawi 1000 0,1% 1000
Mauritius 1275 0,1% 1275
Mosambik 51730 5,4% 37 962 9 768 4000

Namibia 34 580 3,6% 25 731 8849
Päiväntas. Guinea***** -12 -12
Ruanda 12103 1,3% 1004 75 11024
Sambia 51905 5,4% 42445 9460
Senegal 5135 0,5% 2106 2 818 211

Sierra Leone 30 0,0% 30

Somalia 3 919 0,4% 225 3 000 694

Sudan 6 605 0,7% 1955 150 4500
Tansania 40863 4,3% 31337 9649 -123
Uganda 5 583 0,6% 5383 200

Zimbabwe 34051 3,5% 1414 14 217 18420
Alueellinen (SADC ym.) 15 477 1,6% 14881 596

Afrikka alueellinen 5513 0,6% 4850 663

Kokonaisw Prosenttia Hanke-ja Tukikan- Kahdenw Korkotuki ja Kehitysluow Muukahw

maksatukset kahdenw ohjelma· salaisjär- välinen lahjamuotoiw totjaFJNN. denvälinen
maittain välisestä muotoinen jestöille humanitaaw nen teollinen FUNDin kehitysyh·

yhteistyöstä yhteistyö* rinenapu yhteistyö•• luotot••• teistyö••••

AMERIKKA
YHTEENSÅ 78936 8,2% 50911 13835 517 6290 -4221 11605

Pohjois- ja Keski-
Amerikka yhteensä 62485 6,5% 50201 7629 17 5 741 -1103

Barbados -288 -288
Costa Rica 1012 0,1% 1012
Dominikaaninen tasavalta 1796 0,2% 137 1659
Guatemala 501 0,1% 21 480
Haiti 17 0,0% 17
Honduras 150 0,0% 150
Meksiko 5 344 0,6% 2 006 70 4082 -815
Nicaragua 27 982 2,9% 21802 6 180
Alueellinen 25 971 2,7% 25 359 612

Etelä-Amerikka
Yhteensä 16451 1,7% 710 6206 500 549 -3118 11605

Argentiina 272 0,0% 272
Bolivia 1396 0,1% 1396
Brasilia 1116 0,1% 1033 83
Chile -1666 -0,2% 1263 189 -3118
Ecuador 491 0,1% 487 5
Kolumbia 430 0,0% 180 250

Peru 12 773 1,3% 918 250 11605
Uruguay 68 0,0% 68

Alueellinen 1572 0,2% 710 862

AASIA YHTEENSÅ 294119 30,6% 111267 15 989 18787 134694 -10676 24056

Lähi-Itä yhteensä 28117 2,9% 1574 1105 3910 409 21120

Irak 13 447 1,4% 282 2000 11165
Iran 9614 1,0% 9 614
Israel 30 0,0% 30
Jordania 711 0,1% 409 302
Libanon 123 0,0% 74 49
Oman 107 0,0% 107
Palestiinan itsehalLalueet 3 794 0,4% 1574 310 1910

Syyria 291 0,0% 291

Etelä- ja Keski-
Aasia yhteensä 82587 8,6% 46572 10544 12377 13820 -1266 539

Mganistan 6063 0,6% 550 5 488 25
Bangladesh 20546 2,1% 17 516 3 030
Georgia 440 0,0% 440
Intia 7 476 0,8% 1993 200 6524 -1266 25
Kazakstan 435 0,0% 85 300 50
Kirgisia 85 0,0% 85
Nepal 26 620 2,8% 24199 2 421

Pakistan 7112 0,7% 2 350 4 762
SriLanka 7121 0,7% 4687 200 2 234
Alueellinen 6689 0,7% 6 689

Kokonais- Prosenttia Hanke-ja Tukikan- Kahden- Korkotuki ja Kehitysluo- Muukah·

maksatukset kahden· objelma- salaisjär- välinen Iahjamuotoi- totjaFINN- denvälinen

maittain välisestä muotoinen jestöille humanitaa· nen teollinen FUNDin kehitysyh-

yhteistyöstä yhteistyö• rinenapu yhteistyö•• luotot••• teistyö••••

Kauko-Itä yhteensä 174344 18,1% 55099 4292 1500 120465 -9 410 2397

Filippiinit 5 810 0,6% 367 5444
Indonesia 3403 0,4% 2 392 305 707
Kambodzha 1731 0,2% 1157 500 74
Kiina 70 922 7,4% 211 80 74551 -3 921
Laos 6844 0,7% 6694 150
Malesia -1730 -0,2% 193 2103 -4026
Mongolia 2 376 0,2% 2 376
Thaimaa 36133 3,8% 1117 1783 34696 -1463
Vietnam 48855 5,1% 44686 258 1000 588 2 324

Aasia alueellinen 9070 0,9% 8022 48 1000

OSEANIA
YHTEENSÅ 190 0,0% 190

Papua-Uusi Guinea 190 0,0% 190

MAITI'AIN JAKAMATON 184427 19,2% 60005 18458 13 816 42 92107

KAHDENVÄLINEN
KEillTYSYHTEISTYÖ
YHTEENSÅ 961262 100,0% 450289 120155 89705 167140 -1869 135 842

Osuus kahdenvälisestä
yhteistyöstä 100,0% 46,8% 12,5% 9,3% 17,4% -0,2% 14,1%

* Sisältää maa- ja aluekohtaisen yhteistyön sekä muuta lahjamuotoista kahdenvälistä varsinaista kehitysyhteistyötä

**

•••

Sisältää korkotuen lisäksi UM:n T'IT-avustukset, KTM:n TI'-avustukset
sekä FINNFUND:in osakepääomasijoitukset

Sisältää luottoehtoisen kehitysyhteistyön kokonaisuudessaan, kuoletukset vähennettynä

Sisältää:
- Perun anteeksiannettujen velkojen rästissä olleet korot
- Pakolaisten vastaanottamisesta aiheutuvat menot
- Suomen Akatemian kehitysmaatutkimus
- Kehitysyhteistyöosaston palkkamenot
- Edustautuminen kansainvälisissä kokouksissa
- Kehitysyhteistyön osuus ulkoministeriön muiden yksiköiden hallintomenoista
- Ulkomaan edustustojen kehitysyhteistyömenot (sis. palkkoja)
- Kehitysyhteistyöosaston kiinteistömenoja
- FINNFUND:in hallintomenot
- Muita hallintoon luettavia menoja

Kansalaisjäijestöjen palauttama käyttämätön tuki ilmenee negatiivisena lukuna

11,6mmk
32,1mmk
2,6mmk

24,9mmk
4,0mmk
5,4mmk

24,5mmk
22,8mmk
6,7mmk
1,2mmk

SUOMEN KAHDENVÄLINEN KEHITYSYHTEISTYÖ 1995
Maksatukset maaryhmittäin ja maittain

Maittainjakamaton
19%

Ylemmän
keskitulotason maat

1%

Alemman
keskitulotason maat

19%

Eurooppa
3%

Oseania
0,02%

Muu Amerikka
5%

Nicaragua
3%

MuuAasia
10%

Muut matalatuloiset maat
30%

Sambia
5%

Mosambik
5%

Bangladesh*
Kiina*

7%
2% Nepal .

3% VIetnam
Thaimaa* 5%

4%

Vähiten
kehittyneet maat

31%

Namibia
4%

Zimbabwe*
4%

Etiopia
3%

Kenia
3%

Egypti
2%

* Ei maa- ja aluekohtaisen yhteistyön ensisijainen kohdemaa

KEHITYSYHTEISTYÖ KANSAINVÄLISTEN
JÄRJESTÖJEN KAUTTA 1990-1995 (milj. mk)

1990 1991 1992 1993 1994 1995
Kehitysyhteistyö kansainvälisten
jäJ:jestöjen kautta 1204,3 1220,7 863,9 538,8 273,6 414,2
YK:n kehitysohjelma UNDP 200,0 231,7 170,0 81,7* 27,0 55,0
YK:nväestörahasto UNFPA 75,0 86,7 80,0 37,7 37,1 50,0
YK:nlastenrahasto UNICEF 140,0 155,0 129,0 36,5 51,5 45,0
Maailman elintarvikeohjelma WFP 175,0 229,0 139,4 56,8 42,0 45,0
Maailmanpankki 1 IDA 156,1 256,0 256,0 211,0 12,3 147,6
Alueelliset kehityspankit ja -rahastot 148,8 3,2 62,4 101,5 94,4 61,7
Taloudellisen kehitystutkimuksen
kansainvälinen instituutti WIDER 3,9 10,4 3,3 2,0 1,1 1,1
Muut jäijestöt 305,5 248,7 23,7 11,6 8,3 8,7

Muu monenkeskinen yhteistyö 127,2 172,4 134,2 108,1 125,8 320,2
YK:n pakolaispäävaltuutettu UNHCR 56,0 59,0 58,0 30,0 30,0 30,0
Kv. jäijestöjenjäsenmaksut ja maksuosuudet 38,6 45,8 57,0 63,2 59,1 69,3
Maailman ympäristörahasto GEF** 29,1 29,1
Suomen osuus EU:n kehitysyhteistyöbudjettiin 184,8
Muu monenkeskinen yhteistyö 32,6 67,6 19,2 14,9 7,6 7,1

MONENKESKINEN YHTEISTYÖ, YHTEENSÄ 1331,5 1393,1 998,1 646,9 399,4 734,4

* UNDP kirjaa vuoden 1994 yleisavustukseksi 53 miljoonaa markkaa, johon sisältyy 26 miljoonaa vuoden 1993
avustuksista

** Vuodesta 1994lähtien luetaan 84% GEF-avusta kehitysyhteistyöhön

Muu monenkeskinen

Suomen osuus EU:n
kehitysyhteistyö­

budjetista

1995

UNDP

Alueelliset kehityspankit ja
-rahastot

WFP

WIDER

1 o YK:n kehitysohjelmat

YK:NTILA

YK:n 50-juhlavuotta varjosti järjestön tähän mennessä kenties
vakavin rahoituskriisi. Uhka Yhdysvaltain rahoituksen pysy­
västä vähenemisestä on vauhdittanut keskusteluja multi­
lateralismin poliittisesta kriisistä ja YK:n perinpohjaisesta
uudistamistarpeesta. YK-reformeista keskustellaankin useissa,
kaikille jäsenmaille avoimissa työryhmissä YK:ssa sekä järjes­
tön ulkopuolisilla foorumeilla. Keskeisin reformityöryhmistä on
YK-järjestelmän vahvistamista käsittelevä korkean tason
työryhmä, jonka työskentely käynnistyi vuoden 1996 alkupuo­
lella. Tämän työryhmän on tarkoitus koota yhteen muiden eri
toiminta-alueiden reformityöryhmien suositukset. YK:n uudis­
tamista pohtii neljä muuta työryhmää (turvallisuusneuvosto-,
rauhanagenda-, kehitysagenda- ja rahoitustyöryhmät). Suomi
osallistuu aktiivisesti tähän työhön.

Viime vuosinaYK:nkansainväliset konferenssit- ympäris­
tö ja kehitys 1992, ihmisoikeudet 1993, väestö ja kehitys 1994,
sosiaalinen kehitys 1995, naisten asema 1995, asuinyhdys­
kunnat 1996- ovat tuoneet esille kestävän inhimillisen kehityk­
sen ja inhimillisen turvallisuuden tarpeet ja välttämättömyy­
den taloudellisen ja sosiaalisen kehityksen rinnalle kestävän
kehityksen edellytyksiksi. Tämä on edellyttänyt uudistuksia
myös monenkeskisten järjestöjen ohjelmissa ja toimintata­
voissa.

Pohjoismaat alkoivat vuoden 1995 lopulla tiivistää yhteis­
työtäänYK:ntalous-ja sosiaalisektorin uudistamiseksi. Vuoden
1996 alussa pohjoismaiset kehitysyhteistyöministerit päättivät
käynnistää vuosina 1988-91 toteutetun pohjoismaisen YK­
projektin seurantahankkeen "pohjoismainen YK:n reformi­
projekti 1996 talous- ja sosiaalisektorilla". Tarkoituksena on
valmistella konkreettisia, yhteispohjoismaisia uudistusehdo­
tuksia meneillään oleviin uudistusprosesseihin. Projektia
koordinoi Norja. Suomi vastaa erityisesti YK:ntalous-ja sosiaa­
lineuvostoa (ECOSOC) koskevasta reformiosuudesta.

Pohjoismaisen toiminnan rinnalla Suomi pyrkii vaikutta­
maanYK:nuudistamiseen EU:n kautta. EU-jäsenyys on muut­
tanut huomattavasti Suomen työskentelyä YK:ssa. Operatiivis­
ten kehitysjärjestöjen (UNDP, UNICEF, UNFPA, WFP) johto­
kuntatyöskentelyä lukuunottamatta kaikki YK-kannanotot
valmistellaan nyt EU-ryhmässä, jonkajälkeen puheenjohtaja­
maa puhuu EU:n nimissä. Suomen vaikutusmahdollisuudet
riippuvat ratkaisevasti siitä, kuinka hyvin Suomi pystyy ED­
ryhmässä samaan kantansa läpi. Uusi työskentelytapa lukui-

123

124

sine valmistelukokouksineen asettaa erittäin suuria paineita
hallinnolle.

Valtaosa Suomen monenkeskisestä avusta ohjataan YK:n
operatiivisille kehitysjärjestöille, jotka muodostavat YK:n
kehitysyhteistyön ytimen. Suomi on kuitenkinjoutunut huo­
mattavasti vähentämään rahoitustaan. Suomi on yhdessä
muiden pohjoismaiden kanssa vaikuttanut järjestöjen toimin­
nan entistä selvempään keskittämiseen kaikkein käyhirnmille
maille ja köyhimpien väestönosien avustamiseen. Toinen kes­
keinen tavoite on ollut järjestöjen toiminnan suuntaaminen
vastaanottajamaan omien kehitysponnistelujen tueksi. Tätä
tavoitetta edistää YK:n käynnistämä strateginen suunnittelu,
ns. Country Strategy Note'n, laadinta yhdessä vastaanottaja­
maan kanssa. Suomi on pitänyt tärkeänä myös järjestöjen
välisen yhteistyön ja koordinaation tehostamista. Lisäksi Suo­
mi on seurannut aktiivisesti kunkin järjestön hallinnon kehit­
tämistä ja pyrkinyt edistämään hallinnon avoimuuden ja vas­
tuullisuuden periaatteiden toteutumista.

Pohjoismaisen YK-projektin tuloksena toteutettu operatii­
visten järjestöjen johtokuntareformi on Suomen kokemusten
mukaan lisännyt selvästi jäsenmaiden mahdollisuuksia vaikut­
taajärjestöjen toimintaan. Johtokunnat toimivat entisiä
hallintoelimiä tehokkaammin ja pystyvät paremmin ohjaamaan
järjestön toimintaa. WFP siirtyi johtokuntatyöskentelyyn
vuoden 1996 alussa. Vuonna 1995 Suomi toimi UNICEFin
johtokunnan jäsenenä. Vuonna 1996 Suomi on sekä UNDP/
UNFPAn johtokunnan että WFP:n johtokunnan jäsen. Pohjois­
maat ovat jatkaneet läheistä yhteistyötään kokousten valmiste­
luissa, vaikka yhteispohjoismaisia puheenvuoroja ei johto­
kunnissa enää pidetä.

YK:n kehitysohjelma UNDP

- aloitti toimintansa 1966, toimii yli 170 maassa
-YK-järjestelmän keskeinen kehitysyhteistyötä koordinoiva,

suunnitteleva ja rahoittava elin
- rahoitus pohjautuu jäsenmaiden vapaaehtoisiin yleis­

avustuksiin, jotka olivat v. 1995 noin 928 milj. dollaria
(samoin kuin v. 1994); tämän lisäksi UNDP hallinnoimissa
hankkeissa käytettiin yli 800 milj. dollaria vastaanottajien
tai rahastojen varoja

- Suomen UNDP:lle antama yleisavustus oli 55 mmk v. 1995
(53 mmk v. 1994)

- UNDP:n alaisista rahastoista Suomi tuki v. 1995 YK:n
naisten kehitysrahastoa UNIFEMiä 450 000 mk:lla
(600 000 mk v. 1994)

-Suomi on UNDP:n 36-jäsenisenjohtokunnanjäsen vuosina
1996-97

- administraattori James Gustave Speth (Yhdysvallat)

UNDP rahoitti kertomusvuonna noin 3 800 hanketta. Valtaosa
avusta käytettiin köyhyyden poistamiseen, hyvän hallinnon
edistämiseen ja ympäristön tilan parantamiseen. Maantieteelli­
sesti vuoden 1995 maksatukset jakaantuivat seuraavasti:
Saharan eteläpuolinen Afrikka noin 20%, Aasia ja Tyynen­
meren alue noin 21%, LatinalainenAmerikkaja Karibian alue
noin 45%, Pohjois-Afrikka ja Arabimaat noin 6%, Eurooppa
noin 3% ja alueiden välinen sekä globaali apu noin 5%. Latina­
laisessa Amerikassa hallitusten oman rahoituksen osuus oli
huomattavan suuri.

Vuonna 1995 UNDP:n toiminta keskittyi kestävän inhimil­
lisen kehityksen (SHD) käsitteen toiminnallistamiseen. Köy­
hyyden poistamisesta tuli UNDP:n tärkein tavoite. UNDP:n
toimintaa suunnattiin sen vahvimman osaamisen alueelle eli
vastaanottlijamaan oman kapasiteetin kehittämiseen. Myös
muut UNDP:n tavoitteet liittyvät köyhyyden poistamiseen,
nimittäin naisten aseman vahvistaminen, ympäristön tilan
parantaminen ja kestävien toimeentuloedellytysten luominen.

Suomi on muiden pohjoismaiden kanssa ajanut UNDP:n
kenttätoiminnan tehostamista ja työn keskittämistä vähiten
kehittyneisiin maihin (LDC). Osana tätä työtä johtokunta
hyväksyi vuonna 1995 uuden ohjelmointimenettelyn, joka
otetaan käyttöön vuoden 1997 alusta. Uuden ohjelmointi­
menettelyn avulla LDC-maiden rahoitusosuus kasvaa, päätök­
senteon hajauttaminen etenee ja kansallinen sitoutuminen
kehitysohjelmiin vahvistuu. UNDP:n maatoimistoille tulee
yhdessä kohdemaan hallituksen kanssa lisää tulosvastuuta.
Kohdemaan UNDP:n kautta saama avustus riippuu suuresti
siitä, miten maaohjelma tukee kestävää inhimillistä kehitystä,
eikä ole enää BKT:n ym. mukaan laskettu summa koko ohjel­
mointijaksolle.

Osana YK:n operatiivisten toimintojen tehostamista UNDP
on vähentänyt hankkeiden määrää. Se on yhä enemmän siirty­
nyt laajoihin ohjelmakokonaisuuksiin, joiden sisällä valtaosa
hankkeista toteutetaan kansallisesti. Lisäksi UNDP:n maa­
edustajat koordinoivat YK:n pääsihteerin valtuuksin YK:n
kehitysjärjestöjen kenttätoimintaa ja toimivat samalla pääsih­
teerin edustajina ko. maissa ns. Resident Coordinator -omi­
naisuudessaan.

UNDP:n vuosittain julkaiseman Inhimillisen kehityksen
raportin erityisteema oli vuonna 1995 naisten asema ja tasa­
arvo, Pekingissä syyskuussa pidetyn YK:n IV naisten maail­
mankonferenssin edellä. UNDP jatkoi vuonna 1995 useiden
maailmanlaajuisten ympäristöohjelmien toteutusta ja rahoitus­
ta (GEF, Capacity 21, Montreal Protocol). UNDP:n alainen
YK:n aavikoitumis- ja kuivuustoimisto (UNSO) mm. avustaa 43
kuivuudesta kärsivää maata aavikoitumissopimuksen
(Convention to Combat Desertification, CCD) toteutuksessa.

UNDP:n alaisen YK:n naisten kehitysrahaston UNIFEMin
johtajana toimii vuoden 1995 alusta Singaporelainen Noeleen
Heyzer. Hän aloitti rahaston hallinnon tehostamisen ja on
onnistunut säästötoimissa ja varainhankinnassa niin hyvin,

125

126

että vuoden 1995 lopussa UNIFEMin talous oli kunnossa.
Vuoden 1995 lopulla käynnistettiin UNDP:n johtokunnan
päätöksella UNIFEMin toiminnan evaluointi, jonka rahoituk­
seen myös Suomi osallistuu.

YK:n lastenrahasto UNICEF
- perustettu v. 1946
- yleisenä tehtävänä lasten aseman parantaminen ja tietoi-

suuden lisääminen lapsiin liittyvissä kysymyksissä, tuki
lasten ja äitien kestävien terveys- ja sosiaalipalvelujen
kehittämiseen erityisesti kehitysmaissa sekä avustam.inen
kiireellisissä hätätilanteissa

- vuonna 1995 UNICEFin budjetti oli noin 1011 milj. dolla­
ria (1006 milj. v. 1994), josta yleisrahoitusta 537 milj.
dollaria (535 milj. v. 1994), lisärahoitusta 311 milj. dollaria
(257 milj. v. 1994) ja hätäapurahoitusta 163 milj. dollaria
(214 milj. v. 1994)

- Suomen yleisavustus UNICEFille v. 1995 oli 45 mmk ja
humanitaarinen apu 8, 7 mmk, yhteensä 53,7 mmk (v. 1994
yleisavustus 51,5 mmkja humanitaarinen apu 25,7 mmk,
yhteensä 77,2 mmk)

- UNICEFilla on 36-paikkainen johtokunta, jonka jäsenenä
Suomi oli v. 1995

- toimeenpaneva johtaja Carol Bellamy, Yhdysvallat
(v. 1995lähtien)

UNICEFin tavoitteena on tukea avunsaajamaiden omia ohjel­
mia ja pyrkimyksiä äitien ja lasten peruspalveluiden tuot­
tamiseksi ja siten edistää ongelmien sosiaalisesti, taloudellises­
ti ja ekologisesti kestävää ratkaisua.

Vuonna 1995 UNICEFin tuella toteutettiin kehitysohjel­
mia yhteensä 149 maassa. Kolme neljäsosaa UNICEFin kehi­
tysvaroista käytettiin 65 köyhimmässä maassa. UNICEF oli
mukana 21 eri hätäapuoperaatiossa.

Maantieteellisesti apu jakautui seuraavasti: Afrikka 36 %,
Aasia 27 %, Amerikka ja Karibian alue 12 %, Lähi-itä ja Poh­
jois-Afrikka 12 %, Itsenäisten valtioiden yhteisö, Keski- ja Itä­
Eurooppa sekä Baltian maat 9 %ja alueiden välinen apu 4 %.

