
U tUB 8/2000 r d - B 2/2000 r d 

UTRIKESUTSKOTTETSBETÄNKANDE 
8/2000 rd 

Berättelsen om regeringens åtgärder under år 
1999 

INLEDNING 

Remiss 
Riksdagen remitterade den 13 april 2000 berät­
telsen om regeringens åtgärder under år 1999 
(B 2/2000 rd) till utrikesutskottet för beredning. 

sakkunniga 
Utskottet har hört 
- utrikesminister Erkki Tuomioja 

utrikeshandelsminister Kimmo Sasi 
finansminister Sauli Niinistö 
biståndsminister Satu Hassi 
understatssekreterare Jaakko Blomberg, un­
derstatssekreterare Pertti Majanen, avdel­
ningschef Glen Lindholm, enhetschef Päivi 
Blinnikka, enhetschef Laura Kansikas-De­
braise, enhetschef Seija Kinni, biträdande 
chefen för EV-sekretariatet Päivi Luostari­
nen, ambassadrådet Alpo Oksanen, ambas­
sadrådet Reijo Uusiniemi, utrikessekreterare 
Tuula Svinhufvud och forskaren Ari Siren, ut­
rikesministeriet 

- budgetrådet Arto Merimaa och regeringsrå­
det Kaarina Rautala, finansministeriet 

- konsultative tjänstemannen Antero Tuomi­
nen, jord- och skogsbruksministeriet 

- överinspektör Marina Vatanen, inrikesmini­
steriet 

- ambassadör Elena Kirtcheva, Bulgariens am­
bassad 
ambassadör Leonidas S. Markides, Cyperns 
ambassad 
ambassadör Neris Germanas, Litauens am­
bassad 
ambassadör J6zef Wiejacz, Polens ambassad 

- ambassadör Smaranda Enache, Rumäniens 
ambassad 

- ambassadör Emil Kuchår, Slovakiens ambas-
sad 

- ambassadör Radek Pech, Tjeckiens ambassad 
- ambassadör J6zsef Vig, Ungerns ambassad 
- ambassadör Mati Vaarmann, Estlands ambas-

sad. 

UTSKOTTETSSTÄLLNINGSTAGANDEN 

Motivering 

Allmänna synpunkter 

Finland var första gången ordförande för Euro­
peiska unionens råd under senare hälften av 
1999. 

B 2/2000 rd 

Under Finlands ordförandeperiod blev det ak­
tuellt att börja tillämpa Amsterdamfördraget, där 
bl.a. nya metoder för Europeiska unionens ge­
mensamma utrikes- och säkerhetspolitik 
(GUSP) infördes. Unionen fick en enhet för pla­
nering och tidig varning. Finland hade som för­
sta ordförandeland samråd med en hög represen­
tant för GUSP i och med att Javier Solana hade 

200781 


U tUB 8/2000 rd - B 2/2000 rd 

blivit utnämnd till uppdraget. Vid toppmötet i 
Helsingfors avtalades om utveckling av militär 
och civil krishantering. Den första gemensam­
ma strategin, Rysslandsstrategin började verk­
ställas, för Ukraina antogs en strategi och förbe­
redelserna för strategier för Medelhavet och 
Västra Balkan fortsatte. 

Finland deltog i internationell krishantering 
på Balkan och i södra Libanon. Under verksam­
hetsåret deltog inemot l 800 finländska fredsbe­
varare i fredsbevarande åtgärder. Ett samarbets­
organ för olika förvaltningsområden arbetade 
med att utveckla civila krishanteringsfunktioner 
och utredde också behovet av ändringar i lagen 
om fredsbevarande verksamhet. 

En konferens som Finland och Europeiska 
kommissionen tillsammans arrangerade i de­
cember 1999 fann den nordliga dimensionen 
vara ett nyttigt instrument för att garantera sä­
kerheten, stabiliteten, demokratiska reformer 
och en hållbar utveckling i Nordeuropa och dess­
utom för att främja alleuropeiska intressen. En­
ligt toppmötet i Helsingfors gav konferensen po­
sitiva resultat och där uppdrogs åt kommis­
sionen att utarbeta en handlingsplan för den 
nordliga dimensionen. Planen antogs vid Euro­
peiska rådets möte i Santa Maria da Feira i juni 
2000. 

Enligt berättelsen har de mänskliga rättighe­
terna en viktig plats i den finska utrikes- och sä­
kerhetspolitiken och de beaktas inom dess samt­
liga delområden. Enligt denna grundläggande 
princip hade Finland som mål att under sitt ord­
förandeskap främja respekten för de mänskliga 
rättigheterna. Under Finlands ordförandeperiod 
utgavs EU:s första rapport om de mänskliga rätt­
tigheterna. För första gången arrangerade EU 
också ett debattforum för de mänskliga rättighe­
terna. Det samlade representanter för ED-länder­
nas regeringar, institutionerna, forskarsamfun­
det och frivilligorganisationerna. 

