

MAAILMAN PARHAAT UUTISET

Vahva YK.
Parempi
maailma.

www.maailmanparhaatuutiset.fi
www.facebook.com/maailmanparhaatuutiset

N:o 3 Lokakuu 2015

Miten Suomi vastaa kestävä kehityksen haasteeseen? s. 2

Maailman parhaiden uutisten ankkurit kannustavat osallistumaan juhluvuoden Syyria-keräykseen s. 3

Onnea 70-vuotias YK! Leivo kakku maailman suurimpien syntymäpäivien kunniaksi s. 8

Maailman 17 kestävä kehityksen tavoitetta löytyvät keskiaukeaman julisteesta

UUDET KESTÄVÄN KEHITYKSEN TAVOITTEET: VUONNA 2030 EI KÖYHYTTÄ

“Olemme saavuttaneet ratkaisevan hetken inhimillisessä historiassa”, totesi YK:n pääsihteeri Ban Ki-moon kestävä kehityksen huippukokouksessa syyskuussa.

Kokouksessa YK:n jäsenmaat al-lekirjoittivat ennenakemättömän laajat uudet kestävä kehityksen tavoitteet. New Yorkiin oli kokoontunut ihmisiä kaikkialta maailmasta vahvistamaan tavoitteet ja juhlistamaan päätöstä sekä YK:n 70-vuotista taivalta.

Kunnianhimoisen kestävä kehityksen ohjelman ja sen sisältämien tavoitteiden on tarkoitus ohjata maailman kehityksen suuntaa seuraavat 15 vuotta. Ne tulevat voimaan ensi vuoden alussa.

Ohjelman 17 kestävä kehityksen tavoitetta jatkavat vuosittain tavoitteiden myötä aloitettua työtä äärimmäisen köyhyyden hävittämiseksi ja nälän poistamiseksi. Niissä otetaan vahvasti huomioon myös ympäristön kantokyky ja se, että rauha ja turvallisuus ovat tärkeitä kehityksen edellytyksiä.

Tavoitteena on muun muassa, että vuonna 2030 ei ole enää köyhyyttä eikä nälkää, sukupuolten tasa-arvo on saavutettu ja kaikille

taataan koulutus. Tärkeintä on, että kaikkien maailman maiden – myös Suomen – tulee tehdä töitä näiden tavoitteiden toteutumisen eteen niin kotimassa kuin ulkomaillakin.

Syyskuun huippukokouksessa ja sen jälkeen alkaneessa 70. yleiskokouksessa uusia tavoitteita kiitettiin laajalti. Ääneen kokouksissa ja 70-vuotisjuhlallisuuksissa pääsivät paitsi paitsi päättäjät ja kansalaisyhteiskunta, myös muun muassa paavi ja hyvän tahdon lähettiläät.

“Uudet kehitystavoitteemme ovat kunnianhimoiset. Mutta [--] ne ovat saavutettavissa – jos teemme töitä yhdessä, jos kannamme vastuumme toisiamme kohtaan. Uskon siihen. Viime vuosien edistys antaa meille toivoa. Tiedämme mikä toimii. Tiedämme mitä tehdä.”

Yhdysvaltain presidentti Barack Obama YK:n kestävä kehityksen huippukokouksessa 25.9.

“Meidän tavoitteemme on selvä ja tehtävämme mahdollinen. Ja päämäärämme on jo näköpiirissä: loppu äärimmäiselle köyhyydelle vuoteen 2030 mennessä sekä arvokas elämä ja rauha kaikille.”

YK:n pääsihteeri Ban Ki-moon 70. yleiskokouksessa 28.9.

“Kokemukset viimeisen 70 vuoden ajalta – YK:n perustamisesta lähtien –, ja erityisesti tämän vuosituhatosen ensimmäisten 15 vuoden ajalta, paljastavat, kuinka tehokasta kansainvälisten normien täysi soveltaminen on ja kuinka tehotonta on niiden puutteellinen täytäntöönpano.”

Paavi Franciscus YK:n kestävä kehityksen huippukokouksessa 25.9.

“Jokaisella lapsella on oma ääni, mutta liian usein heitä ei kuulla. [--] Jokaisella lapsella on sama unelma paremmasta tulevaisuudesta. Nyt, kun

maailma keskittyy uusiin kestävä kehityksen tavoitteisiin, meillä on toivoa tehdä tästä unelmasta totta.”

YK:n hyvän tahdon lähettiläs David Beckham YK:n yleiskokouksen aikaan

“Olen toiveikas, että me kaikki YK:ssa teemme yhdessä töitä koulutuksen ja rauhan tavoitteen alle ja että me teemme tästä maailmasta ei vain paremman, vaan parhaan paikan elää. Koulutus on toivo, koulutus on rauha.”

Nobelin rauhanpalkinnon saaja Malala Yousafzai YK:n kestävä kehityksen huippukokouksessa 24.9.