UNICEFin ohjelmien kautta käytetyistä varoista suunnat­
tiin terveydenhuoltoon 36 %, suunnittelutyöhön 21 %, vesi­
huoltoon 13 %, koulutukseen 12 %, ravitsemukseen 7 %, yleisiin
hätäapumenoihin 1% ja muille sektoreille yhteensä 10 %.

UNICEF on terveydenhuoltoon painottuvassa työssään
kertomuskaudella tukenut erityisesti rokotusohjelmia, rinta­
ruokinnan edistämistä sekä ripulitautien toijuntaaja hoitoa.
Entistä suuremman huomion on saamassa AIDSin vastainen
työ varsinkin Itä-Afrikassa, missä taudin kansanterveydelliset
vaikutukset ovat pahimmat.

Peruskoulutuksen tukeminen on toinen UNICEFin keskei­
nen työsarka, erityisesti naisten ja tyttöjen lukutaidon edistä­
minen ja naisten itsenäisen elämänhallinnan tukeminen,
esimerkiksi ammattikoulutuksen kautta.

Suomi on johtokuntatyöskentelyssä pyrkinyt UNICEFin
toiminnan kehittämiseen, hallinnon yksinkertaistamiseen ja
varainkäytön tehostamiseen sekä avoimuuden lisäämiseen
kaikessa toiminnassa. Suomi on painottanut UNICEFin roolia
kestävän kehityksen edistäjänä, ts. siirtymistä kampanja­
tyylisestä toiminnasta pitkäjänteisen kehitysyhteistyön tuke­
miseen. Suomen näkemyksen mukaan apua on annettava
ennen muuta vähiten kehittyneille maille. Huomiota on kiinni­
tettävä avun laatuun kestäviin tuloksiin pääsemiseksi. Nämä
Suomen esittämät linjaukset olivat näkyvästi esillä UNICEFin
vuoden 1995 päätöksenteossa. Suomi muiden avunantaja­
maiden mukana on kiinnittänyt huomiota UNICEFin apu­
ohjelmien maatason koordinaatioon. Vuonna 1995 johtokun­
nassa päätettiin, että maaohjelmat laaditaan entistä tiiviimmin
yhteistyössä vastaanottavan maan hallituksen ja avunantaja­
yhteisön kanssa.

Myös UNICEFissa on käyty vilkasta keskustelua järjestön
hätäapuroolista. Suomi painottaa UNICEFin tehtävää kehitys­
järjestönä, hätäaputyön tulee nivoutua yhteen UNICEFin
pitkäjänteisen kehitystyön kanssa kestävän kehityksen peri­
aatteita noudattaen.

Uusi toimeenpaneva johtaja käynnisti vuonna 1995 joukon
hallinnollisia uudistuksia UNICEFin toiminnan kaikilla tasoil­
la. Näihin sisältyy budjetti uudistus, laskentatoimen avoimuu­
den lisääminen, hallintoselvitys ja sen perusteella tehtävät
organisaatio-ja henkilöstömuutokset. Kertomusvuonna ryhdyt-

Libanon. Kuva: UNICEF 1 N. 1butounji.

127

128

tiin myös laatimaan ns. "Mission Statementia" eli UNICEFin
työn periaatteita selkiyttävää julkilausumaa, joka hyväksyttiin
vuoden 1996 alussa. Käynnistyneet muutostoimet nuodat­
televat pääosin Suomen ajamia linjoja. UNICEFin tulevaisuu­
den kannalta avainkysymys on, miten tehostetun hallinnon
vaikutukset saadaan ulotetuksi ohjelmiin ja hankkeisiin kent­
tä tasolla.

Suomen kokemuksen mukaan työskentely hallintoneuvos­
ton tilalle vuonna 1994 perustetussa johtokunnassa oli suh­
teellisen tehokasta ja tarkoituksenmukaista. Suomi oli johto­
kunnan jäsen vuonna 1995. Vuonna 1996 Suomi on johtokun­
nan tarkkailijajäsen.

YK:n väestörahasto UNFPA

- perustettu vuonna 1966
- tehtävänä väestö- ja perhesuunnittelun tietotaidon ja

suunnittelukapasiteetin lisääminen sekä tietoisuuden
lisääminen väestönkasvuun liittyvistä ongelmista

- rahoitus pohjautuu hallitusten ja yksityisten
vapaaehtoisiin avustuksiin, jotka olivat vuonna 1995 noin
316 milj. dollaria (265 milj. v. 1994)

- Suomen yleisavustus UNFPAlle oli 50 mmkvuonna 1995
(37,1 mmk V. 1994)

- Suomi on 36-jäsenisen UNDP:n ja UNFPAn yhteisen
johtokunnan jäsen vuosina 1996-1997

- toimeenpanevajohtaja tri Na:fis Sadik (Pakistan)

Vuonna 1995 UNFPA avusti noin 2500 hanketta. Noin puolet
rahoituksesta suunnattiin lisääntymisterveys- ja perhesuun­
nitteluhankkeisiin. Tiedotukseen, koulutukseen ja tiedon­
keruuseen käytettiin noin 25 %. Maantieteellisesti apu jakaan­
tui seuraavasti: Saharan eteläpuolinen Afrikka noin 35 %,
Aasia ja Tyynenmeren alue noin 29 %, Latinalainen Amerikka
ja Karibia noin 13 %, Arabimaat ja Eurooppa noin 12 %ja
alueidenvälinen ja globaali apu noin 11 %.

Vuonna 1995 UNFPAn toimintaa keskitettiin edelleen
Kairossa syyskuussa 1994 pidetyn Kansainvälisen väestö- ja
kehityskonferenssin (ICPD) toimintaohjelman mukaisesti
kolmelle alueelle; lisääntymisterveys ml. perhesuunnittelu,
väestö- ja kehitysstrategioiden tuki sekä vaikuttaminen halli­
tuksiin, viranomaisiin ja yleiseen mielipiteeseen väestökysy­
myksissä.

UNFPA toimii aktiivisesti myös YK:n sisäisen koordi­
naation tehostamiseksi väestökysymyksissä ja sillä on YK­
järjestelmässä seurantavastuu Kairon konferenssin toiminta­
ohjelman toteuttamisesta. Toimintaohjelman lähtökohtana on
väestökehityksen, ympäristön, luonnonvarojen ja taloudellisen
kehityksen keskinäinen riippuvuus.

UNFPAn maakohtaisten rahoituskriteerien uudistaminen
tuli keskustelun kohteeksi Kairon konferenssin jälkeen vuonna
1995. ICPD:n toimintaohjelmaan pohjaavan ja vuoden 1996

puolella johtokunnan hyväksymän kriteeristön avulla kehitys­
maat jaetaan kolmeen prioriteettiryhmään kansantulon, li­
sääntymisterveyspalvelujen saatavuuden, imeväis- ja äitiys­
kuolleisuuden sekä tyttöjen koulutuksen perusteella. Lähes
kaikki Suomen kahdenvälisen avun tärkeimmät kohdemaat
kuuluvat alimpaan luokkaan, eli saavat eniten UNFPAn tukea
väestöohjelmiinsa.

UNFPA ajoi aktiivisesti Kairon toimintaohjelman sisällyt­
tämistä Pekingissä syyskuussa 1995 pidetyn YK:n IV naisten
maailmankonferenssin toimintaohjelmaan. Vuoden 1995 puolel­
la myös UNFPAssa aloitettiin ns. "Mission Statement" -asiakir­
jan valmistaminen. UNFPA on sen avulla muiden YK:n
kehitysjäijestöjen tavoin kirkastamassa toiminta-ajatustaan.
Toiminnan harmonisointi YK-jäijestöjen kesken etenee myös
ohjelmointisyklien, raportoinnin ja budjettien laadinnassa.

UNFPA on Suomen väestöavun keskeisin kanava, jonka
toimintaan ollaan yleisesti tyytyväisiä. Tämä näkyi myös Suo­
men yleisavustuksen kasvuna vuonna 1995.

Maailman elintarvikeohjelma WFP

- perustettu 1961
- vastaa YK:n elintarvikeavusta sekä kehitys- että hätäapu-

ohjelmille, vastaa YK-jäijestelmän kuljetuksista, sekä
UNHCR:n ja WFP:n työnjaon mukaan pääosin pakolaisten
ruokinnasta

- rahoitus oli v. 1995 noin 1,2 miljardia dollaria (1,5 miljar­
dia v. 1994), josta noin 750 miljoonaa hätäapuun

- Suomen apu v. 1995 oli 61 mmk (67,5 v. 1994), josta 16
mmk hätäapuoperaatioille humanitaarisen avun määrära­
hoista; suurin osa avusta on suomalaisia elintarvikkeita,
käteisenä maksetaan hallinto- ja kuljetuskustannukset
sekä osa hätäavusta paikallishankintoja varten

- Suomi oli 42-jäsenisen hallintokomitean (CFA) jäsen v.
1995 ja on jäsenenä vuoden 1996 alusta CFA:n tilalla
toimivassa 36-jäsenisessä uudistetussa johtokunnassa

- toimeenpaneva johtaja Catherine Bertini (Yhdysvallat)

Vuonna 1995 WFP antoi elintarvikeapua noin 50 miljoonalle
ihmiselle. Näistä noin 25 miljoonaa oli erilaisten hätätilan­
teiden uhreja, suurin osa eli noin 21 miljoonaa pakolaisia ja nk.
sisäisiä evakkoja, ja noin 25 miljoonaa osallistui varsinaisiin
kehityshankkeisiin. Nämä jakautuvat kahteen pääkategoriaan
eli maatalouden ja maaseudun kehitykseen sekä nk. inhimilli­
seen kehitykseen (human development), joka tarkoittaa
opetus-, koulutus-, terveys- ja elintarvikealan hankkeita.

Maatalouden ja maaseudun kehityshankkeissa elintarvik­
keita annetaan palkaksi niille, jotka osallistuvat esimerkiksi
puiden istutukseen, maanparannustöihin, kaivojen kaivami­
seen sekä kastelujärjestelmien, teiden tai patojen rakentami­
seen. Kysymys on nk. "food-for-work"- hankkeista. Inhimillisen
kehityksen hankkeissa elintarvikkeita tai valmista ruokaa

129

"Food for work"-hanke, Addis Abeba, Etiopia. Kuva: WFP 1 P. Cenini.

130

käytetään yleensä kannustimena osallistumiselle, jotta van­
hemmat lähettäisivät lapsensa kouluun. Tarkoitus on, että
äidit itse tulisivat terveysasemille ja toisivat lapset mukanaan,
jolloin heille mm. voidaan tehdä terveystarkastuksia sekä
antaa rokotuksia tai terveys- ja ravitsemuskasvatusta. Yhteen­
sä kehityshankkeita on 81 maassa 204.

Rahassa laskettuna hätäapuoperaatioihin annettiin apua
noin 560 miljoonaa dollaria, pitkäaikaisiin hätäapuoperaa­
tioihin eli lähinnä pakolaisoperaatioihin noin 187 miljoonaa
dollaria ja varsinaisiin kehityshankkeisiin noin 430 miljoonaa
dollaria.

Maantieteellisesti apu jakaantui seuraavasti: Saharan
eteläpuoleinen Mrikka noin 56 %, Etelä- ja Itä-Aasia noin 14 %,
Latinalainen Amerikka ja Karibian alue noin 8 %, Pohjois­
Afrikka ja Keski-Itä noin 10% ja entinen Jugoslavia ja Kau­
kasus noin 12 %. Vuonna 1995 WFP:ssä oli vireillä useita
järjestön toiminnan ja hallinnon jäntevöittämiseen tähtääviä
uudistuksia. WFP:n toiminta-ajatusta selkiytti vuoden 1994
lopulla hyväksytty ns. "Mission Statement" -asiaki:rja, jossa
elintarvikeavun päämääräksi todetaan nälän ja köyhyyden
poistaminen. WFP:n tulee keskittyä sellaisiin toimintoihin,
joissa nimenomaan elintarvikeapu on kehityksen kannalta
hyödyllisintä. WFP:n tulee keskittyä köyhimpiin maihin ja
köyhimpien väestönosien avustamiseen.

Vuonna 1995 WFP:ssä aloitettiin maaohjelmoinnin sovelta­
minen. Tavoitteena on, että toiminta tukee entistä paremmin
vastaanottajamaan kehityssuunnitelmia ja että se toteutetaan
läheisessä yhteistyössä YK:n muiden kehitysjärjestöjen kanssa.
Maaohjelmointiin siirrytään vähitellen laatimalla maakoh­
taiset strategiset suuntaviivat ja niiden pohjalta varsinaiset
maaohjelmat. Suomi on yhdessä muiden pohjoismaiden kanssa
ajanut maaohjelmointilähestymistavan hyväksymistä.

WFP:n toiminta on viime aikoina humanitaarisen avun
tarpeiden kasvaessa painottunut yhä enemmän hätäapuope­
raatioihin. Keskusteluajärjestön toiminnan painopisteistä on
käyty vilkkaasti. Suomi painottaa WFP:n kehitysroolia. WFP:n
tehokas toiminta kriisitilanteissa ei olisi mahdollista ilman
järjestön kehityshankkeita varten luomaa maatoimistojen
verkostoa. Suomen näkemyksen mukaan hätä- ja kehitysapua
ei tulisi kuitenkaan nähdä kilpailevina apumuotoina, vaan
kaiken avustustoiminnan tulisi tähdätä olojen vakiinnuttami­
seen ja kestävän kehityksen edellytysten luomiseen.

Vuonna 1995 hallintokomitea hyväksyi WFP:lle uuden
rahoitusjärjestelmän, jota kokeillaan aluksi vuoden 1996 alusta
kahden vuoden ajan. Järjestelmän mukaan WFP:llä on kolme
rahoitusikkunaa: multilateraalinen, ns. ohjattu multilate­
raalinen ("directed multilateral") ja bilateraalinen. Ohjattu
multilateraalinen apu tarkoittaa sitä, että apu ei ole puhtaasti
monenkeskistä, vaan avunantaja ohjaa apunsa määrätyille
operaatioille tai hankkeille. Ohjelmakategorioita on neljä:
kehitys-jälleenrakennus-hätäapuvalmius, pitkäaikaiset hätä­
apuoperaatiot, hätäapuoperaatiot ja erityisoperaatiot. Avun­
antajat voivat vapaasti valita rahoitusikkunan ja ohjelma­
kategorian, mutta heidän tulee maksaa kaikki ko. toimintaan
liittyvät kulut täysimääräisinä.

Suomen elintarvikeapu annetaan lähes kokonaisuudessaan
WFP:n kautta. Suomen tuki painottuu järjestön kehityshank­
keiden tukemiseen. Samalla WFP on tärkeä humanitaarisen
avun kanava Suomelle. Humanitaarisen avun varoilla on tuet­
tu sekä WFP:n hätäapuoperaatioita erityisesti Afrikassa ja
Kaukasuksen alueella että WFP:n hätäapuvalmiutta. WFP:n ja
UNHCR:n välistä työnjakoa Suomi pitää myönteisenä esimerk­
kinä YK-järjestöjen välisestä yhteistyöstä.

Vuonna 1995 51,5% Suomen avusta suunnattiin WFP:n
kehitysprojektien tukemiseen, 22,5% pitkäaikaisiin hätäapu­
operaatioihin ja 26 %hätäapu-ja erityisoperaatioihin. Vuonna
1996 Suomella on tarkoitus uuden rahoitusjärjestelmän mukai­
sesti tukea edelleen kehitysohjelmia ja pitkäaikaisia hätäapu­
operaatioita puhtaasti multilateraalisena eli ei-ohjattuna. Tuki
hätäapu-ja erityisoperaatioille tulee olemaan osittain ohjattua.

Vuonna 1995 Suomi osallistui hallintokomitean jäsenenä
uuden johtokunnan työn käynnistämiseen. Suomi on pyrkinyt
vaikuttamaan siihen, että WFP:n johtokunnan työskentely
saadaan joustavasti käyntiin ja että UNDP/UNFPAn ja
UNICEFn johtokuntatyöskentelystä saatuja kokemuksia käyte­
tään WFP:ssä hyväksi.

131

11 Kehitysrahoituslaitokset

132

SUOMEN KEHITYSYHTEISTYÖ
JA KEHITYSRAHOITUSLAITOKSET

Suomi osallistuu jäsenenä kaikkien keskeisten kehitysrahoitus­
laitosten toimintaan tukemalla niiden pääomahuoltoa sekä
osallistumalla niiden hallintoelinten toimintaan. Laitokset
rahoittavat kehitysmaajäsentensä taloudellisen ja sosiaalisen
infrastruktuurin rakentamista myöntämällä niille kaupallista
rahoitusta edullisempia lainoja sekä teknistä apua. Laitosten
perimmäisenä tavoitteena on kehitysmaiden köyhyyden vähen­
täminen.

Laitosten rahoitushuolto on kertomusvuoden aikana ajau­
tunut entistä syvempään kriisiin. Tämä koskee erityisesti
pehmeitä rahoitusikkunoita, koska USA ei sisäpoliittisiin
syihin vedoten ole enää pystynyt osallistumaan perinteisen
taakanjaon mukaisesti rahastojen lisärahoitukseen. USA väit­
tää, ettei se ole koskaan hyväksynyt virallisesti käytössä ollut­
ta järjestelmää, jossa multirahoituksen taakka jaetaan suhtees­
sa maitten bruttokansantuotteen suuruuteen. Taustalla vaikut­
taa myös selvä ideologinen linja, jonka mukaan julkista sekto­
ria on supistettava niin kotimaissa kuin kansainvälisessä
toiminnassa. Yksityistämiselle ja yksityisektorille annetaan
entistä keskeisempi rooli.

USA:nsisäpoliittisten asetelmien muutosten vuoksi rahoi­
tuskriisiin ei ole löydettävissä mitään nopeaa ulospääsyä, sillä
keskustelut uudesta taakanjakojärjestelmästä eivät ole realisti­
sia lähivuosina. Tämä johtaa käytännössä siihen, että erityises­
ti rahoituslaitosten pehmeiden rahastojen täydennysneu­
vottelut tulevat olemaan vaikeita ja niissä joudutaan turvautu­
maan erilaisiin pankkikohtaisiin rahastomalleihin. Koska
erityisrahastot ovat aina hallinnollisesti ja toiminnallisesti
hankalia, seurauksena saattaa olla, että monet avunantajat
etsivät uusia vaihtoehtoiskanavia rahoitukselleen. Tämä taas
voi avun sidonnaisuuksien vuoksi heikentää sen laatua.

Suomen oma rahoitusosuus on kehitysyhteistyömäärä­
rahojen leikkausten myötä myös pudonnut ja vastaavasti vä­
hentänyt Suomen vaikutusmahdollisuuksia rahoituslaitoksissa.
Suomen tavoitteena on kuitenkin säilyttää rahoitusosuus, joka
voi turvata Suomen osallistumisen rahoituslaitosten johto­
kuntatyöskentelyyn.

USA:n rahoituskriisin seurauksena jo ennen kertomus­
vuotta aloitetut Kansainvälisen kehitysjärjestön (IDA), Afrikan
kehitysrahaston (AfDF) sekä Kansainvälisen maatalouden

kehittämisrahaston (IFAD) lisärahoitusneuvottelut jatkuivat
koko vuoden tuloksetta ja siirtyivät vuodelle 1996. Marras­
kuussa käynnistyi myös Aasian kehitysrahaston (AsDF-VII)
lisärahoitusneuvottelukierros, jonka aikataulu venynee vuo­
teen 1997.

Vuonna 1995 ei ollut käynnissä yhtään muodollista
pääomakorotusneuvottelua, mutta Mrikan kehityspankin
viidettä pääomakorotusta valmisteleva ad hoc -komitea aloitti
työnsä.

Maailmanpankki

Maailmanpankkiryhmä
Kansainvälinen jälleenrakennuspankki (lnternational
Bank for Reconstruction and Development, IBRD)
-perustettu vuonna 1944; pääkonttori Washingtonissa
-pääjohtaja yhdysvaltalainen James D. Wolfensohn
- tavoitteena on kehitysmaiden sosiaalisen ja taloudellisen

kehityksen edistäminen
-myöntää lainoja kehitysmaille
- 179 jäsenmaata
- pääoma yli 176 miljardia dollaria; varainhoitovuonna 1995

uusien lainojen määrä oli 16,9 miljardia dollaria (1994:
14,2 miljardia dollaria)

- Suomen osuus pääomasta on 0,59 %
- Suomi kuuluu pankin johtokunnassa muiden pohjois-

maidenja Baltian maiden kanssa samaan äänestys­
ryhmään

Kansainvälinen kehitysjärjestö (International
Development Agency, IDA)
- perustettu vuonna 1960
- perustehtävä köyhyyden vähentäminen ja kestävän kehi-

tyksen edistäminen
- myöntää jälleenrakennuspankkia pitkäaikaisempia ja

pehmeäehtoisempia lainoja sekä antaa teknistä apua
käyhirnmille kehitysmaille

- 158 jäsenmaata
- pääoma 92,9 miljardia dollaria
- varainhoitovuonna 1995 uusien lainojen määrä oli 5, 7

miljardia dollaria (1994: 6,6 miljardia dollaria)
- Suomi pudotti Il)A-osuuttaan IDA-10:n yhteydessä pro­

sentista puoleen prosenttiin; maksuosuus oli 399 mmk.
Keväällä 1996 sovitussa IDA-ll:ssa Suomen maksuosuus
on edelleen 0,5 %, rahassa 262,16 mmmk

Maailmanpankkiryhmään kuuluvat myös Kansainvälinen
rahoitusyhtiö (International Finance Corporation, IFC) ja
Kansainvälinen investointitakuulaitos (Multilateral
Investment Guarantee Agency, MIGA). Suomi kuuluu kum­
paankin.

133

Maailmanpankkiryhmän kaiken toiminnan tavoitteena on
köyhyyden vähentäminen tukemalla vastaanottajamaiden
sosiaalista ja taloudellista kehitystä. Lisäksi pankki keskittyy
muihin kansainvälisiin kehityskysymyksiin kuten ympäristöön
ja kehitysmaiden kansallisten instituutioiden kehittämiseen.

Merkittävä viimeaikainen uusia haasteita tuonut kehitys­
piirre on ns. siirtymätalouden maiden mukaantulo pankin
toimintaan, erityisesti vuonna 1995 alkanut merkittävä entisen
Jugoslavian alueen kriisin jälkeinen jälleenrakentaminen.
Pankilla on johtava rooli yhdessä EU:n kanssa Bosnia-Herze­
govinan jälleenrakennusohjelman suunnittelussa, rahoituksen
varmistamisessa ja toteuttamisessa sekä toiminnan koordi­
noimisessa.

