

Euroopan unionin
neuvosto

Bryssel, 18. heinäkuuta 2016
(OR. en)

11201/16

ONU 85	COHAFA 54
CONUN 140	GENDER 31
COHOM 99	CYBER 86
CFSP/PESC 610	COAFR 216
COPS 237	MAMA 154
CSDP/PSDC 445	COASI 155
CONOP 58	COEST 193
COTER 81	COTRA 17
DEVGEN 165	COLAC 55
CLIMA 88	

YHTEENVETO ASIAN KÄSITTELYSTÄ

Lähtettäjä: Neuvoston pääsihteeristö

Päivämäärä: 18. heinäkuuta 2016

Vastaanottaja: Valtuuskunnat

Ed. asiak. nro: 10761/16

Asia: EU:n prioriteetit Yhdistyneissä kansakunnissa ja Yhdistyneiden kansakuntien 71. yleiskokouksessa (syyskuu 2016 – syyskuu 2017)

Valtuuskunnille toimitetaan liitteessä neuvoston 3482. istunnossaan 18. heinäkuuta 2016 hyväksymät EU:n prioriteetit Yhdistyneissä kansakunnissa ja Yhdistyneiden kansakuntien 71. yleiskokouksessa (syyskuu 2016 – syyskuu 2017).

**EU:n prioriteetit Yhdistyneissä kansakunnissa ja Yhdistyneiden kansakuntien
71. yleiskokouksessa
(syyskuu 2016 – syyskuu 2017)**

Yhdistyneet kansakunnat (YK) on tänään, kuten aina ennenkin, globaalin toimintamme ytimessä. Olemme edelleen yhtä sitoutuneita YK:n peruskirjan periaatteisiin ja päämäärään. Euroopan unioni ja YK ovat vuosikymmenten ajan yhdistäneet voimansa edistääkseen rauhaa ja turvallisuutta, kehitystä ja ihmisoikeuksia.

Viime vuoteen sisältyi useita vaikuttavia saavutuksia, kuten sopiminen muutosvoimaisesta kestävästä kehityksen toimintaohjelmasta 2030 (Agenda 2030), Addis Abeban toimintaohjelman hyväksyminen kolmannessa kansainvälisessä kehitysrahoituskonferenssissa ja erittäin merkittävä Pariisin ilmastopöytäkirjan allekirjoittaminen. Myös Daeshin ja muiden terroristiryhmien torjunnasta vallitsi yhä laajempi konsensus YK:n yleiskokouksessa ja turvallisuusneuvostossa.

Nämä saavutukset on vahvistettava ja pantava täytäntöön tulevana vuonna.

Vakavia maailmanlaajuisia haasteita on kuitenkin vielä jäljellä. Ne on ratkaistava globaalisti vahvan ja tehokkaan YK:n avulla, joka on valmis tarttumaan nykyisiin ja tuleviin haasteisiin. Meidän on uudistettava ja elvytettävä globaalin hallinnan järjestelmät. Meidän on myös laadittava globaaleja normeja ja sääntöjä aloilla, joilla ei vielä ole vahvoja globaaleja instituutioita, kuten kyber-, energia- ja avaruusalailla. Maailmanlaajuinen muuttoliike- ja pakolaiskriisi edellyttää aidosti maailmanlaajuisia vastuunjakoja.

EU pitää yhteyttä kaikkiin YK:n järjestöihin voidakseen vastata näihin haasteisiin. Rauhan säilyttäminen edellyttää johdonmukaista ja yhtenäistä lähestymistapaa eri pilarien välillä, ja ennaltaehkäisy on entistäkin keskeisempää. EU:n globaalistrategiassa korostaan nimenomaisesti tehokkaan globaalin hallinnan järjestelmän merkitystä. Uusi pääsihteeri voi luottaa EU:n varauksettomaan kumppanuuteen ja tukeen tänä tärkeänä siirtymävaiheen vuonna.

Euroopan unioni ja sen jäsenvaltiot tunnustavat YK:n keskeisen roolin tehokkaassa monenvälisessä yhteistyössä¹ ja aikovat YK:n yleiskokouksen 71. istunnossa keskittyä kolmen pääotsikon osalta seuraaviin prioriteetteihin:

- I RAUHAN SÄILYTTÄMINEN*
- II OIKEUDENMUKAISEMPI JA HUMAANIMPI MAAILMA*
- III KESTÄVÄ MUUTOSSUUNNITELMA*

I RAUHAN SÄILYTTÄMINEN

Rauhan turvaaminen

Konfliktien ja kriisien pitkittyessä ja muuttuessa yhä monimutkaisemmiksi tarvitaan yhteistä suunnitelmaa ja YK:n yhdennettyjä toimia, jotka keskittyvät ehkäisevään diplomatiaan, sovinnonvälitykseen, rauhanrakentamiseen, selviytymiskykyyn, rauhanturvaoperaatioihin ja poliittisiin erityisoperaatioihin, joista rauhanoperaatioita käsittelevän korkean tason riippumattoman paneelin raportissa käytetään nimitystä rauhanoperaatiot. Institutionaaliset ja alakohtaiset jakolinjat on ylitettävä, jotta työtä voidaan tehdä tiiviimmin ja yhtenäisemmin. Kokonaisvaltainen lähestymistapa on välttämätön: kriisinehkäisyyn, humanitaarisen avun, vakauttamisen, rauhanrakentamisen, kestävän kehityksen, ilmastonmuutoksen hillinnän, turvallisuusalan uudistuksen ja ihmisoikeustoiminnan olisi täydennettävä ja vahvistettava toinen toisiaan.