Också Finlands aktiviteter vid Förenta Natio­
nernas generalförsamling hösten 1999 präglades 
av ED-ordförandeskapet. I sin egenskap av ord­
förandeland samordnade Finland EU:s gemen­
samma ståndpunkter på alla nivåer inom FN. 
Finland gjorde en fortsatt aktiv insats för att få 

2 

till stånd reformer inom FN, inte minst samarbe­
te mellan FN och de s.k. Bretton Woods-institut­
en. Under verksamhetsåret gjorde reformerna, 
t.ex. reformen av FN:s säkerhetsråd, inte några 
större framsteg. 

EU:s utvidgning 

Förhandlingarna om EU:s utvidgning gjorde be­
tydande framsteg under verksamhetsåret. Euro­
peiska rådet i Helsingfors beslutade inleda an­
slutningsförhandlingar med sex nya kandidat­
länder. Likaså bekräftade Europeiska rådet Tur­
kiets kandidatstatus. 

Enligt berättelsen har Finland konsekvent un­
derstött en utvidgning av EU i syfte att stärka 
stabiliteten i Europa och förhindra uppkomsten 
av nya skiljelinjer. Utskottet har i alla sina ställ­
ningstaganden ställt sig bakom denna politik och 
ansett utvidgningen vara unionens absolut vikti­
gaste uppgift just nu. Utskottet förde senast fram 
denna syn i sitt betänkande om regeringskonfe­
rensen (UtUB 2/2000 rd). 

I mars 2000 begärde utskottet med stöd av 
97 § grundlagen en utredning av statsrådet om 
läget beträffande förhandlingarna om en utvidg­
ning av Europeiska unionen. Minister Kimmo 
Sasi lämnade regeringens utredning till utskot­
tet fredagen den 14 april 2000. Vidare hörde ut­
skottet under vårsessionen de i Helsingfors sta­
tionerade ambassadörerna för kandidatländerna. 

Ju längre utvidgningsprocessen har dragit ut 
på tiden desto mer har understödet för utvidg­
ningen enligt ett flertal opinionsmätningar mins­
kat både i kandidatländerna och EU:s medlems­
stater. Utskottet ser med oro på denna utveck­
ling. 

Utskottet menar att Europeiska unionen bör 
hålla fast vid målet att unionens interna refor­
mer fortskrider i en sådan takt att unionen är fär­
dig att ta emot nya medlemmar efter 2002. 

Utskottet understryker att unionen bör utvid­
gas utifrån de s.k. Köpenhamnskriterierna för 
den politiska och ekonomiska situationen i kan­
didatländerna som Europeiska rådet i Köpen­
hamn kommit överens om. Det är minst lika vik­
tigt att varje aktuellt land i linje med slutsatser-


na från Europeiska rådet i Helsingfors bedöms 
utifrån sina egna förtjänster vid förhandlingar­
na. Det är angeläget att de stater som utifrån 
dessa principer har kommit längst vid förhand­
lingarna och i sina medlemskapsförberedelser 
också blir de första som tas upp som medlem­
mar. 

Berättelsen om utvecklingssamarbetet 1999 

Europeiska unionens biståndspolitik 
I berättelsen om utvecklingssamarbetet konsta­
teras att den utvärdering av EG:s hela utveck­
lingssamarbete som inleddes 1995 kunde slutfö­
ras 1999 under Finlands ordförandeperiod. Uti­
från utvärderingen antog rådet ett antal slutsat­
ser om att samordningen och komplementarite­
ten i EU:s utvecklingssamarbete bör förbättras 
och samarbetets organisation och metoder ut­
vecklas. 

Europeiska unionen och dess medlemsländer 
är tillsammans världens största givare av utveck­
lingsbistånd. En dryg tredjedel av Finlands mul­
tilaterala biståndssamarbete 1999 skedde inom 
ramen för Europeiska unionen. 

Utskottet välkomnar de nya riktlinjerna för 
EG:s utvecklingsbistånd, inte minst att kampen 
mot fattigdom lyfts upp som en princip som skall 
genomsyra gemenskapens biståndssamarbete. 
Likaså är det helt riktigt enligt utskottets me­
ning att unionen koncentrerar sig på samarbets­
områden som faller sig naturliga för unionens 
egen verksamhet, som att stödja det regionala 
samarbetet mellan u-länderna och arbeta för en 
god förvaltning och respekt för rättsstatsprinci­
pen. 