Vuonna 1995 työnsä aloittanut pankin uusi pääjohtaja,
amerikkalainen James Wolfensohn on pyrkinyt uudistamaan
pankkiryhmän toimintatapoja ja -kulttuuria. Pankin toimin­
nassaja Iainanannassa korostuvat entistä enemmän maa­
kohtaisuus, valikoivuus, sekä vastaanottajan huomioonottami­
nen. Pankki laatii vastaanottajamaista kokonaisvaltaisen,
toimintaa ohjaavan maaohjelman. Siinä on olennaista maan
taloudellinen tilanne ja sen kokonaisvaltainen kehittäminen

IDA avustaa Bhutanin koululaitosta. Kuva: IBRD 1 Curt Carnemark.

134

sekä vastaanottajan kehityspotentiaali, oma kehitystahto ja
sitoutuminen. Toiminnassa korostetaan myös kansalaisjärjestö­
jen roolia, avoimuutta (mm. julkisuusperiaatteet) sekä sosiaali­
sektorin osuuden lisäystä. Lisäksi uuden pääjohtajan tavoittee­
na on Maailmanpankkiryhmään kuuluvien eri organisaatioiden
entistä läheisempi yhteistyö, sekä varsinkin yksityissektorin
roolin selkiyttäminen.

Kansainvälisen kehitysjärjestön IDAn yhdennentoista
lisärahoituksen neuvotteluja käytiin koko vuosi 1995. Neuvot­
telut ovat olleet erittäin vaikeat etenkin IDAn suurimman
rahoittajan USA:nbudjettivaikeuksien vuoksi. IDA-ll:n
toimintaohjelmassa pyritään ottamaan entistä paremmin
huomioon maakohtainen toimintaympäristö ja vastaanottaja­
maan asema, talouden sektorikohtaiset kehittämistarpeet sekä
kehitysmaiden velkaantuminen. IDA-ll:n rahoituksesta pääs­
tiin sopimukseen vuoden 1996 alussa. Suomi osallistuu sekä
varsinaiseen IDA-ll:n lisärahoitukseen että perustettavan
erityisrahaston rahoitukseen 0,5% osuudella.

Suomen toimintaa Maailmanpankkiryhmässä koordi­
noidaan pohjoismaisesti. Pohjoismailla ja Baltian mailla on
yhteinen johtokuntaedustaja ja tämän johtama toimisto pankis­
sa. Kannanotot johtokunnassa käsiteltäviin asioihin valmistel­
laan viikottain pidettävissä pohjoismaisissa puhelinkokouk­
sissa. Suomi asettaa äänestysryhmän vuorotteluperiaatteen
mukaisesti johtokuntaedustajan kolmivuotiskaudeksi kesästä
1997 lähtien, jolloin myös pohjoismaisen valmistelun koordi­
nointivastuu siirtyy Suomelle.

Vuodet 1995-96 Suomi edustaa pohjoismaita Maailmanpan­
kin ja IMF:n yhteisessä puolivuosittain kokoontuvassa Kehitys­
komiteassa (Development Committee). Kehityskomiteassa käsi­
tellään pankin toiminnan kannalta keskeisimpiä kysymyksiä.

Suomalaisten yritysten mahdollisuudet osallistua pankin
hankkeista järjestettäviin tarjouskilpailuihin ovat parantuneet
selvästi pankin laajennettua lainaustoimintaansa Itä-Euroop­
paan ja entisen Neuvostoliiton alueelle. Vuonna 1995 hankin­
nat jakautuivat varsinaisen pankin ja IDAn välillä siten, että
pankin hankinnat olivat 36 miljoonaa dollaria ja IDAn 5 miljoo­
naa dollaria. Pitkäaikaikainen hankintojen kokonaiskerroin on
n.0,8. Jokaista Suomen maksamaa markkaa kohti on siis pa­
lautunut 0,8 markkaa.

135

136

Aasian kehityspankki ja -rahasto

Aasian kehityspankkiryhmä
Aasian kehityspankki (Asian Development Bank,

AsDB)
- Perustettu vuonna 1966; pääkonttori Manilassa
- Pääjohtaja japanilainen Mitsuo Sato
- Pankin tavoite on alueen kehitysmaiden taloudellinen ja

sosiaalinen kehittäminen
- Pankki myöntää luottoja ja tarjoaa teknistä apua hank­

keiden valmisteluun ja toteutukseen sekä tarjoaa apua
jäsenvaltioiden kehityspolitiikan ja -suunnitelmien
koordinoimiseksi Aasian ja Tyynenmeren alueella.

- Pankissa on 56 jäsenmaata (40 alueellistaja 16 ei- alueel­
lista)

- Neljännestä pääomankorotuksesta päätettiin vuonna
1994. Suomen rahoitusosuus pääomankorotuksesta on 8,2
miljoonaa markkaa, jolla säilytetään Suomen osuus aikai­
semmalla tasolla, 0,35 %. Suomen osuus maksetaan vuosi­
na 1995-1998.

- Uuden lainanannon määrä vuonna 1995 oli runsaat 4
miljardia dollaria.

- Suomi toimii äänestysryhmässä, johon kuuluvat Pohjois­
maat, Hollanti ja Kanada. Suomella oli johtokunnan
varaedustaja pankissa vuosina 1993-95.

Aasian kehitysrahasto (Asian Development Fund,AsDF)
- Perustettu vuonna 1973
- Rahaston keskeisenä tavoitteena on alueen alhaisen

tulotason maiden taloudellinen ja sosiaalinen kehittämi­
nen

- Myöntää pehmeitä luottoja alueen alhaisen tulotason
maille

- Suomi osallistui rahaston viidenteen lisärahoitukseen 40
miljoonalla markalla, joka suoritettiin vuosina 1993-1995.
Rahaston kuudetta lisärahoitusta koskevat neuvottelut
käynnistyivät vuonna 1995.

- Uuden lainanannon määrä vuonna 1995 oli lähes 1,5
miljardia

Aasian kehityspankki päätti viimeisen pääomakorotuksen yh­
teydessä vuonna 1994 suunnata toimintaansa uudelleen. Pankin
toiminnassa painotetaan nyt enemmän sosiaali- ja ym­
päristösektoreiden rahoittamista köyhyyden vähentämiseksi
sekä kestävän kehityksen tukemiseksi ml. ympäristönsuojelu,
naisten aseman parantaminen ja väestöohjelmat. Lisärahoitusta
hyväksyttäessä pankki velvoitettiin uudistamaan toimintaoh­
jelmaansa uutta kehitysohjelmaa vastaavaksi. Pankissa on
vuoden 1995 aikana hyväksytty myös useita tärkeitä toiminta­
poliittisia periaate-asiakirjoja, kuten hyvää hallintoa

(governance), vastentahtoista uudelleen asuttamista (invo­
luntary resettlement) ja itsenäistä tarkastustoimintaa (inspec­
tion function) koskevat asiakirjat. Nämä kolme keskeistä asia­
kirjaa ovat merkittäviä toimintapoliittisia ohjeita, joilla vahvis­
tetaan pankin omaa vastuuta ja avoimuutta toiminnastaan.

Hyvän hallinnon ohje korostaa lainanottajan vastuuta
kehittää nykyistä avoimempaa julkista sektoria. Siinä ennustet­
tavuus, vastuu, läpinäkyvyys ja hallinnon lainmukaisuus ovat
olennaisia osia. Suomi ja muut pohjoismaat nostivat esille myös
ihmisoikeus- ja demokratia-asian olennaisena osana hyvää
hallintoa. Asian poliittisen herkkyyden vuoksi sitä ei kuitenkaan
sisällytetty asiakirjaan. AsDB on kuitenkin ensimmäinen rahoi­
tuslaitos, jolla on nyt virallinen "hyvän hallinnon" -toimintaohje.

Vastentahtoisen uudelleen asuttamisen asiakirja antaa
tarkat toimintaohjeet sekä pankille että ennen kaikkea lainan­
ottajalle siitä, miten pankin infrastruktuurihankkeiden aiheut­
tama ihmisten uudelleen asuttaminen on tehtävä. Peruslähtö­
kohtana on, että tälläisia hankkeita tulee välttää mahdollisim­
man paljon. Mikäli tämä ei ole mahdollista, on uudelleenasutet­
taville ihmisille maksettava täysi korvaus.

Pankki perusti myös ns. Inspection Panel-elimen, joka
käsittelee sellaiset valitukset, joissa pankin hankkeiden aiheut­
tamien ongelmien vuoksi valittaja katsoo pankin rikkoneen sen
omia sisäisiä toimintapoliittisia ohjeita. Paneeliin valitaan
kymmenen ulkopuolista asiantuntijaa, jotka tutkivat valituksen.
Mikäli valitus on aiheellinen, pankki voi joutua korvaamaan
asianomaiselle aiheutvneet haitat.

Myös sektorikohtaisia toimintaohjelmia uudistettiin vuonna
1995. Näistä keskeisimpiä olivat energia- ja metsäsektorin
toimintapoliittiset ohjeet.

Pankin rahoittamien hankkeiden laatuun liittyviä kysymyk­
siä kartoittaneen selvityksen (Task Force on Improving Project
Quality) suositusten toteuttaminen oli ajankohtaista vuonna
1995. Suositukset toteutettiin kytkemällä alueen lainaavat maat
tiiviisti mukaan prosessiin, mm. siten, että sekä pankissa että
alueen maissa järjestettiin aiheesta seminaareja. Selvitys suosit­
ti myös pankin organisaatiouudistusta, joka tuli voimaan vuoden
1995 alussa. Uudistuksen tuloksena toiminnan lähtökohtana on
maa- ja aluekohtainen lähestymistapa sekä projekti- ja
ohjelmointitoiminnan yhdistäminen.

Pankin lainanannon määrä vuonna 1995 oli noin 5,5 miljar­
dia dollaria. Suomalaiset yritykset lisäsivät osuuttaan pankin
hankinnoissa. Näistä merkittävin oliAhlstrom-yhtymän
paperikonetoimitus Kiinaan. Toimituksen arvo on 36,5 miljoonaa
dollaria. Pankin pitkän aikavälin suomalaisten toimitusten
kokonaiskerroin on samaa luokkaa kuin Maailmanpankissa (0,8)
eli jokaista Suomen maksamaa markkaa kohti on palautunut 0,8
markkaa.

Aasian kehitysrahaston kuudennet (ADF-VII) lisärahoitus­
neuvottelut käynnistyivät vuoden 1995lopulla. Neuvotteluissa,
joiden arvioidaan vaativan vielä aikaa, keskeisimpiä kysymyksiä
ovat mm. nykyisen, ADF-VI:n, varojen riittävyys ja maksurästit,

137

138

alueen maiden osallistuminen kuudenteen lisärahoitukseen sekä
perinteisten rahoittajien osallistumismahdollisuudet.

Afrikan kehityspankki ja -rahasto

Afrikan kehityspankkiryhmä
Afrikan kehityspankki, (African Development Bank, AmB)
- Perustettu vuonna 1963, pääkonttori Abidjanissa
- Pääjohtaja marokkolainen Omar Kabbaj
- Pankin tavoitteena on edistää afrikkalaisten jäsenmaiden

taloudellista ja sosiaalista kehitystä.
- Pankki rahoittaa alueen investointihankkeita ja kehitysoh­

jelmia, houkuttelee lisäinvestointeja Afrikan alueelle ja
ta.Ijoaa teknistä apua henkkeiden valmistelussa ja toteu­
tuksessa.

- Pankissa on 87 jäsenmaata (53 alueellista ja 24 ei- alueellista).
- Pankin neljäs pääomankorotus kattoi vuodet 1988-1992.

Suomen rahoitusosuus pääomakorotuksesta oli vajaat 16
miljoonaa markkaa, joka vastasi 1,21 %:n osuutta ei-alueel­
listen maiden maksuosuudesta.

- Pankin uusien lainasitoumusten määrä vuonna 1995 oli n.
2,7 miljardia markkaa.

- Suomi toimii samassa äänestysryhmässä pohjoismaiden,
Intian ja Sveitsin kanssa. Suomella on johtokunnan vara­
edustajan paikka 1993-96.

Afrikan kehitysrahasto
(African Development Fund, AfDF)
- Perustettiin vuonna 1973, Suomi oli yksi perustajajäsenistä
- AfDF:n ohjelma korostaa köyhyys- ja ympäristökysymyksiä,

naisten aseman huomioimista ja tukea pien yrityksille.
Siihen kuuluvat myös vakavasti velkaantuneiden maiden
korkotukijäijestelyt.

- Rahasto myöntää pehmeäehtoista rahoitusta pankin
käyhirnmille j äsenmaille.

- Suomi osallistui rahaston VI lisärahoitukseen 1,4 %:n
osuudella, n. 176 miljoonalla markalla, jotka suoritettiin
vuosina 1991-1993.

- Rahaston VII lisärahoitusneuvottelut saatiin päätökseen
toukokuussa 1996.

Vuosi 1995 oli Afrikan kehityspankille merkittävä. AfDF:n VII
lisärahoitusneuvottelut saatiin uudelleen käyntiin yli vuoden
tauon jälkeen. Pankille valittiin uusi pääjohtaja Omar Kabbaj,
joka on aloittanut tarmokkaan uudistusohjelman, jonka tavoit­
teena on pankin organisaation ja toiminnan tehostaminen.

Suomen tuki alueelliselle kehityspankille on johdonmukai­
nen jatke Suomen kehitysyhteistyölle Afrikassa. Suomi pyrkii
yhdessä muiden pohjoismaidenkanssa vaikuttamaan pankin
lainaohjelman painopisteisiin ja pankin politiikkaan siten, että
niiden avulla edistetään jäsenmaiden taloudellista kasvua ja
köyhyyden lieventämistä, ottaen samalla huomioon kestävän
kehityksen tavoitteet. Pohjoismaiden ja Suomen tuen
rahoituksellinen ja toiminnallinen painopiste on ollut kehitys­
rahaston toiminnan edistämisessä, koska rahastosta tuetaan
pehmeäehtoisin lainoin alueen köyhimpiä maita. AfDF-VII
neuvottelujen yhteydessä sovittu ohjelma korostaa köyhyys- ja
ympäristökysymyksiä, naisten aseman huomioon ottamistaja
tukea pienyrityksille. Pankin uudistustoimista neuvoteltaessa
edistyttiin syksyn 1995 aikana monissa kysymyksissä, mm.
pankin laina politiikassa, lainasalkun laadussa ja pankin
organisaatiouudistuksessa.

Monen Afrikan maan luottokelpoisuus on heikentynyt
taloudellisten ja poliittisten ongelmien vuoksi. Pankin esityk­
sestä aloitettiin vuonna 1995 jäsenmaiden kesken myös neuvot­
telut viidennestä pääomankorotuksesta. Pääomankorotuksen
yhteydessä tullaan kiinnittämään huomiota AfDB:n uudistus­
ohjelman läpiviemiseen, päätöksenteon mekanismeihin pankis­
sa ja jäsenmaiden vaikutusvaltaan pankin asioiden hoidossa.
Tällä hetkellä Afrikan mailla on enemmistö pankin johtokun­
nassa, mikä ei enää tyydytä Afrikan ulkopuolisia rahoittaja­
maita.

Suurimmaksi ongelmaksipääomankorotus-ja lisärahoitus­
neuvotteluissa on osoittautunut rahoittajien maksuosuuksista
sopiminen. USA ei ole valmis pitämään entisiä maksuosuuk­
siaan, jolloin myös jotkut muut rahoittajat ovat olleet valmiita
laskemaan omia osuuksiaan AfDF-VII:ssä.

Pohjoismaat ovat tukeneet aktiivisesti pankin uudistus­
ohjelmaa mm. rahoittamana ulkopuolisen selvityksen pankin
tilanteesta syksyllä 1995. Tutkimus päätyi suosittamaan useita
konkreettisia toimenpiteitä, joiden toteuttamista pohjoismaat
ovat seuranneet. Pohjoismaat ovat myös vaatineet lisärahoitus­
neuvottelujen kytkemistä uudistuksiin. Pohjoismaat tukevat
uutta pääjohtajaa ja pyrkivät säilyttämään Afrikan kehityspan­
kin toimintakelpoisena Afrikan maiden rahoittajana. Samalla
vaaditaan todellisen multilateraalisen taakanjaon toteuttamis­
ta myös AfDB:n rahoittajien välillä.

139

140

Latinalaisen Amerikan kehityspankki

Latinalaisen Amerikan ja Karibian alueen kehitys­
pankki (lnter-American Development Bank, IDB)
- Perustettu 1959; pääkonttori Washingtonissa
- Pääjohtaja urugualainen Enrique Iglesias
- Pankin tavoitteena on vauhdittaa Latinalaisen Amerikan

ja Karibian alueen taloudellista ja sosiaalista kehitystä.
- Pankki rahoittaa alueen kehitysmaajäsenten kehitystä,

täydentää yksityisiä investointeja kohtuullisin ehdoin ja
tarjoa teknistä apua kehityshankkeiden ja -ohjelmien
suunnittelussa, rahoituksessa ja toteutuksessa. Pankki on
lisännyt sosiaalisektorin lainoitusta ja tukee myös alueen
kansainvälisen kilpailukyvyn parantamista.

- Pankissa on 46 jäsenmaata (28 alueen maata, 18 ei-alueel­
lista)

- Pankin kahdeksas lisärahoitus astui voimaan vuonna
1994. Suomen rahoitusosuus pääomankorotuksesta on 21
miljoonaa markkaa.

-Uuden lainanannon määrä vuonna 1995 oli 6,5 miljardia
dollaria.

- Suomi toimii äänestysryhmässä, jonka muut jäsenet ovat
Pohjoismaat, Espanja, Ranskaja Itävalta.

Erityisrahasto (Fund for Special Operations, FSO)
- Rahaston keskeisenä tavoitteena on köyhyyden poistami­

nen ja sosiaalisektorin hankkeiden rahoittaminen.
- Myöntää miltei korottornia luottoja pankin köyhimmille

jäsenmaille.
- Suomi osallistui kahdeksannen lisärahoituksen yhteydes­

sä FSO:n lisärahoitukseen 22 miljoonalla markalla. Sekä
pankin että rahaston lisärahoitusosuudet suoritetaan
vuosina 1995-2002.

- FSO:n myöntämien uusien lainojen määrä vuonna 1995
oli 795 miljoonaa dollaria.

IDB:n toimintaympäristön muutokset ovat olleet myönteisiä.
Taloudellinen kasvu Latinalaisessa Amerikassa ja Karibian
alueella jatkuu, ja velkaongelmat on saatu hallintaan. Kehitys
on ollut kuitenkin yksittäisten maiden ja väestöryhmien tasolla
epätasaista.

IDB:n kahdeksannet lisärahoitusneuvottelut päättyivät
keväällä 1994. Lisärahoitusneuvotteluissa pankin tärkeimmik­
si tavoitteiksi määriteltiin taloudellisen kasvun aikaansaami­
nen köyhyyttä vähentämällä sekä tukemalla tasapuolisempaa
kehitystä ja erityisesti sosiaalisektoreita. Lisäksi pankin tulee
edistää alueen maiden kansainvälisen kilpailukyvyn paranta­
mista sekä integraatioon tähtääviä toimia. Pankin pääomaa
korotettiin 40 miljardilla dollarilla. IDB:ssä ei tämän jälkeen
enää tarvita uusia pääomankorotuksia, koska pankki pystyy
rahoittamaan itse oman toimintansa.

IDB-8 yhteydessä hyväksyttiin sääntömuutos, jonka myötä
pankki voi lainata 5% lainavolyymistaan myös yksityissektoril­
le ilman valtion takuita. Vuonna 1995 näitä lainoja myönnettiin
viisi, joista yksi Hondurasiin Wärtsilän dieselvoimaloiden
hankintaan.

Samassa yhteydessä sovittiin erilaisista lainanautoa sääte­
levistä tavoitteista: köyhimpien maiden osuuden kokonaislai­
nanannosta tulisi olla 35 %, sektorilainojen osuuden 15 %ja
sosiaalisektoreiden lainojen määrän 50 % kaikista annetuista
lainoista.

Latinalaisen Amerikan ja Karibian ulkopuoliset maat lisäsi­
vät lisärahoituksen yhteydessä vaikutusvaltaansa pankissa. Ne
kaksinkertaistivat omistusosuutensa ja ovat saaneet kolmannen
paikan johtokuntaan. Suomi kuuluu äänestysryhmään, jonka
muutjäsenet ovat Ranska, Espanja, Itävalta, Ruotsi, Norja ja
Tanska. Ei-alueellisille maille IDB on sekä kehitys- että kauppa­
poliittisesti tärkeä kanava Latinalaiseen Amerikkaan. Suomen
hankintapalauma IDB:stä oli 1,6 vuonna 1995.

Pohjoismaiden erityistavoitteet IDB:n toiminnassa liittyvät
kestävän kehityksen aikaansaamiseen alueella, köyhyyden
vähentämiseen olennaisena osana kaikkea lainanantoa, nais­
ten ja alkuperäiskansojen aseman parantamiseen, pankin
lainasalkun koostumuksen seurantaan ja organisaation uudis­
tamiseen.

IDB on hiljattain toteuttanut alueosastoihin ja maa­
toimistoihin perustuvan organisaatiouudistuksen, joka vastaa
paremmin pankin tämän hetken haasteisiin. IDB on myös
aktiivinen seminaarien ja tapahtumien järjestäjä ja osallistuja.
Muun muassa Pekingin naisten maailmankonferenssissa IDB
oli aktiivisin aluepankki.

Kansainvälinen maatalouden
kehittämisrahasto

Kansainvälinen maatalouden kehittämisrahasto
(lnternational Fund for Agricultural Development,
IFAD)
- Perustettu vuonna 1977, päämaja Roomassa
- Pääjohtaja kuwaitilainen Fawzi H. Al-Sultan
- Perustehtävä on maaseudun köyhän väestönosan

avustaminen, elintarviketuotannon kohottaminen,
ravitsemustason parantaminen, köyhyyden vaikutusten
lieventäminen; tässä tarkoituksessa IFAD myöntää
pehmeäehtoisia lainoja ja antaa teknistä apua

- IFAD:lla on 160 jäsenmaata
- Lainanannon määrä vuonna 1995 oli noin 276 miljoonaa

SDR, joka vastaa noin 414 miljoonaa dollaria
- Neljäs lisärahoitus on vireillä
- Suomi toimii äänestysryhmässä, johon kuuluvat Pohjois-

maat.