Rauhan säilyttäminen edellyttää YK:n toiminnan kolmen pilarin parempaa yhdistämistä. Agenda 2030:n täytäntöönpano tarjoaa tältä osin tilaisuuden vahvistaa turvallisuuden ja kehityksen välistä yhteyttä. Rauhaa, oikeutta ja vahvoja instituutioita koskevassa kestävän kehityksen tavoitteessa 16 korostetaan juuri tätä seikkaa.

¹ Tässä asiakirjassa ilmauksen 'EU' käytössä ei oteta ennakoita kantaa siihen, kuuluuko toimivalta EU:lle, EU:lle ja sen jäsenvaltioille vai yksinomaan jäsenvaltioille.

YK:n rauhanturvaoperaatiot ja poliittiset erityisoperaatiot ovat edelleen keskeinen väline, jolla pyrimme edistämään vakautta. Pyrimme edelleen lujittamaan niitä ja jatkamaan tai lisäämään EU:n jäsenvaltioiden osallistumista rauhanturvaoperaatioihin ja poliittisiin erityisoperaatioihin ja teemme tiivistä yhteistyötä YK:n kanssa sellaisten toimenpiteiden toteuttamiseksi, jotka kannustavat synergiaan ja keskinäiseen tukeen ja vahvistavat näin kumppanuuttamme paikalla.

EU osallistui aktiivisesti viimevuotisiin tarkistusprosesseihin YK:n rauhan ja turvallisuuden rakenteiden puitteissa. EU suhtautuu myönteisesti esitettyihin konkreettisiin ehdotuksiin ja on valmis toimimaan suunnannäyttäjänä auttaakseen YK:ta panemaan nämä suositukset täytäntöön. Painopisteenä on nyt pidettävä jatkuvasti johdonmukaisuutta ja synergiaa sekä erilaisten kriisinratkaisuvaihtoehtojen tehokasta ja vaikuttavaa käyttöä. Koskaan aiemmin näin monissa YK:n arvioissa ja raporteissa ei ole kehoitettu näin yksimielisesti lisätoimiin kriisien ehkäisemiseksi ja poliittisten ratkaisujen etsimiseksi. Ehkäisevää diplomatia ja välitystoimia on lisättävä. YK:n Sivilisaatioiden allianssilla on tässä tärkeä tehtävä.

Viime aikojen kokemukset ovat osoittaneet liian kipeästi, mihin turvallisuusneuvoston kyvyttömyys toimia voi johtaa. EU:n jäsenvaltiot palauttavat mieleen tukevansa vastuuvollisuutta, johdonmukaisuutta ja avoimuutta edistävän ACT-ryhmän käytäntösääntöjä ja sitoumusta, joka koskee tarvetta toteuttaa oikea-aikaisia ja päättäväisiä toimia joukkotuhonnan, ihmisyyttä vastaan kohdistuvien rikosten tai sotarikosten lopettamiseksi tai tällaisten rikosten estämiseksi. EU tukee edelleen suojeluvastuun periaatteen täytäntöönpanoa.

EU pyrkii yhdessä samanmielisten kumppanien kanssa poistamaan naisiin ja lapsiin, kuten myös miehiin ja poikiin, kohdistuvan väkivallan kaikki muodot, myös seksuaalisen väkivallan konflikteissa, sekä lopettamaan rankaisemattomuuden. Ensisijaisena tavoitteena on panna kaikilta osin täytäntöön naisia, rauhaa ja turvallisuutta koskevat YK:n turvallisuusneuvoston päätöslauselmat, joissa edellytetään naisten aktiivista osallistumista konfliktien ehkäisyyn ja ratkaisuun ja käsitellään naisten roolia väkivaltaisten ääri liikkeiden torjunnassa.

EU kehottaa jatkuviin ja johdonmukaisiin toimiin sellaisen YK:n laajuisen lähestymistavan aikaansaamiseksi, jolla puututaan rauhanturvaajien harjoittamaan seksuaaliseen väkivaltaan ja lopetetaan näiden harjoittama seksuaalinen riisto ja hyväksikäyttö. Kyseisiin rikoksiin syyllistyneet on saatettava vastuuseen teoistaan. Oikeuskäsittely on toteutettava tavalla, joka on uhrien saavutettavissa. Meidän on tehtävä yhteistyötä tehostaaksemme toimia seksuaalisen riiston ja hyväksikäytön estämiseksi, toteutettava riipeästi tutkinta- ja kurinpitotoimia sekä varmistettava, että uhrien saatavilla on ilmoitusmekanismeja ja tukea. Pääsihteerin toteuttamat toimenpiteet, kuten erityiskoordinaattorin nimittäminen, sekä turvallisuusneuvoston ja yleiskokouksen hyväksymät päätöslauselmat, ovat askelia oikeaan suuntaan.

Terrorismin torjunta, mukaan lukien väkivaltaisten ääriliikkeiden ehkäiseminen

YK:lla on keskeinen rooli **terrorismin torjunnassa ja väkivaltaisten ääriliikkeiden ehkäisemisessä**. YK:n maailmanlaajuinen terrorisminvastainen strategia sisältää kattavan kokoelman toimenpiteitä, jotka on pantava täytäntöön kokonaisuudessaan. Tänä vuonna tulee kuluneeksi 10 vuotta YK:n terrorisminvastaisen strategian hyväksymisestä. Nyt on hyvä tilaisuus arvioida YK:n terrorisminvastaista strategiaa perusteellisemmin väkivaltaisten ääriliikkeiden ehkäisemisestä käytyjen viimeisimpien keskustelujen ja pääsihteerin laatiman väkivaltaisten ääriliikkeiden ehkäisemistä koskevan toimintasuunnitelman pohjalta.