“Uskon, että olemme oikealla tiellä: olemme juuri hyväksyneet uuden Agenda 2030 -ohjelman, jonka avulla voimme muuttaa maailmaa perustavanlaatuisesti. Ensimmäistä kertaa meillä on todellinen kestävä kehityksen ohjelma, joka sitoo kaikkia jäsenmaita. [--] Nyt meidän tehtävämme

on panna tämä kunnianhimoisen ohjelma täytäntöön.”

Tasavallan presidentti Sauli Niinistö YK:n yleiskokouksen 70. yleiskeskustelussa 29.9.

“Riippuu meistä, olemmeko ensimmäinen yhteiskunta, joka hävittää köyhyyden ja tuo oikeudenmukaisuuden ja tasa-arvon kaikista huono-osaisimmille ihmisille maailmassa.”

YK:n hyvän tahdon lähettiläs Shakira YK:n kestävä kehityksen huippukokouksessa 25.9.

Veera Vehkasalo

Kuvat: UN Photo

MITEN SUOMI VASTAA KESTÄVÄN KEHITYKSEN HAASTEeseen?

Vuoden vaihteessa voimaan tulevat 17 kestävän kehityksen tavoitetta alatavoitteen on tarkoitettu universaaleiksi - ne sitovat niin köyhiä kuin rikkaitakin maita. Tavoitteiden toimeenpano tapahtuu kansallisella tasolla, eli kaikki YK:n jäsenmaat ovat itse vastuussa siitä, että tavoitteet saavutetaan vuoteen 2030 mennessä.

Mitä yhteistä on päiväkodin laitoslounaalla, roska-auton kuljetuksilla tai korkean tason energiapolitiikalla? Kaikissa näissä tulee jatkossa pohtia sitä, miten ne järjestetään kestävän kehityksen periaatteiden mukaisesti. Kestävän kehityksen perimmäinen tavoitehan on kehitys, joka ei vaaranna tulevien sukupolvien elinehtoja.

Koska kestävä kehitys kattaa niin monet yhteiskunnan eri osa-alueet, myös eri alojen näkökulmia on sen edistämässä välttämätön huomioida. Mikään taho ei voi vastata siitä yksin, vaan yhteistyötä eri toimijoiden kesken on tehtävä. Tämä on tilanne myös Suomessa, jossa pohdinta kestävän kehityksen tavoitteiden (ns. Agenda 2030) sisällöstä ja toimeenpanosta alkoi pian sen jälkeen, kun tavoitteet oli YK:n yleiskokouksessa hyväksytty.

Konkreettisia tekoja

Miten kestävän kehityksen periaatteiden tulisi sitten jatkos-

sa muuttaa ajatteluamme, jotta tavoitteisiin päästäisiin? Globaaliagendan toimeenpano on jäsenmaiden omalla vastuulla ja tavoitteisiin on määrä päästä vuoteen 2030 mennessä. Kestävän kehityksen tavoitteita edeltävät YK:n vuosituhtavoitteet kattoivat kahdeksan erilaista kehitystavoitetta, mutta ne koskivat lähinnä vain kehittyviä maita. Nyt pelissä mukana ovat kaikki 193 YK:n jäsenmaata, Suomi mukaan lukien. Valtionhallinto on vastuussa agendan toimeenpanosta ja seurannasta, mutta ilman kaikkien yhteiskunnan toimijoiden osallistumista tuloksia ei synny, muistuttaa neuvotteleva virkamies **Marja Inananen** ympäristöministeriöstä.

“Meillä on nyt käytössämme hyvin konkreettiset tavoitteet, jotka on otettava vakavasti. Yhtenä tavoitteena on esimerkiksi ruokajätteen määrän puolitus. Suomessa ei ole kattavaa ruokahävikkiin keskittyvää ohjelmaa eikä meillä järjestelmällisesti tilastoida ruokahävikkiä. Tavoitteiden toimeenpano tarkoittaa tällaisia konkreettisia asioita, jotka on laitettava kuntoon”, hän sanoo.

Lisäksi globaaliagenda tulee johtamaan Suomen kehityspoliittisten ja ympäristöpoliittisten linjausten yhdistämiseen, ensimmäistä kertaa. Myös ihmisille jaettava perustietoa kestävästä kehityksestä tarvitaan.

Ketään ei jätetä

Kestävä kehitys koskee monia asioita yhtäaikaaisesti ja kuvaavaa onkin se, että YK:ssa sovitun 17-kohtaisen ohjelman alatavoitteita on yhteensä 169. Ohjelmaa ohjaa kuitenkin voimakas yleinen periaate siitä, ettei ketään jätetä.

YK:sta levinnyt slogan ‘leave no one behind’ on toiminut paitsi globaalitavoitteiden johtavana ajatuksena, on se samalla vahva lupaus haavoittuvimmista tilanteissa oleville ihmisille siitä, ettei heitä hylätä.