141

142

Kansainvälinen maatalouden kehittämisrahasto on kolmen
maaryhmittymän;teollisuusmaiden, kehitysmaiden ja öljyn­
tuottajamaiden yhteishankkeena perustama YK:n erityis­
järjestö. IFAD rahoittaa ja toteuttaa päätehtävänsä mukaisia
hankkeita. Järjestön toiminnan erityispiirteenä on pehmeäeh­
toisten lainojen myöntäminen maaseudun käyhirnmille väestö­
ryhmille. Maaseudun naisten aseman parantaminen on järjes­
tön toiminnassa näkyvästi esillä. IFAD osallistui Nälkä ja
köyhyys -konferenssin järjestämiseen marraskuussa 1995
Brysselissä yhdessä Euroopan komission, Maailmanpankin,
WFP:n, tutkimuslaitosten ja kansalaisjärjestöjen kanssa. Kon­
ferenssin tarkoituksena oli muun muassa yhdessä kansalaisjär­
jestöjen kanssa laatia strategia nälän ja köyhyyden vähentämi­
seksi sekä sopia toimintaohjelmasta.

IFADin neljänteen lisärahoitukseen tähtääviä neuvotteluja
ei saatu päätökseen vuoden 1995 aikana. Hallintoneuvosto
hyväksyi kokoontuessaan tammikuussa 1996 periaatteessa
IFADin hallintouudistuksen ja lisärahoituksen. Uudistuksen on
määrä poistaa jäsenmaiden aikaisempi kategoriajako, joka
käsitti kolme maaryhmää: teollisuusmaat, öljyntuottajamaat
(OPEC) ja kekitysmaat. Johtokuntapaikat on tarkoitus jakaa
uudelleen vastaamaan paremmin jäsenmaiden antamaa rahoi­
tusta. Neuvottelujen pitkittyminen johtui Yhdysvaltain
budjettileikkauksistaja maan vaikeuksista määritellä
rahoituksensa taso. IFADin toiminta on kuitenkin jatkunut
lähes normaalisti aiempien lisärahoitusvarojen turvin.

Tanska edustaa Pohjoismaita IFADinjohtokunnassaja
Suomella on varajäsenen paikka.

Pohjoismaiden kehitysrahasto

Pohjoismaiden kehitysrahasto
(Nordic Development Fund, NDF)
- perustettu vuonna 1989; pääkonttori Helsingissä
- pääjohtaja tanskalainen Jens Lund Sörensen
- NDF jakaa pehmeäehtoisia luottoja alhaisen tulotason

kehitysmaille
-jäseninä pohjoismaat
- pääoma on vuoden 1996 päomankorotuksen jälkeen 515

miljoonaa SDR (n. 3348 miljoonaa markkaa); vuonna 1995
myönnettiin 66 milj. SDR 20 uuteen projektiin

- Suomen osuus pääomasta on n. 19 % eli n. 629 miljoonaa
markkaa

NDF myöntää pitkäaikaisia ja pehmeäehtoisia lainoja etupääs­
sä vähiten kehittyneille kehitysmaille hankkeisiin, jotka tuke­
vat kohdemaiden taloudellista ja sosiaalista kehitystä. NDF on
laajentamassa toimintaansa kohdemaiden yksityissektorille
lyhytaikaisten riskipääomasijoitusten kautta.

NDF:n lainaustoiminta on suuntautunut yhä enemmän
ympäristöhankkeisiin ja sosiaalisektorille. Alueellisesti valtaosa
rahoituksesta kohdistuu Afrikkaan ja Aasiaan. Hankkeet rahoite-

NDF toimii aktiivisesti vesialalla. Botswana. Kuva: NDR

taan aina yhteistyössä muiden kehitysrahoituslaitosten kanssa.
NDF:n rahoittamilla hankkeilla on oltava pohjoismainen

toteuttajapohja. Tämä tarkoittaa useimmiten sitä, että hankkei­
den toteuttamisestajärjestetään ainoastaan pohjoismaihin
suunnattu taijouskilpailu. Suomalaisten yritysten osuus NDF:n
vuosina 1989-94 rahoittamien toimitusten arvosta oli 22 %.

Vuoden 1995 loppuun mennessä NDF on hyväksynyt toi­
minta-aikanaan rahoitettavaksi yhteensä kuutisenkymmentä
hanketta. Vuonna 1995 hyväksyttiin kymmenkunta hanketta,
ja kymmeniä on valmisteltavana.

Pohjoismainen evaluointiryhmä julkisti arvionsa NDF:n
toiminnasta vuoden 1995lopulla. Evaluointiryhmän mukaan
NDF:n toiminta on varsin laadukasta sekä poliittisesti että
substanssin osalta. NDF:n rahoituspalveluilla on kasvavaa
kysyntää. Lisäksi ryhmä suositteli pääomankorotusta. Kaikki
pohjoismaatovat olleet yksimielisiä siitä, että pääomankorotus
on tarpeen, jotta rahasto pystyy kehittämään toimintaansa.
Pääomakorotuksen tasosta (265 milj. SDR) kaudelle 1996-2000
päästiin pohjoismaiseen sopimukseen vuoden 1996 keväällä.
Suomen maksuosuus pääomakorotuksesta on 16,6% (maksa­
tukset vuosina 1999-2006).

Suomi katsoo, että NDF:n toiminta on perusteltua ja palve­
lee sekäpohjoismaidenpoliittisia että kehitysyhteistyötavoit­
teita. Suomi on johtokuntajäsenenä pyrkinyt aktiivisesti vai-

143

144

kuttamaan siihen, että hankkeiden sisältö vastaa myös Suo­
men kehitysyhteistyölle asetettuja vaatimuksia mm. valittujen
sektoreiden ja kohdemaiden suhteen.

Pohjoismaiden ja eteläisen Mrikan
SADC-maiden välinen NORSAD-rahasto

Pohjoismaiden ja eteläisen Afrikan SADC-maiden
välinen NORSAD-rahasto
- perustettu 1990
-pääkonttori: NORSAD Fund Kööpenhaminassa,

NORSAD Agency Lusakassa
- toimitusjohtaja tanskalainen Jan Rixen
- pyrkii tukemaan kohdemaiden talouselämän kehittämistä
- rahoittaa yhteisyritysten perustamista ja tukee erityisesti

vientiin suuntautuvia hankkeita myöntämällä
pehmeäehtoisia luottoja

- jäseninä pohjoismaat sekä SADC-maat (Angola,
Botswana, Lesotho, Malawi, Mosambik, Namibia, Sambia,
Swazimaa, Tansania ja Zimbabwe)

- pääoma 200 miljoonaa Tanskan kruunua
- Suomen osuus pääomasta on 20,5 % eli n. 33 miljoonaa

markkaa)

Vuoden 1995 puoliväliin mennessä NORSAD-rahasto on tuke­
nut kohdemaiden (SADC-maiden) alueella lähes 20 hanketta
yhteensä 180 miljoonalla Tanskan kruunulla. Useita hankkeita
on lisäksi valmisteltavana. Rahoittamillaan hankkeilla
NORSAD pyrkii tukemaan kohdemaiden talouselämän ja
yritystoiminnan kehittämistä.

Kysymys NORSADin tulevaisuudesta on toistaiseksi avoin.
Vuonna 1994 tehdyn evaluoinnin perusteella NORSADille
myönnettiin jatkoaika vuoden 1996 alkupuolelle, mutta ei
uutta rahoitusta. Varteenotettava vaihtoehto on NORSADin
toiminnan integrointi NDF:n yhteyteen. Järjestelyllä saavutet­
taisiin mittakaavaetuja sekä säästöjä hallintokuluissa. Myös
NDF:n evaluointiryhmän raportissa vuodelta 1995 suositetaan,
että NORSADin ja NDF:n toiminnat liitettäisiin jollakin tavalla
toisiinsa. Tämä ei välttämättä kuitenkaan tarkoita rahastojen
täydellistä integrointia. Lähitulevaisuudessa on tarkoitus
päästä sopimukseen vaihtoehdoista rahastojen liittämiseksi
toisiinsa, mutta rahastojen yhteistyötä tehostetaan mahdolli­
simman pian jo sitä ennen.

Suomi on johtokuntatoiminnassaan pyrkinyt ohjaamaan
rahaston toimintaa niin, että laadukkaalle kehitysyhteistyölle
asetetut vaatimukset täytetään kaikissa hankkeissa. Suomi on
tukenut NORSADin toiminnan liittämistä entistä läheisemmin
NDF:n yhteyteen.

12 Kansainväliset
ympäristörahastot

Suomi on ollut Maailman ympäristörahaston (Global
Environment Facility, GEF) ja Monenkeskisen otsonirahaston
jäsen niiden perustamisesta lähtien. GEFinja otsonirahaston
toiminnan rahoittaminen ja kehittäminen on osa Suomen toi­
mintaa maailmanlaajuisten ympäristöuhkien torjumiseksi.
Rahastojen tukeminen on myös osa Suomen sitoutumista Rion
UNCED-konferenssin periaatteiden ja toimintaohjelman noudat­
tamiseen.

Maailman ympäristörahasto, GEF

Varainhoitovuonna 1994-95 GEF päätti rahoittaa 33 hanketta.
Suurin osa 133 miljoonan dollarin rahoituksesta käytetään
luonnon monimuotoisuuden suojeluun ja ilmastonmuutoksen
torjumiseen. Biodiversiteettihankkeiden tavoite oli erityisesti
uhanalaisten ja harvinaisten lajien sekä ekojärjestelmien suoje­
lu. Ilmastosektorilla pyrittiin puolestaan tukemaan energiatehoa
parantavia energiatuotantoratkaisuja, sekä edistämään uusiutu­
vien energialähteiden käyttöönottoa. GEFin uudelleen­
organisoimisesta lähtien toiminta on ensisijaisesti keskittynyt
menettelytapojen ja toimintapolitiikan kehittämiseen. Rahaston
toiminnan kannalta merkittävät toimialakohtaiset strategiat
saatiin viimein hyväksyttyä vuoden 1995 lopulla.

Tärkeimmät ilmastoon ja luonnon monimuotoisuuteen
liittyvät lähivuosien tehtävät ovat ko. sopimusten edellyttämien
kehitysmaiden kansallisten raporttien laadinnan tukeminen ja
kansallisen kapasiteetin vahvistaminen. Ensisijainen asia on
myös toimintaohjelmien laatiminen energian säästöön ja ener­
giatehokkuuteen liittyvien esteiden poistamiseksi, uusiutuvien
energialähteiden käyttöönoton edistämiseksi, erityyppisten
ekojärjestelmien suojelemiseksi ja niihin sisältyvien eri lajien
kestäväksi käytöksi.

Lähivuosina laaditaan myös pitkän ajan toimintaohjelmia
tietyille kansainvälisille vesialueille ja saastumislähteille.

Otsonisektotia koskeva lähivuosien tärkein tehtävä on
siirtymätalousmaiden tukeminen otsonikerrosta vahingoittavien
aineiden käytön lopettamiseksi.

Vuonna 1995 Suomi osallistui rahaston toiminnan organi­
sointiin ja toimintapolitiikan kehittämiseen äänestysryhmänsä
jäsenenä. GEFin johtokunta kokoontui neljä kertaa. Johtokunta­
työtä edelsi sekä kotimainen, eri sektoriviranomaisten kanssa
tehty valmistelu, että senjälkeen pohjoismaidenja Baltian
maiden välinen valmistelu. Lisäksi Suomi osallistui johtokunta­
työtä valmisteleviin Euroopan alueellisiin konsultaatioihin ja

145

146

GEFin rahoittamien ympäristösopimusten (ilmasto, biodiversi­
teetti ja otsoni) rahoituskysymyksiä käsittelevien elinten kokouk­
siin.

Ulkoasiainministeriö asetti vuoden 1994 lopulla GEF­
seurantaryhmän. Sen tehtävä on vastata Suomen GEF-politiikan
luomisesta sekä selvittää mahdollisuuksia edistää suomalaisten
osallistumista GEFin toimintaan. 'JYöryhmään kuuluu valtioval­
lan, vientisektorin, tieteen ja kansalaisjärjestöjen edustajia.
Suomalaisten osallistumisen edistämiseksi on suunniteltu suo­
malaisten asiantuntijoiden sijoittamista rahaston toimeen­
paneviin järjestöihin, GEF-hanketietopankin sisällyttämistä
ulkoasiainministeriön EU-hankeneuvontayksikköön tietojen
välittämiseksi suomalaiselle yrityselämälle, sekä erillisen
konsulttirahaston perustamista GEF -hankkeiden valmistelua
varten.

GEF perustettiin vuonna 1991 avustamaan kehitysmaita
niiden tavoitteissa suojella maailman ympäristöä. Rahasto,
jonka toiminta käynnistyi aluksi kolmivuotisena kokeiluna,
vakinaistettiin vuoden 1994 alussa. Rahasto rahoittaa maail­
manlaajuisiin hyötyihin tähtääviä ympäristöhankkeita neljällä
toimialalla: ilmastonmuutoksen torjuminen, luonnon monimuo­
toisuuden (biodiversiteetin) suojelu sekä kansainvälisten vesien
ja otsonikerroksen suojelu.

GEFin vuonna 1994 käynnistyneen !-vaiheen (1994-96)
kokonaisrahoitus on 2 miljardia dollaria eli noin 10 miljardia
markkaa. Suomen laskennallinen osuus siitä on 124 miljoonaa
markkaa (n. 1 %). GEFin rahoitus kattaa vain hankkeiden ns.
lisäkustannukset, jotka syntyvät, kun hankkeilla tavoitellaan
kansalliset hyödyt ylittäviä maailmanlaajuisia ympäristö­
hyötyjä. GEF voi tukea sellaisia kehitysmaita ja siirtymätalous­
maita, jotka ovat kelpoisia saamaan rahoitusta kansainvälisiltä
kehitysrahoituslaitoksilta tai YK:n kehitysohjelmalta.

Rahaston toimintaperiaatteet pohjautuvat kesällä 1992
Riossa pidetyssä YK:n ympäristö- ja kehityskonferenssissa
(UNCED) hyväksyttyyn maailmanlaajuiseen kestävän kehityk­
sen toimintaohjelmaan. UNCED-konferenssissa GEFistä
tehtiin luonnon monimuotoisuuden ja ilmaston suojelua koske­
vien sopimusten väliaikainen rahoitusmekanismi.

Vakinaistetun rahaston hallinnollisen rungon muodostavat
osapuolten yleiskokous, äänestysryhmistä muodostuva 32-jäseni­
nenjohtokunta sekä sihteeristö, joka sijaitsee Washingtonissa.
Rahaston toimeenpanevatjärjestöt ovat YK:nympäristöohjelma
UNEP, YK:nkehitysohjelma UNDP sekä Maailmanpankki.
GEFiin kuuluu myös neuvoa-antava tieteellinen ja tekninen elin
STAP,joka toimii UNEPin yhteydessä. GEFinjäseneksi voivat
liittyä kaikki YK:nja sen erityisjärjestöjen jäsenmaat. Vuonna
1995 senjäseninä oli 147 valtiota.

Suomi kuuluujohtokunnassa samaan äänestysryhmään
Ruotsin ja Vrron kanssa. Ruotsi toimii ryhmän varsinaisena
johtokuntaedustajanaja Suomi varaedustajana vuosina 1994-97.

Otsonirahasto

Vuonna 1995 otsonirahasto päätti rahoittaa 113 hanketta.
Suurin osa 137 miljoonan dollarin rahoituksesta suunnataan
pääasiassa kylmäkalusteissa käytettävien kemikaalien sekä
vaahtojen, eristeiden, liuottimien, aerosolien ja halonien kor­
vaamiseen tai poistamiseen.

Wienissä vuonna 1995 pidetyn Montrealin pöytäkirjan VII
osapuolikokouksen päätavoite oli otsonikerrosta tuhoavien
aineiden rajoitusaikataulujen ti ukentaminen sekä uusien
aineiden saaminen rajoitusten piiriin. Nämä tavoitteet
saavutettiinkin pitkällisten neuvottelujen tuloksena.

Otsonirahaston toiminta arvioitiin vuosien 1994-95 aika­
na. Evaluointi toi esiin useita puutteita mm. rahaston toimeen­
panevien järjestöjen toiminnassa. Rahaston toimintaa on
sovittu tehostettavaksi raportin suositusten mukaisesti.

Rahaston seuraavan rahoituskauden (1997-1999) lisä­
rahoitusneuvottelut käynnistyvät vuonna 1996.

Monenkeskinen otsonirahasto perustettiin vuonna 1990.
Se tukee kehitysmaita näiden pyrkimyksissä noudattaa
otsonikerroksen suojelua koskevan Montrealin pöytäkirjan
ja sen muutosten määräyksiä. Niillä pyritään lopettamaan
otsonia tuhoavien ainesosien käyttö tai korvaamaan ne
ympäristöä vaarantamattomilla ainesosilla.

Rahaston varsinainen toiminta käynnistyi vasta vuonna
1991 ja oli aluksi kokeiluluontoista. Rahasto vakinaistettiin
vuoden 1993 alussa. Otsonirahastolla on sihteeristö Montre­
alissa ja sen toimintaajohtaa 14-jäseninen toimeenpaneva
komitea. 'lbteuttajajärjestöt ovat YK:n ympäristöohjelma
UNEP, joka myös hallinnoi rahaston tilejä, YK:n kehitysoh­
jelma UNDP, YK:n teollistamisjärjestö UNIDO ja Maail­
manpankki.

Suomi kuuluu rahaston toimeenpanevassa komiteassa
samaan äänestysryhmään Ruotsin, Norjan, Itävallan ja
Sveitsin kanssa. Vuosina 1995-96 Itävalta toimii äänestys­
ryhmän komiteaedustajana. Suomi hoiti vastaavan tehtä­
vän vuonna 1992.

Rahaston nykyisen rahoituskauden, 1994-96,
kokonaisrahoitus on 510 miljoonaa dollaria elin. 2,4 miljar­
dia markkaa, josta Suomen rahoitusosuus on 15 miljoonaa
markkaa (n. 0,62 %).

Avustuksia voivat saada kaikki Montrealin pöytäkirjan
ratifioineet kehitysmaat, joiden otsonia tuhoavien aineiden
vuotuinen käyttö henkeä kohden on alle 0,3 kg. Rahastosta
korvataan kehitysmaille syntyvät lisäkustannukset niiden
tuotantojärjestelmien ja käyttäjäkunnan luopuessa
otsonikerrosta vahingoittavien aineiden käytöstä.

147

13 Humanitaarinen apu

148

Humanitaarisen avun tarve on 1990-luvun kuluessa kasvanut
jyrkästi. Vuonna 1995 oli meneillään kymmeniä vaikeita hu­
manitaarisia hätätilanteita, jotka vaikuttivat arviolta 60 mil­
joonan ihmisen elämään. Pakolaisia arvioitiin vuonna 1989
olevan 13 miljoonaa, vuonna 1995 jo 23 miljoonaa. Tämän
lisäksi oman maansa sisällä siirtyneitä evakkoja oli arviolta 28
miljoonaa. Ihmisten aiheuttamien hätätilanteiden ohella hu­
manitaarista apua tarvitaan luonnononnettomuuksien - kui­
vuuden, tulvien ja maanjäristysten uhreille. Usein kriisien
yhteydessä syntyy monimutkaisia hätätilanteita, joissa aseelli­
seen konfliktiin liittyy valtiorakenteen heikentyminen, ihmis­
oikeusloukkauksia, väestöliikkeitä, ympäristön pilaantumista
ja nälänhätää yhteen kietoutuneena ongelmakimppuna.

Viime vuosien laajat ja pitkäaikaiset humanitaariset
kriisit ovat pakottaneet kansainvälisen yhteisön kehittämään
omaa avustusvalmiuttaan ja yhteistyötään, mikä näkyy mm.
YK:n humanitaarisen avun osaston DHA:n perustamisessa ja
toiminnassa. Avunantajamaat ja apua toteuttavat järjestöt ovat
myös jatkuvasti pyrkineet parantamaan menettelytapojaan ja
lisäämään avun koordinaatiota.

Suomi on tukenut DHA:n koordinointitehtävää sekä halli­
tusten, kansainvälisten järjestöjen ja kansalaisjärjestöjen
yhteisten pelisääntöjen kehittämistä. Lähdemme siitä, että
konflikteja ja hätätilanteita ehkäisevä toiminta, katastrofi­
valmiuden kehittäminen, hätäavun antaminen sekä siirtymi­
nen avustusvaiheesta jälleenrakennuksen ja kriisien ratkaisun
kautta kehitysohjelmien toteuttamiseen ovat toisiaan täyden­
tävä ja osittain rinnakkainen jatkumo. Siksi Suomi ei ole
lisännyt humanitaarisen avun suhteellista osuutta kehitys­
yhteistyömäärärahoistaan vaan pyrkii edelleen panostamaan
ensisijaisesti pitkäaikaisiin kehitysohjelmiin. Avustustarpeiden
kasvu on monissa OECD-maissa nostanut humanitaarisen
avun määrärahoja suhteessa muuhun kehitysapuun.

Suomi on ohjannut humanitaarista apua kriisien ja hätä­
tilanteiden ennalta ehkäisyyn ja niiden pysyvien ratkaisujen
edistämiseen. Kansainvälisten järjestöjen rahoitusvaikeudet
ovat valitettavasti johtaneet siihen, että monet sellaisetkin
toiminnot, joiden tulisi saada varat YK:n budjetista, ovat jäsen­
maiden tuen varassa.

Suomi käytti humanitaariseen apuun noin 134 miljoonaa
markkaa vuonna 1995. Tämä merkitsi noin 30 miljoonan mar­
kan vähennystä vuodesta 1994, jolloin määrärahoja kasvatti
erityisesti entisen Jugoslavian tarpeisiin varattu 40 miljoonan
markan erityismääräraha. Maksatuksista 126,7 miljoonaa
markkaa suunnattiin kehitysmaihin.

Suomen antamaan humanitaariseen apuun luetaan toi­
saalta pakolais- ja katastrofiapu ja toisaalta niin sanottu ennal­
ta ehkäisevä tuki. Vuoden 1995 varoista noin 120 miljoonaa
markkaa käytettiin katastrofi- ja pakolaisapuun ja noin 15
miljoonaa markkaa ennaltaehkäisevään tukeen.

Katastrofi- ja pakolaisapu sisältää enimmäkseen välitöntä
hätäapua konfliktien ja hätätilanteiden uhreille. Lisäksi ka­
tastrofi-ja pakolaisavulla kustannetaan hätätilanteen jälkeisen
välittömän jälleenrakennusvaiheen vaatimia toimia, kuten ensi
vaiheen rakennustöitä, miinanraivausta sekä pakolaisten
paluumuuttoa ja asettumista uudelleen koti paikoilleen. Pako­
laisten avustamisessa etsitään pakolaisongelman pysyviä
ratkaisuja, joista ensisijaisin on pakolaisten turvallinen ja
vapaaehtoinen kotiinpaluu.