EU jatkaa samaan aikaan terrorismin torjunnan ja väkivaltaisten ääriliikkeiden ehkäisemisen käsittelyä asiaa koskevan lainsäädäntötyön ja yhteistyömekanismien avulla. Jatkamme näiden kysymysten käsittelyä myös osana laajaa kahdenvälistä yhteistyötämme erityisesti Lähi-idässä ja Pohjois-Afrikassa, Sahelin alueella, Afrikan sarvessa, Turkissa ja Länsi-Balkanilla. Lisäksi EU osallistuu edelleen aktiivisesti maailmanlaajuiseen terrorisminvastaiseen foorumiin, jonka avulla edistetään YK:n normeja ja politiikkaa tällä alalla.

Daesh ja muut terroristiryhmät ovat uhka kansainväliselle yhteisölle ja etenkin Lähi-idän ja Pohjois-Afrikan vakaudelle. Kyseisillä alueilla on Daeshin ja muiden terroristiryhmien vastaisten toimien ohella pyrittävä löytämään kestäviä poliittisia ratkaisuja. EU tukee YK:n aktiivista roolia tällaisten poliittisten ratkaisujen edistämiseksi ja ennaltaehkäisevien toimenpiteiden järjestelmällisessä käytössä ongelman perimmäisiin syihin puuttumiseksi.

EU ilmaisee tässä yhteydessä jälleen vahvan tukensa YK:n turvallisuusneuvoston päätöslauselmille, erityisesti päätöslauselmille 2170, 2178 ja 2253, ja kehottaa kaikkia maita toteuttamaan tarvittavat toimenpiteet sen varmistamiseksi, että päätöslauselmat pannaan pikaisesti täytäntöön ihmisoikeuksia täysin kunnioittaen ja oikeusvaltioperiaatetta täysimääräisesti noudattaen, tavoitteena puuttua erityisesti terrorismiin osallistuvien vierastaistelijoiden ilmiöön ja torjua terrorismin rahoitusta.

Alueellisiin haasteisiin vastaaminen

Liian moni maa ei kykene tarjoamaan rauhaa ja turvallisuutta omille asukkailleen. Kriittinen tilanne edellyttää päättäväisiä ja johdonmukaisia kansainvälisiä toimia monissa maissa. Tällaisia ovat muun muassa seuraavat maat ja alueet.

EU toistaa tukevansa täysin YK:n johdolla poliittisen siirtymän helpottamiseksi toteuttavia toimia, kuten erityislähettilään nimittämistä **Syyriaan**. Ainoastaan syyrialaiisten johdolla toteutettava poliittinen prosessi, joka johtaa rauhanomaiseen ja osallistavaan siirtymävaiheeseen 30. kesäkuuta 2012 annetussa Geneven tiedonannossa ja asia koskevissa YK:n turvallisuusneuvoston päätöslauselmissa esitettyjen periaatteiden pohjalta, palauttaa vakauden Syyriaan, mahdollistaa rauhan ja sovinnon ja luo toimintaympäristön, jossa terrorismia voidaan torjua tehokkaasti samalla kun säilytetään Syyrian valtion suvereniteetti, itsenäisyys, yhtenäisyys ja alueellinen koskemattomuus.

EU painottaa, että kaikkien kansainvälisen Syyrian tukiryhmän jäsenten on tehtävä voitavansa, jotta voidaan vahvistaa nopeasti vihollisuuksien lopettamisen täytäntöönpanoa ja seurantaa, turvata humanitaarisen avun pääsy koko maahan ja edistyä pidätettyjä koskevassa kysymyksessä. Tarvitaan vakavia neuvotteluja, jotta päästään sopimukseen aidosta poliittisesta siirtymävaiheesta, joka voisi käsittää laajan, osallistavan ja uskonnollisiin ryhmiin sitoutumattoman siirtymävaiheen hallintoelimen, jolla on täydet toimeenpanovaltuudet.

EU on edelleen yhtenäisesti sitoutunut kahden valtion ratkaisun saavuttamiseen **Lähi-idän rauhanprosessissa**. Teemme tältä osin yhteistyötä YK:n ja sen turvallisuusneuvoston kanssa. Konfliktin osapuolia kehoitetaan välttämään toimia, jotka voivat lietsoa uusia jännitteitä, ja sen sijaan ratkaisemaan konfliktin perimmäiset syyt.

EU pyrkii varmistamaan Lähi-idän rauhanprosessin elvyttämiseen tähtäävien eri aloitteiden johdonmukaisuuden. Tässä yhteydessä EU aikoo määrätietoisesti ja yhdessä muiden kansainvälisten ja alueellisten kumppaneiden kanssa tukea konkreettisella ja merkittävällä panoksella globaalia kannustimien kokonaisuutta rauhan saavuttamiseksi osapuolten välillä, jotta suunniteltu kansainvälinen konferenssi saadaan pidettyä ennen vuoden loppua. EU jatkaa aktiivisia toimia Lähi-idän rauhanprosessiin nimitetyn EU:n erityisedustajan ja Lähi-idän kvartetiryhmän ('kvartetin') välityksellä. Se antaa suosituksia merkittävistä muutostoimista, joita paikalla olisi toteutettava aiempien sopimusten mukaisesti, poliittisen näkemyksen tarjoamiseksi. Alueellisella ulottuvuudella, joka on kokonaisvaltaisen rauhan keskeinen osatekijä, on edelleen olennainen merkitys, sillä arabien rauhanaloite voisi vauhdittaa ja kannustaa Lähi-idän rauhanprosessia.

Libyassa EU tukee edelleen merkittävästi kansallisen sovinnon hallitusta ja Libyan kansaa keskeisillä aloilla, kuten oikeusvaltion, taloudellisen yhteistyön ja turvallisuusalan uudistuksen aloilla, Libyan viranomaisten pyynnöstä ja niiden asettamien prioriteettien mukaisesti, koordinoiden toimensa täysin YK:n Libyan-tukioperaation (UNSMIL) kanssa. Turvallisuusneuvostolla on Libyassa tärkeä merkitys, kun kyse on YK:n pakotteista ja mahdollisen luvan antamisesta EU:n erityisille YTPP-aloitteille.

