
Finlands strategi för hållbar utveckling
Statsrådets kanslis publikationsserie 2/2008

På väg mot hållbara val
Ett nationellt och globalt hållbart Finland

SUOMEN KESTÄVÄN
KEHITYKSEN TOIMIKUNTA

FINLANDS KOMMISSION
FÖR HÅLLBAR UTVECKLING

FINNISH NATIONAL COMMISSION
ON SUSTAINABLE DEVELOPMENT

Finlands strategi för hållbar utveckling
Statsrådets kanslis publikationsserie 2/2008

På väg mot hållbara val
Ett nationellt och globalt hållbart Finland

Pärmbild
Annikka Lindblom

Referat
Den nationella strategin för hållbar utveckling har som vision att trygga välfärden på det nationella
och globala planet inom ramen för naturens bärkraft. Målet är att skapa en hållbar välfärd i ett tryggt
och pluralistiskt samhälle som främjar delaktighet och där alla bär ansvar för miljön. Visionen styr
verksamheten såväl inom den närmaste framtiden som på längre sikt, vilket hjälper olika aktörer
att fatta beslut i enlighet med en hållbar utveckling. Utgångspunkten är att strategins viktigaste
riktlinjer skall utgöra en grund när regerings- eller politikprogram utarbetas. Målen sträcker sig över
generationerna, dvs. fram till ca år 2030.
För Finlands del hänger de viktigaste utvecklingstrenderna och utmaningarna inom hållbar utveckling
samman med klimatförändringen, anpassningen till de snabba svängningarna i världsekonomin och
den förändrade befolkningsstrukturen. Globalt sett gäller de viktigaste utmaningarna, vid sidan av
klimatförändringen, den globala fattigdomen och ojämlikheten samt befolkningstillväxten. De globala
utmaningarna får återverkningar också i Finland. En hållbar lösning på de nationella och globala
utmaningarna förutsätter samtidiga och ömsesidigt stödjande politikinsatser på kort och lång sikt såväl
på det nationella planet som inom EU och globalt.
Enligt strategin skall samhället aktivt utvecklas så att Finland smidigt kan anpassa sig till en föränderlig
global omvärld och en kulturell mångfald. För att klara sig i en föränderlig värld måste Finland i allt
högre grad utvecklas till ett kunskaps- och innovationssamhälle, där landets starka sidor utnyttjas och
utvecklas: utbildning och kunnande, teknologi, god förvaltning, jämlighet, hög nivå på miljöskyddet och
hållbar användning av de egna naturresurserna.
I den strategi och politik som syftar till hållbar utveckling stärks särskilt samhällets och medborgarnas
innovationsförmåga och förmåga att hantera förändringar. De förnybara naturresurserna används till
ekonomisk verksamhet och människornas välfärd på ett sådant sätt att de inte minskar utan förnyas
från en generation till en annan. De icke-förnybara naturresurserna används så ekoeffektivt som
möjligt. På så sätt äventyrar den nuvarande generationen inte kommande generationers möjligheter till
ett gott liv i ett hållbart samhälle.

Utgivare
STATSRÅDETS KANSLI

PRESENTATIONSBLAD
1.2.2008

Författare
Strategigruppen tillsatt av Finlands kommission för hållbar utveckling

Typ av publikation
Publikation

Uppdragsgivare
Statsrådets kansli

Datum då utredningen tillsattes
3.5.2005

Publikationens namn
På väg mot hållbara val. Ett nationellt och globalt hållbart Finland. Finlands strategi för hållbar
utveckling (Kohti kestäviä valintoja. Kansallisesti ja globaalisti kestävä Suomi. Kansallinen kestävän
kehityksen strategia)

Sidantal
140

Förläggare
Statsrådets kansli
Publikationen som PDF: www.vnk.fi /julkaisut
Ytterligare information: julkaisut@vnk.fi

ISBN (tryck)
978-952-5631-55-5

Sekretessgrad
Offentlig

ISBN (PDF)
978-952-5631-56-2

Nyckelord
hållbar utveckling, miljö, naturresurser, hållbart samhälle,
välfärd, ekonomi, internationellt samarbete

Språk
Sv

Distribution och försäljning
Universitetstryckeriet, Helsingfors
www.yliopistopaino.fi /kirjamyynti
Beställningar: books@yliopistopaino.fi

Tryckort
Universitetstryckeriet, Helsingfors, 2008

Layout
Statsrådets kansli

ISSN
0782-6036

Seriens namn och nummer:
Statsrådets kanslis
publikationsserie 2/2008

5

INNEHÅLL

INLEDNING . 9

HUR STRATEGIN FÖRBEREDDES . 11

SAMMANDRAG OCH CENTRALA SLUTSATSER . 15

Vision och ram för målsättningen . 15

Jämvikt mellan förbrukning och skydd av naturresurserna 16

Hållbara samhällen i en hållbar regionstruktur . 18

Välbefi nnande under hela levnadsloppet . 20

Ekonomin garant för en hållbar utveckling . 22

Finland som global och ansvarskännande aktör . 24

Stöd för hållbara val . 26

Verkställande och uppföljning av strategin . 27

1 BAKGRUNDEN TILL STRATEGIARBETET . 31

1.1 Nationella riktlinjer för hållbar utveckling . 31

1.2 Internationella riktlinjer för hållbar utveckling 32

1.3 Tolkningen av begreppet hållbar utveckling förändras 33

1.4 Ny strategi – Finlands modell . 34

2 GLOBALA UTMANINGAR SOM PÅVERKAR DEN HÅLLBARA

UTVECKLINGEN . 37

3 NATIONELLA STYRKOR OCH UTMANINGAR BETRÄFFANDE

DEN HÅLLBARA UTVECKLINGEN . 41

4 VISION OCH RAM FÖR MÅLSÄTTNINGEN . 47

6

5 ETT GOTT LIV I ETT HÅLLBART SAMHÄLLE . 51

5.1 Jämvikt mellan förbrukning och skydd av naturresurserna 51

 5.1.1 Utsläppen av växthusgaser begränsas 52

 5.1.2 Energieffektiviteten och förbrukningen av förnybar energi

ökas . 55

 5.1.3 Anpassning till de skadliga verkningarna av

 klimatför ändring . 58

 5.1.4 Naturens mångfald tryggas . 60

 5.1.5 Hållbara produktionsmönstren främjas 62

 5.1.6 Konsumtionsmönstren ändras . 68

 5.1.7 Östersjöns tillstånd förbättras . 70

 5.1.8 Naturtillgångarnas kulturella betydelse 72

5.2 Hållbara samhällen i en hållbar regionstruktur 75

 5.2.1 En regionstruktur med många centra som bildar ett nätverk 75

 5.2.2 Strukturellt enhetliga samhällen med mångsidig

verksamhet och en god livsmiljö . 78

 5.2.3 En livskraftig landsbygd där servicen tryggas 81

 5.2.4 Tillgången på service tryggas . 83

 5.2.5 Trafi ksystem- och informationssamhällstjänster är ett grund-

villkor för ett fungerande samhälle och för interaktion 85

5.3 Medborgarna – välbefi nnande under hela levnadsloppet 89

 5.3.1 Balans mellan individens och samhällets ansvar 89

 5.3.2 Arbetslivskvalitet . 92

 5.3.3 Samhörighet mellan olika generationer 93

 5.3.4 Förebyggande av utslagning och fattigdom 96

 5.3.5 Främjande av funktionsförmågan och sunda levnadsvanor

samt förebyggande av hälsofaror . 98

 5.3.6 Nationell identitet och ett mångkulturellt Finland 101

 5.3.7 Främjande av medborgarinfl ytande 103

7

6 EKONOMIN GARANT FÖR EN HÅLLBAR UTVECKLING 107

7 FINLAND SOM GLOBAL OCH ANSVARSKÄNNANDE AKTÖR 117

7.1 Finlands verksamhetsprinciper i det internationella samarbetet 117

7.2 Utvecklingen i närområdena . 118

7.3 Infl ytande i EU-politiken . 119

7.4 Finland bär globalt ansvar . 120

8 STÖD FÖR HÅLLBARA VAL . 125

8.1 Fostran och utbildning som stöder hållbar utveckling. 125

8.2 Forskning och utveckling, kunnande och innovationer 127

8.3 Ekonomiska styrmedel . 130

9 GENOMFÖRANDE OCH UPPFÖLJNING AV STRATEGIN FÖR HÅLLBAR

UTVECKLING . 133

9.1 Aktörer och ansvar . 133

9.2 Utvärdering och uppföljning . 135

8

UPPFÖLJNINGSINDIKATORER

Figur 1: Environmental Sustainability Index 42
Figur 2: Human Development Index 42
Figur 3: Utsläpp av växthusgaser 52
Figur 4: Total energiförbrukning 56
Figur 5: Användning av förnybara energikällor 56
Figur 6: Utrotningshotade arter sorterade i olika livsmiljöer 61
Figur 7: Försurande och övergödande utsläpp samt koldioxidutsläpp i relation till den
 ekonomiska tillväxten 63
Figur 8: Användningen av energi och naturresurser i relation till den ekonomiska tillväxten 64
Figur 9: Utvecklingen av förbrukningen av naturresurser i Finland 1970–2025 65
Figur 10: Tjänster i relation till hushållens konsumtionsutgifter 68
Figur 11: Närsaltbelastningen i Östersjön 71
Figur 12: Relativ ändring i invånarantalet i fasta Finland i regioner av olika typer 76
Figur 13: Avstånd hemifrån för tjänster, personer i åldern 15–74 år 1999 resp. 2004 79
Figur 14: Försörjningskvoten landskapsvis 82
Figur 15: Servicenöjdhet bland kommuninvånarna 1996, 2000 och 2004, undersökt efter
 kommunstorlek 84
Figur 16: Utvecklingen av kollektiv- och personbilstrafi ken 85
Figur 17: Förväntad livslängd vid födelsetidpunkten 90
Figur 18: Förväntad pensioneringsålder 91
Figur 19: Yrkessjukdomar och olyckor 92
Figur 20: Befolkningsutveckling efter ålderskategori 94
Figur 21: Svårsysselsatta (strukturell arbetslöshet) 97
Figur 22: Elever i årskurs 9 i grundskolan: fortsatta studier direkt efter skolan 97
Figur 23: Konsumtion av alkoholdrycker per person och alkoholrelaterade dödsfall efter kön 99
Figur 24: Arbetslöshet bland invandrare och antalet barn i skolåldern med främmande språk
 som modersmål 102
Figur 25: Röstningsaktivitet 104
Figur 26: Deltagande i samhällelig organisationsverksamhet bland 14-åringar 105
Figur 27: Finlands konkurrenskraft i relation till övriga OECD-länder enligt relativa
 arbetskostnader per enhet 108
Figur 28: BNP per invånare 109
Figur 29: Ekonomisk försörjningskvot 110
Figur 30: Den offentliga skulden i relation till BNP uppdelad på stat och kommun 111
Figur 31: Antalet arbetslösa och arbetslösheten 112
Figur 32: Offentliga anslag för utvecklingssamarbete 121
Figur 33: Direkta investeringar från Finland i utlandet 121
Figur 34: Forsknings- och utvecklingsanslag och beviljade patent 128

9

INLEDNING

Det är karakteristiskt för Finlands politik för en hållbar utveckling att alla aktörer
i samhället ställer upp med ett brett deltagande både när innehållet läggs fast
och när det är dags att genomföra insatserna. Samtidigt har insatser för en
hållbar utveckling integrerats i all politik. Internationella bedömningar pekar
mot att vår politik har varit rätt upplagd. Vår strategi omtalas redan nu som
”den fi nländska modellen” där ett brett upplagt deltagande kombineras med
politiskt ledarskap på hög nivå. I den fi nländska modellen för regeringen, det
civila samhället och näringslivet en öppen dialog om politiken för en hållbar
utveckling.

Ända sedan slutet av 1980-talet har Finland arbetat för att integrera en hållbar
utveckling i all politik. Vår fi nländska kommission för hållbar utveckling har
funnits utan avbrott sedan 1993. Med statsministern i spetsen har den lyft
fram många viktiga teman i den nationella debatten, agerat tolk för natio-
nella och internationella trender och stött arbetet bland ett fl ertal aktörer. Ett
öppet debattforum för aktörerna har ansetts vara ett värdefullt tillskott för den
nationella samhörigheten. Extra värdefullt har det varit att den absoluta kärnan
i regeringen har varit närvarande vid kommissionens sammanträden och lagt
fram sina synpunkter och svarat på frågor från det civila samhället.

En tydlig trend i politiken för en hållbar utveckling är att de sociala, kulturella
och ekonomiska aspekterna har fått en allt mer framträdande roll vid sidan av
miljöaspekterna. Politikinsatserna planeras med hänsyn till att de skall sam-
verka och komplettera varandra. Sammanfattningsvis kan man säga att tiden
är mogen för en strategi som likvärdigt tar hänsyn till olika dimensioner av en
hållbar utveckling.

I Finland har vi ansett det viktigt att en hållbar utveckling integreras i alla
politikområden. Samma princip var ett viktigt inslag i åtagandena från topp-
mötet i Johannesburg 2002 om en hållbar utveckling. I Finland har detta inne-
burit att förvaltningsområdena har arbetat för att införliva riktlinjerna för en
hållbar utveckling i sina egna strategier och handlingsprogram. Det har vi lyck-
ats mycket bra med. I och med integreringsprincipen har förvaltningsområdena
åtagit sig att främja en hållbar utveckling samtidigt som alla sektorer har satsat
på ett större engagemang i arbetet. Rent konkret har principen för en hållbar

10

utveckling gett utslag i styrmedlen, bland annat i lagstiftningen, beskattningen
och bedömningen av miljökonsekvenser.

Som jag ser det var vårt nationella arbete mycket ambitiöst upplagt: vi ville
sammanställa en genuint nationell strategi som både väger in samtliga aktörers
synpunkter och tar lika stor hänsyn till alla dimensioner av en hållbar utveckling.
I strategiarbetet fi ck aktörerna möjligheten att i dialog med varandra sam-
verka och skissa upp framtidens vägval. Vår nationella strategi för en hållbar
utveckling är ett utmärkt exempel på hur vårt fi nländska samhälle tar tag i nya
internationella och nationella utmaningar och engagerar en lång rad aktörer i ett
arbete där själva processen säkert är lika givande som det slutdokument som ni
håller i er hand. Det är ytterst viktigt att vi också framöver ligger i framkanten
i politiken för en hållbar utveckling.

Matti Vanhanen
Statsminister
Ordförande för Finlands kommission
för hållbar utveckling 2003–

11

HUR STRATEGIN FÖRBEREDDES

I december 2004 beslutade Finlands kommission för hållbar utveckling starta
en process som tog sikte på en nationell strategi för en hållbar utveckling. Det
inrättades en brett upplagd strategigrupp och kommissionen godkände man-
datet för gruppen i mars 2005. Gruppens uppdrag var att utarbeta ett förslag
till en nationell strategi för en hållbar utveckling. Arbetet skulle vara klart den
31 maj 2006.

Gruppen sammanträdde tio gånger mellan augusti 2005 och maj 2006.
Dessutom ordnades ett möte tillsammans med forskare. I september 2005
ordnade kommissionen ett internationellt strategiseminarium tillsammans med
riksdagens miljöutskott.

Strategigruppen bildade tre mindre grupper som utarbetade utkast till texter
om skydd och användning av naturresurser, välfärd och en hållbar ekonomi.
Samtidigt hörde gruppen också utomstående experter. Det nationella indikator-
nätet för en hållbar utveckling medverkade till strategiarbetet genom att inled-
ningsvis identifi era de stora frågorna och under processens gång tillhandahålla
uppföljningsindikatorer utifrån anvisningar från strategigruppen.

Kommissionen för hållbar utveckling behandlade ett utkast till strategi i mars
2006. I mars och april 2006 var utkastet ute för remiss och kommentarer på
bred basis.

Strategigruppen antog enhälligt ett förslag till en nationell strategi för hållbar
utveckling och uppföljningsindikatorer den 12 maj 2006.

Finlands kommission för hållbar utveckling antog strategigruppens förslag till
nationell strategi för hållbar utveckling och uppföljningsindikatorer den 13 juni
2006. Beslutet var enhälligt.

12

Strategigruppen för hållbar utveckling

Presidium

Ordförande, understatssekretare Martti Hetemäki, fi nansministeriet
Vice ordförande, miljörådet Antero Honkasalo, miljöministeriet
Vice ordförande, konsultative tjänstemannen Liisa Ollila, social- och
hälsovårdsministeriet

Medlemmar

Arbetsministeriet
 Konsultative tjänstemannen Pekka Tiainen

Finansministeriet
 Finansrådet Heikki Sourama
 Ersättare: äldre budgetsekreterare Päivi Valkama

Handels- och industriministeriet
 Industrirådet Risto Ranki
 Ersättare: industrirådet Sirkka Vilkamo

Jord- och skogsbruksministeriet
 Miljödirektör Veikko Marttila
 Ersättare: överinspektör Tarja Haaranen

Kommunikationsministeriet
 Trafi krådet Raisa Valli

Undervisningsministeriet
 Direktör Marita Savola
 Ersättare: överinspektör Pirkko-Liisa Kuhmonen

Utrikesministeriet
 Enhetschef Jukka Siukosaari
 Ersättare: ambassadrådet Jyrki Nissilä

13

Finlands Näringsliv
 Chefsexpert Riitta Larnimaa
 Ersättare: chefsekonom Simo Pinomaa

Företagarna i Finland
 Lagfarna ombudsmannen Riikka Tähtivuori

Förbundet för Finsk Handel
 Ombudsman Matti Räisänen
 Ersättare: utvecklingschef Ulla Rehell

Finlands Kommunförbund
 Miljöchef Maija Hakanen

Centralförbundet för lant- och skogsbruksproducenterna MTK
 Direktör Markku Tornberg
 Ersättare: miljöjurist Kurt Hemnell

Miljöorganisationer1

 Leo Stranius, Jordens vänner rf
 Ersättare: ordförande Aleksi Neuvonen, Dodo rf

Finlands Ungdomssamarbete – Allians rf
 Ungdomsarbetschef Ossi Heinänen, Mannerheims barnskyddsförbund
 Ersättare: utvecklingschef Liisa Sahi, Finlands Ungdomssamarbete – Allians rf

Servicecentralen för utvecklingssamarbete (Kepa)
 Riksdagsledamot Heidi Hautala, styrelseordförande
 Ersättare: verksamhetsledare Timo Lappalainen

Fackorganisationer2

 Direktör Matti Viialainen, Finlands fackförbunds Centralorganisation FFC
 Ersättare: näringspolitiska sekreteraren Outi Ervasti, AKAVA

1 Finlands naturskyddsförbund rf, Världsnaturfonden WWF, Jordens vänner i Finland rf, Luonto-Liitto rf,
 Natur och Miljö rf, och Dodo – Framtidens levande natur rf.
2 Finlands fackförbunds Centralorganisation FFC, Tjänstemannacentralorganisationen FTFC rf och AKAVA

14

Regional representant:
 Programchef Maiju Hyry, Lapplands förbund

Sekretariat

Miljörådet Sauli Rouhinen, miljöministeriet
Överinspektör Annika Lindblom, miljöministeriet
Konsultative tjänstemannen Asta Niskanen, fi nansministeriet

Planerare Kirsi-Marja Lehtelä, Forsknings- och utvecklingscentralen för social-
och hälsovården Stakes, deltog i framför allt utformningen av kapitlet ”Välbe–
fi nnande under hela levnadsloppet” och var ett stort stöd i sekretariatets
arbete.

Presidiet och sekretariatet sammanträdde tretton gånger för att förbereda
dokumentet. Strategigruppens medlemmar Risto Ranki, handels- och industri-
ministeriet, och Heikki Sourama, fi nansministeriet deltog i mötena. Dessutom
var Kirsi-Marja Lehtelä, Stakes, närvarande.

För arbetet med indikatorer spelade ordföranden för indikatornätet, över–
inspektör Jarmo Muurman, miljöministeriet, sekreteraren för indikatornätet,
forskare Aili Pyhälä och civiltjänstgörare Tuomo Alhojärvi, Finlands miljöcentral,
en framträdande roll. Altti Moisala, praktikant vid miljöministeriet, biträdde
strategigruppen och indikatornätet i slutfasen.

15

SAMMANDRAG OCH CENTRALA SLUTSATSER

Vision och ram för målsättningen

Vision

Att trygga välfärden inom gränserna för naturens bärkraft nationellt
och globalt.

Målet är att skapa hållbar välfärd i ett tryggt och pluralistiskt samhälle
som främjar delaktighet och där alla bär ansvar för miljön.

 Visionen styr verksamhet som både inom den närmaste framtiden och på längre
sikt hjälper olika aktörer att fatta beslut som ligger i linje med hållbar utveck-
ling. Utgångspunkten är att strategins centrala riktlinjer skall skapa en grund
för utarbetandet av regerings- och politikprogram.

Inom ramen för Finlands kommission för hållbar utveckling startas en process
i vilken olika instanser i samarbetet och på egna håll driver på strategiförsla-
gen.

De ur Finlands synvinkel viktigaste utvecklingstrenderna och utmaningarna
inom hållbar utveckling hänger samman med klimatförändringen, anpassningen
till de snabba svängningarna i världsekonomin och den förändrade befolk-
ningsstrukturen. De globalt sett viktigaste utmaningarna gäller, vid sidan av
klimatförändringen, den globala fattigdomen och ojämlikheten, och dessutom
befolkningstillväxten. Dessa får återverkningar också i Finland. För en hållbar
lösning på de nationella och globala utmaningarna krävs samtidiga och öm-
sesidigt stödjande politiska insatser på lång och kort sikt såväl på det nationella
planet som inom EU och globalt.

Tidsspannet för målen sträcker sig över generationer eller till omkring år
2030.

Strategin styrs av följande principer som gäller samtliga dimensioner av
hållbar utveckling:

16

 • De ekonomiska, ekologiska och sociala och kulturella dimensionerna av
hållbar utveckling är ömsesidigt beroende av varandra.

 • Målen sträcker sig över generationer och politiken är långsiktig.
 • Konsekvens mellan de olika politiska sektorerna såväl globalt som

nationellt och lokalt.
 • En gedigen vetenskaplig grund och en approach som baserar sig på

uppskattning av sannolikheter.
 • De humana resurserna stärks genom erbjudande av bättre förutsätt-

ningar för hållbara val och jämlika möjligheter för individer att förverk-
liga sig själva och ha infl ytande i samhället.

En hållbar utveckling förutsätter att medborgarna och företagen gör val som
stöder den.

Jämvikt mellan förbrukning och skydd av naturresurserna

Klimatförändringen är ett av de största hoten mot mänsklighetens och
natursystemens hållbarhet. Europeiska unionen har satt som mål att jord-
klotets medeltemperatur på lång sikt inte får öka mer än 2ºC jämfört med den
förindustriella tiden. Detta förutsätter enligt den internationella klimatpanelen
IPCC:s bedömning att mängderna av världens växthusutsläpp börjar vända
nedåt inom två årtionden, och därefter krävs avsevärda minskningar. Även i
Finland uträknas olika alternativ för hur detta skall genomföras och en strategi
skapas för en minskning av utsläppen på medellång och lång sikt som ett led i
de världsomspännande ansträngningarna.

Finland bereder sig för de omvandlingar i naturen som klimatförändringen
medför genom långsiktiga anpassningsprogram. Finland förbereder sig också
för en klimatpåverkan utanför landets gränser och följer med eventuella sociala
och sanitära verkningar och gör sig redo för dem.

Finland arbetar aktivt inom Europeiska unionen och internationellt för att
åstadkomma ett världsomfattande samarbete så att den klimatförändring som
orsakas av människans aktiviteter skall kunna kontrolleras och man skall
kunna förbereda sig för de oundvikliga förändringarna i natursystemen. Vid de
internationella klimatavtalsförhandlingarna stöder Finland som medlem av EU
förslaget att det avtalsarrangemang som gäller tiden efter Kyotoprotokollets
åtagandeperiod skall gälla alla stater som är viktiga med avseende på kontrollen
av klimatförändringen, så att man skall kunna försäkra sig om en effektiv inter-

17

nationell klimatpolitik. Avsikten är att klimatpolitiken skall införlivas i all politik
som gäller hållbar utveckling och minskning av den globala fattigdomen.

Mänskligheten använder för mycket av jordklotets naturreserver. Förbruk-
ningen av naturresurser bör fås på hållbar grund på global nivå. Finland och
övriga industriländer bär ett särskilt ansvar för detta och det är viktigt att de
i avgörande omfattning skär ned ekonomiernas förbrukning av naturresurser
och miljöförstörelsen.

Utarmningen av den biologiska mångfalden i Finland stävjas före år 2010
och den gynnsamma utvecklingen i landets naturtillstånd stabiliseras under
åren 2010–2016. Detta ger en beredskap att på lång sikt åstadkomma ett jäm-
viktsläge mellan utnyttjandet av naturen och tillståndet av naturens mångfald.
Finlands möjligheter att inverka globalt på bevarandet av naturens mångfald
stärks genom internationellt samarbete.

Finlands ekonomi stärks samtidigt som miljöbelastningen minskar. För att nå
detta mål ökas begränsningen av utsläppen. Vid sidan av denna beaktas i
allt högre grad den miljöförstöring som orsakas av materialfl ödena genom
samhället samt utvecklas materialeffektiviteten såväl i produktionen som i
konsumtionen. Den offentliga sektorn bör vara ett föredöme genom att gynna
ekologiskt och socialt hållbara val i sin praxis och sina upphandlingsmetoder.
Förslagen i det nationella programmet för hållbar konsumtion och produktion
(KULTU) förverkligas.

