

Euroopan unionin
neuvosto

Bryssel, 19. kesäkuuta 2017
(OR. en)

10279/17

DEVGEN 135
ACP 59
RELEX 528

YHTEENVETO ASIAN KÄSITTELYSTÄ

Lähtettäjä: Neuvoston pääsihteeristö

Päivämäärä: 19. kesäkuuta 2017

Vastaanottaja: Valtuuskunnat

Ed. asiak. nro: 9049/17

Asia: EU:n suhtautuminen kansalaisyhteiskuntaan ulkosuhteissa
– Neuvoston päätelmät (19. kesäkuuta 2017)

Valtuuskunnille toimitetaan liitteessä neuvoston 3551. istunnossaan 19. kesäkuuta 2017 hyväksymät päätelmät EU:n suhtautumisesta kansalaisyhteiskuntaan ulkosuhteissa.

EU:n suhtautuminen kansalaisyhteiskuntaan ulkosuhteissa**Neuvoston päätelmät**

1. Neuvosto on tyytyväinen siihen, että EU:n suhtautumisessa kansalaisyhteiskuntaan ulkosuhteiden alalla on edistytty asiaa käsittelevän komission tiedonannon¹ ja vuonna 2012 annettujen neuvoston päätelmien² jälkeen. Neuvosto panee merkille komission kertomuksessa³ esiin tuodun edistymisen useilla aloilla ja seuraa kiinnostuneena etenemistä edellä mainittujen päätelmien täytäntöönpanossa.
2. Neuvosto vahvistaa, että EU:n tuki kansalaisjärjestöille tulisi tuoda selvemmin esiin kaikissa kumppanuuksissa ja että ulkoisten välineiden ja ohjelmien yhteydessä kaikilla yhteistyöaloilla, erityisesti EU:n kehityspolitiikassa, Euroopan naapuruuspolitiikassa ja EU:n laajentumispolitiikassa, olisi omaksuttava strategisempi suhtautumistapa kansalaisjärjestöihin.
3. Kuten uudessa kehityspolitiikkaa koskevassa eurooppalaisessa konsensuksessa todetaan, EU ja sen jäsenvaltiot tunnustavat, että kansalaisjärjestöillä on monia eri rooleja demokratian edistäjinä ja oikeudenhaltijoiden ja oikeusvaltioperiaatteen sekä sosiaalisen oikeudenmukaisuuden ja ihmisoikeuksien puolustajina. Kansalaisjärjestöt ovat itsenäisiä toimijoita sekä hallinnon että kehitysasioiden alalla ja siten keskeisiä kumppaneita Agenda 2030:n ja EU:n globaalistrategian menestyksekkään täytäntöönpanon kannalta. Kansalaisjärjestöt edistävät lisäksi monisidosryhmäisessä kehityspolitiikan tuloksellisuuden periaatteiden, muun muassa Istanbulissa sovittujen kehityspolitiikan tuloksellisuutta koskevien kansalaisjärjestöjen periaatteiden, täytäntöönpanoa⁴.