EU tukee **Välimerellä** edelleen alueellista yhteistyötä ja yhdentymistä nykyisten puitteiden avulla.

EU tukee edelleen kansainvälisiä ponnisteluja eli Minskin prosessia, jonka tavoitteena on löytää kestävä poliittinen ja rauhanomainen ratkaisu **Ukrainan** kriisiin maan alueellisen koskemattomuuden, suvereniteetin ja itsenäisyyden kunnioittamisen sekä kansainvälisten normien ehdottoman noudattamisen pohjalta. Tässä yhteydessä EU aikoo edelleen kehottaa panemaan täytäntöön YK:n turvallisuusneuvoston päätöslauselmalla 2202 (2015) hyväksytyt Minskin sopimukset ja jatkaa YK:n yleiskokouksen päätöslauselman 68/262 mukaista politiikkaansa, jonka mukaan se ei tunnusta Krimin ja Sevastopolin laitonta liittämistä Venäjään.

EU on sitoutunut vahvasti pitkän aikavälin uudistukseen ja vakauteen **Afganistanissa**. EU ja Afganistanin hallitus isännöivät seuraavaa Afganistania käsittelevää ministerikokousta, joka järjestetään Brysselissä lokakuussa 2016. Kokous on tärkeä tilaisuus, jossa Afganistan voi vahvistaa sitoutuneensa jatkamaan uudistuksia ja edistymistä ja kansainvälinen yhteisö voi ilmaista jatkuvan poliittisen ja taloudellisen tukensa Afganistanin rauhalle, valtionrakenteiden kehittämiseksi ja kestäväälle kehitykselle, myös huumausaineiden torjunnalle. EU toistaa tukevansa täysin sitä tärkeää tehtävää, joka YK:n avustusoperaatiolla Afganistanissa (UNAMA) ja kaikilla YK:n järjestöillä on edelleen afganistanilaisten tukemisessa. Tuemme edelleen kaikkia kansainvälisiä ponnisteluja, joiden tavoitteena on luoda kestävä Afganistanin rauhanprosessia edistävät olosuhteet, ja kannatamme UNAMAN ehdotonta sitoutumista ihmisoikeuksien edistämiseen ja siviilien suojeluun aseellisissa konflikteissa.

Afrikan maat ovat pyrkineet luomaan ja kehittämään omien valmiusjoukkojensa voimavaroja näihin tilanteisiin vastaamiseksi alueellisella ja osa-alueellisella tasolla Afrikan rauhan ja turvallisuuden rakenteiden puitteissa. Haasteet ovat merkittäviä, eikä niitä voida ratkaista ilman kansainvälisten kumppaneiden, kuten YK:n ja EU:n tukea, mihin sisältyy myös taloudellinen tuki. Näiden kahden järjestön hyvä yhteistyö ja toisiaan täydentävä toiminta käy selvästi ilmi esimerkiksi Malissa ja Keski-Afrikan tasavallassa, joissa joukkoja luovuttavat eurooppalaiset maat osallistuvat yhä tiiviimmin YK:n operaatioihin ja samanaikaisesti toteutettaviin YTPP-operaatioihin, millä kaikella tuetaan afrikkalaisten ponnisteluja rauhanomaisten olosuhteiden palauttamiseksi näihin maihin.

EU aikoo kehittää jäsenmääränsä kehityksen, jolla vahvistetaan kolmenvälistä yhteistyötä Afrikassa ja joka perustuu paikalla saatujen kokemusten vaihtoon sekä YK:n, Afrikan unionin ja EU:n jo toteuttamaan tiiviiseen yhteydenpitoon poliittisella ja teknisellä tasolla. EU haluaa myös tukea Afrikan maiden ja alueellisten järjestöjen vahvempia valmiuksia käyttää omia resurssejaan hätätilanteissa. Pyrimme tarjoamaan afrikkalaisille joukoille kalustoa ja koulutusta, jotta niitä voidaan käyttää rauhan turvaamiseen ja rauhan kunnioittamiseen koko Afrikan mantereella.

Aseriisunta ja joukkotuhoojaseiden leviämisen estäminen

Joukkotuhoojaseiden ja niiden maaliinsaattamisjärjestelmien leviäminen on maailmanlaajuinen turvallisuusuhka. Koska on olemassa riski, että joukkotuhoojaset joutuvat valtiosta riippumattomien toimijoiden ja terroristiryhmien käsiin, on välttämätöntä tukea YK:n ponnisteluja, joilla estetään kyseisiä toimijoita ja ryhmiä kehittämästä, hankkimasta, valmistamasta, omistamasta ja kuljettamasta tällaisia aseita ja niiden maaliinsaattamisjärjestelmiä. EU pyrkii tehostamaan YK:n turvallisuusneuvoston päätöslauselman 1540 täytäntöönpanoa ja osallistuu aktiivisesti sen kattavaan uudelleentarkasteluun, joka on saatava päätökseen vuonna 2016.

EU edistää kemiallisten aseiden kieltosopimuksen täysimääräisen täytäntöönpanon ja yleismaailmallisen soveltamisen merkitystä ja pyrkii lopettamaan kemiallisten aseiden tuomittavan käytön Lähi-idässä. EU edistää biologisia ja toksiiniaseita koskevan yleissopimuksen täysimääräistä täytäntöönpanoa, sen yleismaailmallista soveltamista ja kansallista täytäntöönpanoa sekä EU:n tähän liittyviä kantoja, myös yleissopimuksen vuonna 2016 pidettävää kahdeksatta tarkistuskonferenssia silmällä pitäen.