Trycken på att använda förnybara naturtillgångar ökar speciellt på grund
av den växande efterfrågan på bioenergi och klimatförändringen. Förnybara
naturresurser rekommenderas i förhållande till icke förnybara, men de skall
användas endast inom gränserna för natursystemens bärkraft. Avsikten är att
andelen av förnybara energikällor och biobränslen ökas väsentligt inom de
följande 10-15 åren. För produktionen av bioenergi skapas internationella håll-
bara kriterier.

Icke förnybara naturtillgångar förbrukas så ekoeffektivt som möjligt. Det
är befogat är att öka den inhemska förbrukningen av råvaror om förädlingen
av dem minskar miljöbelastningen globalt i förhållande till efterfrågan med
beaktande av produkternas hela livscykel. Det globala ansvaret för miljön
skärps eftersom de råmaterial som används i den fi nska industrin och de

18

konsumtionsvaror som används i Finland i allt högre grad importeras från andra
länder samtidigt som våra produkter konsumeras i andra länder.

Eftersom materialfl ödena från fossila bränslen belastar miljön mest minskar
Finland konsekvent och målmedvetet koldioxidintensiteten och reder ut hur
länge det kommer att ta innan man klarar sig utan miljöbelastande fossila
bränslen. Att få oljan att räcka till och att kunna utnyttja olja på ett ekonomiskt
hållbart sätt är viktiga utmaningar redan under vår generation. Genom att
syste matiskt bereda sig på den kommande situationen är det möjligt att uppnå
även annan nytta än den som anknyter till kontrollen av klimatförändring.

Existerande skyddsprogram och strategier för Östersjön konkretiseras och
fullföljs för att den ekologiskt, socialt och ekonomiskt skadliga utvecklingen
skall vändas i en positiv riktning. Finland tar initiativ tillsammans med övriga
länder inom Östersjöområdet och Europeiska unionen för att minska riskerna
förenade med näringshaltiga utsläpp och havstransporter.

En metod utarbetas för beaktande av riktlinjerna i samernas program för
hållbar utveckling i naturresurspolitiken och i landanvändningsplanerna för
samernas hembygdsområde.

Hållbara samhällen i en hållbar regionstruktur

I arbetet på att förbättra regionstrukturen utgår man från att balanserat
utveckla de resurser som fi nns tillgängliga för utvecklingen av Finlands
regioner, bygder och samhällen. Målet är att ha många centra, dvs. att stärka
nätverket av städer så att det blir livskraftigt och enhetligt och har en väl-
fungerande arbetsfördelning så att olika centralorter och områden kan stödja
varandra. Genom en regionstruktur med många centralorter som bildar ett
nätverk uppnås ekonomiska fördelar. Samtidigt tryggas tillgången på stads-
mässiga tjänster och aktiviteter i olika delar av landet och framför allt kan
redan existerande strukturer och potentialen inom olika regioner utnyttjas.
För att öka Finlands dragningskraft skapas så starka koncentrationer av inno-
va tionsverksamhet och högklassigt kunnande att de lockar tillväxtföretag och
experter även från utlandet och kan fungera som knutpunkter i denna region-
struktur. Detta kräver samarbete mellan staten och kommunerna bl.a. be-
träffande infrastrukturen.

19

Den regionala utvecklingen balanseras med hjälp av Finlands och EU:s
region- och strukturpolitik. Insatser riktas utifrån regionernas egna
resurser och utgångspunkter till det aktuella utvecklingsarbetet. Man satsar
särskilt på att bygga upp regionernas globala konkurrenskraft, stärka kun-
skapsbasen och förbättra företagens verksamhetsbetingelser. EU:s struktur-
fondsprogram utnyttjas effektivt. De regioner som är svagast utvecklade stöds
genom att man stärker deras kunskapsbas och förbättrar i synnerhet de små
och medelstora företagens verksamhetsbetingelser genom differentierade
regionpolitiska stöd.

Målet är strukturellt enhetliga samhällen med mångsidig verksamhet
och en god livsmiljö. Samarbetet mellan staten och kommunerna och kom-
munerna sinsemellan i fråga om den regionala markanvändningen förbättras.
Genom samverkan försöker man också på bästa möjliga sätt utnyttja exis-
terande byggnadsbestånd, infrastruktur och tjänster, minska bostadsbristen i
tillväxtcentra, bromsa stegringen av bostadspriserna samt stödja strävandena
att uppnå en trivsam boende- och verksamhetsmiljö.

I avsikt att förbättra landsbygdens livskraft stöds företagsamhet och en
mångsidig näringsstruktur. Samtidigt drar man nytta av regionernas egna
starka sidor och uppmuntrar deras samhällelighet och lokala kultur. En viktig
utgångspunkt då det gäller att förbättra landsbygdens livskraft är att trygga
verksamhetsbetingelserna för jord- och skogshushållningen. I framtiden kan
framför allt bioenergiproduktion, skydd och vård av natur och kulturlandskap
samt ett mångsidigt bistånd till inhemsk turism bli allt viktigare då det gäller
att utveckla landsbygden. Finland arbetar aktivt inom EU för utarbetandet av
en gemensam jordbrukspolitik som bättre än förr skall svara mot de krav som
en hållbar utveckling ställer.

Den offentliga sektorn bär ett stort ansvar då det gäller att åstadkomma regio-
nal och balanserad välfärd. För att trygga tillgången på offentliga tjäns-
ter uppgörs en nationell kommunpolitik som skall sörja för att kommunernas
ekonomi utvecklas på ett balanserat sätt och att skillnaderna mellan kommu-
nerna utjämnas så att tillgången på tjänster är god och jämlik i hela landet.
En samverkan mellan den offentliga, den privata och den tredje sektorn om
produktionen av tjänster är nödvändig också i fortsättningen.

Ett grundvillkor för samhället och interaktionen är ett välfungerande trafi k-
system. Samarbetet mellan kommunerna och staten intensifi eras och den

20

regionala och sociala jämlikheten beaktas vid anordnandet av trafi ktjänster
och de tjänster informationssamhället kräver. Kollektivtrafi k, cykelåkning och
fotvandring understöds så att de bättre kan konkurrera med bilkörning. Med
avseende på den nationella konkurrenskraften är det viktigt att hela det logis-
tiska systemet är konkurrenskraftigt. Ett mål är också att göra varutrafi ken så
trygg, effektiv och miljövänlig som möjligt.

Vid planeringen utgår man från att minimera trafi kbehoven och minska den
belastning som orsakas av trafi k. Avsikten är att öka det nuvarande trafi k-
systemets ekoeffektivitet och att utveckla rälstrafi ken, kollektivtrafi ken och
vägnäten. För att stävja trafi kens tillväxt krävs en övergripande approach vilket
innebär att man aktivt påverkar efterfrågan på trafi k förutom med konventio-
nella trafi kpolitiska åtgärder också genom ekonomisk och informativ styrning,
planering av markanvändningen och bedömning av hur andra samhällspoli-
tiska beslut, speciellt inom ekonomi-, skatte-, region-, närings-, och bostads-
politiken, inverkar på efterfrågan på kommunikationer.

Välbefi nnande under hela levnadsloppet

Samhället skapar jämlika möjligheter för aktiva medborgare att ta egna
initiativ, ha kontroll över sitt eget liv och utöva ansvarsfull verksamhet i sam-
hället och inom det lokala samfundet. Samhället bär ansvaret för beredande
av bastjänster och grundtrygghet. Socialskydds- och servicesystemen
skall också i fortsättningen täcka medborgarnas hela levnadslopp, vara socialt
rättvisa och ekonomiskt hållbara. Socialskyddssystemen skall uppmuntra till
arbete och möjliggöra en anpassning till föränderliga förhållanden samt stödja
individuella lösningar och självständig beredskap för kommande behov.

Hög sysselsättning är ett centralt krav då det gäller hållbar utveckling. Arbete
är en viktig faktor då man ser till individens välbefi nnande, och brist på arbete
är en av de största riskfaktorerna för utsatthet. Arbetsmarknadens struktur
vidareutvecklas så att det lönar sig för arbetsgivaren att erbjuda arbete och
för arbetstagaren att ta emot arbete. Vid utvecklandet av arbetslivet beaktas
på ett balanserat sätt arbetstagarnas välbefi nnande på arbetsplatsen och ork i
arbetet och likaså samordningen mellan arbete och familjeliv. Genom att stär-
ka arbetets positiva drag, utveckla individen i arbetet, stödja karriärutveckling
och innovationer och genom god ledning kan man bättre trygga företagens
framgång och arbetstagarnas hälsa och välbefi nnande i dagens snabbt för-
änderliga arbetsliv.

21

Jämställdheten mellan män och kvinnor är ännu inte genomförd i fråga
om löner, stadigvarande anställningsförhållanden, föräldraskapskostnader och
uppskattad livslängd, och därför fortsätter arbetet på en förbättring på dessa
områden målmedvetet och på ett övergripande sätt. Könsaspekten beaktas i
allt beslutsfattande.

Ett nationellt mål bör också i framtiden vara att upprätthålla ett sådant inkomst-
överförings- och servicesystem som varaktigt sörjer för att den för de olika
åldersgrupperna viktiga sammanhållningen mellan generationerna bibe-
hålls. Ett mål är att trygga barnens och de ungas välbefi nnande samt uppväxt
och utveckling till harmoniska vuxna och likaså möjligheten till utbildning och
andra motsvarande val. Utkomst- och servicesystemet byggs upp så att barnen
och barnfamiljerna inte har en ojämlik position. En aktiv åldrande befolkning
är en resurs inom olika områden i samhället, bl.a. inom arbetslivet, i frivilligt
arbete och organisationsarbete, inom anhörigvården och utbildningen och vid
överföring av erfarenheter.

Förebyggande av utslagenhet integreras i den normala verksamheten och
ingår i social-, hälsovårds-, utbildnings-, och sysselsättningspolitiken. Lång-
tidsarbetslösheten uppmärksammas speciellt genom att den aktiva arbets-
kraftspolitiken reformeras. I sista hand utarbetas pensionslösningar för lång-
tidsarbetslösa med nedsatt kondition. Utkomstskydd och tjänster utbyggs i en
aktiverande riktning så att utslagningsfällor inte uppstår i systemen.

I takt med att de nya åldersklasserna minskar och befolkningen åldras anpas-
sas produktionen av tjänster till förändringen. Detta kräver en öppen dis-
kussion om social-, utbildnings- och hälsovårdsservicesystemets gränser, olika
aktörers roll i produktionen av tjänster samt om utvecklingen av förebyggande
system och inriktningen av resurser till de tjänster som har största inverkan.
Viktigt med avseende på servicesystemets hållbarhet är att den åldrande be-
folkningens verksamhetsförmåga stärks också i framtiden, att åldringarnas
behov av omsorg uppskjuts och att tjänsterna inriktas enligt vårdbehovet.

Insatserna inom de offentliga hälsovårdstjänsterna koncentreras på före-
byggande hälsovårdspolitik. Samhället skapar möjligheter för människorna
av främja sin hälsa på egna villkor i syfte att öka deras eget ansvar och intresse
för att behålla god hälsa. I framtiden skulle det därför vara viktigt att klarlägga
på bred bas hur man med hjälp av olika samhällspolitiska medel kunde verk-

22

ställa hälsofrämjande reformer. Människornas möjligheter att påverka sin egen
hälsa och faktorer som inverkar på den förbättras.

Hot mot hälsan som orsakas var smittosamma sjukdomar iakttar inte grän-
serna mellan stater. Hälsoriskerna till följd av klimatförändringen anknyter till
extrema klimatiska fenomen bl.a. stormar, översvämningar och värmeböljor.
Beredskap för dylika hälsorisker kräver bl.a. samarbete mellan forskare och
fl era olika myndigheter.

Finlands kulturella egenart bör vårdas. Ett starkt nationellt arv på sam-
fundsnivå och kännedom om andra kulturer ökar stabiliteten och toleransen.
Det är viktigt att arbeta för bevarande av den kulturella mångfalden inom
Finlands områden och att beakta den kulturella aspekten i alla beslut.

Finland är i framtiden alltmera ett mångkulturellt land. Det är viktigt med
tanke på invandrarnas välbefi nnande och en balanserad utveckling både i
samhället och inom ekonomin att invandrarna integreras snabbare och lär sig
språket. Med avseende på arbetsföra invandrare är målet att de inlemmas i
arbetslivet så att deras kunnande och utbildning kan nyttjas i det fi nska sam-
hället. Särskilt bör man skapa förutsättningar för ungdomar med invandrarbak-
grund att integreras i samhället.

Grunden för utvecklandet av en välfärdsstat består av de långtgående rät-
tigheterna i ett demokratiskt samhälle, frihet för individen, yttrandefrihet,
religionsfrihet, politiska rättigheter och en vidareutveckling av dessa rättig heter.
En hållbar utveckling förutsätter att medborgarna har jämlika möjligheter att
engagera sig, ta ansvar och utnyttja de ökade valmöjligheter som utvecklingen
medför. Genom att medvetet och aktivt upprätthålla en värdediskussion gör
man det möjligt för medborgarna att vara med om att fastställa prioritets-
ordningen för gemensamma frågor.

Ekonomin garant för en hållbar utveckling

Finlands strävan är att också i framtiden vara ett nordiskt välfärdssamhälle
för vilket nationalekonomins konkurrenskraft och den stabila offentliga ekono-
min skapar förutsättningar. En god sysselsättnings-, utbildnings-, hälsovårds-
och socialpolitik och en sund miljö utgör en gynnsam grund för ett stabilt
samhälle och stärker således för sin del Finlands konkurrenskraft.

23

Målet är ett dynamiskt informationssamhälle som tar vara på möjlig-
heter och som har en ur miljösynvinkel effektiv produktion. Finlands ekono-
miska tillväxt och välstånd baserar sig på framgångsrika företag, en öppen
ekonomi, ett gediget kunnande och en miljövård på hög nivå. Finlands mål
är att erbjuda såväl företag som människor en sådan miljö som lockar till
verksamhet i och från Finland även i framtiden. Detta kräver en välfungerande
arbetsmarknad, ett effektivt innovationssystem, grundstrukturer i gott skick
och fungerande bastjänster samt en god regleringsmiljö.

Framgång i den globala konkurrensen kräver specialisering, beredskap för för-
ändringar och utnyttjande av de egna resurserna. Finland drar nytta av
sina egna starka sidor, dvs. utbildning, stabila arbetsmarknadsförhållanden,
teknologi, miljövård på hög nivå och med god förvaltning, tillgång till välfärds-
tjänster samt jämlikhet och satsar på dem också i framtiden. Samtidigt måste
Finland ge utvecklingsländerna möjlighet att dra nytta av sina resurser.

Finlands ekonomiska framgång och välmåga baserar sig också i framtiden på
gediget kunnande och erbjudande av jämlika utbildningsmöjligheter för hela
befolkningen. En utmaning för utbildningen är att övergå från förmedlande
av kunskaper i allt högre grad till att också inhämta färdigheter och skapa ny
information och nya innovationer samt att ta fram lösningar. Särskild uppmärk-
samhet ägnas åt att utbildningens struktur skall motsvara efterfrågan under de
kommande årtiondena. Samtidigt måste också möjligheterna till ett livslånga
lärande för dem som är i arbetslivet utvecklas.

Näringspolitiken bidrar till att förbättra kvaliteten på företagens verksam-
hetsmiljö, skapa en atmosfär som gynnar företagande, säkra företagens till-
träde till marknaden och främja tillväxten speciellt hos företag som är i början
av sin verksamhet.

För att trygga en hög inkomstnivå krävs en fortsatt förbättrad produktivitet.
En god produktivitetsutveckling såväl i varu- som i tjänsteproduktionen förut-
sätter tillräcklig arbetstrivsel och motivation för att det mänskliga kapitalet och
innovationsverksamheten skall öka. Beskattningen utvecklas så att den stöder
både arbetsmottagare och arbetsgivare i Finland, främjar en hållbar använd-
ning av naturresurserna och attraherar utländska investeringar och skickliga
yrkesmän till landet.

24

Finansieringen av den offenliga sektorn är i sista hand beroende av att
en tillräckligt stor andel av den arbetsföra befolkningen är sysselsatt. För att
välfärdssamhället skall ha en hållbar grund krävs en sysselsättningsgrad på 75
procent. Underlaget för fi nansieringen av den offentliga ekonomin stärks då de
arbetsföras ork i arbetet förbättras, arbetsförmögenheten förebyggs, tillträdet
till utbildning och utexaminering försnabbas och lärandet blir livslångt. Vidare
behövs en kontrollerad arbetsbaserad invandring som kompletterar utbudet av
arbetskraft vid en eventuell brist på inhemsk arbetskraft.

Finland som global och ansvarskännande aktör

Sociala, ekonomiska och miljömässiga problem kan vid krissituationer överskri-
da staternas gränser, kopplas till varandra, ta nya former och spridas snabbt
och därigenom bilda regionala eller världsomfattande hot mot säkerheten. Vårt
lands interna och externa säkerhet har i takt med globaliseringen blivit allt mera
beroende av det internationella läget. Finland arbetar på ett uppbygg-
ande, aktivt och initiativrikt sätt för att hållbar utveckling, demokrati,
yttringsfrihet, god förvaltning, mänskliga rättigheter, jämställdhet, rättsstats-
principen och en väl fungerande marknadsekonomi skall kunna genomföras
i vid utsträckning i världen. Finland försöker också så effektivt som möjligt
påverka beslut som fattas i internationella förhållanden och processer och som
har återverkningar på Finlands och fi nländarnas säkerhet och välfärd.

För global påverkan krävs starka internationella organisationer och av-
talsarrangemang. Ett multilateralt system måste grunda sig på ansvariga
och redovisningsskyldiga institutioner och på ett samspel mellan offentliga
organisationer, marknader och aktörer inom medborgarsamhället. Det är vik-
tigt att öka utvecklingsländernas möjligheter till infl ytande särskilt inom de
internationella fi nansinstituten. Bättre demokratiska påverkningsmöjligheter
också för folkrörelserna ger mervärde åt det internationella systemets funk-
tionsförmåga och acceptabilitet.

Finland stöder arbetet på att FN skall stärkas som central, multilateral sam-
arbetsorganisation vars beslut bör få ökad slagkraft och verksamhet förenhet-
ligas. Som ett led i reformen av FN stöder Finland förslaget att en miljöorgani-
sation inrättas inom FN. Finland arbetar också för att länderna i världen i bred
omfattning skall förbinda sig till internationella avtal.

25

Ur Finlands synpunkt är det synnerligen viktigt att utvecklingen inom våra
närområden är stabil. De gemensamma strävandena fortsätter och intensi-
fi eras speciellt för att avvärja hot som riktar sig mot den känsliga miljön kring
Östersjön och i det arktiska området och för att öka ansvaret för miljön. I
det regionala samarbetet bör särskild uppmärksamhet ägnas åt utvecklandet
av infrastrukturen och logistiken, energisamarbetet, bekämpningen av smitto-
samma sjukdomar och undanröjandet av hinder för handel och investeringar.

Europeiska unionen är ur Finlands perspektiv en viktig kanal för genomdri-
vandet av målen för hållbar utveckling i FN och andra internationella organi-
sationer. För att EU skall kunna inverka på det internationella beslutsfattandet
enligt sin ekonomiska och politiska vikt bör unionen stärkas internt. Den bör
också fi nna sin plats i den allt snabbare globaliseringen och den internationella
arbetsfördelningen. Finland arbetar för att Europeiska unionens möjlighet och
förmåga att fungera som initiativtagare och aktiv aktör inom den internatio-
nella utvecklings-, människorätts- och miljöpolitiken skall ytterligare förbättras.
Finland verkar också för att tryggandet av en hållbar utveckling och EU:s kon-
kurrenskraft skall bli prioritetsområden på ett mera markant sätt än de nu är
inom EU:s verksamhet. Hållbar utveckling skall starkare än i dag integreras i
alla politiska sektorer inom EU.

Det inbördes beroendet mellan industriländerna och utvecklingsländerna har
ökat i takt med globaliseringen. Finland strävar att verka för en rättvisare
globaliseringsutveckling, för utrotning av fattigdom och diskriminering.
Finland har förbundit sig till FN:s millenniemålsättningar i vilka ingår främ-
jande av fred och trygghet och minskning av fattigdomen i dess olika former.
Finland har också förbundit sig att konsekvent främja utvecklingspolitiska mål
inom alla de internationella samarbetsområden och nationella politiska sekto-
rer genom vilka utvecklingsländernas position kan påverkas. Finland har likaså
förbundit sig att öka sina medel för utvecklingssamarbete till 0,7 procent av
bruttonationalprodukten vilket avtalats inom FN.

Finland arbetar för att nya teknologier och datateknik skall göras till-
gängliga för utvecklingsländerna samt söker tillsammans med privata sektorn
data- och kommunikationstekniska lösningar som är lämpliga för de fattigaste
utvecklingsländerna och som bidrar till att uppnå målen i millenniedekla ra-
tionen.

26

En ekonomisk tillväxt producerad av privat näringsverksamhet som fungerar
på en hållbar grund är viktig i alla länder då det gäller att öka välfärden och
antalet arbetsplatser och minska fattigdomen. Den ekonomiska tillväxten bör
betjäna målen för mänsklig välfärd utan att förstöra miljön och naturens
mångfald.

Stöd för hållbara val

En hållbar utveckling kräver att medborgarna och företagen gör val som stöder
en sådan utveckling. Valen påverkas av människornas värderingar och valmöj-
ligheterna. En stram regleringskultur leder inte nödvändigtvis till ett önskat
resultat, eftersom den inte bereder tillräckligt med utrymme för nya skapande
lösningar. Även om det i många fall alltjämt är nödvändigt och effektivt att ha
en lagstiftande styrning behövs i allt högre grad nya slags instrument, bl.a.
ekonomiska styrmedel som uppmuntrar till hållbarare val och självstän-
dig verksamhet. Internationella spelregler bör dock iakttas. Styrsystemet bör
också vara acceptabelt i medborgarnas ögon.

I framtiden utökas utbildningen med information och undervisning som är
viktiga med tanke på utformningen av värderingar och attityder och gynnar
hållbara val. Vikten av hållbar utveckling stärks i utbildningspolitiken och i
lärarnas grund- och kompletteringsutbildning. Hållbar utveckling bör intas som
ett prioriterat område i strategier som gäller undervisningssektorn och för-
skoleverksamhet och stöd ges för uppfostran och utbildning i strategierna för
andra förvaltningsområden och aktörer. De utvecklingspunkter som läggs fram
i strategin av nationella kommissionens utbildningutskot (2006) förverkligas
enligt handlingsplanen.

För att främja innovationer är det viktigt att man utvecklar kunskapssam-
hället, dvs. verksamhetsmiljöer som stöder skapandet och tillämpandet av ny
kunskap och starka kunskapskoncentrationer. Flaskhalsar i innovationssyste-
met avvecklas och nya kunskaper och färdigheter som anknyter till riskfi nan-
siering, affärsverksamhet, kommersialisering och internationalisering utveck-
las. Företagen i Finland bör ta till sig ny information särskilt om användbarhet,
formgivning och produktifi ering av tjänster. Omvandlingen av uppfi nningar
som stöder hållbar utveckling till produkter som har framgång på marknaden
pådrivs och samtidigt satsar man kraftigt på forskning och produktutveckling.
Främjande av innovationer som stöder hållbar utveckling kräver en enhetlig

27

politik på olika sektorer och utveckling av regleringen så att den belönar inno-
vationsverksamhet som stöder hållbar utveckling.

I styrningen använder Finland de ur ekonomisk synvinkel vid varje situation
mest kostnadseffektiva och verksamma styrmedlen. Valet av styrmedel
bör baseras på gedigen vetenskaplig dokumentering och på försiktighetsprin-
cipen som grundar sig på sannolikheter. Styrmedelssystemen bör utvecklas
systematiskt och på lång sikt såväl nationellt som inom EU. Genom samverkan
och gemensamma beslut inom Europeiska unionen är det möjligt att öka styr-
medelsystemets effekt och minska anpassningskostnaderna för ny styrning.
Målet på lång sikt är att man skall kunna avtala om användningen av effektiva
styrmedel i internationellt samarbete som svar på globala miljöutmaningar.

Styrmedel utvecklas som bidrar till att minska användningen av icke förnybara
naturtillgångar och avvärja miljöförstöring och som främjar återvinning och
energieffektivitet då det gäller produkter, konsumtionen av dem och energi-
förbrukningen i samband med dem. Möjligheterna utreds att minska stöd som
har negativa verkningar med tanke på miljön och en hållbar utveckling. Genom
ekonomisk styrning är det möjligt att främja hållbara produktionssätt, kon-
sumtionsvanor och levnadsmönster, effektivisera miljöstyrningen samt öka den
miljöpolitiska kostnadseffektiviteten.

Verkställande och uppföljning av strategin

Strategin godkänns av kommissionen för hållbar utveckling och den gäller tills
vidare.

Avsikten är att politiken för hållbar utveckling skall garanteras kon-
tinuitet. Huvudansvaret för linjedragningarna och verkställandet ligger hos
statsrådet som styr arbetet via regerings- och politikprogram och statsrådets
principbeslut.

Det är ändamålsenligt att den nationella strategin för hållbar utveckling be-
handlas i alla de riksdagsutskott till vilkas verksamhetsområde strategins rikt-
linjer anknyter.

