

FI FI

EUROOPAN
KOMISSIO

Bryssel 5.2.2015

COM(2015) 44 final

ANNEX 1

LIITE

asiakirjaan

KOMISSION TIEDONANTO EUROOPAN PARLAMENTILLE, NEUVOSTOLLE,

EUROOPAN TALOUS-JA SOSIAALIKOMITEALLE JA ALUEIDEN

KOMITEALLE

Köyhyyden poistamista ja kestävää kehitystä koskeva maailmanlaajuinen kumppanuus

vuoden 2015 jälkeen

2

LIITE

Tässä liitteessä luetellaan mahdollisia toimia, joilla vuoden 2015 jälkeisen kehitysohjelman

toteuttamista voitaisiin edistää. Siinä esitellään myös ehdotuksia, joita nimenomaan EU voisi toteuttaa,

kunhan yleisistä puitteista ja niiden täytäntöönpanokeinoista on päästy sopimukseen.

1) Mahdollisuuksia tarjoava ja suotuisa toimintaympäristö kaikilla tasoilla

Kaikkien toimet:

 Luodaan sellaiset toimintapoliittiset olosuhteet, jotka mahdollistavat kestävän kehityksen

tavoitteiden ja niihin sisältyvien osatavoitteiden saavuttamisen. Tässä käytetään integroitua ja

johdonmukaista toimintapoliittisten toimenpiteiden kokonaisuutta, joka perustuu

ihmisoikeuksien, hyvän hallintotavan, oikeusvaltioperiaatteen, demokraattisten instituutioiden,

osallistavuuden, syrjimättömyyden ja sukupuolten tasa-arvon periaatteille.

 Vaihdetaan kokemuksia toimivista taloudellisista välineistä, sääntelypuitteista ja

täytäntöönpanotoimista, kansallisista toimintapolitiikoista ja parhaista kestävyyttä edistävistä

käytännöistä (esimerkiksi verotukselliset kannustimet, tukien tarkistaminen ja julkiset

hankinnat).

 Kaikkien kehittyneiden ja nopeasti kehittyvien maiden olisi sitouduttava perustamaan

järjestelmät, joilla voidaan järjestelmällisesti arvioida uusien toimintapolitiikkojen vaikutusta

kehitysmaihin.

 Kannustetaan julkisia elimiä tekemään mahdollisimman suuri osa hankinnoista kestävästi

esimerkiksi luomalla ja lisäämällä kestävällä tavalla tuotettujen tuotteiden ja palvelujen

kysyntää tiettyjen kriteerien perusteella ja edistämällä parhaiden käytäntöjen jakamista.

 Parannetaan toimintapolitiikkojen johdonmukaisuutta kansallisella ja kansainvälisellä tasolla

sen varmistamiseksi, että ne tukevat vuoden 2015 jälkeisen kehitysohjelman toteuttamista.

 Tuetaan mahdollisuuksia tarjoavien poliittisten ja institutionaalisten olosuhteiden kehittämistä

ja lujittamista muissa maissa, myös epävakaissa maissa.

 Tehdään oikeusjärjestelmät riippumattomiksi ja tehokkaiksi.

 Lujitetaan kansainvälisiä sopimuksia ja puitteita ja niiden soveltamista (mukaan lukien

keskeiset ILOn sopimukset, monenväliset ympäristösopimukset, globaaleja julkishyödykkeitä

koskevat sopimukset, kymmenvuotinen kestävän kulutuksen ja tuotannon puiteohjelma,

kansainvälinen terveyssäännöstö ja YK:n kehys katastrofiriskin vähentämiseksi) niiden

keskinäisen integraation ja koordinoinnin parantamiseksi.

 Tuetaan kansainvälisten kestävyyttä koskevien normien kehittämistä.

 Pyritään huolehtimaan siitä, että monenväliset instituutiot toimivat keskenään

johdonmukaisesti ja toisiaan täydentäen.

EU:n toimet:

Lisäksi:

 Pyritään saamaan kehitykseen vaikuttavien politiikkojen johdonmukaisuuteen tähtäävä

lähestymistapa laajempaan kansainväliseen käyttöön.