Kestävän kehityksen politiikkaa laadittaessa onkin tärkeää, että se ottaa huomioon erilaisten ryhmien tarpeet, ja että kaikkien päätösten vaikuttavuutta arvioidaan heikoimmassa asemassa oleviin nähden. Oli sitten kyse paikallisesta jätteenhuollosta, sosiaaliturvasta tai ympäristöön liittyvistä kysymyksistä, päätösten vaikutukset marginaalisiin ryhmiin on otettava vakavasti, sillä niiden seuraukset tuntuvat näiden ryhmien elämässä usein ensimmäiseksi - ja voimakkaimmin.

Ihminen edellä

Kestävää kehitystä ei voida toteuttaa pelkästään valtiontalouden ehdoilla, vaan toteutuksen lähtökohdaksi on oltava ihminen. Muutoin kestävä kehitys uhkaa jäädä korkean tason sanahelinäksi, eikä muutu todellisuudeksi ruohonjuuritasolla, kansalaisten elämässä.

Tähän ollaan tuskin kuitenkaan jäämässä, sillä lupaukset kestävämmästä tulevaisuudesta ovat vahvoja ja YK:ssa sovitun agenda tarjoaa kestävän kehityksen toiminnallistamiseen ainutlaatuisen ja pitkäjänteisen kehikon.

“Kestävän kehityksen globaaliagenda ei ole pelkästään ympäristöagenda, vaan se sisältää myös kestävän talouskasvun ja sosiaalisten kysymysten aspektit; kestävän kehityksen kontekstissa

voimme puhua esimerkiksi syrjäytymisen ehkäisemisestä tai palkkatasa-arvosta”, muistuttaa Marja Inananen.

Yhteistyötä yli rajojen

Suomessa valtioneuvoston kanslian alaisuudessa toimivaa kestävän kehityksen toimikuntaa johtaa pääministeri Juha Sipilä. Toimikunta kerää yhteiskunnan eri toimijat yhteen pohtimaan kestävän kehityksen periaatteita ja niiden juurruttamista yhteiskunnan eri osa-alueille.

Toimikunta polkaisi pari vuotta sitten käyntiin kestävän kehityksen yhteiskuntasitoumuksen, jossa julkishallinto haastaa muut yhteiskunnan toimijat tekemään erilaisia kestävän kehityksen sitoumuksia – isoja ja pieniä. Sitoumukset ovat vapaaehtoisia, mutta ne toimivat hyvä esimerkkinä siitä, miten eri alojen toimijat yhdessä voivat toimia kestävän kehityksen edistämiseksi paikallisella ja kansallisella tasolla.

“Sitoumus on yksi väline, kun etsimme keinoja toimeenpanna YK:ssa sovittua agenda”, sanoo Inananen. “Yrityksillä ja kansalaisjärjestöillä on merkittävä rooli kestävän kehityksen sisällön jalkauttamisessa ajatusmaailmaamme.”

Yhteinen päämäärä

Paljon on kuitenkin vielä tehtävää, jotta suomalainen yhteiskunta ohjataan pitkäjänteisesti kestävän kehityksen polulle, eri näkökohdat huomioon ottaen. Joka tapauksessa YK:ssa sovitun globaali-ohjelma tarjoaa Suomellekin yli hallituskausien ulottuvan, poikkihallinnollisen kehikon, jonka puitteissa päätöksentekoa ja sen vaikutuksia jat-

kossa peilataan.

“Tämä agenda on jotain, jota todellakin tehdään yhdessä ja jossa aivan jokaisella on rooli. Ihan arjen tasolla tämä voisi tarkoittaa esimerkiksi sitä, että päiväkodeissa yhdessä lasten kanssa mietittäisiin, mitä kestävä kehitys juuri tälle ryhmälle tarkoittaa”, sanoo Marja Inananen.

Kestävässä kehityksessä ei loppujen lopuksi ole kyse pelkästään korkealla tasolla tapahtuvasta päätöksenteosta. Yksilön ja yhteisön tasolla tavoitteiden ydin on varsin selvä: huoli tulevien sukupolvien elinympäristöstä - ja sitä kautta heidän elämänlaadustaan - on meille kaikille yhteinen. Ympäristöministeriön Marja Inananen kuvailee kestävän kehityksen globaaliagendaa historialliseksi.

Seuraavat sukupolvet tulevat arvioimaan meitä – ei sen enempää tai vähempää – tänä syksynä tekemiemme päätösten perusteella. Meillä on käsissämme ihmiskunnan historian ehkä tärkein tilaisuus muuttaa tulevaisuuden suuntaa kestävämmäksi.

Eeva Reittilä

“Kestävää kehitystä ei voida toteuttaa pelkästään valtiontalouden ehdoilla, vaan toteutuksen lähtökohdaksi on oltava ihminen.”