Avsikten är att de riktlinjer som framläggs i strategin skall beaktas i de olika
förvaltningsområdenas och andra instansers egna program och stra-
tegier för hållbar utveckling. Inom ramen för Finlands kommission för håll-

28

bar utveckling startas en process där olika aktörer i samarbete och på egna
håll driver på strategiförslagen. Kommissionens bredbasiga verksamhet med
statsministern som drivkraft tryggas också i fortsättningen.

Målet för Finlands politik för hållbar utveckling är också att säkerställa att
politiken är konsekvent mellan det globala, regionala, nationella och lokala
programarbetet. Samarbetet mellan olika förvaltningsnivåer förbättras och dia-
logen mellan dem ökas. I nationella lösningar ges akt på hur dessa inverkar
på regionernas och kommunernas förutsättningar att fatta beslut som stöder
hållbar utveckling.

Medborgarna, kommunerna, regionerna, landskapen och olika slag av samhäl-
len och företag är alla aktörer vilkas val avgör i vilken omfattning en hållbar
utveckling kan förverkligas. På lokal nivå och riksnivå har den hållbara ut-
vecklingen framskridit på många sätt. På lokal nivå är utmaningen att koppla
samman arbetet för hållbar utveckling med kommunens strategiarbete och
planeringssystem samt att knyta bygder och regioner intimare till processen
för hållbar utveckling.

Det är viktigt att innovationsverksamheten säkerställs i politiken för hållbar
utveckling genom program och nätverkssamarbete inom förvaltningen, veten-
skaps- och medborgarsamhället och inom det ekonomiska livet.

Politikens framsteg uppföljs bland annat via ett nationellt indikatorarbete.
Indikatorerna för hållbar utveckling utvecklas och uppdateras i ett nationellt
indikatornät mellan de olika förvaltningsområdena.

Strategin för hållbar utveckling utvärderas vartannat år och denna
granskning kopplas till EU:s värderingsprocess för strategin för hållbar ut-
veckling. Finlands kommission för hållbar utveckling rapporterar resultaten till
regeringen.

30

Bi
ld

 S
au

li
Ro

uh
in

en

31

1 BAKGRUNDEN TILL STRATEGIARBETET

1.1 Nationella riktlinjer för hållbar utveckling

Finland var med bland de första länderna som utarbetade sitt eget program
för hållbar utveckling år 1998. Programmet utformades enligt förslaget i hand-
lingsprogrammet Agenda 21 som godkänts av miljö- och utvecklingskonferen-
sen i Rio år 1992. Syftet med regeringens program var att eftersträva ekologisk
hållbarhet och skapa ekonomiska, sociala och kulturella betingelser som främ-
jar den. I programmet framlades dessutom de viktigaste strategiska målen och
handlingslinjerna för verksamhetsområdena för hållbar utveckling. Programmet
har genomförts av ministerierna och övriga offentliga förvaltningsenheter.

Finlands kommission för hållbar utveckling uppmanade olika aktörinstanser i
samhället att skapa sina egna program i dialog med regeringens programarbete
för hållbar utveckling. Program utarbetades av Industrins och Arbetsgivarnas
Centralförbund TT, Handelns Centralförbund, Finlands Kommunförbund,
Sametinget, medborgarorganisationerna tillsammans, företrädda av Finlands
Naturskyddsförbund, samt Jord- och Skogsbruksproducenternas Centralförbund
MTK. Programmen godkändes till sina huvuddelar år 1997.

Utvärderingen av regeringens program för hållbar utveckling utfördes som en
omfattande interaktiv process med ledning av Finlands kommission för håll-
bar utveckling under åren 2000-2002. I utvärderingen deltog förutom förvalt-
ningen bl.a. också de intressegruppsorganisationer som utarbetat sina egna
program.

Hållbar utveckling har främjats i Finland på bred front inom såväl den
offentliga som den privata sektorn. Strategier och program har utarbetats
och åtgärder har utvärderats inom ett antal förvaltningsområden, kommuner,
organisationer och företag. Dessutom har man vid kommissionens möten med
speciella teman från och med hösten 2003 behandlat frågor som är centrala
med avseende på politiken för hållbar utveckling och som bildar en god platt-
form för bredare strategiska linjedragningar.3 Programförslaget för främjande

3 Finlands kommission för hållbar utveckling har haft följande teman för sina sammanträden under åren
2003–2006: Handel, fattigdom och hållbar utveckling; Långsiktsmål för Finland klimatpolitik; Trafi k och
kommunikationer i Finland; Företagens samhällsansvar; Ekologisk skattereform; Hur minska övergödningen
i Östersjön; Hållbar välfärd från mångformiga skogar; Naturens mångfald – för naturen, till människornas
bästa; Hållbar regionutveckling – symbios mellan landsort och städer; samt Uppfostran och utbildning som
främjar hållbar utveckling

32

av hållbar konsumtion och produktion i Finland (det s.k. KULTU-programmet)
blev färdigt bland de första i världen i juni 2005. I förslaget skapar kommissio-
nen en långsiktsvision av ett ekoeffektivt samhälle och lägger fram förslag till
åtgärder som bidrar till att skapa välfärd med mindre miljöbelastning än förr.
Kommissionens utbildningssektion har dragit upp en strategi för uppfostran
och utbildning som främjar hållbar utveckling och en verkställighetsplan för
denna för åren 2006–2014. Den godkändes vid kommissionens sammanträde
i mars 2006.

1.2 Internationella riktlinjer för hållbar utveckling

Vid FN:s miljö- och utvecklingskonferens i Rio de Janeiro 1992 godkändes
idén om hållbar utveckling för första gången på hög politisk nivå, och världens
regeringar förband sig att främja hållbar utveckling i sin nationella verksamhet
och inom det internationella samarbetet. I takt med toppmötet i Rio började
man överallt i världen bli medveten om att okontrollerad ekonomisk tillväxt,
fattigdom och befolkningstillväxt har betydande skadeverkningar på den glo-
bala miljön. Ett annat viktigt slutresultat av konferensen var samförstånd om
att miljöskydd, ekonomisk tillväxt och sociala frågor i samband med människo-
rnas välmående är intimt sammankopplade med varandra.

Finland förband sig år 2000 att förverkliga millenniumdeklarationen och dess
gemensamma utvecklingsmål senast år 2015. I deklarationen som godkänts
av Finland och 188 andra länder lovade man förverkliga åtta millenniummål:
att minska extrem fattigdom och hunger med hälften, utsträcka grundutbild-
ningen så att den når alla, främja jämställdhet mellan könen, minska barndöd-
ligheten, förbättra blivande mödrars hälsa, bekämpa aids, malaria och andra
sjukdomar, stödja hållbar utveckling av miljön samt bringa global solidaritet till
utvecklingen.

FN:s toppmöte för hållbar utveckling hölls hösten 2002 i Johannesburg. Där
godkändes den politiska deklarationen och handlingsprogrammet som om-
fattar förbindelser från centrala sektorer för hållbar utveckling. I programmet
prioriteras praktiska åtgärder genom vilka man kan stödja FN:s mål för utrot-
ning av fattigdom, bättre kontroll över och nyttjande av naturresurserna samt
förbindelser som berör ändring av produktions- och konsumtionsvanorna. I
handlingsprogrammet ingår dessutom förbindelser bl.a. gällande hälsa, kon-
troll av globaliseringen, handel och fi nansiering samt utbildning.

33

Europeiska rådet godkände i Göteborg år 2001 Europeiska unionens strategi
för hållbar utveckling som kompletterar och stöder EU:s s.k. Lissabonstrategi
för konkurrenskraft. Europeiska rådet godkände en reviderad strategi för håll-
bar utveckling i juni 2006. Prioritetsområden är klimatförändring och rena
energiformer, folkhälsa, social utsatthet och migration, skydd och kontroll av
naturtillgångar, hållbar konsumtion och produktion, hållbar trafi k samt den
globala fattigdomen och utvecklingsutmaningar.

Den första strategin som gäller hållbar utveckling i Norden och som godkänts
av statsministrarna för de nordiska länderna och Nordiska rådet trädde i kraft
år 2001, och den reviderade strategin (Hållbar utveckling – En ny kurs för
Norden) godkändes år 2004. I strategin fastställs riktlinjerna för långsiktig
hållbar utveckling fram till år 2020 samt beskrivs åtgärder som de nordiska
länderna avser att satsa på under åren 2005–2008. Nya temaområden i den
reviderade strategin är hållbara konsumtions- och produktionsmönster samt
sociala frågor om hållbar utveckling.

1.3 Tolkningen av begreppet hållbar utveckling förändras

Hållbar utveckling är en process vars defi nition förändras och får olika tolk-
ningar i dialogen mellan olika aktörer. Hållbar utveckling som begrepp och
princip nådde internationellt intresse för omkring 20 år sedan efter det att den
s.k. Bruntlandskommissionen publicerat sin berömda defi nition 1987: ”Hållbar
utveckling är en utveckling som tillgodoser behoven av i dag utan att äventyra
kommande generationer möjligheten att tillgodose sina behov.”

Finlands kommission för hållbar utveckling defi nierade begreppet på följande
sätt i december 1994: ”Hållbar utveckling är en kontinuerlig, styrd samhällelig
förändring på olika regionnivåer, vars mål är att trygga möjligheterna till ett
gott liv för nuvarande och kommande generationer.” Mera ingående defi nierat
består den hållbara utvecklingen av tre funktionella dimensioner: den miljöeko-
nomiska eller ekologiska, den samhälleliga och den kulturella dimensionen.

Defi nitionen av hållbar utveckling har utvecklats på olika håll. Världsbanken
har exempelvis skärskådat den från slutet av 1990-talet via kapitalbegreppen.
Hållbar utveckling ses därvid som ett skapande av möjligheter, genom vilket
”vi lämnar till kommande generationer lika många möjligheter som vi haft, om
inte rentav mera.” Möjligheterna kan uttryckas som förmögenhet, välstånd,
kapital som kan konkretiseras och mätas med hjälp av fyra slag av kapital, dvs.

34

humankapital (t.ex. kunnande, vetenskap, forskning och utveckling, patenter),
fysiskt kapital (t.ex.produktionsmaskineri, infrastruktur, bebyggd miljö), socialt
kapital (t.ex. lagstiftning, administration, sociala nätverk, förtroende och legiti-
mitet, verksamhet som utgår från medborgarna) samt naturkapital (förnybara
och icke förnybara naturtillgångar, naturens mångfald). Den hållbara utveck-
lingen och särskilt dess sociala dimension har också tolkats via kapitalbegrep-
pen av Finlands kommission för hållbar utveckling.

Under de senaste åren har inom den samhällspolitiska forskningen och debatten
som gäller hållbar utveckling bl.a. en sådan approach lyfts fram enligt vilken en
övergång till ett hållbart samhälle förutsätter nya innovativa lösningar samtidigt
som förändringar behövs i tillvägagångsätt och beteende. Om likriktade föränd-
ringar som stärker varandra sker t.ex. inom teknologi, ekonomi, institutioner,
ekologi, kultur, uppfostran och utbildning, levnadsvanor och förväntningar,
uppstår en cirkel av positiv verksamhet. En övergång till ett hållbart samhälle
kräver också alltid tillförlitlig information om de förändringar som sker i samhäl-
let och tillgång till källorna av dylik information.

1.4 Ny strategi – Finlands modell

Finlands kommission för hållbar utveckling beslöt vid sitt sammanträde i
december 2004 att starta en process som siktar till en ny nationell strategi
för hållbar utveckling. Beredningsarbetet i kommissionens sekretariat inled-
des i början av år 2005. För utarbetandet av strategin bildades en bredbasig
strategigrupp vars mandat godkändes vid kommissionens sammanträde i mars
2005. Strategigruppens uppgift är att bereda ett förslag till en nationell strategi
för hållbar utveckling i Finland att läggas fram för kommissionen senast den
31 maj 2006.

Beredningsprinciperna och målen för strategin är enligt det mandat som
godkänts av kommissionen följande:

 • strategin följer Europeiska unionens hållbarhetsstrategins och
Lissabonstrategins helhetstänkande i fråga om hållbar utveckling;

 • strategin beaktar strategiprocesserna för global hållbar utveckling och
hållbar utveckling inom Europeiska unionen samt drar upp linjerna för
Finlands deltagande i dessa processer;

 • strategin beaktar sektorinriktade och horisontala strategier och hand-
lingsprogram för nationell hållbar utveckling som utformats i olika sam-
manhang och skapar allmänna politiska linjer utifrån vilka dessa kan

35

utarbetas och uppdateras samt beaktar programmet för främjande av
hållbar konsumtion och produktion;

 • strategin stöder också arbetet för hållbar utveckling på lokal nivå;
 • vid utformningen av strategins innehåll beaktas initiativ och slutled-

ningar som lyfts fram vid kommissionens temamöten;
 • strategin bildar ett underlag till planer för genomförande av hållbar

utveckling när kommande regeringsprogram utstakas.

Utgångspunkten för strategin för hållbar utveckling i Finland är att förena håll-
bart nyttjande och skydd av naturkapitalet, tryggande av medborgarnas väl-
färd och harmonin i samhället så att resultatet blir ett land som har hållbar
utveckling och gediget kunnande och som drar nytta av sina starka sidor.

Förutsättningen för att strategin skall kunna förverkligas är att

1. de ekonomiska, sociala och miljömässiga verkningarna av hållbar utveck-
ling beaktas balanserat under förändringen;

2. samhällets olika aktörer tar del i beredningen och genomförandet av stra-
tegin;

3. genomförandet säkerställs genom institutionella arrangemang; och att
4. en integrerad utvärdering av verkningarna av hållbar utveckling fogas till

de politikprogram och planer som strategin gett upphov till.

36

Bi
ld

 A
nt

er
o

Aa
lto

ne
n

37

2 GLOBALA UTMANINGAR SOM PÅVERKAR
DEN HÅLLBARA UTVECKLINGEN

Enligt FN:s befolkningsprognos fortsätter världens befolkning att växa från
dagens 6,5 miljarder till 9,1 miljarder år 2050. Tillväxten har dock avtagit från
början av 1990 och denna riktning antas fortsätta i takt med att levnadsför-
hållandena i utvecklingsländerna förbättras. Minskad nativitet och längre livstid
håller samtidigt på att leda till förändringar i befolkningens åldersstruktur i alla
industriländer. Befolkningen i Europa minskar och blir äldre. Denna förändring
är tydligt skönjbar också i Japan och Kina. Trycken på befolkningen i utveck-
lingsländerna att fl ytta till länder med högre inkomstnivå är starka.

Den teknologiska utvecklingen och friare handel och kapitalrörelser bidrar
kraftigt till att förändra strukturen i världsekonomin. En allt större del av in-
dustriproduktionen sker annanstans än i de utvecklade industriländerna.
Världshandeln har under de senaste decennierna ökat snabbare än världens
bruttonationalprodukt och många stater har förmått höja sin levnadsstandard
med hjälp av internationell handel. Den ökande globaliseringen har medfört
att fl era nya och stora länder, bl.a. Kina, Indien och Brasilien har blivit viktiga
aktörer i världsekonomin. Utvecklingen i Ryssland är speciellt angelägen ur
Finlands synvinkel. De nya ländernas avancemang till betydelsefulla aktörer
i världsekonomin påskyndar konkurrensen om naturresurserna och leder till
allvarliga miljöproblem i länder med snabb utveckling. I dessa länder ökar en-
ergiförbrukningen i snabbare takt än i industriländerna. Å andra sidan skapar
den ekonomiska tillväxten nya möjligheter att bekämpa miljöförstöringen.

Den kraftiga tillväxten i världsekonomin har hjälpt många länder att minska
fattigdomen. Även om tillväxten är snabb kommer utvecklingsländerna ännu
inte under fl era generationer att uppnå samma nationalprodukt per capita som
i de länder som i dag har hög levnadsstandard. Naturtillgångarnas tillräcklighet
sätter samtidigt en gräns för tillväxten. Den ekonomiska tillväxten ökar efter-
frågan på naturresurser och samtidigt leder förbrukningen till ökade skador
på naturen. Särskilt snabbt har efterfrågan vuxit i Kina. En annan orsak till
ökad efterfrågan på naturtillgångar i utvecklingsländerna är den kraftiga be-
folkningstillväxten. Energibehovet kommer att öka drastiskt under de följande
trettio åren, eftersom konsumtionen i utvecklingsländerna beräknas stiga med
250 procent. I värsta fall kan konkurrensen om naturtillgångarna leda till in-
ternationella kriser.

38

Trots tillväxten håller många länder på att marginaliseras och hamna utanför
tillväxt och världshandel. En stor del av världens befolkning lever i yttersta
fattig dom. Av de fattigaste på landsbygden i utvecklingsländerna bor 60 pro-
cent i ekologiskt känsliga regioner såsom torra områden och bergstrakter. I
många utvecklingsländer utgör basen till invånarnas näringsfång sektorer som
är beroende av naturtillgångar, t.ex. jord- och skogsbruk, fi ske, jakt, insam-
lande och turism. Skydd och hållbar förbrukning av naturtillgångarna är en
förutsättning för att dessa människor skall få sin utkomst.

Människan har genom sin verksamhet förändrat jordklotets ekosystem snab-
bare och i större utsträckning under de senaste femtio åren än någonsin
tidigare. Den odlade arealen har vuxit efter det andra världskriget mera än på
1700- och 1800-talet sammanlagt. Det ökade lantbruket och användningen av
gödningsämnen och likaså annan mänsklig verksamhet har reducerat naturens
mångfald. Upp till en tredjedel av alla däggdjurs-, fågel- och grodarter är för
närvarande i fara att dö ut. Enligt den FN stödda millennievärderingen av det
globala ekosystemet (Millennium Ecosystem Assessment) håller två tredjedelar
av de för människorna livsviktiga ekosystemtjänsterna på att avta. Eventuella
framsteg i arbetet på att avskaffa hungersnöd, fattigdom och sjukdomar från
jordklotet kommer att bli kortlivade om de för människans välmående centrala
ekosystemen fortsätter att förstöras.

Klimatförändringen och tillgången på färskvatten är kanske de största hoten
mot mänsklighetens och miljöns välbefi nnande. Användningen av fossila en-
ergikällor och förstöringen av jordklotets skogar är de viktigaste faktorerna
som orsakar förändringar i klimatet. Klimatförändringen anses bidra till att
öka och stärka extrema väderfenomen, bl.a. stormar, perioder av torka och
översvämningar. En fortgående klimatförändring kommer sannolikt att föror-
saka avsevärda kostnader. Dessutom är de fossila bränslena, speciellt oljan, en
sinande naturresurs, och förbrukningen av dem rimmar på lång sikt illa med
principerna för hållbar utveckling.

Fattigdom och social ojämlikhet och olika slags samhälleliga tvister om natur-
tillgångar, särskilt om färskvatten och energi samt dålig administration är bland
de största hindren för hållbar utveckling eftersom de utgör en plattform för
konfl ikter och terrorism. Många miljöproblem är en följd av att hållbara alter-
nativ för arbete och utkomst inte funnits och man därför drivits till aktiviteter
som är skadliga för den miljömässiga och sociala utvecklingen. Global syssel-

39

sättning, social harmoni och tillgång till utbildning hör till förutsättningarna för
hållbar utveckling.

En allt större del av befolkningen i utvecklingsländerna bor i storstäder, där
invånarna är utsatta för luftföroreningar och i synnerhet de fattigaste för pro-
blem på grund av avfall och avloppsvatten. HIV/AIDS-epidemierna fortsätter
att öka i världen. Till följd av AIDS-dödligheten har den uppskattade livsläng-
den sjunkit i 38 länder. Spridningen av smittosamma sjukdomar hotar också
Finland.

40

Ph
ot

og
ra

ph
 b

y
An

te
ro

 A
al

to
ne

n
Bi

ld
 A

nt
er

o
Aa

lto
ne

n

41

3 NATIONELLA STYRKOR OCH UTMANINGAR
BETRÄFFANDE DEN HÅLLBARA UTVECKLINGEN

Finland har haft god framgång i fl era internationella jämförande undersök-
ningar för mätande av den hållbara utvecklingen. I Världens ekonomiska
forums (World Economic Forum, WEF) indexjämförelse av miljöhållbarheten
(Environmental Sustainability Index; ESI) har Finland placerat sig först under
tre på varandra följande år, senast år 2005. Yales och Columbias universitet har
under åren 2001, 2002 och 2005 producerat för Världens ekonomiska forum en
internationell jämförelse av ländernas miljömässiga hållbarhet som har mätts
med ett särskilt index. I jämförelsen har hållbarheten delats upp i fem kom-
ponenter: miljösystem, minskning av miljöbelastning, människornas och sam-
hällenas sårbarhet inför miljöhot, samhällelig och institutionell kapacitet samt
deltagande i arbetet på att lösa globala miljö- och utvecklingsproblem. Finland
har haft god framgång inom fl era delområden i jämförelsen, men nådde första
plats då man särskilt mätte samhällets förmåga att minska människornas och
samhällenas sårbarhet inför miljöhot samt det sociala och humana kapita-
lets förmåga att svara effektivt på miljöutmaningar. Belyst i detta perspektiv
lever medborgarna i Finland i en mycket trygg livsmiljö, där förvaltningen,
lagstiftningen, kunskapsnivån och näringslivets ansvar för miljöskyddet ligger
på en hög nivå. Finland är också en av de minst korrupterade länderna i värl-
den. Enligt ESI-jämförelsen borde Finland förbättra sig främst då det gäller att
bära globalt ansvar för miljön och att minska ekonomins miljöbelastning. Enligt
jämförelsen hänför sig industriländernas problem i allmänhet till icke hållbara
konsumtions- och produktionsvanor, avfall och utsläpp.

Finland har också varit ett av de länder som toppat listan i Världens ekonomis-
ka forums övergripande undersökning om global konkurrenskraft (2004–2005)
och i en undersökning som mätte jämställdheten mellan könen (2005) och i
OECD:s Pisa-undersökning som kartlade utbildningsnivån (2004). År 2006 pla-
cerade sig Finland som tredje i en prestationsutvärdering av miljöskydd (Pilot
2006 Environmental Performance Index). Vid sidan av dessa har Finland varit
ett av toppländerna bl.a. i index som mätt samhällelig stabilitet, livskvalitet,
social utveckling, jämställdhet mellan könen, företagens sociala ansvar och
den offentliga sektorns handlingsförmåga.

Finland har många olika styrkeområden för vilka en strategi för hållbar
utveckling kan dras upp. Bland dem kan nämnas betydande satsningar i forsk-

42

0 10 20 30 40 50 60 70 80

Finland (1)

 Norge (2)

Uruguay (3)

 Sverige (4)

Island (5)

Estland (27)

Ryssland (33)

Frankrike (36)

Spanien (76)

Polen (102)

Taiwan (145)

Nordkorea (146)

ESI-poäng 2005

Källa: Yaleuniversitetet och Columbiauniversitet

La
nd

 (p
la

ts
/1

46
)

Environmental Sustainability Index

0,5

0,6

0,7

0,8

0,9

1

1975 1980 1985 1990 1995 2000

Norge (1)

Sverige (6)

USA (10)

Finland (13)

Italien (18)

Tyskland (20)

Portugal (27)

Ryssland (62)

Kina (85)

Exempelländer och
placering 2005:

Human Development Index

Human Development Index

Källa: Human Development Report 2005

Figur 2

Figur 1

43

nings- och utvecklingsverksamhet, ett väl fungerande utbildningssystem och
hög utbildningsnivå hos medborgarna, fungerande servicesystem, ansvarsfulla
företag, god förvaltning, ett fungerande medborgarsamhälle samt en tradition
av samarbete. En grundfaktor för välfärden i Finland är den rena, livskraftiga
och mångsidiga miljön. Finland är också ett avancerat informationssamhälle.
Starka, även ur exportens synvinkel centrala kunskapsområden är bl.a. effek-
tiva industriprocesser, t.ex. elektronik- och skogsindustri samt stålindustri, och
monitorerings- och styrningssystem, medräknat styrning av processer. Finland
har också satsat på klimat- och energiteknologi, särskilt i kombinerad produk-
tion av elkraft och värme, bioenergi och vindkraftsteknologi samt på kunnande
i infrastruktur som ett brett begrepp.

Hälsofrämjandet och förebyggandet av sjukdomar har på ett avgörande sätt
bidragit till bättre hälsa hos befolkningen såväl i Finland som annanstans. Bland
annat har bekämpningen av smittosamma sjukdomar med hjälp av vaccinering
och bättre hygien samt nedgången i hjärt- och kärlsjukdomar genom ändrade
levnadsvanor i hög grad förbättrat fi nländarnas hälsotillstånd under de senaste
decennierna. Aktuella utmaningar är de stora hälsoförlusterna till följd av av
rökning och rusmedelsmissbruk, de ökande mentala problemen, överviktsök-
ningen och det stigande antalet av många sjukdomar och problem i samband
med åldrande. Upprätthållande och främjande av handlingsförmågan och hos
de äldre bibehållandet av kapaciteten att klara sig självständigt har också blivit
allt viktigare uppgifter.