Utskottet uppmärksammar den enorma efter­
släpningen i EG:s biståndsutbetalningar. Enligt 
kommissionens egna uppgifter stod mer än 20 
miljarder euro, eller ca 120 miljarder mark av de 
medel som EG beviljat för biståndssamarbete 
oanvända i slutet av 1999. En del av dröjsmålen 
har naturliga och helt acceptabla orsaker, som 
allvarliga kriser i mottagarländer, men enligt vad 
utskottet har erfarit är en viktig orsak till dröjs­
målen också att söka i den bristfälliga verkstäl­
ligheten i EG:s biståndsprogram. 

UtUB 8/2000 rd - B 2/2000 rd 

I snitt har dröjsmålet mellan beslutet om fi­
nansiering och den konkreta biståndsinsatsen 
enligt utredning till utskottet ökat från tre till 
fyra och ett halvt år under de senaste fem åren. I 
vissa program, t.ex. MEDA som riktar sig till 
Medelhavsområdet, släpar utbetalningen rent av 
8,5 år efter finansieringsbesluten. 

Utskottet anser att de fördröjda utbetalningar­
na är oroväckande många. Dröjsmålen är proble­
matiska med tanke på genomsynligheten i EG: s 
biståndspolitik, menar utskottet. De gör det svårt 
att bedöma hur mycket bistånd EG i verklighe­
ten ger. Skillnaderna i verkställigheten gör det 
också svårt att jämföra EU:s olika biståndspro­
gram, när de anslagna medlem inte alls svarar 
mot det konkreta biståndet. 

Den ineffektiva verkställigheten av bistånds­
progr~mmen inver~ar enligt utskottets mening 
skadligt på hela umonens externa image. Därför 
är det viktigt att Finland i arbetet med att se över 
EG:s biståndssamarbete särskilt uppmärksam­
mar ambitionen att göra verkställigheten av 
EG:s biståndsprogram effektivare. 

Uppföljningen av internationella utvecklings­
banker 
I berättelsen om utvecklingssamarbetet fram­
hålls att globaliseringen av världsekonomin har 
gjort de internationella utvecklingsbankerna till 
allt viktigare kanaler för utvecklingsbiståndet. 
Världsbanken och Internationella valutafonden 
har till exempel preciserat sina aktiviteter i rela­
tion till u-länderna och särskilt lyft fram kam­
pen mot fattigdomen. 

Trots dessa, i utskottets ögon lovvärda ambi­
tioner upplevs utvecklingsbankerna ofta som 
mycket avlägsna. Det måste uppmärksammas 
särskilt att biståndets effekter för den lokala eko­
no~in, sociala utvecklingen och miljön priorite­
ras 1 samband med insatser för att stabilisera u­
ländernas ekonomier. De internationella utveck­
tingsbankernas åtgärder väcker misstro i vissa 
frivilligorganisationer, som incidenterna i sam­
band med Världsbankens och Internationella va­
lutafondens sammanträden i Washington och 
Prag visar. 

3 


U tUB 8/2000 rd - B 2/2000 rd 

Utskottet anser att de internationella utveck­
lingsbankerna gör en viktig insats för en globalt 
hållbar utveckling. Deras agerande i biståndsfrå­
gor och samarbete med andra internationella or­
ganisationer som sysslar med biståndsfrågor bör 
enligt utskottets mening uppmärksammas spe­
ciellt också på det parlamentariska planet. I det­
ta hänseende är det internationella högnivåmöte 
om biståndsfinansiering som skall ordnas inom 
ramen för FN 2001 mycket viktigt, och utskottet 
har för avsikt att noga följa förberedelserna för 
mötet. 

Utrikesutskottet har beslutat att det effektiva­
re följer upp internationella finansinstitut ge­
nom att med stöd av 97 § grundlagen regelbun­
det avkräva statsrådet information om de inter­
nationella utvecklingsbankernas högnivåmöten. 
Det skall bland annat gå till så att behöriga mi­
nistrar utfrågas om Finlands hållning inför olika 
möten och genom rapportering om mötesförlop­
pet till utskottet. 

Finlands satsning på biståndssamarbete 

Finlands biståndssamarbete följer enligt berät­
telsen om utvecklingssamarbetet riktlinjerna för 
Finlands u-landspolitik, som statsrådet godkän­
de i oktober 1998. Den grundläggande tanken är 
att Finlands biståndspolitik är en del av utrikes­
politiken och att den skall harmoniera med den 
övriga utrikes- och säkerhetspolitiken och han­
delspolitiken. Utifrån dessa riktlinjer avser u­
landspolitiken att förbättra den globala säkerhe­
ten, minska den stora fattigdomen, främja re­
spekten för de mänskliga rättigheterna och de­
mokrati, förebygga globala miljöproblem och 
öka den ekonomiska växelverkan. 