“Meillä on käsissämme ihmiskunnan historian ehkä tärkein tilaisuus muuttaa tulevaisuuden suuntaa kestävämmäksi.”

Henry Helakorpi,
rauhanturvaajaHanna Brotherus,
tanssija, koreografiIlkka Kantola,
kansanedustaja, sd.p.Helena Ranta,
oikeushammaslääkäriJani Toivola,
kansanedustaja, vihr.Tarja Halonen,
presidenttiMikko Kuustonen,
muusikko, YK:n hyvän
tahdon lähettiläsSirpa Pietikäinen,
europarlamentaarikko, kok.Paleface,
muusikkoPekka Haavisto,
kansanedustaja, vihr.

MAAILMAN PARHAIDEN UUTISTEN UUTISANKKURIT HAASTAVAT OSALLISTUMAAN YK:N JUHLAVUODEN SYYRIA-KERÄYKSEEN

Pitkin vuotta verkossa ja eri tapahtumissa ympäri Suomea kerätyt hyvät uutiset pääsivät vihdoin televisioon lokakuussa. Kampanjavideot myös pyörivät koko loppuvuoden osoitteessa:

maailmanparhaat-uutiset.fi

70-vuotista YK:ta juhlistavan kampanjan uutisiin on kerätty menneisyyden onnistumisia ja tulevaisuuden maaleja Maailman parhaiden uutisten hengessä.

Upea Maailman parhaiden uutisten ankkurikaarti lukee kameralle tulevaisuuden visioita, joissa esimerkiksi naiseen kohdistuva väkivalta on rikos kaikissa maailman maissa, yksikään lapsi ei näe nälkää, satavuotias YK on luonut kestävän rauhan, eikä kukaan joudu enää pakenemaan konfliktia vuonna 2030.

Uutisvideot käynnisti YK:n 70-vuotisjuhlavuoden keräyskampanjan, jossa kerätään varoja YK:n työhön Syyriassa. Lahjoittamalla keräykseen, tuet mm. kriisistä kärsivien ruokahuoltoon, toimeentulonsa menettäneiden naisten mahdollisuuksia elättää itseään ja perhettään sekä alueen pakolaisia.

Syyrian sota on aikamme suurin humanitaarinen kriisi. Yli neljä vuotta kestäneen sodan aikana 12 miljoonaa ihmistä on joutunut pakenemaan kotoaan. Heistä

neljä miljoonaa on paennut ulkomaille, pääosin Syyrian naapurimaihin.

Hyvin koordinoitujen toimien avulla apu menee juuri sinne, missä sitä tarvitaan. Kriisialueilla kansainväliset toimijat, kuten YK, ovatkin avainasemassa, koska niillä on ainutlaatuisen laajat rakenteet avun perille saamiseksi. Äärimmäisen vaikeissa olosuhteissa YK-järjestöt pystyvät auttamaan siviilejä tehokkaasti yhteistyössä paikallisten tahojen kanssa.

Tukemalla YK:n työtä Syyriassa autat myös kaikkein heikoimmassa asemassa olevia kohti parempia tulevaisuuden uutisia!

Lahjoita osoitteessa: www.ykliitto.fi/lahjoita tai puhelimitse: lähetä teksti YK numeroon 16499. Viesti on 10 euron arvoinen.

Ben Zyskowitz,
kansanedustaja, kok.Annika Saarikko,
kansanedustaja, kesk.Oliver Prusskij,
koululainenRiku Rantala,
toimittajaElisabeth Rehn,
ministeri

KESTÄVÄN KEHITYKSEN TAVOITTEET

1 EI
KÖYHYYSÄÄ

2 EI
NÄLKÄÄ

3 TERVEYTTÄ JA
HYVINVOINTIA

4 HYVÄ
KOULUTUS

5 SUKUPUOLTEN
TASA-ARVO

6 PUHDAS VESI
JA SANITAATIO

7 EDULLISTA
JA PUHDASTA
ENERGIAA

8 IHMISARVOISTA
TYÖTÄ JA
TALOUSKASVUA

9 KESTÄVÄÄ
TEOLLISUUTTA,
INNOVAATIOITA JA
INFRASTRUKTUUREJA

10 ERIARVOISUUDEN
VÄHENTÄMINEN

11 KESTÄVÄT
KAUPUNGIT
JA YHTEISÖT

12 VASTUULLISTA
KULUTTAMISTA

13 ILMASTOTEKOJA

14 VEDENALAINEN
ELÄMÄ

15 MAANPÄÄLLINEN
ELÄMÄ

16 RAUHAA JA
OIKEUDEN-
MUKAISUUTTA

17 YHTEISTYÖ JA
KUMPPANUUS

Vahva YK.
Parempi
maailma.

MAAILMAN PARHAAT UUTISET

www.maailmaparhaatuutiset.fi

Kampanja toteutetaan Suomen ulkoasiainministeriön tuella.