De samhälleliga strukturer som ansetts utgöra grunden för välfärdsstaten har
under det senaste årtiondet undergått kraftiga förändringar. Inom många poli-
tiska block innebar depressionen i början av 1990-talet en kännbar förändring.
Depressionen har haft en lång skugga. Den offentliga ekonomin som traditio-
nellt visat överskott började visa underskott i början av 1990-talet. Balans i
ekonomin uppnåddes först i slutet av 1990-talet och att bevara balansen på
lång sikt är alljämt en angelägen samhällelig utmaning. Arbetslösheten har inte
sjunkit till nivån före depressionen på 1990-talet. I synnerhet långtidsarbets-
lösheten fortsätter att vara ett mycket djupgående problem även om den hål-
ler på att krympa. Arbetsförhållandena har blivit mera otypiska. Förändringen
inom arbetslivet har skapat ett nytt slags arbetsmarknad och nya anställnings-
förhållanden. Regionalt har tillväxten koncentrerats. Hushållens medelstorlek
har krympt och barnen växer allt oftare upp i hushåll med en förälder. De äldre
bor långt borta från sina anhöriga. Förutom dessa faktorer håller också befolk-

44

ningens tidigare exceptionellt gynnsamma åldersstruktur på att ändras som en
följd av befolkningens åldrande och en relativt låg nativitet.

I takt med befolkningens åldrande ökar utgifterna för hälsovård och pensioner
i förhållande till bruttonationalprodukten såväl i Finland som i andra OECD-
länder. Enligt OECD:s, EU-kommissionens och nationella beräkningar kom-
mer under nu rådande utveckling efterfrågan på offentliga tjänster och på
social skyddssystemets tjänster att öka. Även om man i Finland synnerligen väl
förberett sig för åldrandet bl.a. genom att fondera arbetspensionsmedel och
effektivera servicesystemet, förefaller den offentliga ekonomin dock inte vila
på en hållbar grund i Finland. Globaliseringen ökar skattekonkurrensen och
fi nansieringen av den offentliga ekonomin tillstramas.

En allt viktigare del av industriproduktionen sker annanstans än i de utvecklade
industriländerna som inte förmår konkurrera om den låga lönenivån med de
länder som är i de första skedena av industrialisering. Detta blir till ett problem
om inte ny företagsverksamhet och nya arbetsplatser fås i stället för gamla och
om inte Finlands satsningar på innovationsverksamhet och utbildning i enlighet
med hållbar utveckling kan utnyttjas i full utsträckning.

Betydelsen av världsomfattande problem, utvecklingskriser och regionala kon-
fl ikter som hot mot tryggheten har ökat. Finlands interna och externa trygghet
har i takt med globaliseringen blivit alltmer beroende av det internationella
läget.

45

Bi
ld

 S
au

li
Ro

uh
in

en

46

Bi
ld

 A
nt

er
o

Aa
lto

ne
n

47

4 VISION OCH RAM FÖR MÅLSÄTTNINGEN

 Vision

 Att trygga välfärden inom gränserna för naturens bärkraft
nationellt och globalt.

 Målet är att skapa hållbar välfärd i ett tryggt och pluralistiskt
samhälle som främjar delaktighet och där alla bär ansvar för
miljön.

De ur Finlands synvinkel viktigaste utvecklingstrenderna och utmaningarna
inom hållbar utveckling hänger samman med klimatförändringen, anpass-
ningen till snabba svängningar i världsekonomin och den förändrade befolk-
ningsstrukturen. De globalt sett viktigaste utmaningarna gäller, vid sidan av
klimatförändringen, den globala fattigdomen och ojämlikheten och dessutom
befolkningstillväxten. Dessa får återverkningar också i Finland. För en hållbar
lösning på de nationella och globala utmaningarna krävs samtidiga och ömse-
sidigt stödjande politiska insatser på kort och lång sikt såväl på det nationella
planet som inom EU och globalt.

Samhället utvecklas aktivt så att Finland smidigt kan anpassa sig till den förän-
derliga globala verksamhetsmiljön och den kulturella mångfalden. Framgång i
en föränderlig värld kräver att Finland utvecklas allt mera till ett kunskaps- och
innovationssamhälle där man drar nytta av och utvecklar de nationella starka
sidorna: utbildning och kunnande, teknologi, god förvaltning, en hög nivå på
miljöskyddet samt hållbar förbrukning av de egna naturresurserna.

I ett hållbart samhälle bär samhället ansvar för anordnandet av bastjänster
och grundtrygghet samtidigt som de aktiva medborgarna tar ansvar för sitt
eget och kommande generationers välbefi nnande ekonomiskt och på ett ur
miljösynpunkt hållbart sätt. Samhället bör skapa möjligheter för individen att
verka självständigt, ha kontroll över sitt eget liv och vara aktiv inom det lokala
samhället. Medborgarna har förbundit sig till ett hållbart levnadssätt och deltar
aktivt i samhällsutvecklingen. De vet hur man i praktiska situationer avväger
de ekologiska, ekonomiska, sociala och kulturella följderna av sina val såväl
lokalt som globalt.

48

I en strategi och en politik som siktar till hållbar utveckling stärks speciellt
samhällets och medborgarnas förmåga att kontrollera innovationer och för-
ändringar. Förnybara naturtillgångar används vid ekonomisk verksamhet
och för att öka människornas välbefi nnande på så sätt att de inte minskar
utan förnyas från en generation till en annan. Icke förnybara naturtillgångar
används så ekoeffektivt som möjligt. På detta sätt riskerar den nuvarande
generationen inte kommande generationers möjligheter till ett gott liv i ett
hållbart samhälle.

Med tanke på välfärden och tryggheten i Finland är det också viktigt att för-
söka verka för att globaliseringen skall utvecklas på ett rättvisare sätt.

Visionen styr verksamhet som både inom den nära framtiden och på längre
sikt hjälper olika aktörer att fatta beslut som ligger i linje med en hållbar ut-
veckling. Utgångspunkten är att strategins centrala linjer skall skapa en grund
för utarbetandet av regerings- och politikprogram. Inom ramen för Finlands
kommission för hållbar utveckling startas en process i vilken olika instanser i
samarbete och på egna håll driver på strategiförslagen.

Tidsspannet för målen sträcker sig över generationer eller till omkring år
2030.

Strategin styrs av följande principer som gäller samtliga dimensioner av håll-
bar utveckling:

 • De ekonomiska, ekologiska och sociala och kulturella dimensionerna
av hållbar utveckling är ömsesidigt beroende av varandra.

 • Målen sträcker sig över generationer och politiken är långsiktig.
 • Konsekvens mellan olika politiska sektorer såväl globalt, nationellt

som lokalt
 • En gedigen vetenskaplig grund och en approach som baserar sig på

en uppskattning av sannolikheter.
 • De humana resurserna stärks genom erbjudande av bättre förutsätt-

ningar för hållbara val och jämlika möjligheter för individer att förverk-
liga sig själva och ha infl ytande i samhället.

En hållbar utveckling förutsätter att medborgarna och företagen gör val som
stöder den.

49

Bi
ld

 A
nt

er
o

Aa
lto

ne
n

50

Bi
ld

 Te
ro

 P
aj

uk
al

lio

51

5 ETT GOTT LIV I ETT HÅLLBART SAMHÄLLE

5.1 Jämvikt mellan förbrukning och skydd av naturresurserna

Centrala utmaningar

 • Hur skall man samordna den konsumtion som belastar miljön i
industriländerna och de länder som håller på att industrialiseras så att
hela jordklotets och kommande generationers primära livsvillkor kan
tryggas?

 • Hur skall Finland nyttja sin förnybara naturreserv så att man med hjälp
av den kan bevara och öka nationens välfärd och hållbart nyttja natur-
tillgångarna på såväl nationell som global nivå?

 • Hur kan Finland förbruka icke förnybara naturresurser på ett hållbart
sätt på såväl nationell som global nivå? Hur förbereder sig Finland för
en minskning av de fossila bränslena?

 • Hur verkar Finland för att hejda klimatförändringen och hur förbereder
man sig för den?

Mänskligheten använder för mycket av jordklotets naturtillgångar. Huvud-
resultaten av en övergripande undersökning av det globala ekosystemet
(Millennium Ecosystem Assessment, 2005) var att världens ekosystemtjänster,
d.v.s. den nytta och de nyttigheter som ekosystemen erbjuder människorna
har försvagats kraftigt. Vid undersökningen kartlades 24 ekosystemtjänster, av
vilka 15 har försvagats eller är i stor fara att försämras till följd av miljöföränd-
ringarna. Särskilt svagt är tillståndet för världens tillgångar av dricksvatten och
fi skbeståndet men också brännveden och de genetiska reserverna har minskat
oroväckande. I rapporten granskas förutom materiella nyttigheter också de
kulturtjänster som erbjuds av ekosystemen. Vackra landskap och antalet djur
och växter som hålls för heliga i olika religioner har exempelvis minskat.

I rapporten framhålls att natursystemens bärkraft utan kraftiga motåtgärder
kommer att försämras i takt med befolkningstillväxten och speciellt tillväx-
ten av den materiella förbrukningen beräknad per capita. Den förbrukning av
naturreserven som åsamkas av den materiella välfärden i Finland, de övriga in-
dustriländerna och de länder som håller på att industrialiseras är mångdubbel
jämförd med den stora globala majoritetens förbrukningsnivå. Kartläggningen

52

Figur 3

0

10

20

30

40

50

60

70

80

90

100

1990 1992 1994 1996 1998 2000 2002 2004

Koldioxid Metan Dikväveoxid F-gaser

Utsläpp av växthusgaser

Miljoner ton koldioxidekvivalenter

Källa: Miljö- och naturresurser, Statistikcentralen

Mål
2008–2012:
1990 års nivå

av ekosystemet som igångsattes på initiativ av FN:s generalsekreterare Kofi
Annan har utarbetats av över 1300 experter inom olika områden från 95 olika
länder.

I Europeiska unionens strategi för hållbar utveckling som reviderades år 2006
är det allmänna målet för bättre kontroll av naturresurserna att ”skydda jord-
klotets förmåga att upprätthålla liv i alla dess former, respektera att jordklotets
naturtillgångar är begränsade samt främja hållbar produktion och konsumtion
med målet att bryta kopplingen mellan ekonomisk tillväxt och utarmning av
miljöns tillstånd”.

5.1.1 Utsläppen av växthusgaser begränsas

Kontroll av klimatförändringen kommer länge att förbli den viktigaste priori-
teringen inom Finlands miljöpolitik. Enligt de förpliktelser som ställs i
Kyotoprotokollet (1997) som preciserar målen i FN:s ramavtal om klimatför-
ändring (UNFCCC,1992) är det gemensamma målet för industriländerna att
minska utsläppen av växthusgaser med i genomsnitt 5,2 procent jämfört med
nivån år 1990 under perioden 2008–2012. I enlighet med den interna fördel-
ningen av bördan inom EU förbinder sig Finland att stabilisera sina utsläpp till
1990 års nivå.

53

Kyotoprotokollet är ett viktigt steg. Fortsatta åtgärder är dock nödvändiga.
Vid det elfte mötet i Montreal år 2005 mellan klimatavtalsparterna och vid
det första mötet mellan Kyotoprotokollets parter inleddes också diskussioner
om klimatpolitiken efter Kyoto. Parterna i Kyotoprotokollet, för närvarande
162 länder, börjar granska de i Kyotoprotokollet deltagande industriländernas
förbindelser efter år 2012. En total utvärdering av hela protokollet inleds på
hösten 2006. Klimatavtalets parter (189 länder) startar en dialog om sam-
verkan på lång sikt för att bemöta klimatförändringarna. På mötenas ärende-
listor fi nns också andra punkter som är viktiga med tanke på fortsättningen,
t.ex. ett initiativ om skogsförstörelsen i utvecklingsländerna och ett femårigt
arbetsprogram om anpassning till klimatförändringen.

Europeiska unionen har ställt som mål att jordklotets medeltemperatur på lång
sikt inte får stiga mer än 2ºC jämfört med den förindustriella tiden. Enligt den
internationella klimatpanelen IPCC:s beräkningar förutsätter detta att världens
växthusgasutsläpp börjar minska inom två decennier och därefter krävs avse-
värda nedskärningar i storleksklassen minst 15 procent och eventuellt rentav
50 procent före år 2050 jämfört med mängden år 1990. Europarådet har följ-
aktligen framhållit att EU är beredd att tillsammans med andra parter undersö-
ka vilka utsläppsreduceringar och strategier som behövs för att de nödvändiga
minskningarna skall kunna uppnås. EU:s miljöråd har föreslagit att man i detta
sammanhang för industriländernas del skulle överväga utsläppsminskningar
av storleksklassen 15–30 procent fram till år 2020 och 60–80 procent fram till
år 2050.

Finlands energi- och klimatpolitiska strategi blev färdig i november 2005. I
den utstakas planer som gäller Finland för verkställande av de internationella
förpliktelserna för begränsning av växthusgaser under Kyotoavtalsperioden
2008–2012. I strategin som godkänts i form av en utredning satsar man på
ibruktagandet av förnybara energikällor, energibesparing och minskning av
växthusgasutsläppen. Därutöver införskaffar staten utsläppsenheter med s.k.
fl exibla mekanismer som tillåts i Kyotoprotokollet. Med de åtgärder som ut-
stakas i strategin och med fl exmekanismerna, inberäknat EU:s utsläppshandel,
uppfyller Finland de förpliktelser som ställts och godkänts för landet. I annat
fall skulle Finlands växthusgasutsläpp överskrida förpliktelsen i Kyotoprotokollet
med cirka 15 procent.

54

 • Också i Finland bedöms olika genomförandeplaner och skapas en stra-
tegi för minskning av utsläpp på medellång och lång sikt som ett led i
de globala ansträngningarna.

 • Ny teknologi utvecklas samtidigt som redan existerande teknologi ut-
nyttjas mera effektivt. Dessutom utvecklas instrument på marknads-
villkor som baserar sig på miljömässig slagkraft och kostnadseffektivitet,
exempelvis genuint globala marknader för utsläppshandel som fungerar
enligt gemensamma principer.

 • Medborgarnas medvetenhet om växthusgasutsläpp ökas liksom deras
beredskap för bekämpning av dem och likaså ökas antalet alternativ
som möjliggör miljövänliga val.

 • Finland arbetar aktivt inom Europeiska unionen och internationellt för
att få till stånd ett globalt samarbete, så att de klimatförändringar som
orsakas av människans aktiviteter kan stävjas och man samtidigt kan
bereda sig för de oundvikliga förändringarna i natursystemen. Vid in-
ternationella klimatavtalsförhandlingar driver Finland som en del av EU
på att det avtalsarrangemang som gäller tiden efter Kyotoprotokollets
åtagandeperiod skall omfatta alla de stater som är centrala med tanke
på kontrollen av klimatförändringen, så att den internationella klimat-
politikens slagkraft kan säkerställas.

 • Finland vinnlägger sig om att de projekt för minskning av utsläpp som
genomförts i utvecklingsländerna med fi nländsk fi nansiering skall lindra
fattigdom och främja hållbar utveckling. Avsikten är att klimatpolitiken
inlemmas i all politik för hållbar utveckling och lindring av den globala
fattigdomen. Ur utvecklingsländernas synvinkel bör avseende fästas på
ett balanserat sätt både på bekämpning av klimatförändringar, anpass-
ning till dem och på tillgången på energi. Finland förbinder sig att bistå
utvecklingsländerna i förberedelserna för en klimatförändring enligt
grundprinciperna och besluten i tidigare avtal.

55

5.1.2 Energieffektiviteten och förbrukningen av förnybar
energi ökas

Ju effektivare energin utnyttjas i produktionsprocesserna desto mindre är för-
brukningen och utsläppen till miljön. Energieffektivitet bidrar till att öka lönsam-
heten och förbättra självförsörjningen och har en positiv verkan då det gäller
att minska växthusgaser och andra gaser. Effektiv produktion och förbrukning
av energi är också viktiga faktorer i Europeiska unionens s.k. Lissabonstrategi
då det gäller att öka konkurrenskraften.

Införandet av EU:s system för utsläppshandel medverkar till en effektivare en-
ergiförbrukning. Då marknadspriset på elkraft och kostnaderna i samband med
bränslen som orsakar utsläpp stiger till följd av utsläppshandel blir det betydligt
lönsammare att spara energi och lättare att uppnå målet för energisparande
såväl inom sektorn med utsläppshandel (bl.a. massa- och pappersproduktion,
järn- och stålproduktion, stora energiproduktionsanläggningar) som inom sek-
torer som inte har utsläppshandel (närmast trafi k, jordbruksutsläpp, utsläpp
från uppvärmningen av enskilda hus).

Enligt målet för den nationella energi- och klimatstrategin (2005) kommer total-
förbrukningen av förnybar energi att öka åtminstone med en fjärdedel fram till
år 2015 och med minst 40 procent före år 2025. Andelen av förnybar energi
kunde således stiga till närmare en tredjedel av primärenergin, då andelen år
2005 uppgick till 25 procent. Andelen elkraft som producerats med förnybar
energi under ett genomsnittligt vattenår har varit cirka 27 procent av den totala
förbrukningen av elkraft.

De inhemska energikällorna innehar en viktig position då det gäller leverans-
säkerhet inom energiförsörjningen. De förnybara energikällornas och biobräns-
lenas andel av totalförbrukningen uppgick år 2005 till omkring 24 procent,
varav träenergins andel var 20 procent och vattenkraftens fyra procent. Torv
användes till en andel av sex procent. Vindkraftens andel är liten men poten-
tialen för utnyttjande är stor vid kusten, inom fjällområdena och särskilt inom
havsområdena. Beträffande införandet av biobränslen inom trafi ken är EU:s
referensvärde en andel av 5,75 procent senast år 2010.

I framtiden kan speciellt bioenergiproduktionen få allt större betydelse för pri-
märproduktionen, landsbygden och hela nationalekonomin. På lång sikt kom-
mer förnybara och utsläppsfria energikällor och en allt bättre energieffektivitet

56

Figur 4

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

1 600 000

1970 1975 1980 1985 1990 1995 2000 2005*

Nettoimport
av el

Övriga

Torv

Förnybara
energikällor

Kärnenergi

Fossila
energikällor

Källa: Energistatistik, Statistikcentralen

Total energiförbrukning
Terajoule

* = förhandsinformation

Figur 5

0

50 000

100 000

150 000

200 000

250 000

300 000

350 000

400 000

1970 1976 1982 1988 1994 2000

Övriga

Småskalig
vedanvändning

Vedbränsle inom
industri och
energiproduktion

Avloppsslam inom
träförädlings-
industrin

Vattenkraft

Användning av förnybara energikällor
Terajoule

Källa: Energistatistik, Statistikcentralen

57

att spela en allt viktigare roll inom världens energiförsörjning. Då bioenergi
tas i bruk är det viktigt att beakta hur och i vilken form den är mest till nytta.
Samtidigt är det viktigt att ta hänsyn till effekterna av bioenergiproduktion. I
fi nska förhållanden har förbrukningen av biobränslen i fast form i värmepro-
duktionen eller i kombinerad värme- och elproduktion utvecklats så att hela
produktionskedjan är effektiv och endast en ringa del av den energi som ingår i
biomassan förbrukas. Däremot kräver produktionskedjan då det gäller fl ytande
biobränslen av odlingsbara växter mycket mera energi. På detta delområde
fi nns ännu utrymme för ett omfattande utvecklingsarbete.

 • En av utgångspunkterna för Finlands energipolitik är att minska bero-
endet av olja och höja självförsörjningen av energi.

 • Genom att effektivisera de nuvarande åtgärderna för energisparande
och vidta nya åtgärder försöker man uppnå en extra inbesparing av fem
procent i energiförbrukningen före år 2015 jämfört med ett läge utan
nya åtgärder. Målet på lång sikt är att bromsa tillväxten av totalförbruk-
ningen av primärenergi och vända siffrorna nedåt.

 • Avsikten är att andelen av förnybara energikällor och biobränslen ökas
betydligt under de kommande 10–15 åren. Bioenergisektorn kräver be-
tydande insatser i forsknings- och utvecklingsverksamhet, speciellt för
främjande av möjligheterna att producera och förbruka åkerbiomassa
samt biobränslen och biogas. Genom att i dag satsa på forskning, pro-
dukter och export inom denna sektor skapas möjligheter till en ledande
marknadsställning i framtiden. För bioenergiproduktionen skapas inter-
nationella kriterier för hållbar utveckling.

 • Finland håller fast vid det mål som ställdes i samband med direktivet om
främjande av elkraft som produceras av förnybara energikällor, enligt
vilket andelen av elkraft som produceras av förnybara energikällor skall
uppgå till en tredjedel av hela totalförbrukningen av elkraft i Finland år
2010.

 • Ett mål är att andelen av förbrukningen av fl is som producerats av
skogsavfall, åkerbiomassor, återvinningsbränsle och biogas av den
totala primärenergin skall åminstone tredubblas från ca två procent år
2004 till över sex procent under en period av 15–20 år.

58

 • Inom nyproduktionen av byggnader gynnas energieffektivt byggande
och lågenergibyggande samt säkerställs att teknologin är högklassig
och tillförlitlig.

 • Medborgarnas medvetenhet om energieffektivitet och förnybara en-
ergikällor ökas och medborgarnas valmöjligheter underlättas genom
märkning som visar energieffektiviteten och en marknad som erbjuder
ekoeffektiva alternativ.

5.1.3 Anpassning till de skadliga verkningarna
av klimatförändring

De ökade halterna av växthusgaser i atmosfären värmer upp jordklotet och
leder till förändringar i jordklotets klimat. Förändringarna kommer att vara stora
under de närmaste årtiondena och kan ha påtagliga följdverkningar för naturen
och samhällena. Klimatet värms upp kraftigast inom de nordliga och arktiska
områdena. Enligt uppskattningar av meteorologiska anstalten kommer medel-
temperaturen att stiga i Finland fram till år 2080 som högst med upp till 4–6ºC
och regnmängden ökar i genomsnitt med 15–25 procent. Samtidigt beräknar
man att extrema former av väderfenomen, bl.a.stormar, perioder av torka och
störtregn, kommer att tillta.

I Finlands nationella strategi för anpassning till klimatförändringarna (2003–2004)
framläggs bedömningar av Finlands nuvarande förmåga att anpassa sig till
klimatförändring och uppskisseras åtgärder genom vilka anpassningen kan
förbättras. På detta sätt försöker man minska de negativa följderna och dra
nytta av de möjligheter som de positiva verkningarna erbjuder. Strategin visar
emellertid att den nu tillgängliga informationen om hur klimatet kommer att för-
ändras, vilka verkningar klimatförändringarna kommer att ha och genom vilka
åtgärder skador orsakade av klimatförändring kan minskas inte är tillräcklig för
planeringen av anpassningsåtgärder.

På grund av Finlands nordliga läge kommer atmosfärens uppvärmning att
leda till en förlängd skördeperiod och ha positiva effekter på jordbruket.
Skogsgränsen förskjuts mera norrut och skogsbruket kommer sannolikt också
att gagnas av klimatförändringen. Å andra sidan är osäkerhetsfaktorerna i sam-
band med skogsgränsens förskjutning avsevärda, eftersom det inte är klart hur
snabbt trädarterna förmår anpassa sig till klimatets uppvärmning och förfl ytta
sig norrut. Behovet av uppvärmning minskar också, men å andra sidan ökar

59

regnen och stormarna och de påföljande översvämningarna ställer nya krav på
byggnationen och annan markanvändning och styrningen av dem. De nordliga
ekosystemen är känsliga för oregelbundna variationer i naturföreteelserna och
för förändringar i organismarterna. Det är fara för att klimatförändringen inver-
kar negativt på den mångsidiga ekologiska, ekonomiska och sociala nytta som
naturens mångfald ger mänskligheten. Förhållandet mellan klimatförändring
och naturens mångfald ställer nya utmaningar för arbetet på att trygga biodi-
versiteten och skapa en hållbar förbrukning.

 • Minskningen av utsläpp inverkar långsamt men är nödvändig för att
förhållandena inte skall bli outhärdliga under århundradets senare del.
Samtidigt är det viktigt att metoder utvecklas inom samhällets olika
delområden med vilka man kan förutse förändringar, anpassa sig till
klimatförändringen och minska riskerna för extrema väderfenomen.
Det är skäl att uppmärksamma riskfaktorer, t.ex. översvämningar, mera
effektivt än i dag i styrningen av byggande och annan markanvänd-
ning.

 • Under åren 2006–2010 genomförs ett undersökningsprogram om an-
passning till klimatförändringen i avsikt att öka Finlands beredskap till
anpassning genom att producera information som saknas och som krävs
för planeringen av praktiska anpassningsåtgärder. Undersökningen
inriktas på ämnen som ur denna aspekt är mest brådskande, bl.a. de
allt allmännare extrema väderfenomenen. Information till medborgarna
utges också.

 • I fråga om den fi nska naturens mångfald är det viktigt att så tidigt
som möjligt bedöma vilka åtgärder som är nödvändiga för att minska
skadliga verkningar eller öka anpassningen till dem. För att uppnå detta
mål utvecklas metoder för uppgörande av känslighetsanalyser, t.ex. för
att få reda på hur funktionsdugliga naturskyddsområdena är och om
deras nätverk är enhetligt. För bedömning och kontroll av risker vid
markanvändning, i synnerhet risker för översvämning, utvecklas meto-
der för s.k. fl exibel planläggning som även beaktar beredskap för och
anpassning till klimatförändring. Dessutom är det viktigt att bereda sig
för att bevara de mest hotade arterna utanför naturmiljöerna.

 • Vid förberedelserna för en klimatförändring är det viktigt att beakta att
den är en allvarlig utmaning för jordbruks- och trädgårdsproduktionen.

60

De positiva och negativa effekterna kräver nya kunskaper som dess-
utom bör anpassas till konceptet för hållbar utveckling. Detta gäller
bl.a. odlingsmetoder, satsningar på produktion, produktionsdjur och
växtskydd. Det goda hälsotillståndet hos växter och djur i Finland bör
kunna bibehållas.