Ennaltaehkäisevän tuen tavoitteena on ehkäistä konflikte­
ja sekä edistää kriisinhallintaaja katastrofivalmiutta. Sekä
luonnononnettomuuksien että konfliktien aiheuttamien hätä­
tilanteiden ehkäisy on taloudellisesti ja inhimillisesti parempi
vaihtoehto kuin niiden seuraamusten hoito. Kyseessä on usein
pitkäaikainen ja melko huomaamaton toiminta. Suurin osa
Suomen ehkäisevästä tuesta on kanavoitu ihmisoikeuksia ja
demokratiaa edistäviin tarkoituksiin.

Suomi antaa humanitaarista apua kansainvälisten ja
kotimaisten humanitaaristen jäJjestöjen kautta, ei suoraan
hallituksille. Suurin osa avusta annettiin vuonna 1995 edel­
lisvuosien tapaan kohdennettuina avustuksina, joissa avun­
antaja määrittelee, mihin hätätilanteeseen tai kenen hyväksi
apu ohjataan. Tämän lisäksi humanitaarisen avun varoista
maksettiin kohdentamattomat yleisavustukset YK:n pakolais­
jäJjestöille (UNHCR ja UNRWA) sekä Punaisen Ristin Kan­
sainväliselle komitealle (ICRC). Yleisavustusten osuus oli
vuonna 1995 noin 30 prosenttia koko humanitaarisesta avusta.

Humanitaarisen avun linjausta valmisteltiin vuonna 1995.
Linjaukseen on tarkoitus koota avun taustaa ja kriteerejä sekä
sisältöä ja kanavoimista koskevat periaatteet. Linjauksen on
tarkoitus valmistua vuonna 1996.

Vuonna 1995 käynnistettiin laaja evaluointi Suomen hu­
manitaarisesta avusta kuluvan vuosikymmenen aikana. Eva­
luoinnin on tarkoitus valmistua vuonna 1996.

KATASTROFI- JA PAKOLAISAPU
Lähes 35 miljoonaa markkaa eli yli 40 prosenttia kaikista
kohdennetuista avustuksista suunnattiin edellisvuosien tapaan
Afrikkaan, jossa on useissa maissa vaikeita humanitaarisia
kriisejä. Mrikan alueelle annetusta avusta noin kolmannes
suunnattiin vuonna 1994 kärjistyneiden Ruandan ja Burundin
kriisien lievittämiseen. Muita, jo pitkään tuettuja kohdealueita
Afrikassa olivat Mrikan sar:vi, Angola, Mosambik ja Liberia.

Suomen humanitaarinen apu entisen Jugoslavian alueelle
oli vuonna 1995 lähes 22 miljoonaa markkaa eli noin neljännes
kohdennetuista avustuksista. Daytonin rauhansopimus käyn­
nisti alueen varsinaisen jälleenrakennuksen. Suomen huma-

149

Ruanda. Kuva: WFPIT. Haskell.

150

nitaarisilla varoilla on koko kriisin ajan rahoitettu myös hank­
keita, jotka ovat tukeneet yhteiskunnan normaalitoimintojen
ylläpitämistä ja joilla on toivottu olevan pitempiaikaista vaiku­
tusta rauhan tultua. Humanitaarisen avun tarve alueen maissa
on tulevaisuudessakin suuri.

Kolmas merkittävä humanitaarinen avustuskohde oli
Kaukasuksen alue, jonka osuus avusta oli noin 12 miljoonaa
markkaa eli noin 14 prosenttia. Kaukasuksella avunsaajina
olivat Armenia, Azerbaidzhan ja Georgia sekä Venäjään kuulu­
va Tshetshenia.

Lähi-idässä jatkettiin palestiinalaisten itsehallintoaluei­
den jälleenrakennuksen tukemista. Muun Aasian osuus avusta
oli lähes kymmenen miljoonaa markkaa eli noin 12 prosenttia.
Pääkohteita Aasiassa olivat Mganistan ja Tadzhikistan.

Katastrofi- ja pakolaisavun kanavia olivat vuonna 1995
YK-järjestöistä YK:n pakolaisasiain päävaltuutetun toimisto
UNHCR (apu yhteensä 55,3 miljoonaa markkaa), Maailman
elintarvikeohjelma WFP (11,9 miljoonaa markkaa), YK:n las­
tenavun järjestö UNICEF (8,2 miljoonaa markkaa), YK:n Lähi­
idässä olevien palestiinalaisten pakolaisten avustus- ja työjär­
jestö UNRWA (7 miljoonaa markkaa) ja Mganistanin huma­
nitaarisen avun koordinaatiotoimisto UNOCHA (4,5 miljoonaa
markkaa). Pääosa pakolaisten avustamiseen myönnetyistä
humanitaarisista varoista kanavoitiin UNHCR:n kautta.
UNHCR:n noin 55 miljoonan markan avustuksesta oli yleis­
avustuksen osuus 30 miljoonaa markkaa. Toinen pakolaisten

avustamiseen käytetty kanava oli Kansainvälinen
siirtolaisuusjärjestö lOM, joka ei ole YK-järjestö, mutta on
tiiviissä yhteistyössä UNHCR:n kanssa. IOM:lle myönnettiin
vuonna 1995 yhteensä 3, 7 miljoonaa markkaa.

YK-järjestöjen rinnalla merkittävä avun kanava oli Kan­
sainvälinen Punainen Risti, jonka osuus avustuksista oli 19,5
miljoonaa markkaa. Avustukset ohjattiin pääosin Suomen
Punaisen Ristin kautta. Apua annettiin myös muiden kotimais­
ten kansalaisjärjestöjen, kuten Kirkon ulkomaanavun ja Lähe­
tyksen kehitysavun kautta.

Suomi jatkoi vuonna 1995 tukeaan miinanraivaukselle.
Suomi tuki miinanraivausohjelmia yhteensä 2,6 miljoonalla
markalla vuonna 1995. Tukea kohdistettiin miinanraivaus­
ohjelmiin Angolassa, Afganistanissa ja Kambodzhassa. Lisäksi
Suomi avustiYK:nvapaaehtoista miinanraivausrahastoa.

ENNALTAEHKÄISEVÄ TUKI
Ennaltaehkäisevää tukea annetaan demokratiaa, ihmisoikeuk­
sien toteutumista tai kriisinhallintaa edistävään toimintaan.
Näistä kaksi ensin mainittua ovat jo pitkään kuuluneet Suo­
men humanitaariseen tukeen. Sen sijaan kriisinhallinta on
näihin verrattuna uusi osa-alue, jonka merkitys tulee lähivuo­
sina luultavasti kasvamaan.

Ihmisoikeuksien tukeminen sisältää tuen ihmisoikeuksien
edistämistä ja valvontaa koskevaan tiedotukseen, koulutukseen,
oikeusapuun, sosiaali työhön, vähemmistöjen ja alkuperäiskansojen
aseman parantamiseen sekä rotusorron vastustamiseen. Avun
kanavina ovat enimmäkseen olleet maailmanlaajuisesti toimivat
kansainväliset kansalaisjärjestöt, joskin YK:n teknisen ihmis­
oikeusavun rahasto on myös saanut merkittävää tukea. Tuki
annettiin enimmäkseen kohdentamattomina yleisavustuksina.

Demokratiatukea myönnetään demokratia- ja rauhan­
prosesseja edistäviin toimiin, kuten oikeusvaltiolle ominaisten
laitosten vahvistamiseen, vaalien järjestämiseen ja parlament­
tien toiminnan tukemiseen. Demokratiatuesta suurin osa suun­
nattiin Etelä-Afrikan demokratisoitumisprosessin tukemiseen.
Humanitaarinen apu Etelä-Afrikalle on apartheidin lakkautta­
misen jälkeisen siirtymävaiheen aikana jatkunut lähinnä musti­
en opiskelijoiden stipediaattiohjelmien tukemisena. Thrkoitus on
saattaa käynnissä olevat ohjelmat hallitusti loppuun, samalla
kun siirrytään hallitusten väliseen kehitysyhteistyöhön.

Kriisinhallintatukea kohdistettiin eräisiin innovatiivisiin
hankkeisiin, joiden tavoitteena on konfliktien tasoittaminen
neuvottelujen kautta. Tällaista apua kanavoitiin muun muassa
Ruandan, Burundin ja Lähi-idän kriiseihin. Osa tuesta ohjattiin
Suomen lähialueiden hallitsemattomien muuttoliikkeiden
ehkäisyyn.

Ehkäisevän tuen päätökset perustuvat järjestöjen hake­
muksiin. Osa tuetuista järjestöistä on sellaisia, joiden toimin­
nasta ministeriöllä on pitkäaikaisia kokemuksia ja joiden
kanssa on myös mahdollista käydä avointa ja hyödyllistä kes­
kustelua toiminnan periaatteista ja painotuksista.

151

152

Suomi antaa apua miinanraivaukseen
Kansainvälinen yhteisö on alkanut
1990-luvulla kiinnittää yhä enemmän
huomiota miinojen aiheuttamiin
ongelmiin. Jalkaväkimiinojen sum­
mittainen käyttö erityisesti kehitys­
maissa aiheuttaa suuria inhimillisiä
kärsimyksiä ja lamauttaa taloudellis­
ta kehitystä. Maailmassa arvioidaan
olevan noin 110 miljoonaa raivaa­
matonta maamiinaa. Miinaongelma
on vaikein Afganistanissa, Angolassa
ja Kambodzhassa, mutta myös Bos­
niassa ja Kroatiassa on noin 3 miljoo­
naa raivaamatonta maamiinaa.
Yhden miinan raivaaminen maksaa
tuhansia markkoja, joten kansainvä­
linen apu on välttämätöntä.

Miinaongelmasta kärsivien
maiden väestö joutuu jokapäiväisessä
elämässään ottamaan jatkuvasti
huomioon vaaran, joka rajoittaa
normaalia elämistä monella eri
tavalla. Jotta pienestä kylästä pääs­
täisiin kaupunkiin, sairaalaan tai
kouluun, tulee tiestön olla kunnossa.
Tiet rakennetaan yritys ja erehdys -
periaatteella. Polttopuita on hankit­
tava miinoitetuista metsistä huoli­
matta. Erityisesti lapset ja nuoret
ovat kiinnostuneita räjähteistä - liian
usein kohtaloikkain seurauksin.
Miinatapaturmissa vammautuneiden
on usein vaikea integroitua uudelleen
yhteiskuntaan, ansaita elantonsaja
selvitä taloudellisesti. Monet uskonnot
asennoituvat vammautumiseen
kohtalonomaisesti, mikä vaikeuttaa
entisestään vammautuneiden elämää.

Maaseudun taloudellinen toime­
liaisuus ja elinolosuhteet voivat
parantua miinoitetulla alueella vasta
ongelman tultua hoidetuksi. Elintar­
vikeapua voidaan vä.J:tentää mer­
kittävästi, kun mahdOllisuudet maan­
viljelyyn parantuvat. Miinanrai­
vauksella voidaan myös auttaa mer­
kittävästi YK:n muiden humanitaa­
risten tavoitteiden, kuten pakolaisten

paluumuuton, saavuttamista.
Miinanraivaustyöhön kuuluu

useita osa-alueita varsinaisen rai­
vauksen lisäksi. Uusia miinoituksia
täytyy ehkäista, samalla kun mii­
noitetut alueet paikannetaan ja
priorisoidaan raivausta varten.
Miinatapaturmia pyritään ehkäise­
mään merkitsemällä miinakenttiä ja
suuntaamaila siviiliväestölle valistus­
kampanjoita. Miinanraivaustek­
nologiaa kehitetään edelleen eri
puolilla maailmaa, muun muassa
Suomessa.

Suomen tuki miinanraivaukseen
oli vuonna 1995 yhteensä n. 2,6
miljoonaa markkaa ja se suunnattiin
lähes kokonaisuudessaan käteis­
avustuksina miinanraivausohjelmille
Afganistanissa (UNOCHA), Angolas­
sa (DHA) ja Kambodzhassa (Halo
Trust).

Suomi korostaa YK:n keskeistä
roolia miinanraivauksen rahoituska­
navana ja kansainvälisen avun
koordinoijana. Suomi on kehittänyt
henkilö- ja tavara-apua koskevia
suunnitelmiaan yhdessä YK:n hu­
manitaarisen avun osaston (DHA)
kanssa. Miinanraivauksen tuke­
misesta on tarkoitus tehdä pysyvä osa
Suomen humanitaarista apua.

Ulkoasiainministeriö on aloitta­
nut tuloksellisen yhteistyön puolus­
tusministeriön kanssa. Puolustusmi­
nisteriön asiantuntijat tekivät loka­
kuussa 1995 selvitysmatkan Ango­
laan ja Mosambikiin ulkoasiainmi­
nisteriön aloitteesta ja rahoittamana.
Matkan perusteella arvioitiin suoma­
laisen miinanraivausvälineistön
soveltuvuutta paikallisiin olosuh­
teisiin. Selvitysmatkan pohjalta
valmistajat ovat edelleen kehittäneet
tuotteitaan, ja miinatutkaimia,
sytyttimiä ja suojaliivejä on päätetty
lähettää DHA:n Angolan ja Mosam­
bikin miinanraivausoperaatioihin.

154

Maastrichtin sopimuksen
kehitysyhteistyöartiklat
XVIIOSASTO

Kehitysyhteistyö

180 u artikla
1. Yhteisön kehitysyhteistyö­
politiikalla, joka täydentää jäsen­
valtioiden harjoittamaa politiikkaa,
edistetään:

- kehitysmaiden ja etenkin kaikista
heikoimmassa asemassa olevien
kehitysmaiden kestävää taloudellis­
ta ja sosiaalista kehitystä;

- kehitysmaiden sopusointuista ja
asteittaista yhdentymistä
maailmantalouteen;

- köyhyyden torjuntaa kehitysmaissa.

2. Yhteisön politiikalla tällä alalla
myötävaikutetaan kansanvallan ja
oikeusvaltion kehittämisen ja lujitta­
misen yleiseen tavoitteeseen selfrä
ihmisoikeuksien ja perusvapauksien
kunnioittamisen tavoitteeseen.

3. Yhteisö ja jäsenvaltiot noudattavat
niitä velvoitteita ja ottavat huomioon
ne tavoitteet, jotka ne ovat hyväksy­
neet Yhdistyneissä Kansakunnissa ja
muissa toimivaltaisissa kansainväli­
sissä järjestöissä.

180 V artikla

Yhteisö ottaa 130 u artiklassa tarkoi­
tetut tavoitteet huomioon sellaisessa
toteuttamassaan politiikassa, joka on
omiaan vaikuttamaan kehitysmaihin.

180 w artikla

1. Neuvosto toteuttaa 189 c artiklassa
määrättyä menettelyä noudattaen
toimenpiteet, jotka ovat tarpeen 130 u
artiklassa tarkoitettujen tavoitteiden
toteuttamiseksi, sanotun kuitenkaan
rajoittamatta tämän sopimuksen
muiden määräysten soveltamista.

Nämä toimenpiteet voivat olla moni­
vuotisia toimintaohjelmia.

2. Euroopan investointipankki myötä­
vaikuttaa perussäännössään
määrätyin ehdoin 1 kohdassa tarkoi­
tettujen toimenpiteiden
täytäntöönpanoon.

3. Tämän artiklan määräykset eivät
vaikuta AKT-ETY-yleissopimuksessa
määrättyyn yhteistyöhön Afrikan,
Karibian ja 'JYynenmeren alueen
maiden kanssa.

180 x artikla

1. Yhteisö ja jäsenvaltiot sovittavat
yhteen kehitysyhteistyöpolitiikkansa
sekä neuvottelevat keskenään
avustusohjelmistaan, myös kansain­
välisissä järjestöissä ja konferensseis­
sa. Ne voivat ryhtyä yhteisiin toimiin.
Jäsenvaltiot myötävaikuttavat tarvit­
taessa yhteisön avustusohjelmien
täytäntöönpanoon.

2. Komissio voi tehdä aiheellisia
aloitteita 1 kohdassa tarkoitetun
yhteensovittamisen edistämiseksi.

180 y artikla

Yhteisö ja jäsenvaltiot tekevät kukin
toimivaltaansa kuuluvaa yhteistyötä
kolmansien maiden ja toimivaltaisten
kansainvälisten järjestöjen kanssa.
Yhteisön yhteistyötä koskevista yksi­
tyiskohtaisista säännöistä voidaan
sopia yhteisön ja asianomaisten
kolmansien osapuolten välisin sopi­
muksin, joista neuvotellaan ja jotka
tehdään 228 artiklan mukaisesti.

Mitä edellisessä alakohdassa määrä­
tään, ei rajoita jäsenvaltioiden toimi­
valtaa neuvotella kansainvälisissä
toimielimissä ja tehdä kansainvälisiä
sopimuksia.

14 EU:n kehitysyhteistyö ja Suomi

ED:n jäsenyys avasi Suomen kehitysyhteistyölle uuden toimin­
takentän. Jäsenyyden myötä Suomen kehitysmaasuhteet ovat
laajentuneet ja monipuolistuneet niin maantieteellisesti kuin
sisällöllisestikin. ED:n kehitysmaasuhteille on luonteenomaista
paitsi laaja maantieteellinen kattavuus myös kokonaisval­
taisuus, jossa kauppapolitiikka, poliittiset suhteet ja kehitysyh­
teistyö liittyvät kiinteästi toisiinsa.

Jäsenyyden myötä ED:n kehitysyhteistyöstä on tullut
myös osa Suomen kehitysyhteistyötä, jonka sisältöön ja laatuun
Suomen tulee kaikin keinoin vaikuttaa.

Sisällöltään ja toimintaperiaatteiltaan ED:n kehitysyhteis­
työ ei oleellisesti eroa Suomen omasta kehitysyhteistyöstä.
Näin ollen sen hoitaminen tapahtuu parhaiten muiden tehtävi­
en yhteydessä. Tässä kertomuksessa, joka kattaa Suomen
ensimmäisen jäsenyysvuoden, on kuitenkin katsottu perus­
telluksi esitellä ED-asioita omana kokonaisuutena.

ED-jäsenyys merkitsi Suomelle uutta kehitysyhteistyön
rahoituskanavaa. ED:n sääntömääräisestä budjetista rahoite­
taan ED:n kehitysyhteistyötä Aasian, Latinalaisen Amerikan ja
Välimeren alueen kehitysmaiden kanssa. Kehitysyhteistyötä 70
maan kanssa Mrikan, Karibian ja Tyynenmeren alueella (AKT­
maat) rahoitetaan erillisestä Euroopan kehitysrahastosta
(EKR). Yhteistyötä ED:n ja AKT-maiden kanssa säätelee ns.
Lomen sopimus.

Ensimmäisenä jäsenyysvuonna rahoitus on koskenut vain
ED:n budjetin kautta rahoitettavaa kehitysyhteistyötä, ja
määrältään Suomen osuus oli noin 185 miljoonaa markkaa.
Euroopan kehitysrahaston maksut alkavat vasta muutaman
vuoden kuluttua.

ED-jäsenyys on luonut uuden viitekehyksen myös Suomen
toiminnalle kansainvälisissä jäijestöissä. YK-jäijestöissä va­
kiintum,It pohjoismainen viiteryhmätyöskentely on vähentynyt.
ED-maat toimivat YK:ssa, operatiivisiajärjestöjä lukuunotta­
matta, yhteisen ulko- ja turvallisuuspolitiikan mukaisesti
koordinoiduin kannanotoin siten, että kulloinenkin puheen­
johtajamaa edustaa kaikkia jäsenmaita. Täten yksittäisen
jäsenmaan osallistuminen ja omien kantojen esittäminen pai­
nottuu valmistelutyöhön, jossa hiotaan yhteiset ED-tavoitteet
ja kannanotot.

Suomen ja ED:n kehitysyhteistyöpolitiikan tavoitteet eivät
merkittävästi poikkea toisistaan, eikä tässä suhteessa Suo­
menkaan kansalliseen politiikkaan ole syntynyt muutospai­
neita. Niin Suomen kuin ED:nkin tavoitteena on köyhyyden
vähentäminen, kestävän kehityksen edistäminen ja ihmis-

155

156

oikeuksien kunnioitus sekä demokratian ja oikeusvaltion tuke­
minen. Painotuksissa ja keinovalikoimassa sekä hanketoteu­
tuksessa on eroja.

Suomelle on oman kansallisen kehitysyhteistyön myötä
syntynyt kokemusta, joka antaa hyvät edellytykset vaikuttaa
myös EU:ssa kehitysyhteistyön laadun, sisällön ja tehokkuuden
parantamiseen. Näin Suomi on jäsenyyden alusta asti pyrki­
nytkin toimimaan. Kääntäen voidaan myös todeta, että sekä
määrällisesti mittava että laadukas kansallinen kehitysyhteis­
työ vasta antaa uskottavuutta aktiiviselle vaikuttamiselle
yhteisön toiminnassa.

EU:n luonne, monimutkainen päätöksentekomenettely ja
asioiden kattavuus sekä kansallinen valmisteluprosessi, jota
sovelletaan myös kehitysyhteistyössä, ovat tuoneet mukanaan
uusia menettelytapoja ja koordinaatiotarvetta.Tämä on lisän­
nyt kehitysyhteistyöosaston työtehtäviä ja asettanut käytettä­
vissä olevat henkilöresurssit ajoittain kovienkin paineiden
alaisiksi. Lisäksi kehitysyhteistyöosaston vastuualueeseen on
tullut paljon uusia asioita kuten kauppapoliittisia kysymyksiä,
uusia maantieteellisiä alueita ja apuinstrumentteja erityisesti
Lomen sopimuksen hoitovastuun myötä.

Suomalaisille hanketoteuttajille ja kansalaisjärjestöille
jäsenyys on tuonut mukanaan uusia osallistumismahdollisuuk­
sia.