EU edistää ydinsulkusopimuksen yleismaailmallista soveltamista ja täytäntöönpanoa maailmanlaajuisen ydinsulkujärjestelmän kulmakivenä, ydinaseriisunnan jatkumisen olennaisena perustana ydinsulkusopimuksen 6 artiklan mukaisesti sekä tärkeänä tekijänä kehitettäessä ydinenergiasovelluksia rauhanomaisiin tarkoituksiin. Lisäksi EU pitää sopimusta täydellisestä ydinkoekiellosta ratkaisevan tärkeänä ydinaseriisunnalle ja ydinsululle, ja sen saattaminen voimaan on Euroopan unionille yhä ensisijainen asia.

Meidän on pyrittävä kaikin keinoin saamaan aseriisuntakonferenssin ja YK:n aseidenriisuntatoimikunnan toiminta takaisin vauhtiin ja suhtauduttava tältä osin avoimesti kaikkiin uusiin aloitteisiin, jotka edellyttävät konsensusta. Yhtenä Euroopan unionin selkeänä keskeisenä tavoitteena aseriisuntakonferenssissa on aloittaa heti ja saattaa nopeasti päätökseen neuvottelut, joita käydään ydinaseisiin tai muihin ydinräjähteisiin soveltuvan halkeamiskelpoisen materiaalin tuotantokieltoa koskevasta sopimuksesta asiakirjan CD/1299 ja siihen sisältyvän toimeksiannon pohjalta.

EU edistää asekauppasopimuksen yleismaailmallista soveltamista ja täysimääräistä täytäntöönpanoa ja tukee sen osapuolina olevien valtioiden välisten konferenssien tulosten täytäntöönpanoa. EU tukee myös YK:n välineitä, joiden tavoitteena on pienaseiden ja kevyiden aseiden sekä niissä käytettävien ampumatarvikkeiden tarkoituksenvastaisten siirtojen ja laittoman kaupan ehkäiseminen, torjuminen ja lopettaminen.

EU painottaa naisten roolia kaikissa aseriisuntaan liittyvissä keskusteluissa ja päätöksissä.

II OIKEUDENMUKAISEMPI JA HUMAANIMPI MAAILMA

Muuttoliike ja globaalit väestövirrat

Koko kansainväliseltä yhteisöltä vaaditaan johdonmukaisia ja koordinoituja toimia, jotta laajin globaali pakkomuuttokriisi sitten toisen maailmansodan ja **kasvavien muutto- ja pakolaisvirtojen** ongelma voitaisiin ratkaista.

EU tukeutuu työssään YK:n luomiin puitteisiin, joita ovat esimerkiksi Agenda 2030 sekä pakolais- ja muuttoliikevirtojen käsittelyä koskeva YK:n tuleva huippukokous, joiden avulla pyritään luomaan globaalit ja tehokkaat puitteet yhteistyölle. Niiden tulisi perustua jaettuun vastuuseen, niillä olisi kyettävä käsittelemään muuttoliikkeen ja pakkomuuton haasteita maailmanlaajuisesti, ja niissä olisi korostettava uudistettua sitoutumista kansainväliseen humanitaariseen oikeuteen.

EU edistää kehitykseen suuntautuvia lähestymistapoja ja tunnustaa suunniteltujen ja hyvin hallittujen muuttoliikepolitiikkojen myönteisen vaikutuksen lähtö-, kauttakulku- ja vastaanottaviin maihin. Kansainvälisen yhteisön olisi autettava vastaanottavia yhteisöjä ja hallituksia parantamaan kotiseudultaan siirtymään pakotettujen henkilöiden sopeutumiskykyä ja sosioekonomista integroitumista sekä kehittämään ja panemaan täytäntöön toimintapolitiikkoja, jotka edistävät omavaraisuutta kansallisella tasolla.

Pyrimme yhdessä kaikkien YK:n kumppaneiden kanssa tehostamaan kansainvälisiä ponnisteluja puuttuaksemme tämänhetkisen pakolaiskriisin, laittoman muuttoliikkeen aiheuttaman kriisin ja laajemmin pakkomuuton sekä muuttajien salakuljetuksen ja ihmiskaupan moniulotteisiin perussyihin ja ratkaisemaan naisten ja lasten muuttoliikeprosesseissa kohtaamia erityisiä haasteita. Uhrien suojelun ja ihmishenkien pelastamisen tulisi olla koko kansainvälisen yhteisön tärkeimpiä prioriteetteja. Lisäksi tarvitaan voimakkaampia toimia laillisten maahanmuuttokanavien lisäämiseksi ja sellaisten henkilöiden takaisinottamisen varmistamiseksi, joille ei voida myöntää turvapaikkaa kansainvälisen oikeuden mukaisesti.

Meidän olisi vahvistettava humanitaarisen avun ja kehitysavun välistä yhteyttä muuttoliike-, pakkomuutto- ja pakolaiskriisin ratkaisemiseksi ja laajennettava samalla avunantajien joukkoa, lisättävä yksityisen sektorin panosta ja sitouduttava käytettävissä olevien resurssien tehokkaampaan käyttöön.

Ihmisoikeudet ja kansainvälinen oikeus

EU ajaa ihmisoikeuksien edistämistä ja suojelua maailmanlaajuisesti EU:n ja YK:n tiiviin **ihmisoikeuskumppanuuden** pohjalta. Pyrimme edelleen kehittämään alueiden välisiä liittoutumia, joiden avulla voimme edistää aihekohtaisia ihmisoikeusprioriteettejamme ja tuoda esiin yksittäisten maiden tilanteita, joihin YK:n olisi kiinnitettävä huomiota. EU etsii tilaisuuksia tehdä tunnetuksi taloudellisia, sosiaalisia ja sivistyksellisiä oikeuksia koskevaa kansainvälistä yleissopimusta sekä kansalaisoikeuksia ja poliittisia oikeuksia koskevaa kansainvälistä yleissopimusta joulukuussa 2016, kun niiden hyväksymisestä tulee kuluneeksi 50 vuotta.