 Varmistetaan, että vuoden 2015 jälkeinen kehitysohjelma ja työllisyyttä ja kasvua koskeva

Eurooppa 2020 -strategia ovat keskenään johdonmukaisia etenkin ilmastonmuutoksen,

uusiutuvien energianlähteiden, valtamerten, jätehuollon ja resurssitehokkuuden osalta.

 Osallistutaan aktiivisesti vuoropuheluihin ja kumppanimaiden auttamiseen, kun ne pyrkivät

parantamaan sääntelykehyksiään, oikeusjärjestelmiään, taloudellisia välineitään, sosiaalisia

3

olojaan, hankintojensa kestävyyttä ja muita näihin liittyviä toimintapolitiikkoja sekä panemaan

täytäntöön ja soveltamaan lainsäädäntöä. Tässä voidaan käyttää muun muassa kansainvälisiä

kumppanuuksia, asiantuntemuksen vaihtoa ja valmiuksien kehittämistä.

 Edistetään kansainvälisten sopimusten ja niiden soveltamisen lujittamista (mukaan lukien

esimerkiksi ilmastoon, biologiseen monimuotoisuuteen tai valtameriin liittyvät globaaleja

julkishyödykkeitä koskevat sopimukset) niiden keskinäisen integraation ja koordinoinnin

parantamiseksi. Erityisesti tämä koskee kaikkia monenvälisiä ympäristösopimuksia.

 Tuetaan kansainvälisten kestävyyttä koskevien normien kehittämistä.

2) Lisää valmiuksia kehitysohjelman toteuttamiseen

Kaikkien toimet:

 Kaikkien kansainvälisen yhteistyön kumppaneiden olisi tuettava muita valmiuksiensa

kehittämisessä koulutusaloitteiden ja verkostojen avulla.

 Seurataan ja arvioidaan tiettyjä valmiuksien kehittämiseen liittyviä tuloksia, ja integroidaan ne

tarvittaessa toimintapolitiikkaa koskevaan vuoropuheluun.

EU:n toimet:

Lisäksi:

 Parannetaan valmiuksien kehittämisen tukea ja valtavirtaistetaan se etenkin vähiten

kehittyneiden maiden osalta kaikkiin yhteistyöaloihin hyödyntäen eri sidosryhmien

näkemyksiä.

 Helpotetaan vertaisoppimisprosesseja ja verkostoitumista kummitoiminnan kaltaisilla

aloitteilla ja institutionaalisen kehityksen ohjelmilla.

 Parannetaan EU:n järjestelmiä, joilla tuetaan valmiuksien kehittämistä etenkin useita

sidosryhmiä koskevissa kumppanuuksissa.

 Käytetään esimerkiksi Eurooppa 2020 -strategian arvioinnin kaltaisia prosesseja parhaiden

käytäntöjen jakamiseen ja asiantuntemuksen ja tietoisuuden lisäämiseen kaikissa EU:n

jäsenvaltioissa, jotta EU pääsisi kestävän kehityksen tavoitteisiin nopeammin.

3) Kotimaisen julkisen rahoituksen hankinta ja tehokas käyttö

Kaikkien toimet:

 Sitoudutaan pyrkimään valtion tuloissa optimaaliselle tasolle (mitattuna veroasteen BKT-

suhteella) muun muassa seuraavilla toimilla:

o lujitetaan tarvittavia instituutioita esimerkiksi kehittämällä verohallinnon ja

oikeuslaitoksen valmiuksia;

o edistetään julkisten arviointivälineiden tai -aloitteiden kehittämistä ja käyttöä tulojen

hankinnan helpottamiseksi;

o uudistetaan kansallisia verojärjestelmiä veropohjan laajentamiseksi ja tasapuolisen,

oikeudenmukaisen ja kestävän veropolitiikan varmistamiseksi;

o annetaan kansallista lainsäädäntöä laittoman rahaliikenteen torjumiseksi;

o annetaan kansallista lainsäädäntöä veroalan hyvän hallintotavan (avoimuus, tiedonvaihto

ja oikeudenmukainen verokilpailu) vähimmäisnormien täytäntöönpanemiseksi,

4

veronkierron ja aggressiivisen verosuunnittelun torjumiseksi sekä haitallisen verokilpailun

välttämiseksi;

o osallistutaan veroalan yhteistyötä koskeviin alueellisiin ja kansainvälisiin aloitteisiin

tasapuolisten verotusolosuhteiden tarjoamiseksi paikallisille ja kansainvälisille yrityksille;

o laaditaan ja otetaan käyttöön maailmanlaajuinen standardi verotietojen automaattista

vaihtoa varten kiinnittäen erityistä huomiota vähiten kehittyneiden maiden tukemiseen;

o pannaan täytäntöön veropohjan kaventumista ja voitonsiirtoja koskevat suositukset; ja

o vahvistetaan kansalaisyhteiskunnan ääntä avoimuuden ja vastuuvelvollisuuden

parantamiseksi.