¹ 13788/12 – COM(2012) 492 final

² 14535/12

³ 8341/1/17 REV 1 - SWD(2017) 136/2 final

⁴ http://csopartnership.org/wp-content/uploads/2016/01/hlf4_72.pdf

4. Neuvosto korostaa kansalaisjärjestöjen merkitystä kestäväen kehityksen tavoitteiden saavuttamisessa sekä niiden keskeistä roolia taloudellisella, sosiaalisella ja poliittisella sekä ympäristö-, kehitys- ja humanitaarisella alalla. Ne täydentävät valtion roolia palveluiden tarjoamisessa, heikossa asemassa olevien ja syrjäytyneiden ihmisten tavoittamisessa, köyhyyden poistamisessa, selviytymiskyvyn parantamisessa ja sen varmistamisessa, että ketään ei jätetä ulkopuolelle.
5. Lisäksi neuvosto korostaa kansalaisjärjestöjen tärkeää roolia rauhanomaisten, oikeudenmukaisten ja osallistavien yhteiskuntien edistämässä, muun muassa epävakaisissa ja konfliktitilanteissa. Neuvosto vahvistaa, että EU on vahvasti sitoutunut vaikutusvaltaiseen ja elinvoimaiseen kansalaisyhteiskuntaan sen kaikessa moninaisuudessa, sillä se on kaikissa demokratioissa ratkaiseva osatekijä tukiessaan hyvää hallintoa, oikeusvaltiota ja kestäväen kehitystä sekä edistäessään ihmisoikeuksia, sukupuolten tasa-arvoa, perusvapauksia ja demokraattisia periaatteita, esimerkiksi osallisuutta, avoimuutta ja vastuuvollisuutta.
6. Neuvosto on edelleen syvästi huolestunut kansalaisyhteiskunnan toimintamahdollisuuksien kaventumisesta yhä useammassa maassa. Se vastustaa jyrkästi ja seuraa edelleen valppaasti perusteettomia yhdistymis- ja sananvapauden sekä rauhanomaisesti kokoontumista koskevan oikeuden rajoituksia, jotka häiritsevät ihmisoikeusjärjestöjen, naisjärjestöjen, demokratiaa edistävien toimijoiden ja laajempien kansalaisyhteiskunnan liikkeiden työskentelyä. Neuvosto kehottaa komissiota säilyttämään tukensa ja vahvistamaan sitä parantaakseen kansalaisyhteiskunnalle suotuisaa toimintaympäristöä kumppanimaissa ja suojellakseen demokratiaa kaikilla tasoilla eli paikallisella, kansallisella, alueellisella ja globaalilla tasolla. Lisäksi neuvosto kehottaa EU:ta ottamaan merkittävän roolin vahvempien kannanottojen edistämässä kansalaisvapauksien osalta ja niiden kaventamisen vastustamisessa myös YK:n yhteydessä, vastuuvollisuuden lisäämisessä ja erityisesti Agenda 2030:n tavoitteen numero 16 ja sen demokratian kannalta merkityksellisten päämäärien asettamisessa etusijalle ja näkyvyyden antamisessa niille.

7. EU ja sen jäsenvaltiot edistävät kansalaisyhteiskunnan toimintamahdollisuuksia ja lisäävät tukeaan kansalaisjärjestöjen valmiuksien kehittämiseen, jotta näillä järjestöillä olisi paremmat mahdollisuudet osallistua kehitysprosessiin ja jotta voitaisiin edistää poliittista, sosiaalista ja taloudellista vuoropuhelua. Tämän vuoksi neuvosto korostaa, että EU:n ja sen jäsenvaltioiden on syytä omaksua selkeämpiä ja johdonmukaisempia lähestymistapoja, muun muassa tehostamalla kaventuvien toimintamahdollisuuksien kontekstisidonnaisia analyyskejä strategisella tasolla, sekä toteuttaa konkreettisia, tarvittaessa yhteisiä, toimia kansalaisyhteiskunnan toimintamahdollisuuksien suojaamiseksi ja laajentamiseksi.
8. Neuvosto korostaa tarvetta tehostaa pyrkimyksiä, joilla sukupuolten tasa-arvo, demokratia ja ihmisoikeudet valtavirtaistetaan kansalaisyhteiskuntaa koskevaan EU:n suhtautumiseen ulkosuhteissa. EU:n tukea olisi jatkettava, jotta varmistetaan demokratian ja ihmisoikeuksien puolustajien suojelu, mukaan lukien vähemmistöryhmiä ja kaikkia heikossa tilanteessa olevia ihmisiä puolustavat järjestöt, syrjintää, myös hlbt-henkilöiden syrjintää, vastustavat järjestöt sekä sukupuolten epätasa-arvoa tai valta-aseman väärinkäytöksiä vastustavat järjestöt. Neuvosto painottaa, että naisten ja tyttöjen roolia tulisi edelleen edistää ja parantaa muutoksen tuojina, jotka edistävät rauhanomaisia ja osallistavia yhteiskuntia myös konfliktien ehkäisyyn, sovittelun, rauhanrakentamisen ja konfliktinjälkeisen elpymisen aloilla.
9. Neuvosto panee merkille tulokset, jotka on saavutettu kansalaisyhteiskunnan osallistumisen tukemisessa, sen toimintavalmiuksien vahvistamisessa ja suotuisan toimintaympäristön puolustamisessa muun muassa kumppanimaiden kanssa käydyn poliittisen ja toimintapoliittisen vuoropuhelun avulla. Neuvosto panee tyytyväisenä merkille, että kansalaisjärjestöjen tueksi eri välineistä ja ohjelmista myönnettyä EU:n rahoitusta on lisätty vuodesta 2012 lähtien, ja toteaa, että EU:sta on tullut paikallisten kansalaisjärjestöjen, muun muassa humanitaarisen avun alalla toimivien sekä ihmisoikeuksia ja demokratiaa suojelevien ja edistävien järjestöjen johtava tuenantaja.