EU:N SÄÄNTÖMÄÄRÄISESTÄ
BUDJETISTA RAHOITETTAVA YHTEISTYÖ

EU:n kehitysyhteistyöbudjetti oli vuonna 1995 noin 2 650
miljoonaa ecua (15,4 miljardia markkaa). Suomen osuus unio­
nin sääntömääräisen budjetin kautta rahoitettavaan kehitysyh­
teistyöhön vuonna 1995 oli 34,8 miljonaa ecua (noin 185 miljoo­
naa markkaa). Budjetin kautta rahoitetaan EU:n apua Välime­
ren alueen sekä Aasian ja Latinalaisen Amerikan kehitysmail­
le. Budjetista katetaan myös humanitaarinen apu, elintarvike­
apu ja kansalaisjärjestöyhteistyö. Lisäksi budjettiin sisältyy
useita pienehköjä budjettimomentteja, joiden käyttötarkoitus
on määritelty sektorikohtaisesti. Tällaisia ovat esimerkiksi tuki
huumeiden vastaiselle työlle ja AIDSin vastaisille toimille.
EU:n kehitysyhteistyö Etelä-Afrikassa rahoitetaan niin ikään
budjetista.

Suomalaiset hanketoteuttajat ovat voineet jo vuonna 1995
osallistua EU:n budjetista rahoitettaviin hankkeisiin. Ulko­
asiainministeriöön perustettu EU-hankeneuvonta (EUHN)
välitti suomalaisille yrityksille, laitoksille ja muille kiinnostu­
neille tietoja tarjouskilpailuihin osallistumisesta.

Kansalaisjärjestöillä on lisäksi ollut mahdollisuus hakea
niille tarkoitettuja määrärahoja sekä kehitysyhteistyöhön että
tiedotustoimintaan. Kansalaisjärjestöille ED-rahoituksesta
tiedotti Kehitysyhteistyön Palvelukeskus (Kepa).

LOMEN SOPIMUS JA EUROOPAN
KEHITYSRAHASTO

Ministeri Pekka Haavisto allekirjoitti 4.11.1995 Mauritiuksella
pidetyn EU-AK.T -ministerineuvoston kokouksen yhteydessä
pöytäkirjan EU:n uusien jäsenmaiden liittymiseksi neljänteen
AKT-EY yleissopimukseen eli ns. Lomen sopimukseen. Suomi
on soveltanut sopimuksen määräyksiä jo ED-jäsenyyden alus­
ta, 1.1.1995 alkaen, mutta virallisesti sopimus astuu voimaan
vasta kun sopimusosapuolet ovat ratifioineet sen. Tämä proses­
si kestänee vuoden 1997 puolelle.

Lomen sopimus on EU:n merkittävin sopimusjärjestely,
joka kattaa kehitysyhteistyön lisäksi myös AK.T-maille annet­
tavat tuontihelpotukset sekä eräitä maatalous- ja kaivan­
naistuotteita koskevat vientitulojen menetystä korvaavat
jä:rjestelmät (STABEXja SYSMIN). Stabex kattaa 49 tuotetta,
ja päästäkseen osaksi korvauksista tuotteen on täytynyt muo­
dostaa vähintään 5 % maan vientituloista hakemusvuotta
edeltävänä vuonna. Kaivannaistuotteet kattavassa Sysmin­
jä:rjestelmässä rahoituspäätökset perustuvat tapauskohtaiseen
harkintaan.

Maaohjelmien, Sysminin ja Stabexin lisäksi Lomen sopi­
muksen perusteella tehtävä yhteistyö sisältää alueellisen
yhteistyön, hätäavun, tuen rakennesopeutusohjelmille, riski­
pääomarahoitusta ja korkotukea.

Voimassaoleva neljäs Lomen sopimus kattaa vuodet 1990-
2000. Siihen alunperin liitetty rahoituspöytäkirja oli voimassa
vain viisi vuotta, minkä vuoksi vv. 1994-95 käytiin neuvottelut
uudesta rahoituspöytäkirjasta. Myös Lomen sopimuksen sisältö
tarkistettiin. Sisäinen rahoitussopimus, jolla varsinaisesti
perustettiin Euroopan kahdeksas kehitysrahasto (EKR-8),
allekirjoitettiin puolestaan kehitysneuvoston kokouksen yhtey­
dessä 20.12.1995.

Suomi tuki Lomen sopimuksen tarkistusneuvotteluissa
linjaa, joka pyrki entistä vapaamman kaupankäynnin edistämi­
seen AK.T-maiden ja unionin välillä. AK.T-maiden lisääntyvä
taloudellinen kanssakäyminen EU:n ja muun maailman kanssa
tukee ko. maiden omaehtoista taloudellista ja sosiaalista kehi­
tystä. Kun EKR-8:n rahamääräinen kasvu jäi pieneksi, kaupan
merkitys AK.T-maiden kehitykselle korostuu entisestään.

EKR-8 kokonaissuuruus vuosille 1995-2000 on 13 132
miljoonaa ecua. Jäsenvaltioiden maksuosuuksista päätettiin
kesäkuussa 1995 pidetyssä Cannes'in Eurooppa-neuvoston
kokouksessa. Suomen maksuosuudeksi tuli 190 miljoonaa ecua
eli 1,45 prosenttia (noin 1,1 miljardia markkaa). Maksujen
kerääminen jäsenmailta EKR-8:aan alkaa aikaisintaan vuonna
1998. Maksatusaikataulu riippuu hanketoteutuksen nopeu­
desta ja on sen vuoksi vaikeasti ennakoitavissa.

Suomalaiset hanketoteuttajat voivat osallistua EKR-8:sta
rahoitettaviin hankkeisiin, kun hankkeita käynnistetään tästä
rahastosta. Käytännössä se on mahdollista sen jälkeen, kun

157

158

neljäs Lomen sopimus ja sen osana rahoituspöytäkirja on ra­
tifioitu, eli todennäköisesti vuoden 1997 kuluessa.

Vuonna 1995 maksatukset EKR-rahastosta olivat 1 564
miljoonaa ecua.

OSALLISTUMINEN EU:N KEHITYSYHTEIS­
TYÖTÄ KOSKEVAAN PÄÄTÖKSENTEKOON

Jo ensimmäisenä jäsenvuotenaan Suomi osallistui aktiivisesti
EU:n kehitysyhteistyötä koskevaan lainsäädäntötyöhön ja
päätöksentekoon sekä policy- että hanketasolla. Valmiuksia
tähän oli jo luotu edellisenä vuonna Suomen toimiessa ns.
aktiivisena huomioitsijana.

Komission esitysten valmisteluun eli politiikan kehittely­
vaiheeseen osallistutaan komission koollekutsumien asian­
tuntijaryhmien kautta. Asiantuntijat osallistuvat työskentelyyn
henkilökohtaisesti nimettyinä asiantuntijoina eivätkä jäsen­
maiden virallisina edustajina. Osa asiantuntijaryhmistä on
luonteeltaan pysyvämpiä, osa jonkun tietyn asiaki:rjan valmis­
telun yhteydessä kokoonkutsuttuja. Usein nämä asiantuntijat
ovat ministeriöiden virkamiehiä, joilla on luonnollinen yhteys
jäsenmaan hallitukseen. Mahdollisuudet vaikuttaa komission
esitysten sisältöön ovat asiantuntijaryhmässä hyvät.

Varsinainen päätöksenteko ja lainsäädäntötyö tehdään
neuvostossa. Valtaosa työstä tehdään neuvoston työryhmissä.
Kehitysyhteistyöhön liittyviä kysymyksiä käsitellään viidessä
työryhmässä, joita johtaa kulloisenkin puheenjohtajamaan
edustaja. Näihin Brysselissä kokoontuviin työryhmiin osallistui
pääsääntöisesti edustaja Suomen pysyvästä EU-edustustosta.
Ennen asioiden käsittelyä ministerineuvostossa ne viedään
pysyvien edustajien komiteaan eli COREPERiin, jossa mahdol­
liset työryhmäkäsittelyn jälkeiset erimielisyydet pyritään vielä
ratkaisemaan.

Kehitysyhteistyöryhmä on Suomen näkökulmasta tärkein
EU:n kehitysyhteistyöasioita käsittelevä ryhmä. Se hoitaa
EU:n horisontaalisia toimintalinjakysymyksiä ja valmistelee
eri apuinstrumentteja koskevaa lainsäädäntöä. Se myös val­
mistelee useimmat kehitysneuvoston asiat. Suurin osa asioista
ratkaistaan työryhmätasolla, vaikka asetukset, päätöslausel­
mat, julistukset ja muut asiaki:rjat hyväksytään lopullisesti
ministerien kokoontuessa neuvoston istuntoon. Kehitysneu­
vosto, johon Suomesta osallistuu kehitysyhteistyöstä vastaava
ministeri, kokoontuu kerran kullakin EU-puheenjohtajakau­
della eli puolivuosittain.

Kehitysneuvosto hyväksyi vuonna 1995 useita Suomen
kehitysyhteistyöpolitiikan kannalta tärkeitä päätöslauselmia.
Nämä koskivat mm. rakennesopeutusohjelmille annettavaa
tukea sekä sukupuolten välisten yhteiskunnallisten erojen
huomioonottamista kehitysyhteistyössä. Lisäksi neuvosto
käsitteli joulukuussa 1992 hyväksytyn eräänlaisen EU:n kehi­
tysyhteistyön periaateohjelman, Horisontti 2000 -julistuksen

toimeenpanoa, erityisesti yhteisön ja jäsenmaiden kehitys­
yhteistyöohjelmien täydentävyyttä, operatiivista koordinaatiota
ja kehitysmaasuhteiden koherenssia. Suomi korosti omissa
puheenvuoroissaan käytännön tason toimien ja tulosten merki­
tystä näillä osa-alueilla, jotta nämä "kolme c:tä"
(complementarity, coordination, coherence) eivät jäisi vain
retoriikaksi, vaan olisivat siten omiaan lisäämään unionin
kehitysyhteistyön uskottavuutta.

Kesäkuussa kehitysneuvosto päätti laajamittaisen EU:n
kehitysyhteistyön evaluoinnin käynnistämisestä. Suomi on
alusta saakka osallistunut aktiivisesti sen eri vaiheiden suun­
nitteluun.

Vuonna 1995 pyrittiin neuvostossa EU:n parlamentin
vaatimuksesta luomaan oikeusperusta useille kehitysyhteistyö­
tä koskeville budjettimomenteille valmistelemalla niitä koske­
via asetuksia. Suomen näkökulmasta tärkeimpiä olivat huma­
nitaarista apua, elintarvikeapua ja yhteistyötä Etelä-Afrikan
kanssa koskevat asetukset. Näistä ja eräistä muista asetuk­
sista saatiin hyväksyttyä yhteinen kanta neuvoston joulukuun
istunnossa.

Suomi osallistui aktiivisesti asetuksia koskeneisiin neuvot­
teluihin. Suomi korosti EU:n kehitysyhteistyössä mm. jäsen­
valtioiden riittävien vaikutusmahdollisuuksien turvaamista
avun hallinnoimisessa, koordinaatiota muiden avunantajien
ml. YK:n kanssa sekä YK:ssa, mm. suurissa YK-konferensseis­
sa tehdyn normatiivisen kehittelytyön huomioonottamista.
Lisäksi Suomi korosti vastaanottajamaan riittävän sitoutumi­
sen varmistamista sekä ympäristökysymysten huomioonotta­
mista ja kestävän kehityksen edistämistä. Eri yhteyksisä
Suomi on myös painottanut normaalin budjettikurin noudatta­
mista EU:n kehitysyhteistyömäärärahoissa samoin kuin kehi­
tysyhteistyötä koskevien päätösten budjettivaikutusten ja
varainhallinnon läpinäkyvyyttä.

Neuvoston AKT-ryhmä käsittelee Lomen sopimukseen
liittyviä kysymyksiä, jotka vaihtelevat laajakantoisista linja­
kysymyksistä hyvinkin teknisiin hallinnollisiin kysmyksiin.
AKT-ryhmä valmistelee myös EU:n kantoja Lomen sopimuksel­
la perustettujen EU-jaAKT-maiden yhteisten instituutioiden
kokouksiin. Nämä ovat AKT-EY-ministerineuvosto, joka tekee
tärkeimmät Lome-yhteistyön sisältöpäätökset, ja AKT-EU­
suurlähettiläskomitea, joka valmistelee yhteisen ministerineu­
voston kokoukset. AKT-ryhmä käsittelee myös teollisuuden
kehittämiskeskuksen (CDI) ja maatalouden teknisen avun
keskuksen (CTA) toimintaa.

AKT-FIN eli rahoitusryhmä käsittelee EKR:nja sen erillis­
ten instrumenttien toimintaan ja maksuaikatauluihin liittyviä
kysymyksiä. Suomen kannalta merkittäviä ovat olleet arviot
jäsenvaltioiden maksuosuuksien keräämisaikatauluista ja
käynnistynyt työ EKR-komitean sisäisten sääntöjen laatimises­
ta.

Eteläisen Afrikan työryhmä käsittelee EU:n suhteita
eteläiseen Afrikkaan, erityisesti Etelä-Afrikkaan ja SADC:iin.

159

160

Se valmisteli mm. kehitysneuvostossa joulukuussa hyväksytyn
asetuksen kehitysyhteistyöstä Etelä-Afrikan kanssa. Lisäksi se
on valmistellut neuvottelumandaattia Etelä-Afrikan kanssa
käytävistä laaja-alaisista kaupan, talouden ja muiden alojen
sopimusneuvotteluista.

Elintarvikeaputyöryhmä käsittelee EU:n elintarvikeavun
policy-kysymyksiäja valmistelee elintarvikeapuaja sen
hankintamenettelyä koskevaa lainsäädäntöä. Se käsittelee
myös elintarvikeapua koskevan yleissopimuksen (Food Aid
Convention) sitoumusten täytäntöönpanoa ja kansallisten
elintarvikeapuohjelmien koordinaatiota. Vuonna 1995 työryh­
mä kokoontui heinäkuusta vuoden loppuun hyvin tiheään
käsitellen elintarvikeapuasetusluonnosta. Käsittely oli perus­
teellista ja mm. Suomi teki asetusluonnokseen useita muutos­
ehdotuksia. Asetuksesta hyväksyttiin yhteinen kanta neuvos­
tossa joulukuussa. Sen tulee vielä normaalin käytännön mu­
kaan läpäistä Euroopan parlamentin toinen käsittely ja saada
sitten lopullinen hyväksyntä neuvostossa. Tämän jälkeen
asetus julkaistaan komission virallisessa lehdessä, jolloin se
astuu voimaan.

Kehitysyhteistyöasioissa menettelytapana on Maastrichtin
sopimuksen artikla 189c mukainen yhteistoimintamenettely,
jolloin Euroopan parlamentti voi kahden käsittelyn kautta
antaa lausuntonsa asetuksista, mutta ei voi estää asetuksen
hyväksymistä. Lausunnolla parlamentti voi kyllä vaikuttaa
asetuksen sisältöön. Parlamentin kanta valmistellaan kehitys­
yhteistyövaliokunnassa ja hyväksytään yleisistunnossa.

YHTEISÖN KEHITYSYHTEISTYÖHANKKEITA
KÄSITTELEVÄT KOMITEAT

EU:n komissiossa kehitysmaasuhteiden ja kehitysyhteistyön
hallinto on hyvin hajanaista ja jakautunut useiden pääosas­
tojen (Directorate-General eli DG) vastuulle, samoin useiden
komissaarien alaisuuteen. Komissaarien vastuualueet jaettiin
uudelleen nykyisen komission aloittaessa toimintansa vuoden
1995 alusta seuraavan viiden vuoden ajaksi.

Pääosastot ovat vastuussa seuraavasti maantieteellisistä
alueista ja aihekokonaisuuksista: DG VIII vastaa yleisistä
kehityspoliittisista kysymyksistä ja AKT-maista, DG 1 Aasian ja
Latinalaisen Amerikan maista (ALA) ja Välimeren maista
(MED). DG VIII kuuluu komissaari Joao de Deus Pinheiron
alaisuuteen ja DG 1 vastaavasti komissaari Manuel Marinin
alaisuuteen. Humanitaarista apua varten on perustettu erilli­
nen yksikkö ECHO, joka kuuluu komissaari Emma Boninon
alaisuuteen. Komissiolla on myös laaja edustustoverkosto,
edustustoja on nyt noin 80 kehitysmaassa ja uusia on perus­
teilla.

EU:n kehitysyhteistyötä koskevan lainsäädännön ja mui­
den päätösten toimeenpanaan Suomi osallistuu komission
rahoituskomiteoiden kautta. Komiteat ovat erilaisia, osa on

puhtaasti neuvoa-antavia, osassa jäsenmaiden valta on niin
suuri, että ne pystyvät eriävällä mielipiteellään estämään
komissiota tekemään päätöstä. Tällöin lopullinen päätös siirtyy
neuvostolle.

Komiteat toimivat ~~mission puheenjohdolla, ja komission
asema niissä on vahva. Aänivalta komiteoissajakaantuu sa­
maan tapaan kuin neuvostossakin lukuunottamatta EKR­
komiteaa, jossa äänivalta jakautuu jäsenvaltioiden rahastossa
olevan maksuosuuden mukaan.

Komiteat ovat tärkeä kanava vaikuttaa kehitysyhteistyön
laatuun, mm. siihen että laadittuja ohjeistoja noudatetaan
hankevalmistelussa. Suomen tavoitteena on ollut, että komitea­
käsittelyä kehitettäisiin strategisempaan suuntaan, jolloin
yksittäisten hankkeiden käsittely voisi jäädä vähemmälle ja
pääpaino olisi maastrategioiden ja -ohjelmien käsittelyssä.
Jäsenmaiden osuus vahvistuisi näin toiminnan ohjailussa ja
jälkikäteisvalvonnassa ja komission osuus olisi keskeinen
toimeenpanossa ja hallinnossa.

Suomen esiintymistä ja kannanottoja näissä komiteoissa
ohjaavat EU-asiain komitean kehitysyhteistyöjaostossa kerto­
musvuonna hyväksytyt ohjeet. Komiteoiden kokouksiin osallis­
tuu Suomen edustajana kehitysyhteistyöosaston nimettykomi­
teavastuuvirkamies.

Komiteat kokoontuvat noin kerran kuukaudessa tai har­
vemmin päivän parin kokouksiin, joissa käsitellään vaihteleva
määrä yksittäisten hankkeiden rahoitusesityksiä. Jäsenmaat
saavat yhteenvedon kustakin hanke-esityksestä etukäteen
tutustuttavaksi. Niistä voi laatia etukäteen komissiolle kirjalli­
sia kysymyksiä, joihin komissio myös vastaa kirjallisesti. Suo­
men kannat käsiteltäviin rahoitusesityksiin valmistellaan
yleisohjeiden puitteissa ao. vastuuyksiköissä.

Suomen kysymyksissä ja kommenteissa on painotettu
seikkoja, jotka ovat Suomen omissakin kahdenvälisissä kehi­
tysyhteistyöhankkeissa tärkeitä laadun takaamiseksi. Mahdol­
lisuuksien mukaan Suomen asianomaisen maan edustustolta
pyritään saamaan etukäteiskommentteja rahoitusesityksestä.
Komiteakäsittelyyn ei tarvitse tuoda hankkeita, jotka ovat alle
tietyn ecu-rajan, yleensä 1-2 miljoonaa ecua.

EKR-komitea käsittelee Afrikan, Karibian ja Tyynenmeren
alueen maissa toteutettavia kehitysyhteistyöhankkeita. Vuon­
na 1995 käsiteltiin kaikkiaan noin 100 hanke-esitystä, joista
komitea antoi yleensä myönteisen lausunnon. Joidenkin hank­
keiden toteutusmuotoon tehtiin komitean ehdotuksesta muu­
toksia, ja joidenkin hankkeiden hyväksyntää lykättiin lisä­
selvitysten saamista varten. Komitealle esiteltiin kertomus­
vuonna myös EU:n kehitysyhteistyön suuntalinjat kuljetus- ja
terveys sektoreilla.

Komitea käsittelee myös kutakin AKT-maata varten viiden
vuoden välein laadittavat maastrategiat ja ohjelmat. Seuraa­
van kerran ne tulevat käsittelyyn vuonna 1996. Ennen komi­
teakäsittelyä maastrategiat käyvät läpi prosessin, jonka aikana
komission AKT-maissa sijaitsevat edustustot konsultoivat

161

162

paikallisiajäsenmaiden edustustoj a.
MED- komitea käsittelee ED:n projekteja ja ohjelmia

itäisen ja eteläisen Välimeren alueen maissa. Valtaosa käsitel­
lyistä hanke-esityksistä oli maakohtaisia. Osa hakkeista on
alueellisia ja liittyy ED:n MED-ohjelmiin, jotka ovat jäsenmai­
den ja yhteisöön kuulumattomien Välimeren maiden yhteis­
työssä toteuttamia hankkeita.

ALA-komitea käsittelee puolestaan ED:n projekteja ja
ohjelmia Aasian ja Latinalaisen Amerikan kehitysmaissa.
Komitea kattaa sekä rahoitus- ja teknisen avun että kaupalli­
sen yhteistyön. ALA-komitea kokoontui vuonna 1995 kahdek­
san kertaa ja käsitteli kolmisenkymmentä hanke-esitystä
Aasiassa ja saman verran Latinalaisessa Amerikassa.

Hankkeet kattavat laajasti eri sektorit, suurimmat yksit­
täiset hankkeet hyväksyttiin maatalouden ja terveydenhuollon
aloilla sekä metsä- ja opetussektoreilla.

Elintarvikeapukomitea käsittelee ED:n elintarvikeavun
ohjelmointia. Komitea kokoontui vuonna 1995 viisi kertaa ja se
käsittelin. 30 elintarvikeapuesitystä. Varsinkin pohjoiset
jäsenmaat tekivät komissiolle etukäteen runsaasti kirjallisia
kysymyksiä ja kommentteja. Keskustelun jälkeen kaikki esi­
tykset hyväksyttiin.

Euroopan investointipankin (EIP) alaisuudessa toimii
kaksi komiteaa, jotka muodostuvat jäsenvaltioiden hallitusten
edustajista. Artikla 9 -komitea käsittelee Välimeren maiden
rahoitustukea ja artikla 28 -komitea vastaavasti AKT-maiden
tukianomuksia. Komiteat antavat määräenemmistöllä lausun­
toja korkotuettujen lainojen hakemuksista sekä pankin sille
esittämistä riskipääomarahoitusta koskevista ehdotuksista.
Kun komitea on antanut myönteisen lausunnon lainaa koske­
vasta hakemuksesta, se annetaan lopullisesti päätettäväksi
pankin johtokunnalle. Komiteat kokoontuvat tarpeen mukaan,
käytännössä 4-5 kertaa vuodessa. Komiteoiden hoitovastuu on
yhteisesti kehitysyhteistyöosastolla ja valtiovarainministe­
riöllä.