 • Finland följer med eventuella sociala och hälsoverkningar av klimatför-
ändringen och förbereder sig för dem.

 • Finland förbereder sig också på klimatologiska förändringar utanför
landets gränser. Granskning av klimatförändringen ur global synvinkel
framhäver att den bör ägnas större uppmärksamhet inom alla olika
politiska sektorer, också inom utvecklingspolitiken och annan utrikes-
och säkerhetspolitik.

 • Vid uppdateringen av den nationella anpassningsstrategin kartläggs de
globala effekternas betydelse för Finland så övergripande som möjligt.
Den beräknade stegringen av två grader i jordklotets medeltemperatur
innebär avsevärda regionala och globala förändringar överallt i världen.
Deras infl ytande har återverkningar i Finland trots det geografi ska av-
ståndet, bl.a. i form av fl yttningsrörelser.

 • Finland uppgör en omfattande bedömning av sitt utvecklingssam arbete

om klimatförändringar. På basis av denna uppgörs en plan för hur
arbetet på att bromsa klimatförändringar och möjligheterna att stödja
utvecklingsländerna i deras anpassning till de förändrade förhållan-
dena skall uppmärksammas i utvecklingssamarbetet och utvecklings-
politiken.

5.1.4 Naturens mångfald tryggas

Finland förband sig under konferensen om hållbar utveckling i Johannesburg
(2002) att påtagligt bromsa upp utarmningen av den biologiska diversiteten
före år 2010. Europeiska unionen har satt som mål att helt stoppa utarm-
ningen av naturens mångfald före år 2010. De av människans aktiviteter som
har den största inverkan på den biologiska mångfalden är i Finland effektiv
skogsvård och jordbruk; av de utrotningshotade arterna är 37 procent skogs-
arter och 28 procent arter i landsbygdens traditionella miljöer. Strandbyggande
och trafi k påverkar också naturen och dess mångfald bl.a. genom att splittra

61

naturområden och förändra arternas och naturtypernas livsförhållanden. Enligt
den senaste uppskattningen av antalet utrotningshotade arter i Finland (2000)
är inalles omkring 10 procent av organismarterna hotade.

 • Den nationella strategin och handlingsprogrammet för skydd och hållbar
användning av naturens mångfald för åren 2006–2016 genomförs.

 • Utarmningen av den fi nska naturens mångformighet hejdas före år 2010
och en gynnsam utveckling av naturens tillstånd stabiliseras inom åren
2010–2016. Finland har härvid också beredskap att på lång sikt uppnå
ett jämviktsläge mellan nyttjandet av naturen och dess mångformighet.
Finland förbereder sig för de omställningar som klimatförändringen
leder till i naturen genom långsiktiga anpassningsprogram.

 • Utöver skyddet av organismarter och livsmiljöer utvecklas och ibruktas
också innovativa och övergripande planeringsförfaranden. Genom
planering av områden och markanvändning är det möjligt att lindra

Figur 6

0 10 20 30 40 50

Skogar

Myrar

Fjäll

Berg

Vatten

Stränder

Jordbruksmiljö

2000

2010
prognos

% av utrotningshotade arter*

*Samtliga organismkategorier, också tidigare dåligt kända.

Källa: Utvärdering av Finlands nationella handlingsprogram för biologisk mångfald, 2005

Utrotningshotade arter i olika livsmiljöer

62

samhällets och ekonomins skadliga effekter på naturen men samtidigt
trygga utkomsten för de människor som får sin uppehälle från den.

 • Ekonomiska incitament utvecklas så att nya näringar som är förknippade
med naturen, t.ex. naturturism och företag som förädlar naturprodukter
samt företag för naturvård och landskapsvård kan skapas.

 • Det är mycket viktigt att fi nna ekonomiska möjligheter och möjligheter
till sysselsättning i samband med skydd, vård och hållbart nyttjande av
biodiversiteten för att denna skall accepteras av samhället. Satsningar
görs för att öka medborgarnas medvetenhet om vikten av biologisk
mångfald och genom vilka medel den kan skyddas. Speciellt tvärve-
tenskaplig forskning främjas för att utveckla innovationer och näringar
samt sysselsättning med anknytning till biodiversiteten.

 • Finlands infl ytande då det gäller att bevara naturens mångfald globalt
stärks genom internationellt samarbete.

5.1.5 Hållbara produktionsmönstren främjas

I Finland ökar förbrukningen av naturtillgångar, utsläppen och avfallet långsam-
mare än bruttonationalprodukten (relativ frånkoppling). Med undantag av koldi-
oxidutsläppen har utsläppen i hela landet inte längre ökat under de senaste tio
åren fastän produktionen och konsumtionen samtidigt vuxit påtagligt. År 2005
sjönk även koldioxidutsläppen till nivån år 1990. Trenden är den samma i fråga
om samhällsavfall. Även industrins avfallsmängder, som med europeiska mått
är stora, har som helhet minskat. Denna positiva utveckling fortsatte under hela
1990-talet men under 2000-talet har många slag av utsläpp upphört att minska
eller minskningen utjämnats. Den ökade produktionen har också inneburit ökad
användning av råmaterial.

63

0

20

40

60

80

100

120

140

1990 1995 2000

Koldioxid-
utsläpp

Övergödande
utsläpp

BNP Försurande
utsläpp

1990 = index 100

Försurande och övergödande utsläpp samt
koldioxidutsläpp i relation till den ekonomiska tillväxten

Källa: Statistikcentralen

 Frånkoppling

 Med relativ frånkoppling avses att förbrukningen av naturresurser,
utsläppen och avfallet ökar långsammare än bruttonationalprodukten.
Absolut frånkoppling innebär att miljöförstörelsen minskar eller
åtminstone inte ökar. På den nationalekonomiska nivån bör man vid
frånkoppling från miljöförstörelse beakta såväl produktionens
som konsumtionens inverkan på miljön.

Figur 7

I Finland ökade den direkta materialförbrukningen med 13 procent och den
totala energiförbrukningen med 23 procent under åren 1995–2003, varefter en-
ergiförbrukningen likväl har minskat. Om man jämför förbrukningen år 2005 och
år 1995 har av de fossila bränslena förbrukningen av olja vuxit med sju procent
och av naturgas med 27 procent. Förbrukningen av kol under samma period

64

Figur 8

0

50

100

150

200

250

1975 1980 1985 1990 1995 2000

Total energi-
förbrukning

BNP Total konsumption
av naturresurser

Källa: Statistikcentralen, Thuleinstitutet vid Uleåborgs universitet

1975 = index 100

Användningen av energi och naturresurser
i relation till den ekonomiska tillväxten

har gått ned med 22 procent och av torv med 14 procent. Användningen av kol
varierar årligen beroende bl.a. på väderleksförhållandena och marknadsläget.

Av de förnybara råmaterialen har förbrukningen av trä haft den största andelen:
25 procent. Av detta har cirka 20 procent importerats. Brytningen av malm,
industrimineral och kalksten i Finland har ökat med närmare en femtedel och
är tre gånger så stor i förhållande till mängden importerad metall. Grus och
krossten som producerats i hemlandet utgör den största andelen av den totala
materialförbrukningen.

Vid bearbetningen av olika slag av råmaterial utnyttjas endast en del av mate-
rialen. Resten är onyttigt material som tillsammans med de direkta insatserna
av naturresurser (DMI) bildar den s.k. totala materialförbrukningen (TMR).
Miljökonsekvenserna av dessa s.k. dolda fl öden (hidden fl ow) är emellertid
mycket olika beroende på råvaran.

65

En stor del av ekonomins materialfl öden består av import. Eftersom ekono-
mierna specialiserar sig i världshandeln, producerar de inte längre allt de be-
höver utan importerar en del av produkterna och råvarorna annanstans ifrån.
I denna process stannar ofta importproduktens s.k. dolda fl öden kvar i produ-
centlandet, dvs. icke-kommersiella materialfl öden som uppstår i samband med
ibruktagandet av råvaran, t.ex. erosion inom jord- och skogsbruk och kross-
sten inom gruvdriften. Enligt livscykeltänkandet ingår i importens dolda fl öden
ibruktagande, förädling och transport av naturresursen, energiförbrukning och
annan materialförbrukning som är oberoende av produkterna. Även i Finland
används i allt högre grad industriråvaror och konsumtionsvaror som importerats
från andra länder.

År 2000 utgjorde konsumtionens andel en fjärdedel och investeringarnas andel
en femtedel av den totala förbrukningen av naturresurser. Produktionen av
exportprodukter upptog något över hälften av ekonomins förbrukning av natur-
resurser. Exportens andel av totalförbrukningen av naturtillgångar har ökat be-
tydligt under de senaste åren. Exportvolymen har åter vuxit påtagligt i Finland

Figur 9

0

100

200

300

400

500

600

700

1970 1980 1990 2000 2010 2020

Dolda flöden
inom importen

Inhemska
dolda flöden

Importerade
direkta insatser

Inhemska
direkta insatser

Källa: Mäenpää, Thuleinstitutet, 2005

Utvecklingen av förbrukningen av naturresurser i Finland 1970–2025

Projectionbillion kilograms

66

efter depressionen i början av 1990-talet, vilket också ökar förbrukningen av
naturtillgångar. Branschgruppsvis består Finlands export typiskt av dels tung
basindustri dels högteknologi. Däremot är exporten inom tjänstesektorn i in-
ternationell bemärkelse mycket låg. Basindustriprodukternas andel av exporten
kommer sannolikt att ligga kvar på en hög nivå också i framtiden.

En ekonomisk tillväxt som prioriterar en övergång från allt större exploate-
ring av naturresurser till kunnande och kvalitet skapar möjligheter att höja
ekoeffektiviteten och accentuerar samtidigt de mänskliga resursernas roll i
tillväxten. Genom att utveckla tjänste- och informationssamhället skapar man
förutsättningar för en minskad förbrukning av naturresurser. Hur detta inverkar
på samhället totalt sett fi nns det emellertid ännu inte tillräcklig kännedom om.
Processen kan påskyndas genom införande av ny teknologi. En sparsam för-
brukning av naturresurser och en god miljöförvaltning skapar en hållbar grund
även för företagens ekokonkurrenskraft och innovationer.

 • Finlands ekonomi växer samtidigt som miljöförstörelsen minskar.
Vid begränsningen av utsläppen ägnas särskild uppmärksamhet åt
partiklar och farliga ämnen liksom också det tilltagande bullerproble-
met. Förutom begränsningen av utsläpp beaktas också i allt högre
grad de miljökonsekvenser som föranleds av materialfl ödena genom
samhället, och materialeffektiviteten utvecklas inom såväl produktionen
som konsumtionen. Det globala miljöansvaret accentueras eftersom
råvarorna för den fi nska industrin och konsumtionsvarorna för mark-
naden i Finland i allt högre grad importeras från andra länder samtidigt
som våra produkter konsumeras i andra länder.

 • Eftersom materialfl ödena från fossila bränslen belastar miljön mest,
minskar Finland konsekvent och målmedvetet koldintensiteten och
reder ut hur man på lång sikt kan slippa förbrukningen av miljöbe-
lastande fossila bränslen. Tillgången på olja och nyttjandet av olja på
ett ekonomiskt hållbart sätt är viktiga utmaningar redan under denna
generation. En systematisk beredskap för kommande förhållanden kan
bli till stor nytta.

 • Icke förnybara naturresurser används så ekoeffektivt som möjligt. Det
är befogat att öka användningen av inhemska råvaror om deras föräd-
ling minskar den globala miljöbelastningen i förhållande till efterfrågan
då hela produktcykeln tas i betraktande. Även i fråga om exporten

67

eftersträvas en så god global ekokonkurrenskraft som möjligt vilket
innebär att ekoeffektiviteten i varje produktionsanläggning inom export-
industrin är så god som möjligt jämfört med produktionsanläggningarna
för samma produkt i andra länder.

 • Uppmärksamhet ägnas speciellt åt icke förnybara naturresursers dolda
fl öden. De dolda fl ödenas konsekvenser för miljön har tills vidare inte
undersökts tillräckligt och de bör klarläggas i framtiden. Man satsar
också på utvecklingen av ekoeffektiva material.

 • För de förnybara naturtillgångarnas del blir den viktiga frågan under de
närmaste åren hur nyttjandet av naturresurserna skall kopplas samman
med de mål som satts för olika användningsändamål, t.ex. för näring,
bioenergi, skogsindustriprodukter och kolsänkor samt naturskydd. De
allt större trycken på nyttjandet av naturresurser beror på en ökad efter-
frågan på bioenergi och på klimatförändringen. Förnybara naturresurser
rekommenderas i förhållande till icke förnybara, men de skall användas
endast inom de gränser som natursystemens bärkraft tillåter.

 • Offentliga forsknings- och utvecklingsmedel riktas både på EU-nivå och
i Finland till den nya generationens miljöpolitik som förenar olika veten-
skaper och teknologier, utgår från konsumenten och erbjuder hållbara
lösningar. I takt med den kraftigt växande teknologimarknaden ser man
också till att en systematisk och långfristig nationell politik skapar nya
möjligheter till affärsverksamhet och nya exportprodukter som för sin
del förbättrar Finlands möjligheter att erbjuda sysselsättning och trygga
välfärden. Miljöpolitiken stöder härigenom i allt större utsträckning de
näringspolitiska och sysselsättningspolitiska målen.

 • Utgående från livscykeltänkandet skapas också sektorvisa indikatorsys-
tem med vilka verksamhetens ekoeffektivisering kan jämföras interna-
tionellt. Dessa indikatorer bör vara lätta att förstå och internationellt
jämförbara så att de kan användas i framtiden också inom den offentliga
miljödebatten och i kommunikation som riktas till konsumenterna.

 • Brett omfattande åtaganden till internationella avtal och gemensamma
spelregler skapar också efterfrågan på tjänster och produkter som främ-
jar hållbar utveckling. Finland verkar följaktligen aktivt för att världens

68

0

0,1

0,2

0,3

0,4

0,5

0,6

Tjänster i relation till hushållens konsumtionsutgifter

1975 1980 1985 1990 1995 2000

Källa: Nationalräkenskaper, Statistikcentralen

%

Figur 10

stater skall förbinda sig till internationella miljö- och människorättsavtal
och fullfölja dem.

5.1.6 Konsumtionsmönstren ändras

Vid FN:s toppkonferens om hållbar utveckling i Johannesburg i september 2002
fattades beslut om att göra upp ett 10-årigt ramprogram bestående av regionala
och lokala program och projekt i syfte att främja hållbara produktions- och kon-
sumtionsmönster. Initiativet togs av Finland och det var ett av EU:s viktigaste
förhandlingsresultat. Industriländerna förband sig att ta den ledande rollen i
arbetet. Finlands program för nationell hållbar konsumtion och produktion blev
färdigt i juni 2005.

I bakgrunden till miljöförstörelse ligger i allt högre grad icke hållbara konsum-
tionsmönster: på många områden förefaller en allt större konsumtion sluka de
miljönvinster som uppnåtts med hjälp av miljöteknologi. Befolkningens mil-
jömedvetenhet växer likväl kontinuerligt och medborgarnas krav på en god
livsmiljö ökar såväl nationellt som internationellt sett. Samtidigt visar emeller-
tid undersökningar att en miljövänlig attityd och atmosfär inte nödvändigtvis

69

överförs direkt till människornas funktioner och att människorna inte alltför lätt
ändrar sina konsumtionsmönster.

De största miljöproblemen i samband med konsumtion uppstår då det gäller
näring till följd av övergödning av vattnen och då det gäller boende till följd av
ökad energiförbrukning. I fråga om fritidsverksamhet är de miljöskador som
trafi ken orsakar klart de största. Samhällsstrukturen och samhällsplaneringen
är mycket viktiga för de val som görs. Det är svårt att ingripa i kvaliteten och
mängden av konsumtion utan ekonomiska incitament. En utmaning under den
närmaste framtiden är följaktligen att kunna dirigera konsumtionen genom
ekonomiska sporrar, begränsningar och beskattning i en riktning som är mindre
belastande för miljön.

 • Förslagen i programmet för hållbar konsumtion och produktion (det s.k.
KULTU-programmet, 2005) realiseras.

 • Konsumenterna delges tillräckligt med information som stöd för håll-
bara köpbeslut. För hållbara konsumtionsval krävs att det faktiskt fi nns
hållbara alternativ att välja mellan, att konsumenten upplever valet
som viktigt och vill i praktiken gynna hållbara alternativ. Utan en över-
gripande planering och en integrerad approach där såväl producenter,
konsumenter som andra parter deltar i utvecklandet av lösningarna
skapas inte modeller som möjliggör en hållbar konsumtion.

 • En ändring av konsumtionen i riktning mot en hållbar grund kräver
ekonomiska styrmedel såsom skatter, stöd och panter i samband med
energiinvesteringar samt åskådliga instrument, t.ex. miljömärkningar,
måttstockar och internationella mätare, t.ex. ekologiska fotspår. För
varje situation används det styrmedel som ur ekonomisk synvinkel är
effektivast till sin kostnader.

 • Som stöd för människornas hållbarare köpbeslut behövs också mera
utforskad information än vad som fi nns i dag om produkternas verk-
ningar under deras livscykel. Likaså behövs olika slag av nätverk och
sam arbetsformer som genom att kombinera fördelar och utbyta infor-
mation tar fram hållbarare alternativ att välja mellan.

 • Produktionen och marknadsföringen av produkter från närproduktion,
ekoproduktion och rejäl handel främjas enligt möjligheterna.

70

 • Reklam och medier har en viktig roll som skapare och inriktare av kon-
sumtionsbehov och vanor och skolorna som utvecklare av medieläskunn-
ighet. Högklassig och trovärdig samhällelig reklam och informations-
förmedling för främjande av hållbara konsumtionsmönster utvecklas i
samverkan med medierna. Samarbetet mellan medierna och skolorna
främjas.

 • Den träning till att utveckla hållbara vardagsrutiner och konsumtions-
mönster som sker i daghem, skolor och läroanstalter skapar en god
grund för en livslång uppskattning av hållbara konsumtionsvanor.
Hållbara vardagsaktiviteter främjas målmedvetet genom program och
kvalitetssystem för hållbar utveckling.

 • Från en materialintensiv konsumtion sker en förskjutning mot nyttjande
av tjänster, t.ex. reparation, service, hyrning och kulturtjänster. Nya
medel tas fram med vilkas hjälp företag och konsumenter tillsammans
kan utveckla nya miljöbesparande tjänster och inverka på produkternas
miljöegenskaper.

 • Den offentliga sektorns upphandling utgör för närvarande omkring
15 procent av Finland bruttonationalprodukt. Den offentliga sektorn bör
således verka som ett föredöme genom att främja ekologiskt och socialt
hållbara beslut i sina kutymer och inköpsförfaranden. En handlingsplan
utarbetas för att göra den offentliga upphandlingen grönare.

5.1.7 Östersjöns tillstånd förbättras

Östersjön är ett ungt och ekologiskt sett ett mycket känsligt hav. De senaste
decennierna har visat att förändringarna i Östersjön har varit kraftiga och att
tillståndet försämrats både då det gäller vattnen ute på fjärdarna och vatten-
och strandnaturen längs kusten. Vattennaturen har förändrats på grund av
åtgärder som vidtagits antingen direkt inom vattenområdena eller inom tillrinn-
ingsområdena.

Inom Östersjöns tillrinningsområde bor omkring 85 miljoner människor i 14 olika
länder. De länder som omringar havet bildar ett heterogent samfund där varje
land har ett mycket annorlunda förhållande till Östersjön. Man har försökt likrikta
ländernas inställning och verksamhet genom olika avtal avsedda att skydda

71

Kväveutsläpp i Östersjön

Samhällen
Industri

Fiskodling
Jordbruk

Skogsbruk
Glesbygd

Nedfall

Källa: Finlands miljöcentral

Fosforutsläpp i Östersjön

Närsaltbelastningen i Östersjön

Östersjön och att förbättra dess tillstånd. Östersjön belastas i synnerhet av nä-
ringsutsläpp och den gödning dessa förorsakar, av utsläpp via luften, oräkneliga
skadliga ämnen som anhopas i och berikar ekosystemen, den ökade båttrafi ken
och speciellt oljetransporter och främmande organismer som sprider sig till
Östersjön.

Östersjön är synnerligen viktig med hänseende på närområdets ekonomiska
och kulturella utveckling. Det försämrade tillståndet i havsmiljön har redan in-
verkat skadligt på fi skeriet och användningen av sjön för rekreationsändamål.
Eftersom trycken på nyttjande av Östersjöområdet växer ökar också säkerhets-
och miljöriskerna.

Statsrådet fattade år 2002 ett principbeslut om åtgärder för skyddande av
Östersjön, dvs. Finlands skyddsprogram för Östersjön. Syftet med programmet
är bl.a. att minska övergödningen och förbättra naturens och vattenområdenas
tillstånd. I programmet nämns över 30 sätt att nå målen. Beslutet förutsätter
att åtgärder vidtas under de följande 10–15 åren såväl i Finland som i dess
närområden.

 • Existerande skyddsprogram och strategier för Östersjön konkretiseras
och genomförs ekologiskt, socialt och ekonomiskt för att den skadliga
utvecklingen skall vändas i positiv riktning. Genom jordbrukets miljö-
stödsprogram för perioden 2007–2013 söks effektivare medel än förr
för kontrollen av jordbrukets näringsbelastning.

Figur 11

72

 • Finland verkar alltjämt initiativkraftigt tillsammans med de övriga län-
derna kring Östersjön och Europeiska unionen för att minska riskerna
av näringsutsläpp och och havstransporter.

 • Finland verkar aktivt för att öka miljömedvetenheten inom Öster-
sjöområdet.

5.1.8 Naturtillgångarnas kulturella betydelse

Ett kulturellt särdrag i fi nländarnas förhållande till naturen är den njutning av
naturen som grundar sig på allemansrätten och möjligheten att samla naturens
produkter och likaså en stark jakt- och fi sketradition. Utmärkande drag i de fi n-
ländska levnadsvanorna är vistelse i sommarstugan, bastukultur och vandring
i naturen samt båtliv längs stråk i rena vattendrag, på sjöar och i skärgården
längs Östersjökusten.

Samerna bor i norra Finland i sina egna hemtrakter fördelade i tre språkgrupper.
Bakgrunden till den samiska kulturen är originalfolkets traditionella näringar
renskötsel, jakt och fi ske. Renhushållningen som baserar sig på fritt bete och
som också andra invånare i renskötselregionen utöver samerna ägnar sig åt
har försökts anpassa såvitt möjligt till andra former av markanvänding, bl.a.
skogshushållning och turism. I det av sametinget godkända nya programmet
för hållbar utveckling (2006) framläggs riktlinjer bl.a. för politiken om naturtill-
gångarna och markanvändningsplaneringen i samernas hemtrakter.

 • Medborgarnas möjligheter till allemansrätt tryggas och likaså annan av-
koppling i naturen, såsom friluftsliv, jakt, fi ske och insamling av svamp
och bärplockning. En mångsidigare användning av naturprodukterna
kunde också vara till nytta för exportindustrin och bidra till att bevara
landsbygdens livskraft.

 • Stadsnaturens betydelse som en viktig faktor då det gäller att bibehålla

en god livsmiljö stärks i samhällsplaneringen. Medborgarnas möjligheter
att delta i och påverka planeringen av livsmiljön tryggas.

 • Den kulturella hållbarhetsaspekten och riktlinjerna i samernas program
för hållbar utveckling beaktas vid uppdateringen av jord- och skogs-
bruksministeriets strategi för naturresurser (Strategin för naturresurser
– hållbar användning av förnybara naturtillgångar, 2002).

73

 • Ett förfarande utarbetas för beaktande av riktlinjerna i samernas
program för hållbar utveckling i politiken om naturtillgångar och mark-
användningsplaneringen i samernas hemtrakter.

74

Bi
ld

 A
nt

er
o

Aa
lto

ne
n

75

5.2 Hållbara samhällen i en hållbar regionstruktur

Centrala utmaningar

 • Hur kan man främja en hållbar regionstruktur?
 • Hur kan man främja en medborgarcentrerad samhällsplanering och

förverkliga människors behov och önskningar i fråga om boende så,
att man samtidigt förebygger en decentralisering av samhällsstrukturen
samt de ekologiska och ekonomiska problem som denna medför?

 • Hur tryggas servicen i såväl regioner där befolkningen minskar som i
tillväxtcentra så att förändringarna i åldersstrukturen samtidigt beak-
tas?

 • Hur kan trafi klösningarna i ett glest befolkat land ordnas på ett ekono-
miskt och ekoeffektivt sätt?

 • Hur får man medborgarna och lokalsamhällena att påverka och aktivt
delta i beslutsfattande som rör dem själva, deras boende och livs-
miljö?

 • Hur kan man rikta de regionala och lokala resurserna så att de stöder
en hållbar utveckling?

5.2.1 En regionstruktur med många centra som bildar
ett nätverk

Regionstrukturen och användningen av områden förändras långsamt.
Regionstrukturen i Finland har bildats till största delen genom ekonomisk
verksamhet. Den innehåller fortfarande drag av ett splittrat jordbrukssamhälle
och arbetsplatscentra som byggts upp kring industrin samt den stadshierarki
som servicen skapat. I framtiden övergår ekonomin allt mer från investerings-
driven tillväxt till innovationsdriven utveckling och Finlands regionstruktur blir
allt starkare en del av närområdena: Östersjöområdet, nordvästra Ryssland,
Skandinavien och Nordkalottområdet.