 Perustetaan järjestelmät, joiden avulla kaikkia valtion resursseja voidaan hallinnoida

tehokkaalla, kestävällä ja läpinäkyvällä tavalla. Tässä auttavat muun muassa seuraavat toimet:

o vahvistetaan instituutioita, jotka vastaavat talousarvion suunnittelusta ja valvonnasta,

mukaan lukien riippumattomat kansalliset tarkastuselimet, parlamentit ja

kansalaisyhteiskunta;

o edistetään julkisten arviointivälineiden tai -aloitteiden kehittämistä ja käyttöä julkisen

varainhoidon järjestelmän parantamiseksi ja laaditaan ja toteutetaan uskottavia,

asianmukaisia, hallituslähtöisiä ja hallituksen johtamia julkisen varainhoidon

uudistusohjelmia;

o huolehditaan valtion talouden pitkän aikavälin kestävyydestä ja avoimuudesta muun

muassa panemalla täytäntöön velkaa ja kassanhallintaa koskevia strategioita,

hallinnoimalla luonnonvaroista saatavia tuloja kestävästi ja avoimesti sekä lujittamalla

alan instituutioita;

o huolehditaan siitä, että kaikkia valtion resursseja käytetään johdonmukaisesti sovittujen

tavoitteiden saavuttamiseksi tarjoamalla kannustimia kestäville investoinneille ja

lähestymistavoille ja välttämällä tukien myöntämistä ympäristölle haitallisiin kohteisiin;

o investoidaan ympäristön hoitoon ja vahvistetaan ekosysteemien selviytymiskykyä sekä

ilmastoon ja katastrofeihin liittyvää selviytymiskykyä, jotta voidaan vähentää jälkien

siivoamisen ja jälleenrakentamisen kustannuksia.

EU:n toimet:

Lisäksi:

 Lisätään tukea kansallisiin lähtökohtiin perustuville pyrkimyksille panna täytäntöön julkisen

talouden politiikka ja hallinnollisia uudistuksia ja edistää avointa, yhteistyöhön perustuvaa ja

oikeudenmukaista kansainvälistä verotusympäristöä. Tähän kuuluu julkiseen talouteen,

politiikan muutosten vaikutusten syvällisempään analysointiin sekä kansainvälisten

verostardardien laatimiseen liittyvien valmiuksien kehittämisen tukeminen.

 Tarkastellaan vuoteen 2018 mennessä tilinpäätös- ja avoimuusdirektiivien täytäntöönpanoa.

Tähän kuuluu myös monikansallisten yritysten maakohtainen raportointi.

 Noudatetaan politiikkaa, jolla voidaan torjua veropohjan kaventumista ja voitonsiirtoja,

toteutetaan automaattinen tietojenvaihto ja parannetaan vastuuvelvollisuutta ja taloudellista

osallisuutta.

4) Kansainvälisen julkisen rahoituksen hankinta ja tehokas käyttö

Kaikkien toimet:

5

 Kaikkien maiden olisi tehtävä oma osuutensa köyhimpien maiden tukemiseksi

kansainvälisesti sovittujen tavoitteiden saavuttamiseksi:

i. EU:n ja kaikkien korkean tulotason maiden olisi käytettävä 0,7 prosenttia

bruttokansantulostaan julkiseen kehitysapuun.

ii. Ylemmän keskitulotason ja nopeasti kehittyvien maiden olisi sitouduttava lisäämään omaa

osuuttaan kansainvälisestä julkisesta rahoituksesta ja asetettava siihen liittyviä tavoitteita ja

määräaikoja.

iii. Näiden tavoitteiden saavuttamiselle olisi sovittava määräaika, joka sisältyisi edellisissä

kohdissa mainittujen maiden tekemään sitoumukseen. EU on valmis menemään pitemmälle ja

edistymään nopeammin, jos muut edellä mainitut maat osoittavat valmiutta yhtä

kunnianhimoisiin sitoumuksiin.

iv. Sitoumukseen olisi sisällytettävä se, että EU ja kaikki korkean tulotason maat saavuttavat

YK:n asettaman tavoitteen, jonka mukaan 0,15 prosenttia bruttokansantulosta olisi

kohdennettava kehitysapuun vähiten kehittyneille maille. Myös ylemmän keskitulotason ja

nopeasti kehittyvien maiden olisi lisättävä apuaan vähiten kehittyneille maille.