10. Neuvosto korostaa olevan tärkeää, että kansalaisjärjestöjen mielekäs ja strukturoitu osallistuminen toimintapolitiikoista, budjeteista ja avun prioriteeteista käytäviin vuoropuheluihin varmistetaan maakohtaisesti. Neuvosto on tältä osin tyytyväinen 105:n EU:n maakohtaisen etenemissuunnitelman laadintaan, joissa EU:n sitoumus vahvistaa kansalaisyhteiskuntaa on sisällytetty paikallisiin strategioihin, ja kehottaa jatkamaan konkreettisia, etenemissuunnitelmien täytäntöönpanoon tähtääviä toimia sekä korostaa tarvetta varmistaa, että ne on valmisteltu ja koordinoitu ottaen huomioon muut asiaankuuluvat toimintapoliittiset asiakirjat, esimerkiksi ihmisoikeuksia ja demokratiaa koskeva EU:n toimintasuunnitelma ja EU:n toimintasuunnitelma sukupuolten tasa-arvon edistämiseksi.
11. Lisäksi neuvosto korostaa olevan tärkeää vahvistaa kansalaisyhteiskunnan tarvitsemat toimintaedellytykset ja -mekanismit, jotta se voisi käydä poliittista ja toimintapoliittista vuoropuhelua EU:n kanssa. Neuvosto panee tältä osin tyytyväisenä merkille kansalaisyhteiskunnan kanssa käydyn rakenteellisen vuoropuhelun muuttumisen pysyväksi EU:n kehitysyhteistyön politiikkafoorumiksi sekä kansalaisyhteiskunnan osallistumisen EU:n kaikkiin ulkoisiin välineisiin. Lisäksi neuvosto panee tyytyväisenä merkille kumppanuutta koskevien puitesopimusten tekemisen kansalaisjärjestöjen verkostojen kanssa sekä näiden pitkän aikavälin strategisten kumppanuuksien mahdolliset myönteiset vaikutukset.
12. Neuvosto korostaa, että kehitysyhteistyökasvatuksen ja -valistuksen ohjelmalla (DEAR) voi olla tärkeä rooli ihmisten aktiivisen osallistumisen tukemisessa ja kestävän kehityksen tavoitteiden saavuttamisessa ja siten maailmankansalaisuuden ja maailmanlaajuisen oikeuden edistämässä sekä kulttuurisen monimuotoisuuden kunnioittamisessa. EU:n olisi säilytettävä johtava asemansa DEAR-aloitteiden tukemisessa, muun muassa edistämällä jatkossakin strategista lähestymistapaa kyseisten aloitteiden tason ja laadun sekä kansalaisjärjestöjen ja niiden verkostojen valmiuksien parantamiseksi tältä osin. Neuvosto tunnustaa myös vapaaehtoistyön arvon ja tärkeyden kansalaisten aktiivisen osallistumisen muotona.
13. Neuvosto pyytää komissiota jatkamaan ja tehostamaan yhteistyötään kansalaisyhteiskunnan kanssa ja raportoimaan siitä neuvostolle viimeistään toukokuussa 2019. Neuvosto kehottaa komissiota pohtimaan tarkemmin kumppanimaiden haasteita ja niiden maiden kokemuksia, joissa yhteistyö kansalaisyhteiskunnan kanssa on ollut vaikeaa sisäisten tekijöiden, esimerkiksi menettelyyn liittyvien pullonkaulojen tai kumppanimaiden hallitusten vastustuksen vuoksi, sekä raportoimaan niistä.