17 TAVOITETTA

Kestävän kehityksen tavoitteena on tehdä maailmasta parempi paikka meille kaikille. Se on mahdollista, jos huomioimme ympäristön, ihmiset, ihmisoikeudet ja talouden näkökulmat. YK:n kestävän kehityksen tavoitteet linkittyvät tiiviisti toisiinsa ja niiden saavuttamiseksi tarvitaan niin valtioita, päättäjiä kuin kansalaisiakin. Jokainen voi osallistua omilla valinnoillaan sekä vaatia päättäjiltä keinoja paremman tulevaisuuden puolesta. Levittämällä tietoa kestävän kehityksen tavoitteista sosiaalisessa mediassa, työpaikoilla, koulussa ja kotona, olet mukana tekemässä parempaa maailmaa.

1. Poistaa köyhyys sen kaikissa muodoissa. Köyhyys ilmenee monin eri tavoin, kuten taloudellisenä ja sosiaalisena eriarvoisuutena, nälkänä ja aliravitsemuksena sekä koulutus- tai vaikutusmahdollisuuksien puutteena.
2. Poistaa nälkä, saavuttaa ruokaturva, parantaa ravitsemusta ja edistää kestävästä maataloutta. Nyt on aika miettiä, kuinka kasvatamme, jaamme ja kulutamme ruokaa ympäristöä rasittamatta ja oikeudenmukaisesti.
3. Taata terveellinen elämä ja hyvinvointi kaiken ikäisille. Vaikka elinajanodote on monin paikoin noussut, lapsi- ja äitiyskuolleisuus laskenut ja rokotukset tehonneet, taistelu tappavien tautien hävittämiseksi jatkuu. Terveet ihmiset jaksavat paremmin opiskella, huolehtia perheestään ja tehdä työtä.
4. Taata kaikille avoin, tasa-arvoinen ja laadukas koulutus sekä elinikäiset oppimismahdollisuudet. Laadukas perus- ja ammatillinen koulutus kuuluu sekä tytöille, pojille että heikoimmassa asemassa oleville. Laadukas koulutus takaa paremman elämän myös tuleville sukupolville ja on yksi kestävän kehityksen edellytyksistä.
5. Saavuttaa sukupuolten välinen tasa-arvo sekä vahvistaa naisten ja tyttöjen oikeuksia ja mahdollisuuksia. Tyttöjen ja naisten kouluttaminen, heihin kohdistuvan väkivallan ja syrjinnän lopettaminen sekä heidän mukaanottaminen yhteiskunnalliseen päätöksentekoon hyödyttää laajasti koko yhteiskuntaa.
6. Varmistaa veden saanti ja kestävä käyttö sekä sanitaatio kaikille. Puhdas vesi on elämän ehto. Sen saanti vaikuttaa kuolleisuuteen, ruokaturvaan sekä toimeentulon ja koulutuksen mahdollistumiseen.
7. Varmistaa edullinen, luotettava, kestävä ja uudenaikainen energia kaikille. Tarvitaan tehokkaita, uusia ja uusiutuvia energialähteitä, jotta voidaan rakentaa kestävä taloutta, työpaikkoja ja ruoantuotantoa.
8. Edistää kaikkia koskevaa kestävästä talouskasvusta, täyttä ja tuottavaa työllisyyttä sekä säällisiä työpaikkoja. Työstä saatavalla palkalla tulee pystyä elämään. Työolosuhteiden ja talouskasvun tulee olla, sekä ihmisten että ympäristön kannalta, kestävällä pohjalla.
9. Rakentaa kestävästä infrastruktuurista sekä edistää kestävästä teollisuudesta ja innovaatioita. Tulee kehittää uusia ja kaikkien saatavilla olevia keksintöjä ja investointeja liikenteeseen, kastelunetelmiin, energiantuotantoon ja kommunikointiin. Tämä tukee kaikkien yhteiskuntien kestävästä kehitystä ja elintasoja.
10. Vähentää eriarvoisuutta maiden sisällä ja niiden välillä. Eriarvoistuminen näkyy muun muassa tuloeroissa ja mahdollisuuksissa palveluihin, kuten koulutukseen tai terveydenhuoltoon. Eriarvoistumisesta tulee ottaa huomioon myös heikoimmassa asemassa olevat ja syrjäytyneet.
11. Taata turvalliset ja kestävät kaupungit sekä asuinyhdyskunnat. Kaupunkiympäristön tulee luoda mahdollisuuksia kaikille, mutta samalla taata myös peruspalvelut, energiansaanti, hyvät asumisolosuhteet ja kulkumahdollisuudet ilman, että se rasittaa tai saastuttaa ympäristöä.
12. Varmistaa kulutus- ja tuotantotapojen kestävyys. Tarvitaan systemaattista yhteistyötä ja informaation jakamista kuluttajien, valmistajien, tutkijoiden, päättäjien, median, järjestöjen ja yritysten välillä.
13. Toimia kiireellisesti ilmastonmuutosta ja sen vaikutuksia vastaan. Ilmastonmuutos ja kasvihuonepäästöt koskettavat meitä kaikkia, eivätkä ne tunne valtioiden rajoja. Ilman pikaisia toimia ilmasto lämpenee aiheuttaen lisää tulvia, eroosiota, merenpinnan nousua ja arvaamattomia sääilmiöitä. Tästä seurauksena elinolot vaikeutuvat köyhimmillä alueilla ja syntyy muun muassa ilmastopakolaisuutta.
14. Suojella meriä ja merten tarjoamia luonnonvaroja sekä edistää niiden kestävästä käyttöä. Merien hyödyntäminen on keskeinen osa ihmisten elämää. Meri säätelee maapallomme säätiloja, juomaveden saantia, rannikkoja, ruoan saantia sekä hengittämäämme happea. Ne toimivat myös kaupan ja kuljetuksen väylinä.
15. Suojella ja palauttaa ennalleen maaekosysteemejä, edistää niiden kestävästä käyttöä sekä pysäyttää maaperän köyhtyminen ja luonnon monimuotoisuuden häviäminen. Maaekosysteemien hävittäminen tai suojeleminen vaikuttaa suoraan ympäristöön ja sitä kautta ihmisten köyhyyteen.
16. Edistää rauhanomaisia yhteiskuntia, taata kaikille oikeuspalvelut, rakentaa tehokkaita ja vastuullisia instituutioita kaikilla tasoilla. Väkivallattomuus, ihmisoikeuksien kunnioittaminen, läpinäkyvyys ja vastuunkanto ovat rauhanomaisten yhteiskuntien ja siten kestävän tulevaisuuden peruspilareita.
17. Vahvistaa kestävän kehityksen toimeenpanoa ja globaalia kumppanuutta. Valtioiden, yksityissektorin ja kansalaisyhteiskunnan yhteistyö ja yhteiset päämäärät ja arvot, sekä investointien pitkäjänteisyys ja tulosten mittaaminen, ovat edellytyksiä kestävän kehityksen tavoitteiden saavuttamiseksi.