 Kaikkien avunantajien, mukaan lukien nopeasti kehittyvät maat, olisi entistä kattavammin

noudatettava kehitysavun antamisessa sen tuloksellisuutta koskevia periaatteita.

EU:n toimet:

Lisäksi:

 EU ja sen jäsenvaltiot ovat sitoutuneet parantamaan kehitysyhteistyöpolitiikkojensa

tuloksellisuutta tuloksellista kehitysyhteistyötä koskevaan maailmanlaajuiseen

kumppanuuteen liittyvien sitoumusten mukaisesti ja noudattamaan Busanissa sovittuja

kehitysavun tuloksellisuutta koskevia periaatteita.

 EU panee täytäntöön tuloksellista kehitysyhteistyötä koskevan maailmanlaajuisen

kumppanuuden yhteydessä sovitut erityissitoumukset, jotka koskevat erityisesti avoimuuden

parantamista; avunantajien hajanaisuuden vähentämistä; parannuksia kestävien tulosten

tuottamiseen, niitä koskevaan vastuuvelvollisuuteen, niiden mittaamiseen ja esittämiseen;

sovitun lähestymistavan noudattamista konflikteissa ja epävakaissa tilanteissa; sekä julkisen ja

yksityisen sektorin osallistumisen syventämistä kehitysvaikutuksen lisäämiseksi.

 EU pyrkii tukemaan kansainvälisen avun rakenteiden keventämistä ja niiden hajanaisuuden

vähentämistä, mukaan lukien kansainvälinen rahoitus globaaleille ympäristöhyödykkeille.

 EU pysyy sitoutuneena kansainvälisistä yleissopimuksista (mukaan lukien sopimukset

ilmastonmuutoksesta, biologisesta monimuotoisuudesta, valtameristä ja muista keskeisistä

maailmanlaajuisista kysymyksistä) johtuvien velvoitteidensa täyttämiseen ja kehottaa kaikkia

maita toimimaan samoin. Tähän liittyen EU on jo päättänyt kohdentaa 20 prosenttia

talousarviostaan vuosina 2014–2020 ilmastoon liittyviin hankkeisiin ja toimintapolitiikkoihin.

5) Kaupan edistäminen köyhyyden poistamiseksi ja kestävän kehityksen edistämiseksi

Kaikkien toimet:

6

 Kaikkien kehittyneiden ja nopeasti kehittyvien maiden on EU:n tavoin päästettävä vähiten

kehittyneiden maiden kaikki tuotteet aseita ja ampumatarvikkeita lukuun ottamatta tulleitta ja

kiintiöittä markkinoilleen.

 Pannaan täytäntöön Balin paketti, etenkin kaupan helpottamista koskeva sopimus ja vähiten

kehittyneitä maita koskevat parannukset:

o Pannaan täytäntöön Maailman kauppajärjestön suuntaviivat vähiten kehittyneitä maita

koskevista etuuskohtelualkuperäsäännöistä.

o Edistetään aiemmin sovitun palveluita koskevan erivapauden käyttöönottoa vähiten

kehittyneitä maita varten.

o Käsitellään puuvillaan liittyviä kysymyksiä maatalousneuvotteluissa erikseen ja

ripeästi kunnianhimoisella tavalla.

 Lisätään kauppaa tukevaa kehitysapua edunsaajamaiden ensisijaisten kehitystavoitteiden

tukemiseksi avoimella tavalla ja kehitysavun tuloksellisuutta koskevien periaatteiden

mukaisesti.

 Arvioidaan kauppasopimusten kestävyysvaikutusta ja niiden vaikutusta vähiten kehittyneisiin

maihin.