KANSALLINEN VALMISTELUPROSESSI

Suomen viralliset peruskannat kehitysyhteistyöosaston vastuu­
alueeseen kuuluvissa ED-asioissa päätetään kehitysyhteis­
työosaston valmistelemina ED-13 -jaostossa, jossa on jäseninä
eri ministeriöiden edustajia. Jaoston laajennetussa kokoonpa­
nossa on edustettuna myös etujärjestöjä sekä KEPAja KESD.
Jaosto on yksi 36:sta Suomen kansalliseen ED-asioiden käsitte­
lyorganisaatioon kuuluvasta ED-asioiden komitean jaostosta.
Sen puheenjohtajana toimii ulkoasiainministeriön kehitys­
yhteistyöosaston edustaja. Asian vaatiessa päätös saatetaan
viedä ED-asioiden komiteaan tai hallituksen ED-asioiden
ministeri valiokuntaan.

Suomen kannanoton esiintuomista varten mm. neuvoston
työryhmissä ja pysyvien edustajien komiteassa (COREPER)

kehitysyhteistyöosastolla laaditaan peruskannan mukaisesti
ohje, joka toimitetaan ulkoasiainministeriön ED-sihteeristön
kautta Suomen ED-edustustolle Brysseliin. Edustuston ao.
virkamies esittää ohjeiden mukaisen Suomen virallisen kannan
ja raportoi kokouksesta välittömästi. Asioiden valmistelu ennen
varsinaisen kehitysneuvoston kokouksen käsittelyä vaatii
yleensä useiden kuukausien ajan työryhmissä ja
COREPERissa.

Eduskunnalla on aktiivinen rooli ED-asioiden kansallises­
sa käsittelyprosessissa. Valtioneuvoston on toimitettava kir­
jelmällä eduskunnalle sellaiset ED-asiat, jotka ilman Suomen
ED-jäsenyyttä olisivat kuuluneet eduskunnan toimivaltaan.
Lisäksi suurelle valiokunnalle annetaan jokaisen kehitys­
neuvoston agendalla olevista asiakohdista määrämuotoinen
selvitys, josta käy ilmi valtioneuvoston kanta asiakohtiin.
Valtioneuvoston kanta käsitellään etukäteen hallituksen ED­
asioiden ministerivaliokunnassa.

Ulkoasiainministeriön kehitysyhteistyöosasto on kehitys­
yhteistyön Suomen vastuuviranomainen, joka vastaa Suomen
kantojen valmistelusta ja koordinaatiosta DM:n muiden osasto­
jen ja muiden ministeriöiden kanssa. ED-asioiden hoito on
osastolla pääasiallisesti hajautettu asiakohtaisesti eri vastuu­
yksiköihin. Erillinen ED-koordinaatioyksikkö huolehtii ED­
asioiden yleisestä seurannasta, ohjeistuksen koordinoinnista ja
laajemmista tavoitelinjauksista sekä vastaa kehitysneuvoston
valmistelusta.

163

164

EU-hankeneuvonta auttaa
hanketoteuttajia
EU-jäsenyyden myötä suomalaisille
yrityksille ja yhteisöille avautui
myös mahdollisuus osallistua
toteuttajina EU:n avustusohjelmiin.
mkoasiainministeriössä aloitettiin
vuoden 1995 alussa kaksivuotisena
kokeiluna yrityksille ja yhteisöille
suunnattu EU-hankeneuvonta, joka
opastaa osallistumaan niihin EU:n
rahoittamiin ohjelmiin, joista mi­
nisteriö viranomaisena valtionhal­
linnossa vastaa. Tämä tarkoittaa
EU:n avustusohjelmia kolmansissa
maissa eli

- kehitysyhteistyöohjelmat:
Euroopan kehitysrahasto EKR,
Välimeren eteläpuolisen alueen
kattava MED-ohjelma ja Aasian ja
Latinalaisen Amerikan ALA-ohjel­
ma, hätäapuohjelma ECHO ja
elintarvikeapu.

-ja Keski-Euroopan entisten
sosialistimaiden ja IVY-maiden sekä
Mongolian avustamiseksi perustetut
PHARE- ja TACIS-ohjelmat.

mkoasiainministeriön EU­
hankeneuvonnan kaltaista toimin­
taa harjoittavat useimmat muutkin
EU:n jäsenmaat varmistaakseen
elinkeinoelämänsä ja teknisen
osaamisensa mukaanpääsyn EU:n
rahoittamiin avustusohjelmiin.

Hankeneuvonnasta vastaava
yksikkö perustettiin nimenomaan
ulkoasiainministeriöön ulkopuoli­
sen konsultin tekemän selvityksen
perusteella. Mallina oli Tanskan
ulkoministeriössä vuoden 1994
alusta käyttöön otetun neuvonta- ja
tiedotuskäytännön soveltaminen
Suomen olosuhteisiin supistetussa
muodossa. Tanskan ulkoministerön
vastaava yksikkö kattaa myös
kansainvälisten kehitysrahoitus­
laitosten sekä YK:n ja sen alajärjes­
töjen toiminnan seurannan. EU-

hankeneuvonta perustettiin Suomes­
sa ulkoasiainministeriöön, joka
hallintokomiteoihin osallistumisen
kautta on lähinnä sitä tietoa, joka
edesauttaa suomalaisten yritysten
ja yhteisöjen mukaanpääsyä yhtei­
sön hankkeisiin. EU:n avustus­
ohjelmissa noudatetaan pääsääntöi­
sesti tarjouskilpailumenettelyä.

EU:n hankkeita koskevan
neuvontatoiminnan perustaminen
on osoittautunut erittäin tarpeelli­
seksi. EU-hankeneuvonta saa jatku­
vasti suuren määrän tiedusteluja.
Yksikön edustajat ovat pyynnöstä
toimineet luennoitsijoina ympäri
maata noin sadassa seminaarissa.
EU-hankeneuvonta on omasta
aloitteestaan sekä yhteistyössä
muiden viranomaisten ja yhteisöjen
kanssa järjestänyt tilaisuuksia,
joissa EU:n komission edustajat
ovat luennoineet.

Syksyllä 1995 käyntiin saadun
ATK-pohjaisen projektitietopalvelun
asiakkaita on 150. Maa- ja toi­
mialakohtaisesti rekisteröityneinä
asiakkaina on suurten ja pienempi­
en tuotannollisten ja konsultti­
yritysten lisäksi myös muita minis­
teriöitä, yliopistoja, oppilaitoksia,
kuntien edustajia, muita julkis­
yhteisöjä, kansalaisjärjestöjäja
yksityishenkilöitä. EU:n keskus­
konsulttirekisteriin suomalaisia
yrityksiä ja yhteisöjä on ilmoittau­
tunut satakunta.

Toistaiseksi EU:n kolmansiin
maihin suuntautuvasta rahoituk­
sesta ja sen suomalaisille yrityksille
ja yhteisöille tarjoamista mahdolli­
suuksista PHARE- ja TACIS-ohjel­
mat sekä niiden alaohjelmat ovat
kiinnostaneet eniten. Vastaisuudes­
sa on tarkoitus kiinnittää enemmän

huomiota kehitysmaiden tarjoamiin
mahdollisuuksiin, etenkin kun
investointihankkeiden osuus on
niissä moninkertainen itäavun
ohjelmiin verrattuna.

Arvioitaessa ensimmäisen
jäsenyysvuoden kokemuksia suoma­
laisten mahdollisuuksista on huo­
mattava, että EU:n ohjelmat kol­
mansissa maissa ovat vain murto­
osa yhteisön erilaisista rahoitus­
muodoista. Lisäksi EU:n aika­
perspektiivissä yksi vuosi on lyhyt
tarkastelujakso. Komission laatimia
tilastoja sopimusten jakautumisesta
maittain ei vuodelta 1995 ole vielä
saatavissa. Yksittäisten maiden
saamien sopimusten määrän arvioi­
mista vaikeuttaa se, että hankkei­
siin konsortioissa osallistuvista
yrityksistä tai yhteisöistä hankkei­
den arvo tilastoidaan vain johtavan
yrityksen nimiin, vaikka se toimisi
yhteistyössä muiden maiden
toteuttajien kanssa.

EU-hankeneuvonta selvitti
ATK-järjestelmän asiakkaiden ja
EU:n keskuskonsulttirekistereihin
ilmoittautuneiden suomalaisten
yritysten ja yhteisöjen osallistumis­
ta EU:n kolmansien maiden ohjel­
miin. Selvitykseen saatiin noin 70
vastausta.

Kiinnostuksenilmaisuja (LOI,
letter of interest) osallistumisesta
tarjouskilpailuihin oli esitetty 356
kertaa. Näistä noin puolet (168) oli

johtanut pääsyyn ns. lyhyelle listal­
le (shortlist). Tämän lisäksi aineis­
tossa oli mukana eräitä muilla
hakumenettelyillä ohjelmiin pyr­
kineitä. Suurin kiinnostus kohdistui
energia- ja ydinturvallisuussek­
toriin, julkishallinnon ja lainsää­
dännön kehittämiseen, yritysjohdon
koulutukseen sekä terveys-ja sosi­
aalialaan,. Muita sektoreita, joilla
suomalaiset menestyivät, olivat
telekommunikaatio, korkeakoulutus
(TEMPUS), ympäristö, liikenne,
maa- ja metsätalous sekä osallistu­
minen evaluointiin.

Ensimmäisen vuoden aikana
suomalaiset menestyivät parhaiten
puhtaasti teknisestä avusta eli
asiantuntijapalveluista muodos­
tuvissa KIE- ja NY-maiden hank­
keissa. Niistä muutama sijoittui
kehitysmaiksi luokiteltaviin Keski­
Aasian tasavaltoihin. Yksittäisiä
voitettuja hankkeita oli myös Lati­
nalaisessa Amerikassa, Lähi-Idässä
ja Aasiassa. Suomen oman perintei­
sen kehitysyhteistyön pääkohde­
maiden hankkeista erityisesti Afri­
kassa ei kertomusvuonna voitu
kilpailla, koska EDF-VIII-rahoitus­
sopimusta ei ollut vielä ratifioitu.

Yhteensä kyselyn tavoittaneita,
tarjouskilpailuissa ja muilla me­
nettelyillä onnistuneita suomalaisia
toteuttajia oli 35 ja hankkeiden arvo
noin 350 miljoonaa markkaa.

(

165

15 Henkilöapu

YLEISIÄ KEHITYSPIIRTEITÄ

Varsinainen henkilöapu on viime vuosina muuttunut siten, että
yksittäisiä asiantuntijoita lähetetään enää hyvin harvoin.
Suomalaisten osuus kehityshankkissa ja -ohjelmissa tukee
kehitysmaan omaa ohjelmaa. Tukiosan toimittajaksi tarjous­
kilpailun kautta valittu organisaatio, useimmiten yritys tai
esim. yliopiston täydennyskoulutuslaitos, käyttää työssä omia
työntekijöitään. Eri alojen erityisasiantuntemus kehitysyhteis­
työssä keskittyykin yhä enemmän yrityksiin sekä koulutus-ja
tutkimuslaitoksiin. Kehitysyhteistyön koordinointi, yleisem­
män tason suunnittelu ja valvonta kuuluvat rahoittajaorga­
nisaatiolle, joka Suomessa on pääasiassa ulkoasiainministeriö.
Muissa Pohjoismaissa kehitys on ollut hitaampaa, mutta sa­
mansuuntaista.

Kansainvälisissäkin organisaatioissa avautuvat kehitysyh­
teistyöhön liittyvät tehtävät ovat muuttuneet hallintopai­
notteisemmiksi, ja sektoriasiantuntemus hankitaan yhä use­
ammin ulkoisilta toimittajilta. EU:n kehitysyhteistyössä tämä
suuntaus on kehittynyt erityisen pitkälle. Useimmat YK-per­
heen järjestöt ja kehitysrahoituslaitokset supistivat ja muutti­
vat voimakkaasti henkilöstönsä rakennetta.

Määrärahojen supistuminen on vähentänyt työpaikkoja
sekä kahdenvälissä että monenkeskissä kehitysyhteistyössä.
Toisaalta itäiseen Keski-Eurooppaan sekä Baltian ja entisen
Neuvostoliiton alueelle suunnatun tuen toteutuksessa on voitu
hyvin paljon hyödyntää kehitysyhteistyössä syntynyttä asian­
tuntemusta.

Kansalaisjärjestöjen kehitysmaihin lähettämän suomalai­
sen henkilöstön määrä, etenkin suhteessa muihin kehitysmais­
sa toimiviin suomalaisiin, on kasvanut kansalaisjärjestöjen
kehitysyhteistyömäärärahojen suhteellisen osuuden kasvaessa.
Kansalaisjärjestöt lähettävät edelleen paljon yksittäisiä asian­
tuntijoita, kuten kahdenvälisessä kehitysyhteistyössä tehtiin
edellisillä vuosikymmenillä.

Humanitaariseen apuun, rauhanturvaamiseen ja demok­
ratisoimisprosesseihin liittyvä toiminta lisääntyi ja niihin
liittyvät henkilöstötarpeet moninaistuivat edelleen vuonna
1995. Näitä tarpeita tyydyttivät sekä eri valtionhallinnon tahot
että kansalaisjärjestöt. Humanitaarisen luonteisen avun
koordinointitarve korostui edelleen.

Djenne, Mali. Kuva: UN 1 DPI J. Isaac. 167

168

SUOMALAISET
KANSAINVÄLISISSÄ JÄRJESTÖISSÄ

Kansainvälisten rekrytointiasioiden yksikön yhtenä tehtävänä
on tukea muita viranomaisia kansainvälisten järjestöjen rekry­
toinnissa ja seurata keskitetysti suomalaisten voimavarojen
hyödyntämistä YK:ssa ja kehitysrahoituslaitoksissa. Yksikkö
toimii YK- järjestelmän kansallisena rekrytointielimenä Suo­
messa. Se avustaa järjestöjä niiden hankkiessa henkilöapua
Suomesta, avustaa ja neuvoo hakijoita sekä seuraa järjestöjen
henkilöstötilannetta sekä suomalaisten sijoittumista YK- jär­
jestelmässä. Yksikkö ylläpitää atk- pohjaista resurssihenkilö­
rekisteriä, jonka avulla säilytetään tietoa kansainvälisissä
järjestöissä toimineista suomalaisista.

Suomalaisten määrä kansainvälisissä järjestöissä säilyi
vuonna 1995 edellisien vuosien tasolla. Johtotasolla toimivien
suhteellista osuutta on onnistuttu hieman lisäämään.

KEHITYSYHTEISTYÖVAROIN TOTEUTETTA­
VAT HENKILÖSTÖN KEHITTÄMISOHJELMAT

Suomen kehitysyhteistyövaroin toteuttamat henkilöstön kehit­
tämisohjelmat olivat vuonna 1995 edelleen Pohjoismaiden
pienimpiä.

Lähinnä YK:n eri organisaatioiden kanssa toteutettava
Suomen 25-30 hengen suuruinen apulaisasiantuntijaohjelma
on kooltaan vain murto-osa Tanskan yli 200 hengen suuruises­
ta ohjelmasta. Apulaisasiantuntijaohjelman tarkoituksena on
kouluttaa henkilöstöä, joka myöhemmin voi hakea varsinaisiin
sihteeristö- ja asiantuntijatehtäviin.

Apulaisasiantuntijatehtäviä voivat hakea akateemisen
loppututkinnon suorittaneet ja parin vuoden työkokemuksen
omaavat, korkeintaan 32-vuotiaat suomalaiset. Tehtävät ovat
kaksivuotisia.

YK:n vapaaehtoisohjelman, UNV:n perusvaatimukset ovat
yleensä samat kuin apulaisasiantuntijoilla, mutta siihen ei ole
yläikärajaa. Vapaaehtoiset toimivat monipuolisissa tehtävissä,
esimerkiksi hallinnossa, maataloudessa ja terveydenhuollossa.
Viime aikoina UNV:n toiminta on laajentunut humanitaarisella
sektorilla.

Vuonna 1995 apulaisasiantuntija- ja YK:n vapaaehtois­
ohjelmaan käytettävissä olevien varojen määrä saatiin vakiin­
nutettua lähivuosiksi noin 15 miljoonan markan vuositasolleja
voitiin aloittaa enemmän uusia rekrytointeja. Henkilömäärä
saadaan kääntymään hienoiseen kasvuun lähivuosina.

Henkilöstön kehittämisohjelmilla tuettiin monenkeskistä
kehitysyhteistyötämme. YK:nkehityskysymysten kannalta
keskeisiin järjestöihin sijoitettiin eniten henkilöstöäja avoimis­
ta tehtävistä pyrittiin mahdollisuuksien mukaan valitsemaan

ne, jotka lähinnä tukivatjärjestön toimialalla Suomen tärkeinä
pitämiä aiheita ja alueita.

Vuonna 1995 neuvoteltiin kolme uutta apulaisasiantun­
tijasopimusta: Kansainvälisen atomienergiajärjestön IAEA:n,
Kansainvälisen kasvien geeniresurssien tutkimuslaitoksen
IPGRI:nja Euroopan unionin komission kanssa. EU:n nuorten
asiantuntijoiden valmennusohjelmassa rahoitetaan kahdeksi
vuodeksi nuoria akateemisia eri alojen asiantuntijoita työsken­
telemään komission edustustoissa kehitys- ja siirtymätalouden
maissa. VIkaasiainministeriö ja EU:n komissio rahoittavat
vuonna 1996 kolme tai neljä nuorta asiantuntijaa kehitysmai­
den edustustoihin, ja ministeriön Keski- ja Itä-Euroopan (KIE)­
määrärahoista rahoitetaan yksi johonkin Baltian maahan tai
Venäjälle. Vaatimuksena tulee olemaan mm. ylempi korkea­
koulututkinto ED-edustuston kehitysohjelmien kannalta tär­
keillä aloilla kuten taloudessa, maaseudun ja sen ympäristön
kehittämisessä, teknisillä aloilla tai yhdyskuntasuunnittelussa.

Vuonna 1995 valmistunut Suomen kahdenvälisen kehitys­
joukko-ohjelman evaluointi herätti laajaa keskustelua henkilö­
avusta.

APULAISASIANTUNTIJAT JA YK:N VAPAAEHTOISET

(Palveluksessa olleet ao. vuonna). Taulukossa näkyy määrärahojen
voimakkaasta supistumisesta johtuva muutos

Apulaisasiantunt.
YK:n vapaaeht.

1975
66

2

1985
51
12

1991
111

15

SUOMALAISET KANSAINVÄLISTEN JÄRJESTÖJEN
PÅÅMAJATEHTÅVISSÄ/SIHTEERISTÖISSÅ

1995
27
16

Historiallinen vertailuluku sisältää YK-perheen, kehitysrahoituslaitokset
ja OECD:n. (palveluksessa olleet ao. vuonna).

VALMENNUS

1975
78

1985
121

1991
140

1995
192

Vuonna 1995 valmennustoiminta suuntautui lähinnä ulos­
lähtevien asiantuntijoiden kurssittamiseen. Kehitysyhteistyö­
osasto järjesti viisi kaksiviikkoista valmennuskurssia sekä
joitakin lyhyempiä valmennustilaisuuksia erityisryhmille, mm.
Tansaniaan lähteville vaalivalvojille. Tämän lisäksi suomalai­
silla oli myös mahdollisuus osallistua yhteispohjoismaisille in-

169

170

country-valmennuskursseille joissakin maissa, mm. Keniassa
ja Sambiassa.

Valmennuskursseja kehitettiin sisällöllisesti vuonna 1995.
Erityisesti painotettiin asiantuntijan roolia hänelle uudessa
kulttuurissa. Suomalaisessa yhteiskunnassa uskonnon ja
arvojen merkitys on vähentynyt, ja monet ongelmat kentällä
aiheutuvat juuri näiden tekijöiden puutteellisesta ymmärtämi­
sestä. 27 maahan lähteville kurssilaisille jaettiin mm. uskonto­
tietoutta ja asianomaisen maan kulttuuria koskevaa kiijallista
aineistoa, ja jatkossakin on tarkoitus panostaa tällaisen materi­
aalin tuottamiseen.

Valmennuskurssit ovat olleet hyvin kysyttyjä myös ke­
hitysyhteistyöveteraanien keskuudessa. Vuonna 1995 suurin
osa osanottajista oli ollut kehitysyhteistyössä useita vuosia.
Heille oli tärkeää tutustua kehitysyhteistyöpolitiikan ajankoh­
taisiin kysymyksiin. Kansalaisjäijestöjen hanketoteuttajat,
jotka usein työskentelevät hyvinkin eristetyissä olosuhteissa,
arvostivat erityisesti kurssien taijoamaa uutta tietoa ja mah­
dollisuutta keskustella muiden kentällä olleiden kanssa.

Valmennustoiminta koetaan hyvin tärkeäksi, kansainväli­
syyttä lisääväksi palvelumuodoksi. Viime vuosina on entistä
selvemmin alettu ymmärtää, että kehitysyhteistyössä ihmisen
panos on sekä olennaisin että kaikkein haavoittuvin.

16 Tutkimus

Kehitysmaatutkimus on sekä kehityksen että kehitysyhteis­
työn väline, joka tähtää köyhien maiden olosuhteiden kohenta­
miseen. Tutkimus etsii keinoja alikehityksen syiden ja niiden
aiheuttamien haittavaikutusten poistamiseksi. Se tukee kehi­
tystavoitteiden asettamista ja arviointia selvittämällä, miten
nämä tavoitteet ovat sidoksissa erilaisiin kulttuurisiin, talou­
dellisiin, poliittisiin ja ekologisiin ilmiöihin.

Luotettavan tiedon tuottamisen lisäksi tutkimuksen tar­
koitus on luoda Suomeen korkeatasoinen kehitysmaatutkimus­
yhteisö sekä vahvistaa kehitysmaiden omaa tutkimuskykyä.

Kehitysmaatutkimus jakautuu kolmeen päätyyppiin.
Kehitysteoreettinen tukimus selvittää kehityksen yhteiskun­
nallisia ehtoja sekä alikehityksen luonnetta ja etsii vaihtoehtoi­
sia kehitysmalleja. Kehitysyhteistyötä palveleva tutkimus
tukee kehitykseen tähtäävää suunnittelua ja toteutusta. Kehi­
tysmaita koskeva aluetutkimus lisää kehitysmaiden tarpeiden,
voimavarojen ja ongelmien tuntemusta.

Kehitysmaatutkimus on osa niin monenkeskistä kuin maa­
ja aluekohtaistakin yhteistyötä. YK:n alaisen WIDER- instituu­
tin tukeminen on esimerkki monenkeskisestä tutkimustuesta.
Kahdenvälisiin hankkeisiin voi sisältyä tutkimusta tai ne
voivat olla kokonaan tutkimuspainotteisia kuten esimerkiksi
Tanganjika- järven kalataloushanke.