Annamme entistä suuremman painoarvon kansalaisjärjestöjen ja ihmisoikeuksien puolustajien äärimmäisen tärkeälle roolille, mukaan lukien kansalaisyhteiskunnan toimintamahdollisuuksien puolustaminen ja sen edistäminen, että valtioista riippumattomat järjestöt osallistuvat YK:n toimintaan, sekä keskustelu mahdollisesti tarvittavista toimenpiteistä, jotta alkuperäiskansojen edustajat ja instituutiot voisivat osallistua asianomaisten YK:n elinten kokouksiin, joissa käsitellään heihin vaikuttavia kysymyksiä. EU kiinnittää myös yhä erityistä huomiota kaikkiin sukupuolikysymyksiin, myös naisten oikeuksiin, naisten voimaannuttamiseen ja sukupuolten tasa-arvoon. EU on edelleen sitoutunut kaikkien ihmisoikeuksien edistämiseen, suojeluun ja toteuttamiseen sekä Pekingin toimintaohjelman ja kansainvälisen väestö- ja kehityskonferenssin (ICPD) toimintaohjelman ja niihin liittyvien tarkistuskonferenssien tulosten täydelliseen ja tehokkaaseen täytäntöönpanoon sekä tässä yhteydessä seksuaali- ja lisääntymisterveyteen ja -oikeuksiin. EU toimii lasten oikeuksien edistämiseksi ja suojelemiseksi kaikkialla maailmassa. EU aikoo edistää tasa-arvon ja syrjimättömyyden periaatteita vastustamalla tiukasti mihin tahansa seikkoihin tai asemaan perustuvaa syrjintää, mukaan lukien seksuaaliseen suuntautumiseen ja sukupuoli-identiteettiin perustuva syrjintä.

Ottaen huomioon, että globaali ihmisoikeussäännöstö asetettiin ihmisoikeusneuvoston ja YK:n yleiskokouksen kolmannen komitean taannoisissa istunnoissa yhä enemmän kyseenalaiseksi, EU aikoo päättäväisesti pitää entistä valppaammin ja ennakoivammin keskeiset ihmisoikeudet painopisteenä, puolustaa kaikkien ihmisoikeuksien yleismaailmallisuutta, jakamattomuutta ja keskinäistä riippuvuutta sekä taata YK:n ihmisoikeusvaltuutetun toimiston, ihmisoikeuksia koskevien erityismenettelyjen sekä sopimusta valvovien elinten riippumattomuuden.

EU jatkaa työtä löytääkseen muuttoliike- ja pakolaiskriisiin ihmisoikeuksia kunnioittavia ratkaisuja. EU myös edistää edelleen ihmisoikeuksien valtavirtaistamista kaikessa YK:n työssä sekä YK-järjestelmän reagoitavalmiutta ja tehokkuutta vakavissa ihmisoikeuskriiseissä ("Human Rights up Front" -aloite mukaan lukien).

Entistä enemmän huomiota olisi kiinnitettävä pakolaisten kansainväliseen suojeluun, palauttamiskiellon periaatteeseen ja turvapaikka-oikeuteen mutta myös sellaisten haavoittuvassa asemassa olevien muuttajien erityistarpeisiin vastaamiseen, jotka eivät täytä pakolaisaseman myöntämisen edellytyksiä. EU pyrkii myös tukemaan ja vahvistamaan tämän alan kansainvälisen oikeuden täytäntöönpanoa muun muassa kannustamalla kaikkia maita allekirjoittamaan ja ratifioimaan vuoden 1951 pakolaissopimuksen ja sen vuoden 1967 pöytäkirjan sekä kehittämään voimassa olevaa ei-sitovaa lainsäädäntöä ja alueellisia mekanismeja.

EU edistää oikeusvaltioperiaatetta kansallisella ja kansainvälisellä tasolla, kansainvälistä rikosoikeutta ja erityisesti Kansainvälisen rikostuomioistuimen asemaa, oikeussuojan saatavuutta, vastuuvollisuutta ja avoimia instituutioita, osallistavaa päätöksentekoa sekä korruptoitumattomia yhteiskuntia.

Humanitaarisen toimintatilan vahvistaminen

Humanitaarinen toiminta on jo usean vuoden ajan kohdannut vakavia haasteita. Viimeaikaisille konflikteille on ollut ominaista pidempi kesto, raakuus ja räikeä piittaamattomuus normeista, myös kansainvälisestä humanitaarisesta oikeudesta, ennennäkemätön määrä kärsimystä ja kotiseudultaan maan sisällä tai ulkorajojen yli siirtymään pakotettuja henkilöitä sekä se, että kohteeksi valitaan tarkoituksella yhä useammin siviili-infrastruktuuri ja humanitaariset työntekijät, ja humanitaarisen avun pääsyn rajoittaminen. Ilmastonmuutos ja kasvava taloudellinen eriarvoisuus ovat myös osaltaan lisänneet tiettyjen väestöryhmien haavoittuvuutta ja ajaneet ihmisiä kodeistaan.