 Integroidaan kestävän kehityksen ulottuvuus kauppapolitiikkaan. Tähän kuuluu muun muassa

kestävää kehitystä koskevien määräysten (mukaan lukien työelämää ja ympäristöä koskevat

näkökohdat) järjestelmällinen sisällyttäminen kauppasopimuksiin.

 Edistetään monenvälisiä ja useammankeskisiä aloitteita, kuten neuvotteluja

ympäristöhyödykkeiden ja -palvelujen kaupan vapauttamisesta ja niitä koskevien kaupan ja

investointien helpottamisesta.

 Tehostetaan kansainvälisten standardointielinten (kuten Kansainvälinen

standardisoimisjärjestö, ISO) kauppaan ja kestävyyteen liittyvää toimintaa.

 Pyritään yhdessä edistämään alueiden sisäistä kauppaa, etenkin Afrikassa, muun muassa

kauppaa helpottavilla toimenpiteillä.

 Tehostetaan kansainvälisiä toimenpiteitä laittoman kaupan torjumiseksi, mukaan lukien

luonnonvaraisen kasviston ja eläimistön laiton kauppa, laittomat hakkuut sekä laiton,

ilmoittamaton ja sääntelemätön kalastus.

EU:n toimet:

Lisäksi:

 Seurataan EU:n yleisen tullietuusjärjestelmän soveltamista ja raportoidaan siitä.

 Jatketaan kestävää kehitystä koskevien määräysten järjestelmällistä sisällyttämistä kaikkiin

kauppasopimuksiin ja huolehditaan näiden määräysten tosiasiallisesta soveltamisesta. Tämä

koskee myös työoloja ja ympäristöä koskevia näkökohtia.

 Pyritään edistämään neuvotteluja ympäristöhyödykkeitä ja -palveluja koskevasta

monenvälisestä sopimuksesta.

 Noudatetaan EU:n sitoutumista kaupan helpottamiseen tarkoitetun rahoituksen jatkamiseen

muun muassa osallistumalla sitä koskevan kansainvälisen rahaston rahoittamiseen.

 Parannetaan vähiten kehittyneiden maiden mahdollisuuksia kauppaa tukevaan apuun.

 Tarkastellaan EU:n kauppaa tukevan kehitysavun strategiaa vuoden 2015 jälkeistä kehitysapua

koskevien neuvottelujen tulosten valossa.

7

 Jatketaan innovatiivisten ja yhdennettyjen useita sidosryhmiä käsittävien kumppanuuksien

edistämistä työntekijöiden työehtojen sekä työterveyden ja -turvallisuuden parantamiseksi.

 Jatketaan alueellisten kaupan yhdentämistä koskevien pyrkimysten tukemista kaikkialla

maailmassa etenkin antamalla kauppaan liittyvää teknistä apua ja kehittämällä valmiuksia

esimerkiksi kaupankäynnin helpottamiseen, terveys- ja kasvinsuojelujärjestelmien,

teollisuuden standardien ja laadunvalvontajärjestelmien parantamiseen tai kestävyyttä

koskeviin järjestelmiin ja standardeihin osallistumiseen.

6) Muutoksen edistäminen tieteen, teknologian ja innovoinnin avulla

Kaikkien toimet:

 Lisätään kahden- ja monenvälistä sekä alueellista yhteistyötä tieteen, teknologian ja

innovoinnin sekä ratkaisukeskeisen tutkimuksen aloilla.

 Lisätään viranomaisten, yritysten ja tutkijoiden tietoisuutta immateriaalioikeuksien

käyttömahdollisuuksista kasvun edistämisessä.

 Parannetaan kehitysmaiden valmiuksia tieteen, teknologian, innovoinnin, tutkimuksen ja

digitalisoinnin aloilla, ja edistetään maailmanlaajuista ja alojen välistä liikkuvuutta sekä

sellaisten julkaisujen avointa saatavuutta, jotka perustuvat julkisesti rahoitettuun tutkimukseen.

 Parannetaan kehitysmaiden koulutusmahdollisuuksia innovoinnin, työpaikkojen luomisen ja

talouskasvun edellyttämien taitojen kehittämisen tueksi.

 YK:n tasolla helpotetaan jo olemassaolevaa teknologiaa koskevan tiedon saatavuutta ja

edistetään johdonmukaisuutta ja koordinointia teknologiaa koskevien mekanismien välillä,

mukaan lukien uudet mekanismit.