Utskottet anser att riktlinjerna och ambitio­
nerna i berättelsen om utvecklingssamarbetet in­
nebär betydande framsteg i kvaliteten och effek­
tiviteten i Finlands biståndssamarbete. 

De kvantitativa satsningarna på biståndssam­
arbete mätta med BNP-andelen har under de se­
naste åren hållit sig kring drygt 0,3 procent. Det 
betyder att Finland inte har lyckats nå den före­
gående regeringens mål på 0,4 procent av BNP 
fram till innevarande år. Den sittande regering­
en har ställt som mål att, när den ekonomiska si-

4 

tuationen tillåter det, höja biståndsanslagens 
BNP-andel till den nivå som FN rekommende­
rar, dvs. 0,7 procent. 

Trots att Finland släpar efter den målsatta 
BNP-andelen för biståndssamarbetet har bi­
ståndssamarbetsanslagen i proportion till sta­
tens övriga utgifter ökat markant på senare år. 
statsbudgetens årliga slutsumma har sedan 1996 
utan nettoamorteringar på statsskulden hållit sig 
under 200 miljarder mark. Under samma tid har 
de totala biståndssamarbetsanslagen gått upp 
från l 982 miljoner mark till budgetpropositio­
nens 2 687 miljoner mark 200 l, vilket är drygt 
35 procent. Anslagen är dock fortfarande betyd­
ligt mindre än före nedskärningarna i statseko­
nomin på 1990-talet. Så sent som 1991 uppgick 
biståndssamarbetsanslagen till 3 101 miljoner 
mark. 

Enligt vad utskottet har erfarit krävs det en år­
lig anslagsökning på 440-830 miljoner mark 
för att den sittande regeringens mål på O, 7 pro­
cent skall uppnås inom 10 år. Analogt kräver re­
geringens tidigare mål på 0,4 procent inom fem 
år en årlig anslagsökning på 240--300 miljoner 
mark, och om nivån skall bibehållas på nuvaran­
de 0,34 procent måste anslagen under de följan­
de fem åren ökas med 130--175 miljoner mark. 

Trots att biståndssamarbetsanslagen i propor­
tion till statens övriga utgifter under senare år 
har ökat på ovan beskrivet vis har Finlands ställ­
ning i en internationell jämförelse försvagats 
hela 1990-talet ut. En jämförelse mellan bi­
ståndsanslagen och bruttonationalprodukten är i 
praktiken det enda internationellt gångbara sät­
tet att jämföra olika staters biståndsinsatser. I 
denna jämförelse har Finland på 1990-talet klart 
blivit efter de övriga nordiska länderna och pla­
cerar sig för närvarande på medelnivå i EU. 

Utrikesutskottet anförde i sitt utlåtande till fi­
nansutskottet om budgetpropositionen för 2001 
(UtUU 5/2000 rd) att detta i sitt betänkande bör 
förutsätta att statsrådet lägger fram ett program 
för riksdagen med förslag till hur biståndsan­
slagsmålen skall uppnås. I samband med pro­
grammet är det enligt utskottets mening också 
behövligt att analysera Finlands biståndssamar­
bete i sin helhet och fördelningen av biståndet 


för att utvecklingsbiståndet fortsatt skall ge gott 
resultat. Med hänsyn till att biståndsanslagen 
över en längre tid måste höjas betydligt för att 
målen skall nås är det viktigt att statsrådet så 
snart som möjligt tar ställning till frågan, menar 
utskottet. 

Helsingfors den 24 oktober 2000 

I den avgörande behandlingen deltog 

ordf. Liisa Jaakonsaari /sd 
vordf. Henrik Lax /sv 
med l. Ulla Anttila l gröna 

Antti Kalliomäki /sd 
Bjarne Kallis /fkf 
Ilkka Kanerva /saml 
Antero Kekkonen /sd 
Kimmo Kiljunen /sd 

sekreterare vid sammanträdet var 

utskottsrådet Jukka Huopaniemi 

U tUB 8/2000 rd -B 2/2000 rd 

Förslag till beslut 

Utrikesutskottet föreslår vördsamt 

att detta betänkande sänds till regering­
en för kännedom. 

Juha Korkeaoja /cent 
Outi Ojala/väns t 
Kalevi Olin /sd 
Mirja Ryynänen /cent 
Hannu Takkula /cent 
Ben Zyskowicz /saml 

ers. Petri Neittaanmäki /cent. 

utskottsrådet Antti Pelttari. 

5 


1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

1 

l 