Trots att man i Finland har eftersträvat en social och regional balans samt
arbetat för att säkerställa jämlika levnadsförhållanden och tjänster, har de regio-
nala skillnaderna ökat de senaste årtiondena. Samtidigt som befolkningen har
koncentrerats i städer och städernas pendlingsområden, har befolkningen på
landsbygden minskat. Nästan hälften av fi nländarna bor i de tio största städerna.
I tillväxtområdena är de ungas andel av befolkningen större än i genomsnitt,

76

-15

-10

-5

0

5

10

15

1990 1992 1994 1996 1998 2000 2002 2004

Städer

Stadsnära landsbygd

Kärnlandsbygd

Glesbebyggd landsbygd

Relativ ändring i invånarantalet i fasta Finland
i regioner av olika typer

Källa: Jord- och skogsbruksministeriet, Statistikcentralen

1990 = index 0

medan befolkningen blir allt äldre i regioner med utfl yttningsöverskott. Även i
tillväxtområdena blir den åldrande befolkningens andel hela tiden större.

Produktionen och sysselsättningen är starkt koncentrerade. Under de kom-
mande årtiondena ökar konkurrensen om företag och experter inte enbart
globalt utan även inom Finland. Företagen söker skalfördelar i den ekonomiska
verksamheten, god tillgänglighet och kunskapsintensitet, vilket särskilt de stora
städerna kan erbjuda. Å andra sidan bör regionerna i en kunskapsbaserad till-
växt erbjuda experterna, som företagen följer, livsmiljöer som stöder kreativitet.
Det är troligt att den nya tillväxtlogiken gynnar Helsingforsregionen och vissa
andra stora städer, men den kan också leda till en mera balanserad utveck-
ling genom att gynna även regioner som i sin utveckling kan specialisera sig
och dra nytta av kompetensnätverk och regionalt samarbete. Koncentreringen
kommer till synes förutom i den kommunala ekonomin även i form av ökade
regionala produktionsskillnader. Alltför stora utvecklingsskillnader inom Finland
är problematiska med tanke på jämlika levnadsförutsättningar och samhälls-
ekonomin. Den kraftiga koncentrationsutvecklingen vållar problem för välfärden
och den ekologiska hållbarheten såväl i regioner som minskar som i regioner

Figur 12

77

som växer. Om man inte tar tag i problemen underminerar de förr eller senare
också konkurrenskraften.

 • I arbetet på att förbättra regionstrukturen utgår man från att utveck-
la resurserna för region-, bygde- och samhällsutvecklingen i Finland.
Finlands mål är att ha många centra, dvs. att stärka nätverket av städer
så att det blir livskraftigt och enhetligt och har en välfungerande ar-
betsfördelning så att de olika centren och regionerna stöder varandra.
Genom en regionstruktur med många centra som bildar ett nätverk
skapar man ekonomiska skalfördelar och säkerställer tillgången på
stadsmässiga tjänster och funktioner i olika delar av landet. Framför
allt kan redan existerande strukturer och potentialen inom olika regioner
utnyttjas. För att öka Finlands dragningskraft skapas så starka kon-
centrationer för innovationsverksamhet och högklassigt kunnande att
de lockar även utländska tillväxtföretag och experter och kan fungera
som knutpunkter för en regionstruktur med många centra. Detta kräver
samarbete mellan staten och kommunerna bl.a. i fråga om infrastruk-
turen.

 • Samarbetet mellan kommunerna utvecklas för att bibehålla och skapa
arbetsplatser och en mångsidig servicestruktur.

 • Den regionala utvecklingen balanseras med hjälp av Finlands och EU:s
regional- och strukturpolitik. Utvecklingssatsningarna riktas till det
utvecklande som sker utgående från regionernas egna styrkor och
utgångspunkter. Man satsar särskilt på att förbättra regionernas glo-
bala konkurrenskraft, stärka kunskapsbasen och förbättra företagens
verksamhetsbetingelser. EU:s strukturfondsprogram utnyttjas effektivt.
De regioner som är svagast utvecklade stöds genom att man stärker
deras kunskapsbas och förbättrar i synnerhet de små och medelstora
företagens verksamhetsbetingelser genom graderade regionalpolitiska
stöd.

 • Man strävar efter att olika delar av landet skall bilda nätverk med sådana
områden som överskrider landsgränserna och är viktiga för regionernas
verksamhet. Södra Finland utvecklas som en del av Östersjöns funktio-
nella samarbetsområde. Helsingforsregionen och kringliggande regioner
utvecklas med utgångspunkt i de goda spårförbindelserna till ett euro-
peiskt starkt metropolområde som tjänar hela landet. Östra Finland drar

78

nytta av närheten till Ryssland, i synnerhet till S:t Petersburg, vilket ger
möjligheter till gränsöverskridande samarbete. På Finlands västkust,
särskilt i Kvarkenområdet och Bottenhavsområdet, intensifi eras sam-
arbetet med Sverige och vidare med Skandinavien. I samarbetet inom
Barentsområdet understryks särskilt naturresursernas betydelse.

5.2.2 Strukturellt enhetliga samhällen med mångsidig
verksamhet och en god livsmiljö

Centrala kvalitetsfaktorer i fi nländarnas boendemiljö är lugnet, naturen, säker-
heten, servicen, den sociala harmonin samt fritidsmöjligheter, en fungerande
trafi k och samhörighet. Miljöns särart har en avsevärd ekonomisk, kulturell,
social och hälsomässig betydelse. Invånarna värdesätter en trivsam, säker och
hälsosam samt fungerande livsmiljö. Boendeönskningarna varierar också under
olika skeden av livet. På valet av bosättningsområde inverkar också bostadspri-
serna, tillgången till service och trafi kförbindelserna. Livsmiljöns kvalitet har
betydelse för människornas välfärd, tillgången på arbetskraft och den interna-
tionella konkurrenskraften.

I de växande stadsregionernas centra, i synnerhet i huvudstadsregionen, har
obalansen mellan efterfrågan och utbud lett till en kraftig ökning av bostadspri-
serna. På bostadsutbudet inverkar både det existerande bostadsbeståndet och
nybyggandet, som i sin tur är inte enbart är beroende av tomter utan också av
tillgången till byggresurser och lönsamheten i byggandet. Bostädernas prisut-
veckling och bristen på lämpliga bostäder i centrumen är en bidragande orsak
till att människor bosätter sig i städernas randområden. Folk söker sig också
till landsortsaktiga bostadsområden då de upplevs vara rymliga, naturnära och
säkra.

På grund av bättre resemöjligheter kan boendet, arbetsplatserna och servicen
placeras allt längre från varandra, vilket leder till att samhällsstrukturen splitt-
ras och trafi ken ökar. Man har inte kunnat påverka denna utveckling tillräckligt
genom närings- och bostadspolitiken eller planläggningen. Decentraliseringen
av samhällsstrukturen, koncentrationen av service och det ökade resebehovet
skapar problem både i och kring centra. Glesbebyggelsen ökar behovet av
byggandet av infrastruktur och kostnaderna för den. Samtidigt kan enhetliga
natur- och landskapsområden splittras, vilket minskar värdet hos naturen och
den kulturella miljön.

79

Figur 13

0 % 20 % 40 % 60 % 80 % 100 %

Brevlåda 99

Brevlåda 04

Dagligvaruaffär 99

Dagligvaruaffär 04

Kiosk 99

Kiosk 04

Bankomat 99

Bankomat 04

Post 99

Post 04

Bibliotek 99

Bibliotek 04

Tätort 99

Tätort 04

Hälsovårdscentral 99

Hälsovårdscentral 04

under 0,5 km 0,5–1,9 km 2–9,9 km över 10 km

Källa: Intervju- och undersökningstjänster, Statistikcentralen

Avstånd hemifrån för tjänster, personer i åldren 15–74
år 1999 resp. 2004

Den regionala koncentrationsutvecklingen i Finland återspeglas också i plane-
ringen av markanvändningen. I regioner med utfl yttningsöverskott fi nns kom-
muner där byggnadsbeståndet och infrastrukturen blir outnyttjade. Å andra
sidan fi nns det kommuner där man blivit tvungen att bromsa upp ökningen av
antalet invånare genom markpolitiken, eftersom man inte kan erbjuda service
i den mån som det växande invånarantalet kräver. Konkurrensen om invånare
och skattebetalare mellan kommunerna påverkar fortfarande planeringen av
markanvändningen, även om man strävat efter att främja det regionala samar-
betet mellan kommunerna. Också samarbetet mellan staten och kommunerna
behöver utvecklas när det gäller markanvändningen, t.ex. vid planeringen och
byggandet av infrastruktur samt användningen av statens mark. Med tanke på
helheten blir oändamålsenligt byggande på lång sikt dyrt både för staten och
för kommunerna samt för de enskilda medborgarna.

Den byggda miljön utgör omkring två tredjedelar av Finlands nationalförmögen-
het. Genom att reparera och komplettera det existerande byggnadsbeståndet

80

sparar man naturresurser och stöder livsmiljöns historiska skikt. På grund av
förändringarna i närings- och produktionsstrukturen frigörs byggnader och
områden t.ex. i industrin och trafi ken för nyanvändning. Dessa fi nns ofta nära
centrumområden eller på andra platser som är fördelaktiga för samhällsstruk-
turen och genom att utnyttja dem t.ex. för boende kan man minska trycket på
att bygga i kanterna av stadsområden, vilket splittrar samhällsstrukturen.

 • En fungerande infrastruktur, dvs. välfungerande basstrukturer, är
nödvändiga för att hela samhället skall fungera. Till basstrukturerna
hör energi-, trafi k- och datakommunikationssystemen samt vatten-,
avlopps- och avfallshanteringssystemen. Också socialservicen, hälso-
och sjukvårdstjänsterna samt utbildningstjänsterna utgör en del av
samhällets basinfrastruktur och en fungerande livsmiljö.

 • Infrastrukturen utvecklas så att man förutser behoven och utvecklingen
i framtiden. Man sörjer för ett långsiktigt underhåll av den existerande
infrastrukturen. Infrastrukturens ekonomiska effektivitet ökas med
hjälp av sådan planering av markanvändning som stöder denna och
bl.a. genom att man öppnar marknaden eller främjar användningen av
informationsteknologi.

 • Det regionala samarbetet mellan staten och kommunerna samt kom-
munerna sinsemellan i fråga om den regionala markanvändningen
förbättras så att det existerande byggnadsbeståndet och den exis-
terande infrastrukturen och servicen utnyttjas på bästa möjliga sätt,
bostadsbristen i tillväxtcentra lindras, höjningen av bostadspriserna
bromsas upp och strävandena att uppnå en trivsam boende- och verk-
samhetsmiljö stöds.

 • Målet är strukturellt enhetliga samhällen med mångsidig verksamhet
och en god livsmiljö. Särskilt i och kring tillväxtcentrumen behöver man
bygga bostäder och arbetsplatser samt andra saker på ett sätt som
både uppfyller invånarnas boendeönskningar och målen för en hållbar
samhällsstruktur. Det behövs en minimering av trafi kbehoven och splitt-
ringen av samhällsstrukturen samt en reducering av trafi kolägenheterna
bl.a. för att klimatförändringen skall stävjas. De åtgärder som minskar
trafi kmängden och trafi kutsläppen gör miljön mera hälsosam och mins-
kar också kostnaderna på lång sikt.

81

 • I planeringen av markanvändningen säkerställs också ekosystemens
balans och utrymme ges för vilda områden och mångfalden i naturen.
Genom planläggning och planering av infrastrukturen kan man också
effektivare påverka den användning av naturresurser som byggandet
medför och förebygga de olägenheter som användningen av natur-
resurserna ger upphov till. I planeringen av markanvändningen beaktas
motionen, naturturismen och naturrekreationen samt behovet av stugliv
och fritid.

 • Den befi ntliga byggda miljön utnyttjas som utgångspunkt för planering-
en av markanvändningen och byggandet. Man strävar efter att bevara
och reparera användbara byggnader så att deras kulturhistoriska värde
samtidigt beaktas.

 • Då boendebehoven förändras och kravnivån höjs måste man kunna
erbjuda möjligheter till olika individuella val och säkerställa att de mest
lockande alternativen överensstämmer med en hållbar utveckling. Det är
skäl att effektivisera planläggningen för småhustomter, men lika viktigt
är det att i pendlingsregionernas centralkommuner öka produktionen
av stora bostäder som passar familjer. Det är nödvändigt att bibehålla
och stärka centrumens ställning med tanke på en sund samhällsstruktur.
Genom goda kollektivtrafi kförbindelser, luftkvalitetsförbättringar och
bullerbekämpning förbättras förutsättningarna för både boendet och
centrumfunktionerna.

5.2.3 En livskraftig landsbygd där servicen tryggas

Landsbygdens produktionsstruktur förändras i och med att arbetsplatserna allt-
jämt minskar och koncentreras till några få regioner. Landsbygdens möjligheter
förknippas allt mer med specialisering och annan näringsverksamhet som idkas
vid sidan av jordbruket. Bäst klarar sig landsbygden nära regioncentren där
det bor människor som arbetar i regioncentren och fi nns efterfrågan på olika
tjänster. Många regioner är beroende av den offentliga sektorns verksamhet.

Landsbygdens utveckling knyts därmed allt mer till städernas utveckling. Med
tanke på utvecklandet av landsbygden är det problematiskt att nätverket av
städer i Finland inte räcker för att täcka hela landet tillräckligt tätt, utan mel-
lan stadsregionerna blir därmed mycket perifera områden med de allra sämsta

82

Försörjningskvoten landskapsvis 2003

0 0,5 1 1,5 2

Åland
Nyland

Österbotten
Egentliga Finland

Egentliga Tavastland

Kymmenedalen
Södra Österbotten

Satakunta
Norra Österbotten

Mellersta Finland
Södra Karelen

Norra Savolax
Södra Savolax

Lappland
Norra Karelen

Kajanaland

Personer utanför arbetskraften (barn, studerande, pensionärer) och arbetslösa per sysselsatt

Källa: Statistikcentralen

Mellersta Österbotten
Päijänne-Tavastland

Birkaland

Östra Nyland

Figur 14

utvecklingsutsikterna till följd av att näringsstrukturen är ensidig, arbetsmöjlig-
heterna är få och den lokala marknaden är liten.

Både på landsbygden och i städerna kan man leva i enlighet med hållbar ut-
veckling. Genom att främja boendet på landsbygden kan man stödja byarnas
utveckling, hålla kvar det existerande byggnadsbeståndet i användning och
ta i bruk fastigheter som redan tömts. Fritidsboendet och förvärvsarbete från
fritidsbostaden skapar för sin del aktivitet och livskraft för många kommuner
och byar samt upprätthåller servicen.

 • Genom att öka landsbygdens livskraft kan man lindra de olägenheter
som förändringen i befolkningens åldersstruktur medför och minska
koncentreringen av bebyggelsen. Med tanke på användningen av de
samhällsekonomiska resurserna och den regionala balansen är det nöd-
vändigt att göra landsbygdsnäringarna mångsidigare. Man strävar efter
att öka landsbygdens livskraft genom att stödja företagande, främja
en mångsidig näringsstruktur och dra nytta av regionernas egna starka
sidor. Det är också viktigt att främja regionernas samhällelighet och
lokala kultur samt det frivilliga utvecklandet av byarna.

83

 • Verksamhetsbetingelserna för jord- och skogsbruket tryggas. I fram-
tiden kan särskilt bioenergiproduktion, skydd och vård av natur och
kulturlandskap samt ett mångsidigt främjande av inhemsk turism ha en
allt större betydelse för landsbygdsutvecklingen.

 • Med hjälp av existerande och nya regionala produktionskedjor och
branschkoncentrationer inom energisektorn kan nya arbets- och ut-
komstmöjligheter skapas på landsbygden. Man kan på så sätt hitta
nya alternativ för jordbruksproduktionen och lönsamheten för dessa
förbättras också av det gårdsstödsystem som införs. Av de nya pro-
duktionsinriktningarna för jordbruks- och skogslägenheter kommer
bioenergiproduktionen att ha en central roll i utvecklingsarbetet. Den
ökade användningen av energivirke främjar samtidigt också skötseln
av skogarna.

 • Finland arbetar aktivt inom EU för att utveckla den gemensamma jord-
brukspolitiken så att den bättre än förr skall svara mot de krav som en
hållbar utveckling ställer.

 • Det behövs långsiktiga åtgärder för att också öka distansarbetet. Detta
förutsätter bl.a. fungerande och välskyddade dataförbindelser samt
fl exibla arbetstidsarrangemang.

5.2.4 Tillgången på service tryggas

Regioner med utfl yttningsöverskott har relativt sett färre ungdomar och fl er
äldre människor som behöver basservice. När befolkningen åldras ökar behovet
av närservice, hälso- och sjukvård samt offentliga trafi ktjänster. Tyngdpunkten
i de ungas behov ligger ofta på handel och kultur, vilket för sin del ökar trycket
på fl yttning till centra. På grund av den ofördelaktiga befolkningsutvecklingen
minskar skatteintäkterna i områden med utfl yttningsöverskott och kommunerna
blir mera beroende av statsandelar. För vissa perifera och små kommuner
börjar den snedvridna åldersstrukturen bli ett nästan övermäktigt problem vid
ordnandet av service. Å andra sidan har tillväxtcentrumen problem särskilt med
ordnandet av dagvårds- och skoltjänster.

De kommersiella tjänsterna har länge kraftigt koncentrerats till allt större och
färre enheter. Den senaste tiden har minskningen av matvaruaffärer emeller-
tid mattats av och i många stadsregioner har de små affärerna, i allmänhet

84

Figur 15

Under 3 000 inv.

3 000–5 500 inv.

5 501–10 000 inv.

10 001–20 000 inv.

20 001–45 000 inv.

över 45 000 inv.

1996

2000

2004

Servicenöjdhet bland kommuninvånarna 1996, 2000 och 2004,
undersökt efter kommunstorlek

Källa: Kommunförbundet. Enkäten KommunFinland 2004

Medeltalen på en skala 1–5: ju högre värde desto nöjdare
3 3,1 3,2 3,3 3,4 3,5 3,6

närbutikerna, vuxit i antal och försäljningen har ökat. Detta är en följd av den
samhälleliga regleringen, så som styrningen av lokaliseringen av handeln och
öppettidslagstiftningen. Samtidigt har regionerna dock differentierats så att
servicen har förbättrats i stora städer, centrum och vissa förorter, medan den
märkbart har försämrats i små kommuner och småhusområden. Användningen
av bilen på inköpsresor har ökat. I framtiden ökar de immateriella tjänsterna
och betydelsen av den konkreta lokaliseringen av servicen kan minska då nät-
tjänsterna förbättras.

 • Den offentliga sektorn bär ett stort ansvar när det gäller att åstad-
komma en regional och jämlik välfärd. För att trygga tillgången på
offentliga tjänster skapas en nationell kommunpolitik, där man sörjer
för en balanserad utveckling av den kommunala ekonomin och jämnar
ut skillnaderna mellan kommunerna så att tillgången på offentlig service
är god och jämlik i hela landet. Ett samarbete mellan den offentliga, den
privata och den tredje sektorn när det gäller produktionen av tjänster
är nödvändigt också i framtiden.

 • Genom den nationella samhällspolitiken förebygger man social differen-
tiering mellan stadsregionerna. På landsbygden betonas betydelsen av

85

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

1980 1985 1990 1995 2000 2005

Personbilar

Offentlig trafik

Miljoner personkilometer

Utvecklingen av kollektiv- och personbilstrafiken

Källa: Statistikcentralen, Vägförvaltningen, VR-koncernen Ab, Sjöfartsstyrelsen,
Luftfartsverket, Helsingfors stads trafikverk

Figur 16

de lokala förhållandena och lösningarna i produktionen av välfärdstjäns-
ter. Genom att placera servicen nära invånarna kan man bl.a. främja
hemmaboendet för de äldre och minska behovet av ordnande av tra-
fi ktjänster. På så sätt kan man också öka byarnas livskraft och framför
allt göra dem till ett mera lockande område att bo i. Till närservicen hör
bl.a. hemservice, hälsovårds- och rådgivningstjänster, skolor, dagvård,
post, kultur-, ungdoms- och idrottstjänster samt handel.

 • Man strävar efter att trygga tillgången på dagligvaror i de olika om-

rådena i städerna och på landsbygden så att man samtidigt försöker
minska bilberoendet. En möjlighet till detta erbjuder bl.a. näthandeln
och transporttjänsterna som blir allt vanligare. Detta förutsätter en
logistisk utveckling av serviceproduktionen samt t.ex. organiserade
transporter och mobila servicepunkter.

5.2.5 Trafi ksystem- och informationssamhällstjänster är ett grund-
villkor för ett fungerande samhälle och för interaktion

Koncentreringen av regionstrukturen och framför allt splittringen av samhälls-
strukturen i de växande stadsregionerna gör det också svårare att upprätthålla

86

och utveckla trafi ksystemet och basservicen. Det är svårt för regioner som lider
av utfl yttningsöverskott att upprätthålla en kostnadseffektiv basservice inom
kollektivtrafi ken samt bygga upp och underhålla högklassiga trafi k- och kom-
munikationsnätverk. Om kollektivtrafi kservicen skärs ner är det risk för att fl ytt-
ningsrörelsen tilltar ytterligare. I områden med utfl yttningsöverskott förfaller
trafi knäten och man kan inte erbjuda den nyaste kommunikationstekniken. Det
vägnät som skall underhållas kommer inte att minska väsentligt ens i regioner
som avfolkas, eftersom man måste kunna tillgodose rörlighets- och transport-
behoven även om trafi kmängden på väg- och järnvägsnätet skulle minska.

Då befolkningen koncentreras till växande stadscentra skapas också ett tryck att
ordna och upprätthålla trafi k- och kommunikationstjänster. Trafi kstockningarna
har de senaste åren ökat märkbart speciellt i huvudstadsregionen på grund av
splittringen av strukturen och den ökande bilismen. De som bor i huvudstads-
regionens randområden tillbringar mer tid på resor och färdas längre sträckor
än övriga fi nländare. Då trafi ken ökar, ökar också de trafi kbetingade trafi ksä-
kerhets-, hälso- och miljöproblemen.

Bioenergiproduktionen ses i framtiden som en betydande faktor för hela sam-
hällsekonomin. Övergången från olja till biobränslen minskar emellertid inte
trafi ken, användningen av icke förnybara naturresurser för byggandet av tra-
fi kinfrastruktur eller andra problem som trafi ken förorsakar, så som bullerpro-
blemen. Fördelarna med användningen av biobränslen kan också omintetgöras
om trafi ken ökar kontinuerligt.

 • Ett grundvillkor för samhället och växelverkan är ett välfungerande tra-
fi ksystem. Vid anordnandet av trafi k- och informationssamhällstjänster
beaktas den regionala och sociala jämlikheten samt miljökonsekven-
serna. Utgångspunkterna för planeringen av trafi ksystemet och infor-
mationssamhällstjänsterna är säkerhet, hinderslöshet, medborgarnas
jämlikhet, tillgång på service och ekoeffektivitet. Välfungerande infor-
mationssamhällstjänster erbjuder en möjlighet att också minska den
fysiska trafi ken t.ex. genom distansarbete.

 • För att stävja trafi kökningen krävs ett holistisk approach, där man aktivt
påverkar efterfrågan på trafi k förutom med konventionella trafi kpoli-
tiska medel också genom ekonomisk och informativ styrning, planering
av markanvändningen och bedömning av hur andra samhällspolitiska
beslut, speciellt inom den ekonomiska politiken samt skatte-, region-,

87

närings- och bostadspolitiken inverkar på trafi kefterfrågan. Samarbetet
mellan kommunerna och staten intensifi eras i planeringen av trafi ksys-
temet.

 • Vid planeringen utgår man från att minimera trafi kbehoven och minska
trafi kolägenheterna. Ett mål för trafi kplaneringen är att förebygga bil-
beroendet och stävja ökningen av personbilismen.

 • Kollektivtrafi kens, cykelåkningens och fotvandringens konkurrensställ-
ning i förhållande till personbilismen förbättras. Staten och kommunerna
stöder kollektivtrafi ken och kollektivtrafi kinvesteringarna med statliga
medel speciellt där passagerarantalet är stort. Förutsättningarna för
hållbara färdsätt förbättras och det erbjuds möjligheter att kombinera
kollektivtrafi k, promenader och cykling till fungerande resekedjor. Både
på landsbygden och i stadsområdena utvecklas och tas nya och kost-
nadseffektiva kollektivtrafi kformer i bruk.

 • Det krävs betydligt mindre naturresurser för att underhålla gamla
leder än för att bygga nya och därför är utbyggnaden av lederna en
avgörande faktor med tanke på den förbrukning av naturresurser som
trafi ksystemet medför. Målet är att öka det nuvarande trafi ksystemets
ekoeffektivitet och bygga ut rälstrafi ken, kollektivtrafi ken och datanä-
ten. Utöver ekoeffektiviteten måste man också sträva efter att minska
användningen av naturresurser. Då minskar både totalförbrukningen
och utsläppen.

 • Ett fungerande logistiskt system är viktigt med tanke på hela Finlands
konkurrenskraft. Målet är att varutrafi ken skall vara så säker, effektiv
och miljövänlig som möjligt.

 • Man strävar efter att öka medborgarnas medvetenhet om hur trafi ken
belastar miljön och hur man kan välja färdsätt som är mera hållbara
med tanke på miljön.