Kansainvälisen avun järjestelmää on mukautettava lisää, jotta se kykenisi vastaamaan nykyisen kokoisiin ja luonteisiin haasteisiin. Toimia on tehostettava ja sekä avunantajyhteisön että humanitaaristen toimijoiden työtapoja on rationalisoitava. Meidän on varmistettava humanitaarisen avun sekä kehitysyhteistyön, vakauttamisen ja konfliktien ehkäisyn välinen synergia ja johdonmukaisuus kriisiä edeltäneestä vaiheesta alkaen, jotta voimme paremmin ennakoida kriisejä tai katastrofeja sekä valmistautua ja reagoida niihin tavoitteena lopettaa humanitaariset tarpeet ja kehittää selviytymiskykyä. Yhteyksiämme olemassa oleviin paikallisiin valmiuksiin on tiivistettävä, ja näitä valmiuksia on vahvistettava. Meidän on lisäksi pohdittava uudelleen lähestymistapojamme, jotta voimme vastata paremmin ja kestävämmiin kärsimään joutuneen väestön tarpeisiin niin lyhyellä kuin pitkälläkin aikavälillä. Vaikka humanitaarinen rahoitus on lisääntynyt ennennäkemättömällä tavalla, tarpeet ovat lisääntyneet vielä nopeammin, ja näiden välinen kasvava kuilu on saatava kurottua umpeen.

Kaikkien aikojen ensimmäinen Maailman humanitaarinen huippukokous kutsuttiin koolle toukokuussa 2016 käsittelemään tätä tilannetta ja vastaamaan joihinkin sen haasteisiin. EU toistaa painokkaasti pitkäaikaisen kollektiivisen ja yksilöllisen sitoutumisensa periaatteelliseen ja tehokkaaseen humanitaariseen toimintaan muun muassa hyväksymällä pääsihteerin raportissa "One humanity: Shared responsibility" ja toimintasuunnitelmassa "Agenda for Humanity" esitetyt keskeiset velvollisuudet. EU on edelleen sitoutunut puuttumaan sukupuoliperusteiseen väkivaltaan kriisitilanteissa ja torjumaan sitä. Kansainvälisen yhteisön on kannettava osansa vastuusta ihmishenkien pelastamiseksi, kärsimyksen lievittämiseksi ja ihmisarvon suojelemiseksi.

YK:n määrätietoisella johdolla olisi varmistettava osallistava, avoin ja tehokas seuranta muun muassa hyödyntämällä olemassa olevia hallitustenvälisiä prosesseja talous- ja sosiaalineuvoston (Ecosoc) ja YK:n yleiskokouksen 71. istunnon puitteissa mutta myös järjestöjen johtokuntia ja muita käytettävissä olevia keinoja, joilla autetaan panemaan huippukokouksessa annetut sitoumukset täytäntöön.

EU tukee edelleen YK:n johtoasemaa kansainvälisen humanitaarisen avun koordinoinnissa ja toimittamisessa sekä edistää jatkossakin humanitaaristen periaatteiden, kansainvälisen humanitaarisen oikeuden, ihmisoikeuksia koskevan kansainvälisen oikeuden ja kansainvälisen pakolaisoikeuden noudattamista.

III KESTÄVÄ MUUTOSSUUNNITELMA

Agenda 2030:n, Addis Abeban toimintasuunnitelman ja Pariisin ilmastopöytäkirjan hyväksyminen tarjosi ainutlaatuisen tilaisuuden muovata tulevaisuuttamme. Viimevuotista työtä on nyt jatkettava päättävissä toimin. Ilmastonmuutosta, kestävästä kehityksestä, humanitaarista apua ja rauhan rakentamiseen liittyviä kysymyksiä koskevia strategioita ei ole toistaiseksi yhdenmukaistettu riittävästi. Haluamme toimia monenvälisesti tilanteen muuttamiseksi ja pyrimme saamaan aikaan kokonaisvaltaisen globaalin toimintaohjelman.

Agenda 2030

Yleismaailmallinen, yhdenmukaistettu ja jakamaton **kestävän kehityksen toimintaohjelma 2030**, johon Addis Abeban toimintasuunnitelma sisältyy, toimii yhteisenä ohjenuorana kaikille YK:n jäsenvaltioille ja muille sidosryhmille aina kansalaisyhteiskunnasta yrityksiin. Se ohjaa ihmisten, maapallon, vaurauden ja rauhan hyväksi kumppanuudessa toteutettavia kestävä kehityksen toimia seuraavien 15 vuoden ajan. Meillä ei ole muuta vaihtoehtoa kuin tehdä Agenda 2030:stä menestystarina niin EU:ssa kuin sen ulkopuolellakin. Sopimusten on nyt johdettava todellisiin muutoksiin ihmisten elämässä niin että ketään ei jätetä ulkopuolelle.

Kaikilta toimijoilta edellytetään nyt kaikilla aloilla ja kaikilla tasoilla kokonaisvaltaista, yhdenmukaistettua ja kattavaa lähestymistapaa, jotta Agenda 2030 voi säilyttää yleismaailmallisen, jakamattoman ja yhdenmukaistettuna luonteensa. Agenda 2030:n täytäntöönpanon seuranta on ratkaisevan tärkeää sen menestymiselle. EU tukee edelleen johdonmukaisen, tehokkaan ja osallistavan seuranta- ja tarkistusprosessin kehittämistä YK:ssa.

Laittoman muuttoliikkeen, pakkomuuttojen ja muun riskialttiin muuttoliikkeen liikkeellepaneviin voimiin ja perimmäisiin syihin olisi puututtava noudattaen järjestelmällistä, kokonaisvaltaista ja pitkän aikavälin lähestymistapaa pyrkien varhaiseen ja tehokkaaseen täytäntöönpanoon.

Quitossa järjestetään lokakuussa 2016 kolmas asumista ja kestävästä kaupunkikehitystä käsittelevä YK:n konferenssi (Habitat III), joka on ensimmäisiä Agenda 2030:n hyväksymisen ja COP 21:n jälkeen pidettäviä YK:n konferensseja. Habitat III -konferenssissa on ainutlaatuinen tilaisuus hyväksyä globaali uusi kaupunkikehitysohjelma, joka edistää kaupungistumisen, kestävän kehityksen ja ilmastonmuutoksen välistä vahvaa suhdetta ja synergiaa.