"Merien hyödyntäminen on keskeinen osa myös ihmisten elämää. Meri säätelee maapallomme säätiloja, juomaveden saantia, rannikkoja, ruoan saantia sekä hengittämäämme happea."

Maailman tulevaisuuden kannalta tehtiin historiallisia päätöksiä Yhdistyneiden kansakuntien yleiskokouksessa 25.9.2015, kun uudet kestävän kehityksen tavoitteet, Agenda 2030, hyväksyttiin. Ohjelma on kunnianhimoinen ja tarjoaa pitkäjänteisiä ratkaisuja juuri niihin syihin, jotka ajavat tällä hetkellä miljoonia ihmisiä pois kotiaan. Kaikki on kuitenkin kiinni yhä siitä, mitä jäsenvaltiot, Suomi muiden muassa, päättävät itse tehdä näiden tavoitteiden eteen.

Ohjelmaa valmistellessa YK:n pääsihteeri Ban Ki-moon linjasi jo hyvissä ajoin yhdestä suuresta periaatteellisesta erosta, joissa uudet tavoitteet eroavat vanhoista: enää kehitystavoitteet eivät koske vain kehittyviä maita vaan myös teollisuusmaita. Maailma ei ole valmis teollisuusmaiden osalta ja esimerkiksi Suomella riittää tekemistä sukupuolten tasa-arvon, naisten kohtaaman väkivallan sekä kestävän energiantuotannon ja -kulutuksen osalta. Kun vuosituhannen vaihtuessa Suomi oli vain maksajana, nyt pitää muuttua myös itse. Uudet kestävän kehityksen tavoitteet haastavat jokaisen valtion kantamaan vastuuta.

Vastuunkantamista ilman muuta tarvitaankin. Ilmastonmuutoksen torjuminen, pakolaiskriisin ratkaiseminen ja tulevien pakolaiskriisien torjuminen sekä köyhyyden poistaminen ovat kysymyksiä, jotka eivät ratkea itsestään. Vieläpä sen kokoluokan kysymyksiä, joiden ratkaisemiseksi vaaditaan aivan uudenlaisia ja määrätietoisia toimia. Ei ole kovinkaan vastuullista, että ensin allekirjoitetaan New Yorkissa kunnianhimoinen julistus ja sen jälkeen palataan Suomeen leikkaamaan kehitysyhteistyörahoja.

Seuraavaksi Suomessa pitää tehdä perusteelliset suunnitelmat siitä, miten omat kansalliset haasteemme ratkaistaan. Tähän työhön tarvitaan myös nuoria mukaan jo valmisteluvaiheessa. Maailman ihmisistä puolet on alle 25-vuotiaita ja mitä enemmän asioita jää ratkomatta, sitä enemmän ne putoavat nuorten syliin. Kestävässä kehityksessä on kyse mitä suurimmassa määrin myös sukupolvien välisestä oikeudenmukaisuudesta. Siitä, millaisen maapallon jätämme tuleville sukupolville.