88

Bi
ld

 A
nt

er
o

Aa
lto

ne
n

89

5.3 Medborgarna – välbefi nnande under hela levnadsloppet

Centrala utmaningar

 • Hur hittar man balans mellan individens och samhällets ansvar? Hur
främjas aktivt medborgarskap?

 • Hur samordnas arbetslivet och familje- och fritidsbehoven på ett hållbart
sätt?

 • Hur bibehålls jämlikheten och samhörigheten mellan olika genera-
tioner?

 • Hur främjar man sunda levnadsvanor och funktionsförmågan hos
befolkningen samt förebygger miljöhälsorisker?

 • Hur kan man öka delaktigheten hos utslagna och dem som riskerar bli
utslagna?

 • Hur tryggar man den nationella kulturella mångfalden under trycket av
en enhetskultur och förhindrar kulturkrockar?

Finländarna är i genomsnitt mera välmående, friskare och rikare än tidi-
gare. Välbefi nnandet har ökat för merparten av den vuxna befolkningen.
Befolkningens utbildningsnivå har stigit, boendekvaliteten är bättre än tidigare
och den ekonomiska välfärden har ökat när man ser till den genomsnittliga
inkomst- och förmögenhetsnivån. Också hälsan hos dem som är i arbetsför
ålder och funktionsförmågan hos de äldre har förbättrats enligt fl era indi-
katorer. Arbetsförhållandena har under de senaste åren utvecklats positivt.
Samtidigt verkar det dock som om levnadsvillkoren har blivit hårdare för en
del barnfamiljer. Å andra sidan fi nns det anmärkningsvärt mycket arbetslöshet
och långtidsarbetslöshet, stressen upplevs ha ökat och alkoholdödligheten blir
vanligare. Inkomstskillnaderna har ökat, även om de fortfarande är de minsta
bland OECD-länderna. Då man strävar efter allmän välfärd måste man i ett
hållbart samhälle se till att den relativa situationen för de svagaste befolknings-
grupperna blir bättre. Det är också en förutsättning för harmonin i samhället.

5.3.1 Balans mellan individens och samhällets ansvar

Enligt grundlagen skall det allmänna tillförsäkra medborgarna jämlika social-,
hälsovårds- och sjukvårdstjänster oberoende av boningsort. Grunden för
social-, hälsovårds- och sjukvårdstjänsterna utgörs av den av kommunerna
anordnade verksamhet som fi nansieras med skattemedel och är tillgänglig för
alla oberoende av social och ekonomisk ställning. Det allmänna skall också

90

Figur 17

0

10

20

30

40

50

60

70

80

90

1755 1805 1855 1905 1955 2005

Förväntad livslängd vid födelsetidpunkten
År

Källa: Statistikcentralen, personstatistik, befolkning

Män

Kvinnor

stödja familjerna och andra som svarar för omsorgen om barn så att de har
möjligheter att trygga barnens välfärd och individuella uppväxt. De s.k. ålders-
relaterade utgifterna, så som pensioner, hälsovård, långtidsvård och utbildning,
beräknas öka med nästan sex procentenheter i förhållande till bruttonatio-
nalprodukten före 2030. I Finland har man börjat förbereda sig på de ökade
utgifter som den åldrande befolkningen medför.

Det mest centrala i fi nländarnas livskvalitet och lycka är ett gott familjeliv samt
relationer, hälsa, ett meningsfullt arbete och en tryggad utkomst. Möjligheten
att njuta av naturen upplevs också öka välbefi nnandet. Intresset för konst och
kultur har konstaterats ha en direkt positiv inverkan på människors välmående.
Livskontroll och meningsfullhet har konstaterats vara viktiga för bibehållandet
av livslusten och förebyggandet av depressioner och andra psykiska problem.
Frivilligt engagemang i medborgarorganisationer, medborgarsamhällets interna
förtroende samt kulturella och sociala band har en positiv inverkan på hälsan
och livslängden.

 • Säkerhet, rättvisa, hälsa, vetenskap, konst och andra delfaktorer i det
mänskliga livet är värden i sig själva och man bör slå vakt om dessa.

91

Figur 18

50

51

52

53

54

55

56

57

58

59

60

1996 1997 1998 1999 2000 2001 2002 2003 2004

Förväntad pensioneringsålder

Källa: Pensionsskyddscentralen

Män

Kvinnor

År

 • Samhället skapar jämlika möjligheter för aktiva medborgare att ta egna
initiativ, ha kontroll över sitt eget liv och utöva ansvarsfull verksamhet i
samhället och lokalsamhället. Aktiva medborgare bär också ansvar för
den globala välfärden och miljön.

 • Samhället bär ansvar för ordnandet av basservicen och grundtrygghe-
ten. Socialskydds- och servicesystemen skall även i fortsättningen täcka
medborgarnas hela levnadslopp, vara socialt rättvisa och ekonomiskt
hållbara. Socialskyddssystemen skall uppmuntra till arbete och möjlig-
göra en anpassning till föränderliga förhållanden samt stödja individu-
ella lösningar och självständig beredskap för kommande behov.

 • I takt med att de nya åldersklasserna minskar och befolkningen åldras
måste produktionen av tjänster anpassas till förändringen. Detta för-
utsätter en öppen diskussion om social-, utbildnings- samt hälsovårds-
servicesystemets gränser, olika aktörers roll i produktionen av tjänster
samt om utvecklandet av förebyggande system och inriktningen av
resurser till de tjänster som har störst inverkan. Med tanke på service-
systemets hållbarhet är det viktigt att den åldrande befolkningens funk-

92

Figur 19

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

1996 1997 1998 1999 2000 2001 2002 2003 2004

Olyckor på arbetsplatsen Yrkessjukdomar

Yrkessjukdomar och olyckor

Olyckor och nya fall av yrkessjukdomar

Källa: Statistikcentralen, Olycksfallsförsäkringsanstalternas förbund, Lantbruksföretagarnas

tionsförmåga stärks, att de äldres behov av omsorg skjuts upp och att
servicen inriktas enligt vårdbehovet.

5.3.2 Arbetslivskvalitet

Då de stora åldersklasserna går i pension hotar en klar brist på arbetskraft. Man
träder dock fortfarande rätt tidigt ut ur arbetslivet, även om situationen håller
på att bli bättre. Arbetsförhållandena har under de senaste åren utvecklats i
huvudsak positivt. Samtidigt skapar dock de förändringar som globaliseringen
medför osäkerhet i anställningsförhållandena. Kravnivån i arbetslivet har hela
tiden höjts och många nya kompetenskrav har ställts på arbetstagarna, bl.a. i
och med att informationsteknologin utvecklas. Arbetstempot har ökat. Till den
ökade stressen hänför sig också mycket övertidsarbete. Tidsbundna anställ-
ningsförhållanden är ett problem speciellt för unga kvinnor.

 • Arbete är en central faktor för individens välbefi nnande och avsak-
naden av arbete är en av de främsta riskfaktorerna för utslagning.
Arbetsmarknadsstrukturen vidareutvecklas så att det lönar sig för
arbetsgivaren att erbjuda arbete och för arbetstagaren att ta emot
arbete.

93

 • Vid utvecklandet av arbetslivet beaktas de olika livsområden på ett
balanserat sätt. Målet är att förbättra arbetstagarnas välbefi nnande
på arbetsplatsen och deras möjligheter att orka i arbetet samt under-
lätta samordnandet av arbete och familjeliv. Genom att stärka arbetets
positiva drag, utveckla individen arbetet, stödja karriärutveckling och
innovativitet samt genom god ledning kan bättre trygga både före-
tagens framgång och arbetstagarnas hälsa och välbefi nnande i dagens
snabbt föränderliga arbetsliv. Inlärningsnätverken i arbetslivet är viktiga
och stärks. Utvecklandet av innovativa lösningar kräver fungerande
växelverkan, kreativitet och kunnande.

 • Jämställdheten mellan män och kvinnor är ännu inte genomförd i frå-
ga om löner, fasta anställningsförhållanden, föräldraskapskostnader
och förväntad livslängd och därför fortsätter arbetet på en förbätt-
ring på dessa områden målmedvetet och på ett övergripande sätt.
Könsaspekten beaktas i allt beslutsfattande.

 • Flexibiliteten i arbetslivet, så som arbetstidsbanker och alterneringsle-
digheter, ger möjlighet att förnya yrkeskunskapen och få pauser för att
stärka resurserna och reglera arbetsbelastningen samt förlänger arbets-
karriären. Användningen av informations- och kommunikationsteknologi
för distansarbete främjas och spelreglerna utvecklas. Då distansarbete
blir betydligt vanligare förutsätter detta att distansarbetet integreras
i arbetsgivarnas strategier. Organisationerna bör i mån av möjlighet
inkludera distansarbete i sina arbetsformer. De lösningar som utvecklas
bör samordnas med sysselsättningsmålen.

 • Med tanke på ekonomin och även fi nansieringen av socialskyddet är
det viktigt att människor kan leva friska och funktionsdugliga och att
de stannar kvar i arbetslivet längre. Utbildningspolitiken måste därför
bygga på principen om livslångt lärande och aktivt åldrande.

5.3.3 Samhörighet mellan olika generationer

Det nordiska välfärdssamhället grundar sig på en överenskommelse där alla
fi nansierar och får service och socialskydd i tid i olika skeden av levnads loppet.
Samhörigheten mellan generationer är ett resultat av växelverkan mellan
generationerna, vilken bör främjas. En god omsorg om barnen är också en

94

Figur 20

0

1 000 000

2 000 000

3 000 000

4 000 000

5 000 000

6 000 000

2003 2008 2013 2018 2023 2028 2033 2038

80+ år
60–79 år

40–59 år
20–39 år

0–19 år

Befolkningsutveckling efter ålderskategori (Prognos 2003–2040)

Källa: Statistikcentralen

Personer

Ålder

förutsättning för att de nuvarande och den framtida äldregenerationen skall bli
omhändertagen.

Befolkningsstrukturen i Finland förändras under de följande tjugo åren så att
antalet personer som fyllt 65 år men ännu inte behöver vård och omsorg ökar
absolut. Denna befolkningsgrupp är mera utbildad, välbeställd och friskare än
sina föregångare och därför kan åldrandet också ses som en resurs på olika
sätt och inom olika områden i samhället.

Antalet födda barn har minskat de senaste åren, eftersom de åldersklasser
som föder barn är mindre än tidigare. Den totala fertiliteten har dock hållit sig
relativt jämn. Barnens andel av befolkningen minskar ytterligare i framtiden då
de fertila åldersklasserna minskar.

95

Förutsättningarna för barnfamiljernas ekonomiska ställning och utkomst har
förändrats. Barnfamiljernas ställning i inkomstfördelningen har försämrats, men
inkomstutvecklingen har varierat mycket mellan barnfamiljerna. Fattigdom i
barndomshemmet prognostiserar en dubbel fattigdomsrisk i vuxen ålder. De
ökade familjesplittringarna, det växande antalet ensamförsörjare och arbets-
lösheten har både direkta och långtgående följder för barnfamiljernas utkomst.
Hushåll med en inkomsttagare är mera sårbara för yttre ekonomiska risker, så
som arbetslöshet, än hushåll med fl era inkomsttagare.

 • Ett nationellt mål bör även i framtiden vara ett inkomstöverförings- och
servicesystem som sörjer för de olika åldersgruppernas behov så att
det samtidigt stöder samhörigheten mellan generationerna.

 • Man stöder den aktiva åldrande befolkningens möjligheter att verka
inom olika områden i samhället, så som inom arbetslivet, i frivilligt
arbete och organisationsarbete, inom närståendevård och utbildning
och vid överföring av erfarenheter. Hinderslöshet i bostäder och livs-
miljön gör det möjligt för de äldre att bo hemma även när de blir i sämre
skick. Fungerande offentlig och privat service förebygger för sin del
problem och stöder funktionsförmågan och självständigheten.

 • Ett mål är att trygga barnens och de ungas välbefi nnande samt uppväxt
och utveckling till harmoniska vuxna. Utkomstskydds- och servicesyste-
men utvecklas så att barnen och barnfamiljerna inte placeras i en ojämlik
ställning. Möjligheten till utbildningsval och andra val på jämlik grund
tryggas. En eventuell utslagningsutveckling förebyggs genom utbildning
som stöder barnen och de unga samt genom ett tidigt ingripande i
problemen. Det utvecklas nya handlingsmodeller för att man mångsidigt
skall kunna stödja barn, ungdomar och deras familjer i läroanstalterna
och i hälsovårdstjänsterna för barn och ungdomar.

 • Barndomen och ungdomstiden är i sig värdefulla skeden av livet. De
unga har rätt och ansvar att skapa sin egen framtid. Delaktigheten
och möjligheten att bli aktiva och ansvarsbärande medborgare främjas
genom att man stöder den sociala förstärkningen.

 • En förutsättning för att barn och ungdomar skall växa och utveck-
las harmoniskt är att barnens och deras föräldrars hälsa ombesörjs.
För att utveckla och stödja rådgivnings- och skolhälsovården samt de

96

hälsofrämjande programmen behöver man information om barnens och
ungdomarnas hälsotillstånd och levnadsvanor samt om förändringarna
i dessa. Målet är att utveckla ett riksomfattande uppföljningssystem för
barns och ungdomars fysiska och psykiska utveckling samt hälsa.

5.3.4 Förebyggande av utslagning och fattigdom

Med utslagning avses en anhopning av problem hos dem som har det sämre
ställt, bl.a. försörjningsproblem, långvarig och ofta återkommande arbetslös-
het, problem i anslutning till hälsan och livskompetensen samt utslagning från
delaktigheten i samhället. Till utslagningen hänför sig många levnadsvanor som
försämrar hälsan och ökar hälsoskillnaderna mellan befolkningsgrupperna, så
som tobaksrökning och alkohol- eller drogmissbruk. Finland har förbundit sig
att i enlighet med EU:s program för socialt skydd och främjande av delaktighet
utarbeta en egen nationell handlingsplan.

 • Det centrala är att främja delaktigheten hos dem som riskerar att bli
utslagna. Förebyggande av utslagning integreras i den normala verk-
samheten. Särskilt viktigt är bedömningen av de sociala och hälso-
mässiga effekterna inom olika politikområden, t.ex. i utbildnings- och
sysselsättningspolitiken. Utkomstskyddet och servicen utvecklas i en
aktiverande riktning så att utslagningsfällor inte uppstår i systemen.

 • Långtidsarbetslösheten uppmärksammas speciellt genom att den aktiva
arbetskraftspolitiken reformeras. I sista hand utarbetas pensionslös-
ningar för långtidsarbetslösa med nedsatt kondition.

 • Skolornas kompetens att identifi era barn och familjer som hotas av
utslagning förbättras och den fostran som beaktar individens särskilda
behov utvecklas. Särskild uppmärksamhet fästs vid övergången från
utbildning till arbetslivet. Målet är att alla skall få en yrkes- eller hög-
skoleutbildning efter den grundläggande utbildningen.

 • Främjandet av delaktighet kan också ske med hjälp av stödnätverk som
baserar sig på kamratstöd så man genom dem skapar möjligheter till
social samhörighet och delaktighet. Verksamhetscentren för arbetslösa,
klubbhusen för psykiatriska rehabiliteringsklienter samt allaktivitets- och
medborgarhusen är välfungerande exempel på arenor för deltagande i
vardagen för dem som hamnat utanför arbetslivet.

97

0

40 000

80 000

120 000

160 000

200 000

 Jan 2004 Juli 2004 Jan 2005 Juli 2005 Jan 2006

Arbetslösa efter
sysselsättnings-
åtgärd

Arbetslösa i mer
än ett år under
16 månader

Arbetslösa utan
avbrott i mer än
ett år

Personer som har
gått från en syssel-
sättningsåtgärd
till en annan

Svårsysselsatta (strukturell arbetslöshet)
Personer

Källa: Arbetsministeriet, arbetsförmedlingsstatistik

Figur 21

Figur 22

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

1989 1991 1993 1995 1997 1999 2001 2003
Inga studier direkt efter skolan
Började i grundskolans åk 10

Inledde yrkesutbildning

Började i gymnasiet

Elever i årskurs 9 i grundskolan: fortsatta studier direkt efter skolan

Elever i grundskolans åk 9

Källa: Skolstatistik, Statistikcentralen

98

5.3.5 Främjande av funktionsförmågan och sunda levnadsvanor
samt förebyggande av hälsofaror

Det framgångsrika folkhälsoarbetet har gett fi nländarna många fl er levnadsår,
mera hälsa och bättre funktionsförmåga. Utvecklingen har dock inte varit posi-
tiv i alla sjukdomsgrupper och socioekonomiska grupper eftersom skillnaderna
fortfarande är stora. Man bör speciellt uppmärksamma minskandet av hälsos-
killnaderna och jämlika möjligheter för medborgarna att leva hälsosammare
och säkrare.

Den främsta dödsorsaken är fortfarande hjärt- och kärlsjukdomar, vilka tillsamm-
ans med sjukdomar i stöd- och rörelseorganen samt psykiska problem orsakar
fl est förtidspensioneringar och mest långvarig arbetsoförmåga. Sjukdomarna i
stöd- och rörelseorganen och de psykiatriska störningarna orsakar mest förlust
av hälsorelaterad livskvalitet hos befolkningen. Av sjukdomarna är depression
den vanligaste orsaken till arbetsoförmåga. Bristen på motion, som beror bl.a.
på att vardagsmotionen har minskat, är vid sidan av droger och kost en ut-
maning vid främjandet av folkhälsan och förebyggandet av sjukdomar. Hälften
av fi nländarna i åldern 19-65 år motionerar tillräckligt med tanke på hälsan.
Motionen är ett av de viktigaste och förmånligaste hjälpmedlen i främjandet
av den åldrande vuxenbefolkningens hälsa. Motionen har en stor betydelse för
barns utveckling, eftersom det idrottsintresse man fått som barn skapar en
grund för en rörlig livsstil.

En god hälsa grundar sig på en säker och hälsofrämjande samhällsstruktur och
livsmiljö, vars viktigaste delar består av trygga arbetsplatser och bostadsområ-
den, ren luft utomhus och inomhus samt rent vatten och annan ren miljö, en
fungerande vatten- och avfallshantering samt hälso- och sjukvårdsservicesys-
tem. Den hälsopolitik som riktar sig till hälso- och sjukvårdstjänster och skydd
under sjukdomstid samt till sjukdomsförebyggande åtgärder har en central roll
när det gäller att upprätthålla, förbättra och återställa hälsan samt lindra smärta
och lidande. En långsiktig hållbarhet i hälso- och sjukvårdssystemet hänger
samman med en fungerande samhällsstruktur och hälsopolitik.

En anmärkningsvärd del av hälsan frambringas utanför hälsovårdssektorn. Med
tanke på hälsan är det viktigt på vilket sätt de beslut som fattas inom olika sam-
hällssektorer stöder möjligheterna till ett sunt liv och på vilket sätt eventuella
faktorer som främjar eller äventyrar hälsan beaktas i det samhälleliga besluts-
fattandet såväl nationellt och lokalt som inom EU och globalt. Man bör särskilt

99

0

1

2

3

4

5

6

7

8

9

0

200

400

600

800

1 000

1 200

1 400

1970 1974 1978 1982 1986 1990 1994 1998 2002

Män avlidna av alkoholrelaterade orsaker

Kvinnor avlidna av alkoholrelaterade orsaker

Alkoholkonsumtion

Konsumtion av alkoholdrycker per person och alkoholrelaterade dödsfall efter kön

Årligen avlidna av alkoholrelaterade orsakerLiter 100% alkohol

Källa: Statistikcentralen, Stakes

uppmärksamma de stora socioekonomiska hälsoskillnaderna. Den fysiska och
psykiska hälsan kan märkbart främjas genom arbetskrafts- och socialpolitiken,
som utöver att förebygga utslagning även beaktar människornas behov av
trygghet, familjesituationerna och de mänskliga resurserna.

Genom att främja hälsan kan man på lång sikt uppnå betydande kostnads-
besparingar i form av t.ex. minskad sjukfrånvaro och allmänna besparingar i
driftskostnaderna för specialsjukvården samt hälso- och sjukvården.

Det heltäckande utbildningssystemet i Finland har också varit viktigt med tanke
på hälsan. Nutritionspolitiken, som bl.a. möjliggör en näringsrik och hälsosam
mat i skolor och på arbetsplatser, främjar hälsan och sunda levnadsvanor.
Alkohol- och tobakspolitiken, som skyddar minderåriga från påverkan av och
reklam för dessa ämnen, ger upphov till hälsobesparingar med åren. Den
planläggnings- och trafi kpolitik som gör det lättare att röra sig säkert och själv-
ständigt gynnar också hälsan.

 • Insatserna inom de offentliga hälsovårdstjänsterna koncentrerar sig på
förebyggande hälsopolitik. Samhället skapar möjligheter för männis-
korna att upprätthålla hälsan på eget initiativ i syfte att öka deras eget

Figur 23

100

ansvar och intresse för att bibehålla hälsan. Sunda levnadsvanor främjas
av att dessa lätt kan väljas. I framtiden borde man göra en omfattande
utredning om hur man med hjälp av olika samhällspolitiska medel kunde
verkställa hälsofrämjande reformer. Upplysning, hälso- och sjukvård
samt ett mångsidigt samarbete kan också få till stånd över gripande
förändringar i levnadsvanorna. Hälso- och sjukvårdspersonalens samt
många medborgarorganisationers, skolväsendets, näringslivets och
massmediernas roll som förmedlare av tillförlitlig hälsokunskap stöds.

 • Främjande av hälsan, förebyggande service, hälsofrämjande strukturer
och miljöer som möjliggör motion samt förebyggande av sjukdomar är
de främsta sätten att öka befolkningens hälsa och sociala samhörighet,
förbättra arbetsförmågan, möjliggöra aktivt åldrande och öka den åld-
rande befolkningens funktionsförmåga. Med hälsofrämjande program
och en politik som bekämpar användningen av rusmedel strävar man
efter att få barnen och ungdomarna samt deras föräldrar att välja sunda
levnadsvanor.

 • Servicesystemet för hälsovård och missbrukarvård utvecklas i integre-

rande riktning så att de till buds stående resurserna fortfarande kan
riktas till identifi ering och vård av personer med stor sjukdomsrisk och
som riskerar bli utslagna.

 • Genom strukturella förändringar, så som planering av samhällen och
byggnader samt samarbete med industrin och det övriga näringslivet,
skyddas människors hälsa samt utvecklas och främjas en miljö som
stödjer ett hälsosamt liv.

 • En utmaning är att utveckla och tillämpa nya datakommunikationslös-

ningar som hjälper medborgare med begränsad funktionsförmåga att
fungera, reda sig och delta. Man stöder utvecklandet av sådana lättan-
vända tillämpningar och hjälpmedel med vilka man kan stödja kvaliteten
på alla människors självständiga verksamhet i olika skeden av livet.

 • Utvecklandet av hälsosamma livsmedel, utökandet av utbudet, prispoli-
tiken och bespisningsåtgärderna påverkar för sin del medborgarnas val.
Man stöder åtgärder med vilka tyngdpunkten överförs från stödjande
av produktion av livsmedel som innehåller riktligt med mättat fett till
stödjande av produktion av mera hälsosamma livsmedel så som fi sk,

101

växtoljor, grönsaker och frukt, särskilt i daghem och skolor. Målet är
att konsumenterna skall kunna välja hälsosamma, säkra och ekologiskt
producerade råvaror och livsmedel.

 • Medborgarna måste få tillräcklig information om de faktorer som på-
verkar miljöhälsan för att de skall kunna göra riktiga val. I planeringen
av livsmiljön bör medborgarnas möjligheter att påverka förbättras för
att man skall trygga boendemiljöns sundhet, säkerhet och trivsam-
het. Utredandet av hälsoeffekter som ett led i bedömningen av miljö-
effekterna bör stärkas. Det behövs mera information om kausalsam-
banden mellan miljö och hälsa, samverkan mellan skadliga ämnen,
hälsoriskerna och verkningsmekanismerna samt om de faktorer som
främjar hälsan i den byggda miljön.

 • Hälsofaror som orsakas av smittsamma sjukdomar följer inte stats-
gränserna. Hälsoriskerna till följd av klimatförändringen hänför sig till
extrema klimatologiska fenomen som stormar, översvämningar och
värmeböljor. Beredskap för dessa hälsofaror kräver samarbete mellan
många aktörer, bl.a. forskare och fl era myndigheter.

5.3.6 Nationell identitet och ett mångkulturellt Finland

Varje nation upprätthåller med sin egen kultur världssamfundets kulturella
mångfald, som anses vara ett viktigt kännetecken på mänsklig tillväxt. Enligt
många internationella undersökningar ökar konsten och kulturlivet det sociala
kapitalet, liksom även den upplevda hälsan. På samhällsnivå ökar ett starkt
nationellt arv och kännedom om andra kulturer stabiliteten och toleransen.

Enligt Europarådet bör den kulturella aspekten beaktas i allt beslutsfattande.
Detta gäller särskilt kommunalt beslutsfattande, som sker nära de lokala män-
niskorna. Medborgaraktivitet, en fungerande demokrati och faktiska möjlig-
heter att påverka är viktiga med tanke på kulturell hållbarhet. I ett hållbart
samhälle har människor möjlighet att påverka sin egen kulturella materiella
och immateriella miljö samt delta i skapandet av denna. Utbildning är en viktig
faktor som möjliggör deltagande. Utbildning är också källan till ökad tolerans,
mångkulturalism och förståelse för kulturarvet.

