


Bruxelles, den 17. juli 2017
(OR. en)

11334/17

COHAFA 59
DEVGEN 176
ALIM 13
ONU 105
FAO 30
COAFR 214
MAMA 150
MOG 63
COEST 191
COASI 99
COLAC 62
PROCIV 64
RELEX 662

RESULTAT AF DRØFTELSENE

fra: Generalsekretariatet for Rådet

dato: 17. juli 2017

til: delegationerne

Tidl. dok. nr.: 11134/17 COHAFA 55 DEVGEN 165 ALIM 11 ONU 97 FAO 24 COAFR
216 MAMA 140 MOG 59 COEST 181 COASI 89 COLAC 57 PROCIV
61 RELEX 636

Vedr.: Rådets konklusioner om tackling af risikoen for hungersnød (17. juli 2017)

Vedlagt følger til delegationerne Rådets konklusioner om tackling af risikoen for hungersnød, som Rådet vedtog på 3557. samling den 17. juli 2017.

Rådets konklusioner om tackling af risikoen for hungersnød

1. Humanitære behov har været uden fortilfælde i 2017. De omfatter en lang række kroniske fødevarerikkerhedskriser, og fire lande står over for en alarmerende risiko for hungersnød: Yemen, det nordøstlige Nigeria, Somalia og Sydsudan. I alt ca. 20 mio. mennesker er i risiko for at sulte i disse lande. Indvirkningen på de berørte befolkningsgrupper er alvorlig. Dertil kommer, at disse kriser udgør en særlig risiko for kvinder og piger, og der er rapporter om udbredt seksuel og kønsbaseret vold. Disse skyldes i overvejende grad menneskeskabte kriser forårsaget af konflikter og ustabilitet og forværret af ekstreme vejrforhold.
2. EU og dets medlemsstater har truffet foranstaltninger til øjeblikkeligt at optrappe deres reaktion på disse kriser gennem øget humanitær finansiering, herunder gennem forskellige donorkonferencer rettet mod de fire kriseramte lande og deres regioner. EU og dets medlemsstater har alene i år tilsammen ydet mere end 1,2 mia. EUR til humanitær bistand til de fire lande, der er truet af hungersnød.
3. Selv om denne indsats har bidraget til at skabe opmærksomhed og skaffe midler til den humanitære bistand, er der fortsat mangler, og der skal stadig gøres meget. Rådet opfordrer alle traditionelle og nye donorer til ligesom EU og medlemsstaterne at optrappe støtten til de fire kriseområder. Det er desuden meget vigtigt, at alle løfter hurtigt omsættes til levering af bistand til den berørte befolkning.

4. Finansiering udgør imidlertid kun én del af løsningen. Disse kriser er menneskeskabte, har deres årsager i konflikter, og de kræver politiske løsninger, der rækker ud over den humanitære bistand. Konflikter udløser eller forværrer fødevareusikkerhed og akut underernæring; de undergraver grundlaget for modstandsdygtighed til at absorbere chok, herunder naturkatastrofer og stigende fødevarerpriser. De negative virkninger af klimaændringer og miljøforandringer kan også forværre fødevarer- og ernæringsusikkerheden gennem vandknaphed, tørke, ørkendannelse og jordforringelse. Dette kan blive forværret som følge af den demografiske udvikling, f.eks. befolkningstilvækst og urbanisering. Fødevareusikkerhed kan igen udløse eller forværre de sociale og politiske spændinger, som kan kulminere i konflikter og andre voldsprægede situationer.
5. Rådet understreger, at kun politiske løsninger kan bringe disse cyklusser af behov til ophør. Det internationale samfund må fortsat lægge politisk pres på alle parter til at sætte en stopper for konflikter og til mere aktivt at støtte politiske processer, der fører til bæredygtige løsninger. Investering i tidlig konfliktforebyggelse er af afgørende betydning. Rådet gentager, at der er behov for øget politisk opmærksomhed og investeringer i denne sektor, herunder mægling og fælles analyse, som udføres af EU-institutioner, EU-Udenrigstjenesten og medlemsstaterne, og, hvor det er relevant, i samarbejde med De Forenede Nationer og Verdensbanken. En nøjagtig tidlig identifikation af risiciene og dynamikken i voldelige konflikter sammen med en tidlig indsats er det mest effektive middel til at afbøde potentielle nye risici.
6. Som følge af vold, usikkerhed og bureaukratiske hindringer er den humanitære adgang yderst begrænset og i nogle tilfælde umulig. EU opfordrer alle relevante parter til at give uhindret humanitær adgang til alle nødlidende befolkningsgrupper og fjerne alle hindringer for levering af livsvigtig bistand. Alle parter skal overholde den humanitære folkeret og den internationale menneskerettighedslovgivning samt de humanitære principper. Hvis sult bruges som et krigsvåben, udgør dette en alvorlig krænkelse af den humanitære folkeret, som EU fordømmer på det kraftigste. EU støtter alle bestræbelser fra medlemsstaterne, FN og FN's Sikkerhedsråd samt bredere humanitære organisationer, der skal gøre det lettere at yde humanitær bistand, forbedre den humanitære adgang og løse konflikter.