EU:n toimet:

Lisäksi:

 Edistetään Horisontti 2020 -ohjelmasta rahoitettua tutkimusta koskevien julkaisujen ja

koeluonteisesti myös datan vapaata saatavuutta.

 Helpotetaan asiantuntemuksen jakamista ja kehitetään tutkimuskapasiteettia, myös

kehitysmaissa.

 Tuetaan innovointia ja teknologian kehittämistä yhteistyössä matalan ja keskitulotason maiden

kanssa esimerkiksi terveyden ja köyhyyteen liittyvien sairauksien sekä kestävän maatalouden

ja elintarviketurvan aloilla sekä hyödyntämällä yhteisöissä tapahtuvaa innovointia.

 Tuetaan valmiuksia innovointiin ja teknologian siirtoon korkea-asteen koulutusta koskevien

ohjelmien avulla.

 Tehdään rakentavasti ja avoimesti yhteistyötä kaikkien muiden kumppaneiden kanssa

sellaisten ehdotusten yhteydessä, joilla pyritään tukemaan tieteitä, teknologiaa, innovointia

sekä vähiten kehittyneiden maiden valmiuksien kehittämistä.

 Osallistutaan jatkossakin hyödyllisiin maailmanlaajuisiin aloitteisiin (kuten maailmanlaajuinen

maanhavainnointijärjestelmä, hallitustenvälinen ilmastonmuutospaneeli ja

pitkäaikaissairauksia käsittelevä Global Alliance for Chronic Diseases), ja jatketaan tukea

EU:n yhteistyöhankkeille EU:n ulkopuolisten kumppaneiden kanssa (esimerkiksi Euroopan

maiden ja kehitysmaiden kliinisten kokeiden yhteistyökumppanuus).

 Tuetaan viranomaisille, yrityksille ja tutkijoille annettavaa immateriaalioikeuksia koskevaa

koulutusta sekä teknistä apua hallituksille asiaan liittyvissä lainsäädäntöhankkeissa.

8

7) Kotimaisen ja kansainvälisen yksityissektorin hyödyntäminen

Yksityissektorin toimet:

 Suojellaan ihmisoikeuksia muun muassa huolehtimalla työoloista, työterveydestä ja

-turvallisuudesta, sosiaalisen suojelun saatavuudesta, työntekijöiden

vaikutusmahdollisuuksista ja sukupuolten tasa-arvoon liittyvistä kysymyksistä.

 Omaksutaan ja edistetään kestäviä ja vastuullisia investointimalleja ja parannetaan vähitellen

tuotteiden ja palvelujen kestävyyttä ja suorituskykyä.

 Osallistutaan päästökauppajärjestelmiin ja edistetään ilmastonmuutokseen sopeutumiseen ja

biologisen monimuotoisuuden säilyttämiseen tarvittavan rahoituksen hankintaa.

 Raportoidaan kattavasti sosiaalisista ja ympäristövaikutuksista sekä työoloista ja jaetaan

parhaita käytäntöjä kansainvälisten yritysverkostojen kautta.

 Kehitetään tuotteiden ja palvelujen kestävyyttä koskevan tiedon luotettavuutta ja

vertailukelpoisuutta, standardeja, reilun kaupan järjestelmän kaltaisia järjestelmiä ja merkkejä

sellaisten tuotteiden ja palvelujen tunnistamista varten, joista voi olla taloudellista ja

sosiaalista sekä ympäristöön kohdistuvaa hyötyä.

 Rahoitussektorilla käytetään innovatiivisia menetelmiä taloudellisen osallisuuden

laajentamiseksi muun muassa mikro- ja pk-yrityksiin.

 Yritysten sisällä laaditaan ja pannaan täytäntöön toimintapolitiikkoja, joilla parannetaan

avoimuutta, torjutaan korruptiota sekä ehkäistään lahjontaa ja veronkiertoa, sekä kehitetään

järjestelmiä, joiden avulla voidaan arvioida riskejä ja lievittää mahdollisia haittavaikutuksia

toimittaessa kehitysmaissa tai investoitaessa niihin.