Ilmastonmuutos

Ilmastonmuutos on yksi tämän hetken monimutkaisimmista ja kiireellisimmistä sisä- ja ulkopoliittisista kysymyksistä. Sen mahdolliset vakautta horjuttavat vaikutukset, jotka voivat kohdistua muun muassa muuttoliikkeeseen, elintarviketurvaan, luonnonvarojen, veden ja energian luotettavaan saatavuuteen, epidemioiden leviämiseen sekä sosiaaliseen ja taloudelliseen epävakauteen, moninkertaistavat uhkia ja kärjistävät konfliktitilanteita.

Vuonna 2015 hyväksytty Pariisin sopimus on uuden maailmanlaajuisen ilmastonmuutoksen hallintajärjestelmän kulmakivi. Se on kunnianhimoinen, tasapainoinen, oikeudenmukainen ja oikeudellisesti sitova sopimus. Sopimuksen pikainen ratifiointi ja voimaantulo olisi toivottavaa, sillä se antaisi kaikille maille ja sidosryhmille oikeusvarmuuden siitä, että sopimuksen soveltaminen alkaa nopeasti. Pariisin myönteisen kehityksen ylläpitäminen edellyttää jatkuvaa poliittista ja diplomaattista aktiivisuutta maailmanlaajuisesti, myös valtiosta riippumattomien toimijoiden, kuten yritysten ja paikallisviranomaisten, osalta, joilla on yhä suurempi merkitys monenvälisen toiminnan tehostamisessa.

Toimimme UNFCCC:n puitteissa käytävissä kansainvälisissä ilmastoneuvotteluissa edelleen ennakoivasti varmistaaksemme, että sopimuksessa vahvistettu tavoitetaso toteutuu täytäntöönpanon kaikilla osa-alueilla, joita ovat esimerkiksi yksityiskohtaiset määräykset avoimuudesta ja vastuuvollisuudesta, kestävän kehityksen mekanismeista ja teknologiamekanismeista.

EU on sitoutunut lisäämään ilmastorahoituksen kohdentamista merkittäviin hillitsemistoimiin, jotta se voi hoitaa osuutensa teollisuusmaiden tavoitteesta mobilisoida yhdessä 100 miljardia dollaria vuodessa vuoteen 2020 mennessä useista lähteistä.

Vastaavasti EU aikoo säilyttää johtoasemansa monenvälisten ilmastotoimien tukijana edistämällä kunnianhimoista lopputulosta neuvotteluissa, joita käydään kasvihuonekaasupäästöjen vähentämiseksi Kansainvälisessä siviili-ilmailujärjestössä ja Kansainvälisessä merenkulkujärjestössä, sekä Montrealin pöytäkirjasta käytävissä neuvotteluissa.

YK:n uudistaminen ja tehostaminen

Tehokkaan monenvälisyyden keskeinen edellytys on **tehokas YK**.

Kestävän kehityksen toimintaohjelman 2030 täytäntöönpano yhdessä rauhanoperaatioita, rauhanrakennusarkkitehtuuria sekä naisia, rauhaa ja turvallisuutta koskevien YK:n uudelleenarviointien tulosten kanssa tarjoavat ainutlaatuisen tilaisuuden institutionaaliseen muutokseen ja YK:n eri pilarien välisen yhteistyön parantamiseen. Uuden pääsihteerin aloittaessa työnsä on oikea aika toteuttaa YK:n laaja uudistus ja laatia uusi strateginen ohjelma seuraaviksi 15 vuodeksi.

Agenda 2030:n yhdennetty luonne edellyttää, että sen täytäntöönpanoa tukee YK, joka tehostaa toimiaan voidakseen antaa yhdennettyä ja koordinoitua politiikkatukea (ennen kaikkea YK:n kehitysjärjestelmän avulla). Tarvitsemme YK:n kehitysjärjestelmän, joka toimii yhdennetymin, jossa järjestöjen välinen työskentely, yhteiset politiikkaryhmät, yhteinen ohjelmasuunnittelu ja ohjelmien yhteinen toteutus ovat vahvempia ja jossa noudatetaan "Delivering as One" -mallia. Joka neljäs vuosi tehtävä kattava politiikan uudelleentarkastelu (Quadrennial Comprehensive Policy Review) on tässä suhteessa olennainen, ja tavoitteeksi olisi asetettava perusteellinen uudistus.

Lisäksi olisi tarkasteltava YK:n yleiskokouksen komiteoiden ja muiden YK:n elinten toiminnan tehostamista. Meillä kaikilla yhdessä on oma roolimme koko YK-järjestelmän, turvallisuusneuvosto mukaan lukien, tehokkuuden, vaikuttavuuden, avoimuuden, vastuuvollisuuden ja edustavuuden lisäämisessä.

Näissä uudistuksissa on tartuttava uusiin haasteisiin ja mahdollisuuksiin ja samaan aikaan määriteltävä järjestelmän prioriteetit uudelleen.

EU suhtautuu myönteisesti kaikkiin ehdotuksiin, joilla pyritään varmistamaan, että YK toimii tarkoituksenmukaisesti ja kykenee tarjoamaan joustavia, tehokkaita ja vaikuttavia ratkaisuja aikamme painaviin ongelmiin.

Uuden pääsihteerin olisi asetettava näiden ongelmien ripeä ratkaisemisen ensisijaiseksi tavoitteekseen. Hänen tavoitteenaan tulisi olla YK:n roolin edistäminen YK:n peruskirjan arvojen ja periaatteiden mukaisesti, joihin EU on edelleen tiiviisti sitoutunut. Pääsihteerin olisi täytettävä korkeimmat pätevyys-, riippumattomuus-, tuloksellisuus- ja tehokkuusvaatimukset.