7. Alle interessenter, herunder EU og dets medlemsstater, bør gennemføre de aftalte politiske forpligtelser til at øge effektiviteten af den humanitære indsats, herunder i kriser med risiko for hungersnød. Dette kræver gennemførelse af det humanitære verdenstopmødes forpligtelser – herunder Grand Bargain-aftalen for de parter, der har tilsluttet sig denne – om gennemsigtighed, ansvarlighed og målrettede foranstaltninger på grundlag af en grundig analyse af de berørte befolkningers behov, som prioriterer de mest udsatte. Mere flerårig finansiering og ikkeøremærket bistand kan øge effektiviteten og støtte mere strategiske interventioner. Fleksibilitet i finansieringen er også nødvendig for at give vores partnere mulighed for at tilpasse sig skiftende behov og realiteter på stedet. En mere systematisk brug af kontantoverførsler til modtagere kan i givet fald øge effektiviteten, sikre værdighed og støtte lokale markeder og genopretning.
8. De regionale konsekvenser af disse fire kriser, som har medført store flytningestrømme til nabolandene og dermed skabt hidtil ukendte humanitære behov på tværs af regionerne, bør afspejles i individuelle lande- og beredskabsplaner. EU støtter fortsat nabolandenes indsats for at huse flygtninge og støtter iværksættelsen af initiativer som f.eks. den samlede flygtningeberedskabsramme for mere hensigtsmæssige og langsigtede løsninger på flygtningesituationer, især i situationer med langvarig fordrivelse.
9. Rådet mener, at de humanitære, udviklingsmæssige og politiske aktører er nødt til at arbejde tættere sammen for at nå frem til bæredygtige, kollektive resultater til støtte for 2030-dagsordenen og på linje med FN's foreslåede "New Way of Working". Som også beskrevet i den nylige fælles meddelelse om resiliens¹ omfatter dette også opbygning af statens og samfundets resiliens over for de faktorer, der kan føre til hungersnød; tackling af svagheder og pres, der er årsag til alvorlig fødevareusikkerhed og akut underernæring samt fortsat overvågning og hurtige foranstaltninger som reaktion på tidlige varslingsystemer – før man når et krisepunkt og allerede belastede handlingsmuligheder forringes yderligere. Dette kan opnås ved at opbygge lokal kapacitet, styrke forvaltningen og investere i bæredygtige fødevarerikkerhedssystemer, som kan håndtere langsigtet skrøbelighed og absorbere pludselige chok. Erfaringerne fra disse fire kriser må anvendes til at forbedre reaktionen på disse og andre situationer med fødevareusikkerhed.

¹ 10184/17.

10. Rådet vil også fremover arbejde for øget komplementaritet mellem humanitær bistand og udviklingsbistand i overensstemmelse med konklusionerne om operationalisering af sammenhængen mellem humanitær bistand og udviklingsbistand². Udviklingsaktører og internationale finansinstitutioner har en afgørende rolle at spille med hensyn til at forbedre adgangen til sundhedspleje og uddannelse og bidrage til at bevare livsgrundlaget og afbøde miljøforringelsers og klimaændringers konsekvenser for udvikling.
11. Rådet anser det for vigtigt at øge koordineringsindsatsen, ikke blot blandt aktører inden for humanitær bistand og udviklingsbistand, men også med nationale beredskabsplaner, hvis det er relevant. At styrke et lands eller en regions modstandsdygtighed over for humanitære kriser bør være en integreret del af den politiske dialog med partnerlande. Demokratisk nationalt og lokalt ejerskab er afgørende i vores indsats for forebyggelse og modstandsdygtighed. Det indebærer skærpet fokus på regeringernes primære ansvar for at imødekomme de basale behov blandt befolkningen.

² 9383/17.