Toivoa kestävän kehityksen tavoitteista sopiminen tietenkin luo. Samalla se osoittaa yhä YK:n arvon. Vaikka YK ei täydellinen olekaan, on se yhä ainoa areena, jossa kaikki maailman johtajat kokoontuvat keskustelemaan. YK:n historian toinen pääsihteeri, ruotsalainen Dag Hammarskjöld, kuvaili YK:n tehtävää aikanaan erittäin osuvasti: "YK:ta ei luotu viemään ihmiskuntaa taivaaseen, vaan estämään sen joutuminen helvettiin." Tästä on viime kädessä kyse nytkin.

UUDET KEHITYSTAVOITTEET LUOVAT TOIVOA JA VAATIVAT VASTUUNKANTOA

Suomen YK:n nuorisodelegaatti Mikkel Näkkäljärvi osallistui YK:n kokouksiin New Yorkissa 24.-28.9 ja 6.-19.10.

Mikkel pääsi mukaan neuvottelemaan mm. nuorisopäätöslauselmaa. Matkat olivat Mikkelin mukaan mielenkiintoinen ja hieno mahdollisuus tutustua YK-järjestelmään.

2050: Eradication of poverty and full employment
-Talousnobelisti Joseph Stiglitz

2050: Maailman meret on pelastettu – kalakannat elinvoimaisia
-Tutkija Kukka Ranta

Ei sotaa ikinä
-Koululainen Matti

2030: Tasa-arvoinen maailma saavutettu
-Toiminnanjohtaja Elina Multanen, Suomen UN Women

15.5.2045 Kaikilla mahdollisuus omiin mielipiteisiins!
-VPK:laiset Noora Järvinen ja Sani Rouvali

"Aseet viimeinkin auroiksi!" Paleface valmisti mikkitelineen maailman viimeisestä rynnäkkökivääristä.
-Muusikko Paleface

2025 Ei syödä lihaa
-liris 4 v.

30.3.2025 Absoluuttinen köyhyys poistettu
-Opiskelija Niilo Rinne

HETI: Ei saa kiusata
-Lotta, 3 v

11.10.2020 tyttöjen ympärileikkausperinne on saatu kitkettyä
-Ohjelmajohtaja Julia Ojanen, Plan Suomi

2030 We have achieved the SDG's!
-Elli Keränen, UNU Wider

2016 Samaa sukupuolta olevat saavat rakastaa toisiaan rauhassa
-Alina, Milja, Samu

NÄITÄ UUTISIA ME HALUAMME KUULLA

Maailman parhaiden uutisten aikajana on kiertänyt tapahtumissa eri puolilla Suomea Helsingin yliopiston valtiotieteellisen tiedekunnan 70-vuotissyntymäpäiviltä Tampereen kokonaisturvallisuuden messuille. Sinäkin ehdit vielä osallistua parhaiden tulevaisuuden uutisten kirjoittamiseen osoitteessa:

www.maailmanparhaatuutiset.fi

ONNEA 70-VUOTIAS YK! LEIVO KAKKU MAAILMAN SUURIMPIEN SYNTYMÄPÄIVIEN KUNNIAKSI

YK 70-kakku

Pohja:

- 4 Kananmunaa
- 4 dl Sokeria
- 1 dl Öljyä
- 125 g Voita
- 4 dl Vehnäjauhoja/gluteenitonta jauhoseosta
- ½ tl Suolaa
- 1 tl Leivinjauhetta
- ½ tl Ruokasoodaa
- 300 g Banaania (3 pientä tai 2 suurta)

Täyte:

- 500 g Reilun kaupan tummaa suklaata
- 2 dl Laktoositonta kermaa

Kuorrutus:

- 250 g Reilun kaupan tummaa suklaata
- 1 ½ dl Laktoositonta kermaa

Koristelu:

- Valkosuklaata
- Sinistä elintarvikeväriä

Pohjan valmistus:

Sekoita sooda ja leivinjauhe vehnäjauhoihin. Soseuta banaanit haarukalla. Sulata voi ja yhdistä se öljyyn. Vaahdota huoneenlämpöiset kananmunat ja sokeri kuohkeaksi vaahdoksi.

Sekoita jauhoseos varovasti muna-sokerivaahtoon. Lisää banaanit ja voi-öljyseos varovasti vaahtoon.

Kaada seos leivinpaperilla päällystettyyn uunivuokaan. Paista 190 asteessa n. 40 minuuttia. Kumoa jäähtynyt pohja leivinpaperille ja halkaise se kahteen osaan.

Täytteen valmistus:

Pilko suklaa pieniksi paloiksi. Kuumenna kerma kattilassa kiehumispisteeseen ja siirrä pois liedeltä.