Kaikkien toimet:

 Luodaan liiketoiminnalle olosuhteet, jotka suosivat yksityisen sektorin aloitteellisuutta ja jotka

tarjoavat ennakoitavan oikeudellisen kehyksen. Olosuhteiden olisi oltava sellaiset, että ne

tukevat mikro- ja pk-yrityksiä, edistävät siirtymää epävirallisesta viralliseen talouteen ja

ekoyrittäjyyttä, parantavat naisyrittäjien ja työntekijöiden vaikutusmahdollisuuksia ja

syventävät taloudellista osallisuutta.

 Tuetaan rahoitusmarkkinoiden kehittämistä ja syventämistä sekä asianmukaisten

sääntelypuitteiden kehittämistä rahoitusjärjestelmien vakauden varmistamiseksi ja kestävien

investointien kannustamiseksi.

 Tarjotaan rahallisia ja sääntelyyn perustuvia kannustimia vastuullisten

liiketoimintakäytäntöjen omaksumista varten ja edistetään markkinaperusteisten ratkaisujen

levittämistä kestävän kehityksen hyväksi esimerkiksi sääntelyn kautta ja tukemalla

ympäristöystävällistä suunnittelua, tuotteiden elinkaaren pidentämistä ja kierrätettävyyden

lisäämistä.

 Helpotetaan yksityisen sektorin panostusta kestävään energiaan, kestävään maa- ja

metsätalouteen ja maatalousteollisuuteen, kestävään ja vihreään infrastruktuuriin sekä vihreän

talouden aloihin.

 Edistetään lisäresurssien hankintaa edistävää julkisen kehitysrahoituksen innovatiivista käyttöä

kestävän kehityksen tavoitteiden saavuttamiseksi ja paikallisen yksityissektorin kehityksen

tukemiseksi.

 Edistetään kestävyysmerkintöjen käyttöä ja levittämistä.

9

 Jatketaan kestävyyttä koskevan raportoinnin ohjeistuksen edistämistä vuoropuhelussa

kumppanimaiden ja yritysten kanssa.

EU:n toimet:

Lisäksi:

 Käytetään EU:n kehitysrahoitusta innovatiivisesti, jotta kehitystavoitteiden saavuttamiseen ja

vähiten kehittyneiden maiden yksityissektorin kehittämisen tukemiseen saataisiin hankittua

lisää resursseja.

 Edistetään yritysten osallistumista kestävyyttä edistävien järjestelmien ja merkkien käyttöön ja

levittämiseen sekä EU:ssa että kaikkialla maailmassa.

 Edistetään biologista monimuotoisuutta koskevien näkökohtien sisällyttämistä

liiketoimintakäytäntöihin ja yritysten roolia biologisen monimuotoisuuden säilyttämisessä.

 Edistetään kestävyyttä koskevaa vastuuta ja raportointia (muun muassa yritysten sosiaalista

vastuuta koskevien ohjeiden avulla) vuoropuhelussa kumppanimaiden, yritysten ja

työmarkkinaosapuolten kanssa.

 Vaaditaan jatkossakin suuryrityksiä antamaan tietoa ympäristöasioita, sosiaali- ja

työntekijäkysymyksiä, ihmisoikeuksien kunnioittamista, korruption torjuntaa ja

monimuotoisuutta koskevista toimintatavoista, riskeistä ja vaikutuksista.

 Tuetaan kestävän liikenneinfrastruktuurin kehittämistä, liikenteen ja kaupan edistämistä

koskevien kansainvälisten yleissopimusten ja sopimusten täytäntöönpanoa sekä liikenteen

kilpailukyvyn parantamiseksi tarvittavan tuotantokapasiteetin kehittämistä.

Resurssitehokkuuden toimintasuunnitelmassa esitetään vähähiilisen, resurssitehokkaan,

turvallisen ja kilpailukykyisen liikennejärjestelmän käyttöönottoa vuoteen 2050 mennessä,

mikä edistäisi puhdasta, nykyaikaista ja tehokasta liikenneverkostoa.

 Tuetaan alueellisia yhteistyöhankkeita.

8) Muuttoliikkeen myönteisten vaikutusten hyödyntäminen

Kaikkien toimet:

 Kehitetään johdonmukaisia ja kokonaisvaltaisia politiikkoja kaikkien muuttoliikkeeseen

liittyvien näkökohtien hallitsemiseksi.

 Lasketaan maastamuuttaneiden kotimaahansa lähettämien rahalähetysten kulut alle kolmeen

prosenttiin ja pienennetään rekrytointikustannuksia.