Puhtaasti kehitysmaatutkimukseen on viime vuosina
osoitettu kehitysyhteistyövaroja noin 8 miljoonaa markkaa
vuodessa. Ne käytetään kehitysyhteistyön suunnitteluaja
toteutusta palvelevaan ja yleistä kehitysmaatietoutta lisäävään
tutkimukseen. Lähinnä kehitysteoreettiseen tutkimukseen
suunnattua osaa näistä varoista hallinnai Suomen Akatemia.
Osan tutkimusvaroista on lohkaissut kansainvälisten ja alueel­
listen tutkimuslaitosten ja tiedejärjestöjen tutkimustyö.

Tulevaisuudessa on tarkoitus entistä tarkemmin suunnata
kehitysyhteistyön tutkimusvarat nimenomaan kehitysyhteis­
työn toiminnallisista tarpeista lähtevään tutkimukseen. Näin
palveliaan kehitysyhteistyön suunnittelua ja toteutusta, toi­
mintamenetelmien kehittämistä ja keinojen valintaa.

SUOMEN AKATEMIA

Suomen Akatemia osallistuu kehitysyhteistyövaroin
rahoitettavan tutkimuksen hallintoon ulkoasiainministeriön
toimeksiantojen perusteella. Vuonna 1995 Suomen Akatemialla
oli käytettävissä kehitysmaatutkimukseen 8 miljoonaa mark­
kaa, joista viisi miljoonaa kehitysyhteistyövaroja: tarkoitus on

171

172

säilyttää summa lähivuosina saman tasaisena. Tutkijat hake­
vat Akatemialta rahoitusta omiin tutkimussuunnitelmiinsa.
Akatemian kehitysmaatutkimuksen jaosto päättää varojen
myöntämisestä. Sopimukset solmii ja tutkimustyön valvoo
Akatemia. Tutkimus on kohdistunut pääasiassa kahdenvälisiin
kohdemaihin ja keskeisille toimialoille.

Vuonna 1995 valmistui Akatemian kehitysmaatutkimuk­
sen strategia, joka vetää tutkimuksen suuntalinjat ja määritte­
lee rahoitusperiaatteet. Strategian mukaan rahoitusta myönne­
tään suurehkoihin monitieteellisiin kokonaisuuksiin, jotka ovat
tieteellisesti laadukkaita ja tehdään yhteistyössä kehitysmai­
den tutkijoiden kanssa.

TUTKIMUSLAITOKSET JA -JÄRJESTÖT

Tutkimusvaroja on pitkään kanavoitu myös Pohjoismaisen
Mrikkainstituutin kautta. Se on pohjoismaidenyhdessä rahoit­
tama tutkimus-ja dokumentaatiokeskus jonka tehtävä on
edistää Afrikkaa koskevaa pohjoismaista tutkimusta, levittää
tietoa Afrikasta sekä lisätä yhteistyötä pohjoismaiden ja afrik­
kalaisten tutkijoiden välillä. Instituutti tarjoaa suomalaisille
kehitysmaatutkijoille stipendejä ja tutkijan paikkoja. Suomen
tuki instituutille vuonna 1995 oli 1,4 miljoonaa markkaa.

Edellisten vuosien tapaan vuonna 1995 tuettiin myös ei­
hallitustenvälisiä tutkimuslaitoksia ja tiedejärjestöjä.
Transnational Institute (TNI) sai tukea tutkimus- ja
stipendiaattiohjelmilleen, maatalous- ja metsätutkimuksen
alalle keskittyvä International Foundation for Science (IFS)
ohjelmalleen, joka tukee kotimaissaan työskenteleviä kehitys­
maiden tutkijoita. Euroopan maiden organisoiman European
Association of Development, Research and Training Institutes­
järjestöä Suomi on tukenut rahoittamana sen julkaiseman
Journal ofDevelopment-lehden levityksen kehitysmaiden
tutkimus- ja koulutuslaitoksille. Tuki palvelee kehitysmaiden
omien tiedeinstituutioiden ja tutkimuskyvyn kehittämistä.

MONENKESKINEN TUTKIMUS

EU

Euroopan unionin jäsenyyden myötä Suomi osallistuu myös
eurooppalaiseen kehitysmaatutkimuksen yhteistyöhön. Tavoit­
teena on edistää ED-maiden keskinäistä tutkimustyötä ja
kehittää eurooppalaista kehitysmaa-asiantuntemusta. Samalla
pyritään vahvistamaan kehitysmaiden omia tutkimusval­
miuksia. EU:n vuosien 1995-98 puiteohjelman kohdealueet
ovat uusiutuvat luonnonvarat, maatalous- ja elintarviketuo­
tannon kehittäminen sekä terveys ja väestö.

WIDER-instituutti
Helsingissä kymmenen vuotta toiminut Taloudellisen kehitys­
tutkimuksen kansainvälinen instituutti (World Institute for
Development Economics Research!WIDER) on vanhin YK­
yliopiston (United Nations University/UNU) tutkimus- ja kou-
1 utuslai toksista.

WIDER-instituutti tutkii maailmanlaajuisia kehitys­
ongelmia ja pyrkii löytämään niille ratkaisuja. Se tukee tutki­
mus- ja selvitystyötä, kouluttaa nuoria tutkijoita, osallistuu
YK-yliopiston yleiseen tutkimus- ja koulutustoimintaan, luo ja
ylläpitää kansainvälistä tutkijaverkostoa, antaa aineksia kan­
sainvälisen talouspolitiikan suunnitteluun ja päätöksentekoon,
jäijestää kokouksia, seminaareja ja keskustelutilaisuuksia,
julkaisee ja levittää tutkimustuloksia sekä myöntää apurahoja.
Toiminta rahoitetaan pääosin Suomen lahjoittaman pääoman
tuotolla. Vuonna 1995 tehtiin vuonna 1984 solmittuun isäntä­
maasopimukseen muutos, joka sallii Suomen antaman perus­
pääomaosuuden sijoittamisen myös Suomen ulkopuolelle;
varoille voidaan saada maksimaalinen tuotto.

Vuonna 1995 WIDER-instituutissajatkettiin uudistuksia,
jotka keventävät hallintoa, säästävät varoja ja lisäävät avoi­
muutta yhteydenpidossa isäntämaan kanssa. Säästyneillä
varoilla vahvistetaan tutkimus- ja opetustoimintaa. WIDER on
tiivistänyt yhteistyötään suomalaisten korkeakoulujen ja tutki­
joiden kanssa. Hallinnon ja toiminnan uudet suuntaviivat
vastaavat Suomen pitkäaikaisia vaatimuksia ja tavoitteita.

Muu monenkeskinen tutkimus
Suomi tuki vuonna 1995 YK:n Sosiaalisen kehitystutkimuksen
instituuttia (United Nations Research Institute for Social
Development, UNRISD) 800 000 markalla.

Suomi tuki vuonna 1995 kahta Maailman terveysjäijestön
(World Health Organization, WHO) kehitysohjelmaa: Ohjelma
eniten apua tarvitsevien kehitysmaiden avustamiseksi
(Intensified WHO Cooperation with Countries and Peoples in
Greatest Need, ICO) sekäAIDS-ohjelma (Global Programme on
AIDS, GPA). Kummallekin ohjelmalle myönnettiin n. 1 miljoo­
nan markan avustus.

CGIAR:iin, Kansainväliseen maataloustutkimuksen kon­
sultatiiviryhmään kuului vuonna 1995 yhteensä 16 pääasiassa
kehitysmaihin sijoitettua tutkimuslaitosta, joiden tutkimusalat
ovat maa- ja metsätalous sekä karjatalous. Suomi tuki vuonna
1995 yhteensä 4,8 miljoonalla markalla kolmea CGIAR:iin
kuuluvaa laitosta: Nairobissa sijaitseva ILRI (International
Livestock Research Institute), Indonesiassa sijaitseva CIFOR
(Centre for International Forestry Research) ja Nairobissa
sijaitseva ICRAF (International Centre for Research in
Agroforestry). Suomi kustansi vuonna 1995 yhden apulais­
asiantuntijan, joka työskentelee kansainvälisessä kasvien
geeniresurssien tutkimuslaitoksessa (International Plant
Genetic Resources Institute, IPGRI) Roomassa.

173

174

Tanganjika-järven tutkimushanke
turvaa miljoonien ihmisten ravinnon
FAOn toteuttama Tanganjika-järven
kalataloustutkimushanke käynnistyi
vuonna 1991. Tutkimushankkeen
tarkoitus on turvata kalastuksen
jatkuminen järvellä, jonka kalasaalis
on miljoonille ihmisille tärkein korkea­
arvoisen proteiinin lähde. Hanke
antaa arvokasta tietoa, jota voidaan
hyödyntää, kun suunnitellaan Afrikan
muiden suurten järvien kalatalous­
strategioiden kehittämistä. Näiden
järvien limnologiaa ja biologiaa on
tutkittu hyvin vähän.

Suomi on hankkeen suurin rahoit­
taja (26,5 miljoonaa markkaa vuosina
1991-96). Muut rahoittajat ovat Arab
Fund for Agricultural Development
(AGFUND) sekäjärven rantavaltiot
Tansania, Sambia, Zaire ja Burundi.
Kuopion yliopisto vastaa hankkeen
tieteellisestä koordinaatiosta. Hank­
keessa on työskennellyt yhteensä yli
100 henkilöä noin 15 maasta. Suoma­
laisia asiantuntijoita ja tutkijoita on
ollut 15, joista kolme pitkäaikaisella
sopimuksella.

Hanke tuottaa luotettavia tutki­
mustuloksia järven ominaispiirteistä
ja biologisesta elämästä. Tutkimustu­
lokset auttavat arvioimaan, miten
kalataloutta voidaan kehittää ilman,
että järven ekologia kärsii. Hanke
pyrkii myös luomaan rantavaltioiden
välille mm. lainsäädäntöä ja ympäris­
tönsuojelua koskevan kiinteän yhteis­
työn.

650 kilometriä pitkällä
Tanganjika-järvellä on yli 40 000
kalastajaa. Järven arvioitu
kokonaissaalis on ollut lähes yhtä
suuri kuin Suomen merisaalis, eli
melkein 100 000 tonnia vuodessa.
Järven kalastuksen vaikutuspiirissä
on noin 30 miljoonaa ihmistä ja
kuivattua kalaa kuljetetaan jopa
tuhannen kilometrin päähän.

Ulkoasiainministeriön kehitysyh­
teistyöosasto teetti vuonna 1995 yhteis­
työssä FAOn kanssa väliarvioinnin
hankkeesta. Arviointiraportissa todet­
tiin, että kaikki kahdeksan tutkimuk­
seen ja koulutukseen liittyvää ala­
hanketta ovat päässeet hyvin käyntiin.
Rantavaltioiden tutkimuslaitoksia ja
kalataloushallintoa on vahvistettu
järjestämällä koulutusta ja lisäämällä
niiden tutkimuskykyä kenttäasemien
perustamisen myötä sekä hankkimalla
tutkimusalus ja kehittämällä tietopal­
velua.

Tansanian ja Sambian ohella
myös Zaire ja Burundi ovat osallistu­
neet hankkeeseen sisäpoliittisista
vaikeuksistaan huolimatta. Paljon
työtä täytyy kuitenkin tehdä, ennen
kuin saadaan aikaan alueellinen
yhteistyöelin, joka kokonaisvaltaisesti
pystyy vastaamaan järven kala­
taloudesta ja ympäristönsuojelusta.
Arvioinnin mukaan kestävien tulosten
saavuttamiseksi hanketta olisi välttä­
mätöntäjatkaa vuonna 1996 päätty­
vän sopimuskauden jälkeen ainakin
kaksi ja puoli vuotta.

Ulkoasiainministeriön kehitysyh­
teistyöosasto tekikin marraskuussa
1995 päätöksen 2 miljoonan markan
jatkorahoituksesta vuosille 1997-1998.
Lisärahoitus on tarkoitettu varmista­
maan hankkeen tieteellisen komponen­
tin loppuun saattaminen ja samalla
tukemaan hankkeen kestävän kehityk­
sen tavoitetta.

Kalataloushankkeeseen liittyy
tuulimallitus-tutkimus, jota rahoite­
taan Suomen Akatemian kautta
kanavoitauin kehitysmaatutkimus­
varoin. Tutkimus selvittääjärven
erikoisesti vaihtelevia tuulioloja, jotka
vaikuttavat järven pinta- ja syvä­
virtauksiin ja siten myös kalojen
liikkeisiin.

175

17

176

Evaluointi ja
sisäinen tarkastus

Evaluoinnin tarkoituksena on kehitysyhteistyön laadun paran­
taminen ja menettelytapojen kehittäminen. Evaluoinin tuotta­
ma tieto palvelee päätöksentekijöitä strategisten ja operatiivis­
ten parannusten aikaansaamiseksi. Evaluointi kohdistuu sekä
kahdenväliseen että monenkeskiseen kehitysyhteistyöhön.

Evaluoinnin perustehtäviä ovat toiminnan perustelta­
vuuden, vaikuttavuuden, tuloksellisuuden, kestävyyden sekä
taloudellisen tehokkuuden arviointi. Lisäksi toimintaa arvioi­
daan kehitysyhteistyön yleisstrategian mukaisesti sen ympäris­
töystävällisyyden, sukupuolten välisen tasa-arvon sekä köyhyy­
den vähentämisen kannalta.

Jokainen evaluointiraportti sisältää selostuksen saaduista
opetuksista ja suositukset kehitysavun tulevaa suunnittelua ja
toimeenpanoa varten. Keskeistä on huolehtia siitä, että eva­
luoinnin opetukset ja suositukset käsitellään ja otetaan huomi­
oon päätöksentekoelimissä ja että ne johtavat toiminnan paran­
tamiseen.

Evaluointi tehdään läheisessä yhteistyössä vastaanottajien
kanssa siten, että samalla vahvistetaan heidän omaa eva­
luointikykyään. Monenkeskisessä kehitysyhteistyössä evaluoin­
ti tehdään yhteistyössä kansainvälisten järjestöjen evaluointi­
yksiköiden kanssa.

SUOMEN KEHITYSYHTEISTYÖN
EVALUOINTI

Vuonna 1995 valmistui Suomen ja Euroopan unionin harjoitta­
maa kehitysyhteistyötä koskeva vertaileva selvitys, jonka
tarkoituksena oli auttaa valmentauduttaessa EU:ssa tehtävään
kehitysyhteistyöhön.

Kehitysjoukkotoimintaa koskeva evaluointi valmistui
niinikään kertomusvuonna ja evaluoinnin tuloksena aloitettiin
Kehitysyhteistyön Palvelukeskuksen (KEPA) roolin uudistami­
nen.

Suomen ja Tansanian 1960-luvulla alkanutta kehitysyh­
teistyötä arvioiva raportti tarkastelee kehitysavun muotoutu­
mista ja avun tuloksellisuuteen vaikuttaneita tekijöitä runsaan
30 vuoden ajalta. Monet raportin havainnoista ja opetuksista
pätevät myös muissa kohdemaissa tehtävään kehitysyhteistyö­
hön.

Kertomusvuoden aikana käynnistettiin kaikkia vuosina
1988-1995 toimeenpantuja evaluointeja koskeva synteesi­
tutkimus, joka kattaa yli 150 evaluointiraporttia.

•

KANSAINVÄLINEN EVALUOINTIYHTEISTYÖ

Suomi osallistuu kansainväliseen evaluointiyhteistyöhön
OECD/DAC:n evaluoinnin asiantuntijaryhmässä, Euroopan
komission evaluointipäälliköiden kokouksissa sekä pohjoismaisis­
sa evaluointikokouksissa.

OECD/DAC:n koordinoimassa kansainvälisten yhteiseva­
luointien ohjelmassa Suomen vastuualueena on jäsenmaiden
kansalaisjäijestöapua koskevien evaluointien synteesitutki­
muksen tuottaminen. Tutkimus aloitettiin vuonna 1995 ja sen on
tarkoitus valmistua vuonna 1996.

Osana Euroopan komission evaluointiyhteistyötä käynnistyi
vuonna 1995 ministerineuvoston aloitteesta laaja komission
kaikkien kehitysavun ohjelmien ja instrumenttien evaluointi,
joka vienee aikaa yhteensä noin kolme vuotta. Komission ja EU:n
jäsenmaiden mittavan elintarvikeapuohjelman evaluointi saa­
daan valmiiksi vuonna 1996.

Suomi osallistui Ruandan humanitaarisen avun kansainväli­
sen yhteisevaluointiin sekä ohjausryhmän jäsenenä että rahoit­
tajana. Evaluoinnin tuloksena valmistui joukko ohjeita ja suosi­
tuksia siitä, millä tavalla kansainvälisen yhteisön tulee jäijestäy­
tyä aikaisempaa paremman yhteistoiminnan aikaansaamiseksi ja
ennakkovaroitusjärjestelmien kehittämiseksi.

SISÄINEN TARKASTUS

Varojenkäytön tarkoituksenmukaisuuden ja oikeellisuuden
valvonta on tärkeä osa avun laadun kehittämistä. Kehitysyhteis­
työosaston sisäisen tarkastuksen voimavaroja on vahvistettu
tekemällä sopimus ulkopuolisen tilintarkastusyhteisön (KMPG
WIDERI Oy) kanssa. Se tarkastaa erillisten toimeksiantosopi­
musten nojalla yksittäisten kehitysyhteistyöhankkeiden hallintoa
ja tilinpitoa. Tavoitteena on ollut suosituksin ja ohjein sekä
koulutuksen avulla tehostaa harrkeiden hallinnointia ja parantaa
niiden taloudenhoitoa ja kustannusvastuu ta.

Vuonna 1995 on selvitetty mm. Etelä-Tansanian maaseudun
kehittämisohjelman (RIPS II) taloushallintoa, Keski-Amerikan
alueellisen metsäohjelman taloutta sekä Thaimaan metsätalous­
suunitelmahankkeen hallintoa ja taloutta. Lisäksi on humani­
taarisen avun evaluointiin liittyen selvitetty Punaisen Ristin ja
Lähetyksen Kehitysavun kautta annetun humanitaarisen avun
ja hätäaputyön varojen käyttöä sekä saatettu loppuun Kehitysyh­
teistyön Palvelukeskuksen taloudenhoidon tarkastus osana
kehitysjoukkotoiminnan evaluointia.

Tärkeä osa kehitysyhteistyöosaston sisäisen tarkastuksen
työtä on osallistua YK:n organisoiman avun kirjaamista, tilas­
tointia ja tarkastusta kehitysmaissa edistävään hankkeeseen
(UN Aid Accountability Project). Hankkeen vetovastuu siirrettin
vuonna 1995 UNDP:lle. Hankkeessa kehitysmaiden oman talou­
den ja varainkäytön halliinnoinuin kehittäminen on yhdistetty
kehitysyhteistyövarojen käytön ja perillemenon valvontaan.

177

18 Tiedotus

178

Suomen kehitysyhteistyö on pääasiassa ulkomailla tehtävää toimin­
taa. Suuri yleisö ei näin ollen tunne julkisen kehitysyhteistyön kaik­
kia puolia.

Kehitysyhteistyöosaston tiedotuksen tavoitteena on tehdä tunne­
tuksi Suomen kehitysyhteistyötä välittämällä siitä mahdollisimman
kattava ja monipuolinen kuva. Tarkoituksena on antaa kansalaisille
mahdollisuus seurata kehitysyhteistyötä ja arvioida itse sen tavoittei­
ta ja tuloksia. Riippumattomat asiantuntijat tekevät kehitysyhteis­
työstä säännöllisesti jälkiarviointeja, joista tiedotetaan hallinnon
julkisuusperiaatteiden mukaisesti.

Jotta kehitysyhteistyötiedotus menisi paremmin perille se suun­
nataan eri kohderyhmille - päättäjille, mielipidevaikuttajille,
kansalaisjäijestöille ja opettajille.

Vuonna 1995 jäijestettiin muun muassa päättäjäseminaareja
kehitysyhteistyön uusista ED-haasteista. Aihe on saanut runsaasti
julkisuutta tiedotusvälineissä ja sitä on käsitelty myös kehitys­
yhteistyöosaston omissa julkaisuissa.

Kun kehitysyhteistyön saavutuksia esitellään konkreettisesti ja
helppotajuisesti saadaan aikaan uskottavaa ja rakentavaa kehitysyh­
teistyökeskustelua. Osa kehitysyhteistyössä mukana olevista suo­
malaisista yrityksistä esitteli keväällä 1995 toimintaansa lehti­
ilmoituksissa. Kansanedustajaehdokkaille samanaikaisesti esitetty
kysely osoitti, että selvä enemmistö vastanneista (72 %) kannatti
kehitysyhteistyövarojen lisäämistä, 21% katsoi nykyisen tason
riittävän ja vain 5 % halusi vähentää kehitysyhteistyötä. Valituiksi
tulleille kansanedustajille lähetettiin tietopaketti kehitysyhteistyöstä.

Tiedotusyksikkö jäijesti vuonna 1995 neljä alueseminaaria -
Korpilahdella, Hämeenlinnassa, Vaasassa ja Lappeenrannassa.
Niissä kehitysyhteistyötä esiteltiin paikallisille päättäjille, mielipide­
vaikuttajille, opettajille ja kansalaisjärjestöille. Tavoitteena oli osoit­
taa, että kehitysyhteistyö on juurtunut paikallisesti eri puolille Suo­
mea. Samalla luotiin uusia kontakteja kehitysyhteistyössä toimivien
välille. Kehitysyhteistyöosasto osallistui myös Helsingissäjäijestet­
tyyn YK:n 50-vuotisjuhlanäyttelyyn.

Vuonna 1995 Internetissä avatut kehitysyhteistyöosaston koti­
sivut (http://www.vn.fi/vn/umlkyo/kyo.html) on otettu hyvin vastaan
sekä kotimaassa että ulkomailla. Osasto tarjoaa kehitysyhteistyö­
tietoa suomeksi ja englanniksi.

Tiedotusyksikkö julkaisee Kehitys-Utveckling ja Kehitys-Uutiset
-lehtiä, joilla on yhteensä noin 15 000 tilaajaa. Vuonna 1995 kehitys­
yhteistyötä koskevaa tiedotusaineistoa lähetettiin pyynnöstä yli
10 000 suomalaiselle.

Kehitysyhteistyökirjasto palvelee kaikkia kehitysyhteistyöstä
kiinnostuneita. Kirjastossa on noin 24 500 kehityskysymyksiä, kehi­
tysmaita ja kehitysyhteistyötä käsittelevää teosta sekä noin 400
sanoma- ja aikakauslehteä.

Jalkapallo on mieliharrastus Mosambikissakin. Kuva: Martti Lintunen.

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