Kaada kerma suklaapalojen päälle ja sekoita, kunnes suklaa on täysin sulanut. Jäähdytä hetki ja vispaa vaahdoksi yleiskoneella.

Levitä täyte pohjan päälle ja nosta toinen pohja täytteen päälle.

Kuorrutteen valmistus:

Pilko suklaa pieniksi paloiksi. Kuumenna kerma kattilassa kiehumispisteeseen ja siirrä pois liedeltä.

Kaada kerma suklaapalojen päälle ja sekoita, kunnes suklaa on täysin sulanut. Levitä kuorrutus leivoslevyjien päälle ja anna jäähtyä hetken.

Koristelu:

Sulata valkosuklaa mikrossa. Värjää valkosuklaa sinisellä elintarvikeväriä. Tee leivinpaperista pursotuspussi. Pursota suklaalla haluamasi kuvio kakun päälle.

Stadin ammattiopiston kondiittorilinjän opiskelijat ovat kehittäneet 70-vuotta täyttävän YK:n kunniaksi reseptin, jolla voi toteuttaa YK leivoksia tai vaikka kakun. Resepti on mehevän banaaninen ja juhlan suklainen ja kakun koristelussa on ainoastaan mielikuvitus rajana.

Kakku leivotaan YK:n päivän 24.10. tienoilla ainakin Helsingissä, Espoossa, Kirkkonummella, Oulussa, Jyväskylässä, Kempeleellä, Tampereella, Porissa, Lampissa, Lapinlahdella, Vaasassa, Rovaniemellä ja eduskunnassa. Leivo sinäkin omasi!

Leipomansa YK-kakun voi ilmoittaa leikkimieliseen koristelukilpailuun, jonka tuomaristossa on mm. keittiömestari **Henri Alén**. Kakun voi ilmoittaa kilpailuun lähettämällä siitä valokuvan osoitteeseen info@ykliitto.fi otsikolla "YK:n syntymäpäiväkaku" tai julkaisemalla sen Twitterissä, Facebookissa tai Instagramissa hashtagilla #YK70 ja #Juhlavuosikaku.

Kakkujen kuvia julkaistaan Maailman parhaiden uutisten kuvagalleriassa ja koristelukilpailussa palkitaan kolme parasta! Kilpailussa arvioidaan myös sitä, miten koristelu tuo esiin YK-henkeä. Kilpailu päättyy marraskuun lopussa.

YK:n syntymäpäiväjuhlien mehut tarjoaa.

70-vuotias on kyllä melkoinen teini minuun verrattuna, mutta kyllä kakku aina maistuu!

TIESITKÖ, ETTÄ 2015 ON MYÖS KEHITYSYHTEISTYÖN EUROOPPALAINEN TEEMAVUOSI?

Teemavuoden aikana innostetaan erityisesti nuoria pohtimaan globaaleja kehityskysymyksiä. Lisäksi kerrotaan EU:n ja sen jäsenmaiden tekemästä kehitysyhteistyöstä ja sen tuloksista. Teemavuoden lähettiläät Suomessa ovat pop-artisti **Dian-dra** ja taiteilija-muusikko **Hossni Boudali**.

Osallistu sinäkin teemavuoden #haluanmaailman-kampanjaan ja kerro millaisessa maailmassa sinä haluaisit elää! Kerro näkemyksesi sosiaalisessa mediasa tageilla #haluanmaailman, #EYD2015 ja @haluanmaailman. #haluanmaailman-kampanjaan voit ottaa osaa tänä syksynä

myös muun muassa ylioppilaskuntien valtakunnallisilla kehitysyhteistyöviikoilla ja nuorten vaikuttamistapahtuma RuutiExpossa Helsingissä.

Lisäksi voit tehdä videon 13–19-vuotiaille tarkoitettuun #haluanmaailman-videokilpailuun. Videolla voit pohtia esimerkiksi lasten ja nuorten oikeuksia, hyvinvoinnin epätasaista jakautumista eri puolilla maailmaa tai ympäristön tilaa. Videokilpailua varten järjestetään myös videotyöpajoja ympäri Suomen. Kilpailun voittaja palkitaan lahjakortilla teemavuoden päätöstilaisuudessa Helsingissä joulukuun alussa.

Kehitysyhteistyön eurooppalaista teemavuotta vietetään jokaisessa EU-maassa ja Suomessa teemavuotta koordinoi Kehys ry yhteistyössä ulkoministeriön kanssa. Kuluva vuosi onkin merkittävä kehityskysymysten kannalta: syyskuussa sovittiin YK:ssa uusista kestävästä kehityksen tavoitteista ja joulukuussa käydään ilmastoneuvottelut.

Kampanjan lisätiedot: projektikoordinaattori Matleena Anttila matleena.anttila@kehys.fi, p. 046 8515974

Videokilpailun lisätiedot: kehys.fi/videokilpailu tai kehys.fi/videotävling