 Parannetaan mahdollisuuksia taidon ja pätevyyden tunnustamiseen toisessa maassa sekä

ansaitun sosiaaliturvan siirtämiseen mukana toiseen maahan.

 Toimitaan pakon edessä tapahtuvan muuttamisen vähentämiseksi muun muassa kehittämällä

ulkoisten häiriöiden sietokykyä, mukaan lukien konfliktit ja ilmastonmuutos.

 Suojellaan siirtotyöläisten oikeuksia ILOn normien mukaisesti sekä siirtymään joutuneiden

henkilöiden oikeuksia.

 Tuetaan maahanmuuttajien kotoutumista.

EU:n toimet:

Lisäksi:

10

 Parannetaan muuttoliikkeen hallintaa operatiivisella yhteistyöllä kumppanimaiden kanssa

esimerkiksi EU:n ulkoiseen muuttoliikepolitiikkaan liittyvien alueellisten ja kahdenvälisten

vuoropuhelujen avulla.

9) Seuranta, vastuuvelvollisuus ja arviointi

Kaikkien toimet:

 Muunnetaan vuoden 2015 jälkeinen kehitysohjelma kansalliseksi toiminnaksi, jossa otetaan

huomioon kansalliset prioriteetit, olosuhteet ja valmiudet. Maailmanlaajuisen tavoitetason olisi

kannustettava maita kunnianhimoiseen kansalliseen tavoitteiden asetteluun.

 Käynnistetään osallistava ja avoin suunnitteluprosessi vuoden 2015 jälkeisen kehitysohjelman

täytäntöönpanoa varten. Edistymisestä olisi tiedotettava julkisesti, jotta prosessiin voitaisiin

osallistua laajasti.

 Tiedotetaan kansalaisille vuoden 2015 jälkeisestä kehitysohjelmasta ja kansallisesti ja

kansainvälisesti toteutettavista toimista.

 Sitoudutaan useita sidosryhmiä käsittävään arviointiprosessiin. Otetaan sidosryhmät

täysimääräisesti mukaan seurantaan, ja perustetaan kansallisia järjestelmiä

vastuuvelvollisuuden toteuttamiseksi.

 Osallistutaan seurantaan, noudatetaan vastuuvelvollisuutta ja arvioidaan edistymistä

tavoitteiden saavuttamisessa maailmanlaajuisella tasolla kansallisten raporttien perusteella,

joita täydennetään muilla, esimerkiksi tiettyjä tavoitteita tai aiheita koskevilla raporteilla,

kuten luonnonpääoman tilinpidolla.

 Pyritään yhdessä kartoittamaan tavoitteet, joissa ollaan maailmanlaajuisesti, alueellisesti tai

joidenkin maiden osalta jäljessä ja ehdotetaan toimia tilanteen korjaamiseksi.

 Parannetaan tiedon saantia, laatua ja analysointia esimerkiksi tukemalla datan keruuta ja

seurantaa, parannetaan reaaliaikaista seurantaa ja kerätään eriteltyä dataa sekä kannustetaan

noudattamaan avoimen datan toimintapolitiikkoja.

EU:n toimet:

Lisäksi:

 Osallistutaan aktiivisesti vankan ja kunnianhimoisen seuranta-, vastuuvelvollisuus- ja

arviointiprosessin perustamiseen ja soveltamiseen maailmanlaajuisella tasolla. Jaetaan EU:n

kokemuksia tältä alalta ja annetaan merkittävä panos Global Sustainable Development Report

-kertomuksen laadintaa varten.

 Tehostetaan kumppanimaiden valmiuksien kehittämistä tilastoinnin ja seurannan alalla.

Edistetään EU:ssa tehtävän tutkimuksen ja innovoinnin avulla tilastotiedon ja geospatiaalisen

tiedon saannin puutteiden korjaamista maailmassa ja annetaan näyttöön perustuvia neuvoja

politiikan suunnittelua varten.

 Otetaan sidosryhmät edelleen mukaan kestävän kehityksen tavoitteiden toteuttamiseen ja

niiden saavuttamisen edistymisen arviointiin ottaen huomioon syrjittyjen ryhmien ja

haavoittuvassa asemassa olevien ihmisten tarpeet.