Finland är i framtiden ett mera mångkulturellt land. Olikhet skall också ses som
något som möjliggör nya lärdomar och kulturell växelverkan och som därige-

102

0

10

20

30

40

50

60

1994 1996 1998 2000 2002 2004
0

5 000

10 000

15 000

20 000

25 000

30 000

Källa: Statistikcentralen, Arbetsministeriet, Undervisningsministeriet

Arbetslöshet bland
invandrare

Barn i skolåldern med frammande
språk som modersmål (6–18 år)

% av personer i arbetsför ålder

Arbetslöshet bland invandrare och antalet barn i skolåldern
med främmande språk som modersmål

Barn i skolåldern med främmande
språk som modersmål

nom bidrar till att öka innovativiteten. Invandrarna är en viktig resurs och en
god sysselsättning bland dem är viktig för den sociala harmonin. Att känna till,
förstå och respektera olika religioner och livsåskådningar minskar risken för
konfl ikter.

 • Finlands kulturella egenart bör vårdas. På samhällsnivå ökar ett starkt
nationellt arv och en kännedom om andra kulturer stabiliteten och tole-
ransen. Det är viktigt att arbeta för bevarande av den kulturella mång-
falden inom Finlands områden och att beakta den kulturella aspekten i
allt beslutsfattande.

 • I framtiden är Finland ett mera mångkulturellt land. En snabbare
integrering och språkinlärning för invandrare är nödvändig med tanke
på invandrarnas välbefi nnande och en balanserad utveckling både i
samhället och inom ekonomin. När det gäller invandrare i arbetsför
ålder är målet att de skall komma ut i arbetslivet så att invandrarnas
kompetens och utbildning kan tas tillvara i det fi nska samhället. Man
bör särskilt skapa förutsättningar för integrering av ungdomar med
invandrarbakgrund i samhället.

Figur 24

103

5.3.7 Främjande av medborgarinfl ytande

Den representativa demokratin möter nya utmaningar, t.ex. nya former för
medborgarinfl ytande. Samtidigt har behovet av att samordna olika nivåer av
beslutsfattande från lokal till global nivå vuxit. Medborgarsamhällets betydelse
som ett forum för medborgardiskussion och som utvecklare av de färdigheter
som demokratin förutsätter framhävs. Samtidigt utvidgas den traditionella upp-
fattningen om medborgarskap. Medborgarskapet i nationalstaten är fortfarande
viktigt, men jämsides med det betonas i allt högre grad medborgarskapet i dels
närsamhällen, lokala och regionala samhällen, dels EU-medborgarskapet och
världsmedborgarskapet.

Den frivilliga medborgaraktiviteten har också en stor ekonomisk betydelse.
När man utvecklar demokratin, lär sig skapa visioner och bygger en hållbar
framtid är det viktigt att känna till och använda sig av olika metoder att delta
och påverka.

 • Utgångspunkten i utvecklandet av en välfärdsstat är långtgående rätt-
igheter i ett demokratiskt samhälle, frihet för individen, yttrandefrihet,
religionsfrihet, politiska rättigheter och en vidareutveckling av dessa
rättigheter. Genom att medvetet och aktivt upprätthålla en värdediskus-
sion i samhället gör man det möjligt för medborgarna att vara med och
fastställa prioriteringsordningen för gemensamma frågor.

 • En hållbar utveckling förutsätter att medborgarna har jämlika möjlig-
heter att engagera sig, bära ansvar och utnyttja de ökade valmöjligheter
som utvecklingen medför.

 • Alla barn och ungdomar bör få erfarenheter av att ta ansvar och sköta
gemensamma frågor både i den egna gruppen och i samhället utanför
skolan. Det behövs partner för att utvidga lärmiljön till samhället. Man
arbetar för att i utbildningsorganisationer sprida och etablera sådana
sätt för engagemang och påverkan som visat sig vara resultatrika och
utvecklar nya sätt att delta och påverka.

104

0

10

20

30

40

50

60

70

80

90

1950 1960 1970 1980 1990 2000

%

Riksdagsval

Kommunala val

Val till Europaparlamentet

Röstningsaktivitet

Källa: Statistikcentralen, Personstatistik

Figur 25

105

0 10 20 30 40 50 60

Elevkår eller annat
organ i skolan/klassen

Politisk ungdoms-
organisation

Miljöorganisation

Människorättsorganisation

Organisation med
frivilligarbete

Välgörenhetsorganisation

Italien

Tyskland

Sverige

USA

Finland

% av de
svarande

Källa: IEA-Civics, undersökningen Ung medborgare 2001,
Pedagogiska forskningsinstitutet, Jyväskylä universitet

Deltagande i samhällelig organisationsverksamhet bland 14-åringar

Figur 26

106

Bi
ld

 A
nn

et
te

 H
ot

ar
i

107

6 EKONOMIN GARANT FÖR EN HÅLLBAR UTVECKLING

Centrala utmaningar

 • Hur säkerställs konkurrensförmågan och arbetsplatserna i Finland när
en allt större del av industriproduktionen sker annanstans än i industri-
länderna? Hur främjas servicesamhället?

 • Hur säkerställs de med tanke på välfärdssamhället viktiga tjänsterna och
inkomstöverföringarna när befolkningen blir äldre och utgiftsbehoven
ökar och skattekonkurrensen förhindrar en höjning av skatteuttaget?

En allt större del av industriproduktionen sker annanstans än i industriländerna,
som har svårt att konkurrera med den låga lönenivån i industrialiserande länder.
Samtidigt ökar trycket på en harmonisering av priset på produktionsfaktorer.
Arbetslösheten i Finland är mera koncentrerad till den lågutbildade arbetskraften
än i övriga EU. Å andra sidan riktar sig konkurrensen från utvecklingsländerna
kraftigast just till denna arbetskraft. När utbildningsnivån stiger i utvecklings-
länderna och när datakommunikationsförbindelserna blir bättre fl yttas också
kreativt och högutbildat arbete till utvecklingsländerna. Detta blir ett problem
om man inte får ny företagsverksamhet och nya arbetsplatser i stället för de
gamla. De nya stora marknadsområdena i utvecklingsländerna skapar emellertid
också nya möjligheter för fi nländska företag.

De länder som kommer att vara framgångsrika i framtiden är de som kan
bygga upp sin egen ekonomi så att användningen av naturresurser är så eko-
effektiv som möjligt och som kan erbjuda världen den mest framstegsvänliga
energi- och vattensparteknologin och -kompetensen, energiproduktionslös-
ningar som baserar sig på förnybara och utsläppsfria energikällor, optimala
logistiklösningar och ekoeffektiva materiallösningar som också grundar sig på
nya innova tioner.

I Finlands framgång spelar innovationerna, den starka satsningen på forsk-
nings- och produktutvecklingsverksamhet samt det goda utbildningssystemet
och socialskyddet en central roll. Många undersökningar har visat att allt mer
teknologiska innovationer i kombination med en nätverksbaserad organisations-
struktur har legat bakom tillväxten under de senaste åren. Innovationerna utgör
den viktigaste källan för ekonomisk tillväxt.

108

Figur 27

50

60

70

80

90

100

110

120

130

1980 1983 1986 1989 1992 1995 1998 2001 2004

Index 100 = Medeltalet för Finlands arbetskostnader per enhet 1984–2003

Finlands konkurrenskraft i relation till övriga OECD-länder
enligt relativa arbetskostnader per enhet

Källa: Näringslivets forskningsinstitut, prognosgruppen

Privata tjänster

Industri

Finland är ett högklassigt informationssamhälle. Enligt utredningar som OECD
och EU-kommissionen gjort har informations- och kommunikationstekniken en
betydande inverkan på tillväxten och sysselsättningen; en fjärdedel av ökningen
i EU:s bruttonationalprodukt och 40 procent av ökningen av produktiviteten
beräknas vara informations- och kommunikationsteknikens förtjänst. Det av-
görande i främjandet av utvecklingen av informationssamhället är att man
lär sig att utnyttja teknologin i vardagen och förbättra produktiviteten med
hjälp av den. Utvecklandet av konkurrenskraften förutsätter att man satsar på
tillämpningen av teknologi, på forsknings- och produktutveckling inom servicen
samt på sociala innovationer. Marknader som är effektiva skapar ett tryck på
företagen att utnyttja de befi ntliga resurserna så effektivt som möjligt samt ut-
veckla innovationer, kunnande och ny affärsverksamhet. Brist på konkurrens är
en förklaring till dålig produktivitet. I Finland bör man både inom den offentliga
och den privata sektorn fästa särskild uppmärksamhet vid en effektivisering av
konkurrensen och förebyggandet av snedvridningar.

I den globala ekonomin bestäms de olika ländernas och regionernas utveckling
främst av produktiviteten. För att säkerställa en hög inkomstnivå måste man
ständigt förbättra produktiviteten. Tillväxten i arbetsproduktiviteten baserar sig

109

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

1995 1997 1999 2001 2003 2005

BNP per invånare

Källa: Statistikcentralen, Nationalräkenskaperna

euro/invånare

Figur 28

på tre faktorer: de fasta investeringarna, det mänskliga och sociala kapitalet
samt den tekniska utvecklingen. Genom utbildning, inlärning i arbetet samt
hälso- och sjukvård kan man investera i det mänskliga kapitalet. Starka institu-
tioner och en god förvaltning bygger upp det sociala kapitalet. En effektivisering
av naturtillgångarnas produktivitet och materialanvändningen minskar också
kostnaderna och är en vettig affärsverksamhet. Den ekonomiska tillväxten, som
betonar en övergång från en ökad användning av naturresurserna till kompe-
tens och kvalitet, innebär en möjlighet att öka ekoeffektiviteten och samtidigt
framhäva de mänskliga resursernas roll i tillväxten. På detta sätt stöder den
socialt hållbara utvecklingen en utveckling som är hållbar med tanke på eko-
nomin och miljön.

Av produktionstillväxten i framtiden kommer merparten från tillväxten i service-
branscherna, där arbetsproduktiviteten ökat märkbart långsammare än i varu-
produktionen. En god produktionsutveckling i både tjänste- och varuproduk-
tionen förutsätter tillräckliga incitament för innovationsverksamhet och en
ökning av det mänskliga kapitalet. Service- och kunskapsbranscherna har också
ett annat produktionssätt än industriprocessen, vilket förutsätter nya arbets-
arrangemang. Det har också visats att man med lönesystem kan sporra till
bättre arbetsprestationer. Detta förutsätter att de anställda har tillräckligt goda
möjligheter att påverka verksamhetens villkor och resultat.

110

0

20

40

60

80

100

120

140

160

1950 1960 1970 1980 1990 2000

Personer med
ålderspension

Barn (0–14 år) Icke sysselsatta

Icke förvärvsarbetande per 100 sysselsatta

Ekonomisk försörjningskvot

Källa: Social- och hälsovårdsministeriet

En framtida utmaning för en balanserad hållbar utveckling är att trygga den
offentliga ekonomins hållbarhet. I detta hänseende är det oroväckande att
Finlands offentliga ekonomi både enligt internationella och nationella beräk-
ningar inte verkar stå på en hållbar grund på lång sikt. Redan under detta år-
tionde ökar antalet 55–64-åringar mer än någonsin tidigare i historien. Samtidigt
har nativiteten börjat sjunka. De s.k. åldersrelaterade utgifterna (pensioner,
hälsovård, långtidsvård och utbildning) beräknas öka med nästan sex procent-
enheter i förhållande till bruttonationalprodukten före 2030. Pensionsutgifterna
samt utgifterna för hälsovård och långtidsvård ökar vardera med cirka tre
procentenheter i förhållande till bruttonationalprodukten. Utbildningsutgifterna
minskar i förhållande till den totala produktionen.

Finansieringen av den offentliga sektorn vilar i sista hand på att en tillräckligt
stor del av befolkningen arbetar. Från och med 2010 börjar den arbetsföra be-
folkningens andel att minska. Även om arbetstidsförkortningen skulle upphöra
leder den nuvarande utvecklingen till att arbetsinsatsen minskar under decen-
nierna. Å andra sidan ersätts den minskade arbetsinsatsen delvis genom en
ökning av produktiviteten.

Figur 29

111

Figur 30

0

10

20

30

40

50

60

70

1980 1984 1988 1992 1996 2000 2004

Statens andel Kommunernas andel

Den offentliga skulden i relation till BNP uppdelad på stat och kommun

% av BNP

Källa: Nationalräkenskaperna, Statistikcentralen

Den offentliga ekonomins underskott i förhållande till den totala produktio-
nen överskrider enligt scenarieberäkningarna treprocentsgränsen efter mitten
av 2030-talet. Hållbarhetsproblemet inom den statliga och kommunala sek-
torn börjar synas redan betydligt tidigare än i fråga om socialskyddsfonderna.

Pensionsfonderna beräknas fortsätta uppvisa ett överskott. Den övriga offent-
liga ekonomin (staten och kommunerna) beräknas däremot fortsätta uppvisa
ett underskott och underskottet kommer att öka hela tiden. Ett permanent
underskott ökar skulderna och de offentliga skulderna i förhållande till totalpro-
duktionen beräknas överstiga 60-procentsgränsen i början av 2030-talet. Under
denna utvecklingsgång försvåras fi nansieringen av de offentliga tjänsterna och
pensionerna.

I de kommande nya EU-medlemsländerna är skattesatserna låga. Den hårdaste
konkurrensen kommer att fi nnas i företagsbeskattningen. Också konkurrensen
om högklassiga experter kommer att tillta. Det tryck på ökade utgifter som
man kan se kan därför på grund av den internationella skattekonkurrensen
inte fi nansieras genom skärpt beskattning. En höjning av skattesatsen skulle
försämra den ekonomiska tillväxten, som på lång sikt blir långsammare redan
till följd av att befolkningen åldras.

112

Figur 31

0

50

100

150

200

250

300

350

400

450

1990 1995 2000 2005
0

2

4

6

8

10

12

14

16

18

Källa: Arbetskraftsundersökningen, Statistikcentralen

Antalet arbetslösa och arbetslösheten

% av personer i arbetsför ålder1000 personer

Arbetslöshet

Arbetslöshetsgrad

 • Finlands strävan är att också i framtiden bibehålla välfärdssamhället,
vilket en god samhällsekonomisk konkurrenskraft och en stabil offentlig
ekonomi skapar förutsättningar för. En god sysselsättnings-, utbild-
nings-, hälso- och socialpolitik samt en frisk miljö skapar förutsättningar
för samhällsstabilitet och stärker således för sin del Finlands konkurr-
enskraft. På detta sätt är dimensionerna för en hållbar utveckling sam-
manfl ätade med varandra. Det är därför nödvändigt att de olika poli-
tikområdena arbetar i samma riktning för att man skall få till stånd en
hållbar utveckling.

 • Finansieringen av den offentliga sektorn vilar i sista hand på att en
tillräckligt stor andel av befolkningen arbetar. Sysselsättning och social
enhet hör till förutsättningarna för en hållbar utveckling. För att väl-
färdssamhället skall ha en hållbar grund krävs en sysselsättningsgrad
på 75 procent. Grunden för fi nansieringen av den offentliga ekono-
min stärks genom att den arbetsföra befolkningens förmåga att orka i
arbetet förbättras, arbetsoförmåga förebyggs, tillträdet till utbildning och
utexamineringen försnabbas och lärandet blir livslångt. Det behövs
också en kontrollerad arbetsbaserad invandring som kompletterar

113

utbudet av arbetskraft till de delar det uppstår brist på inhemsk
arbetskraft.

 • Framgång i den globala konkurrensen förutsätter specialisering, bered-
skap för förändringar och utnyttjande av de egna styrkorna. Finland
drar nytta av sina egna starka sidor, dvs. utbildning, stabila arbets-
marknadsrelationer, teknologi, miljövård på hög nivå och med god
förvaltning, tillgång till välfärdstjänster samt jämlikhet och satsar på
dessa också i framtiden.

 • Målet är ett dynamiskt informationssamhälle som tar vara på möjlig-
heterna och som ur miljösynvinkel har en effektiv produktion. Den eko-
nomiska tillväxten och välfärden i Finland baserar sig på framgångsrika
företag, en öppen ekonomi, ett gediget kunnande och en miljövård på
hög nivå. Finlands mål är att erbjuda såväl företag som människor en
sådan miljö som lockar till verksamhet i och utgående från Finland även
i framtiden. Finland måste säkerställa en konkurrenskraftig verksam-
hetsmiljö för företagen. Detta förutsätter en fungerande arbetsmark-
nad, ett effektivt innovationssystem, en infrastruktur i gott skick och
fungerande basservice samt en god regleringsmiljö.

 • Åtgärder som hjälper industrin att förnya sig samt producera innova-
tioner och bedriva verksamhet i enlighet med en hållbar utveckling
främjas. Genom detta stärker man framgångarna för den fi nländska
industrin samt främjar sysselsättningen och hjälper kunskapskapitalet
att stanna kvar i Finland.

 • I en konkurrenskraftig och miljömässigt hållbar ekonomi behövs nya,
växande och ekoeffektiva företag som fungerar på ekologiskt, socialt
och ekonomiskt hållbar grund. Beredskap för att utveckla, sprida och
utnyttja teknologiska och sociala innovationer skapas. Näringspolitiken
bidrar till att främja en atmosfär som gynnar servicesamhället och
företagande, förbättra kvaliteten på företagens verksamhetsmiljö, skapa
en atmosfär som gynnar företagande, säkerställa företagens tillträde till
marknaden samt främja tillväxten speciellt för företag som är i början
av sin verksamhet.

 • Finlands ekonomiska framgång och välfärd grundar sig också i framti-
den på ett högt kunnande och jämlika utbildningsmöjligheter för hela

114

befolkningen. Uppmärksamhet fästs särskilt vid att utbildningens struk-
tur skall motsvara efterfrågan under de kommande årtiondena. Samtidigt
utvecklas möjligheterna till livslångt lärande hos dem som är i arbets-
livet. En utmaning inom utbildningen är att övergå från förmedlande av
kunskaper i allt högre grad till att också inhämta färdigheter och skapa
ny kunskap och nya innovationer samt att ta fram lösningar.

 • Säkerställandet av en hög inkomstnivå förutsätter att produktivi teten
ständigt förbättras. En god produktivitetsutveckling såväl i varu- som
i tjänsteproduktionen förutsätter ett tillräckligt välbefi nnande hos
arbetstagarna samt tillräckliga incitament för en ökning av det mänsk-
liga kapitalet och för innovationsverksamhet. Beskattningen utvecklas
så att det stöder både arbetstagare och arbetsgivare i Finland, främjar
en hållbar användning av naturresurserna samt lockar utländska inves-
teringar och skickliga yrkesmän till Finland.

 • Mänskligheten använder för mycket av jordklotets naturreserver.

Förbrukningen av naturresurser bör fås på hållbar grund på global
nivå. Finland och andra industriländer bär ett särskilt ansvar för detta
och måste i avgörande omfattning skära ner ekonomiernas förbrukning
av naturresurser och minska miljöskadorna.

 • De fi nländska företagen uppmuntras att delta i genomförandet av målen
i FN:s millenniedeklaration. Företagen uppmuntras också att rikta sitt
intresse och sin verksamhet till de fattigaste utvecklingsländerna i syfte
att främja samarbetet och partnerskapet mellan den offentliga och den
privata sektorn.

115

Bi
ld

 A
nt

er
o

Aa
lto

ne
n

116

Bi
ld

 M
ar

tt
i L

in
tu

ne
n

117

7 FINLAND SOM GLOBAL OCH ANSVARSKÄNNANDE
AKTÖR

Centrala utmaningar

 • Hur främjar Finland en hållbar utveckling i olika internationella forum?
 • Hur säkerställer man såväl nationellt som internationellt att olika aktörer

och politikområden är konsekventa i globala utvecklings- och miljö-
frågor?

 • Hur kan de strukturer i internationella system som skapar och upprätt-
håller ojämlikhet identifi eras?

 • Hur minskas fattigdomen och främjas en ekologisk och social hållbarhet
i utvecklingsländernas ekonomiska tillväxt?

7.1 Finlands verksamhetsprinciper i det internationella
samarbetet

Sociala, ekonomiska och miljömässiga problem kan vid krissituationer över-
skrida statsgränser, kopplas till varandra, ta nya former och sprida sig snabbt
så att de bildar regionala eller världsomfattande hot mot säkerheten. Finlands
inre och yttre säkerhet har i och med globaliseringen blivit allt mera beroende
av det internationella läget.

Finlands medlemskap i Europeiska unionen ger många möjligheter att genom-
föra de centrala målsättningarna i Finland även globalt. Trots att Finland globalt
sett är en liten aktör, har EU i FN och andra multilaterala organisationer stort
infl ytande i frågor som rör hållbar utveckling. Osäkerheten i världsekonomin, de
ojämlika arbetsmarknaderna, utmaningarna i uppkomsten av en världsomspänn-
ande marknad, de globala miljöproblemen och hälsofarorna samt fattigdomen
förutsätter globala lösningar.

 • Finland arbetar konstruktivt, aktivt och initiativrikt för att hållbar utveck-
ling, demokrati, yttrandefrihet, god förvaltning, mänskliga rättigheter,
jämställdhet, rättsstatsprincipen och en fungerande marknadsekonomi
skall kunna förverkligas i vid utsträckning i världen. Finland strävar
också efter att så effektivt som möjligt påverka beslut som fattas i
internationella relationer och processer och som har återverkningar på
Finlands och fi nländarnas säkerhet och välfärd.

118

 • Finland stöder stärkandet av FN som en central, multilateral samar-
betsorganisation, vars beslut bör få ökad slagkraft och verksamhet
förenhetligas. Som ett led i reformen av FN stöder Finland förslaget att
en miljöorganisation inrättas inom FN.

 • Finland arbetar för att länderna i världen i bred omfattning skall för-
binda sig till internationella avtal. En omfattande anslutning till inter-
nationella avtal och gemensamma spelregler skapar också efterfrågan
på tjänster och produkter som främjar en hållbar utveckling.

 • Finland strävar efter att fullfölja målen för hållbar utveckling i enlighet
med de avtal och principer som Finland förbundit sig till internationellt
inom ramen för Förenade Nationerna, bl.a. i Ekonomiska och sociala
rådet ECOSOC, kommissionen för hållbar utveckling CSD, miljöpro-
grammet UNEP och utvecklingsprogrammet UNDP.

7.2 Utvecklingen i närområdena

Ett fortsatt stärkande av den nordliga dimensionen och den ekonomiska inte-
grationen av Östersjöområdet samt miljöskyddet gör området mera intressant
som marknadsområde och främjar investeringar. Samtidigt skapar det också
nya möjligheter för fi nländska företag.

I de nordiska ländernas samhällsstruktur och kulturella bakgrund fi nns det
många likheter vilka har främjat ländernas samarbete i frågor som rör hållbar
utveckling. Till dessa hör politisk stabilitet, ett nära samarbete mellan länderna
i området, fungerande rättsstater, välutbildade medborgare och fungerande
arbetsmarknadsförhållanden. Även många gemensamma problem skapar en
grund för ett nära samarbete i syfte att utveckla området. Å andra sidan är de
nordiska länderna medvetna om sina ansvar för en hållbar utveckling också
utanför området och strävar efter att få till stånd positiva förändringar inom
en nära framtid.

 • Från Finlands synpunkt är det synnerligen viktigt att utvecklingen inom
våra närområden är stabil. De gemensamma strävandena fortsätter
och intensifi eras speciellt för att avvärja hot som riktar sig mot den
sårbara miljön kring Östersjön och i det arktiska området och för att
öka miljöansvarigheten. I det regionala samarbetet måste man också

119

fästa särskild uppmärksamhet vid utvecklandet av infrastrukturen och
logistiken, energisamarbetet, bekämpandet av smittsamma sjukdomar
samt undanröjandet av hinder för handel och investeringar.

7.3 Infl ytande i EU-politiken

Europeiska unionens s.k. Lissabonstrategi och EU:s strategi för hållbar utveck-
ling är politiska dokument som kompletterar varandra. Tillsammans skapar de
en grund för en europeisk ekonomi- och samhällsmodell. I fördraget om upp-
rättande av Europeiska gemenskapen har den hållbara utvecklingen fastställts
som ett av huvudmålen för all politik i gemenskapen.

Europeiska unionens strategi för hållbar utveckling antogs i juni 2001. I
december 2005 gav kommissionen ett meddelande om översyn av strategin,
och en reviderad strategi för hållbar utveckling godkändes av Europeiska rådet
i juni 2006. De viktigaste målen i strategin gäller klimatförändring och rena
energiformer, folkhälsa, social utsatthet och migration, skydd och kontroll av
naturtillgångar, hållbar konsumtion och produktion, hållbar trafi k samt den
globala fattigdomen och utvecklingsutmaningar.

Genom att uppfylla målen för Lissabonstrategin kan man skapa ekonomiska
förutsättningar för främjandet av strategin för hållbar utveckling. Strävan är
att konkurrenskraftiga företag som satsar på mångsidigt kunnande och hög-
teknologi skall ha möjligheter att utveckla och ta i bruk ny miljöteknologi, göra
de investeringar som behövs för att minska miljöskadorna och skapa nya,
innovativa lösningsmöjligheter.

 • Finland verkar för att EU:s möjlighet och förmåga att fungera som
initiativtagare och aktiv aktör i den internationella utvecklings-, männ-
iskorätts- och miljöpolitiken ytterligare skall förbättras.

 • Finland verkar för att tryggandet av hållbar utveckling och EU:s konkur-
renskraft skall bli prioritetsområden på ett mera markant sätt inom EU:s
verksamhet. Hållbar utveckling skall starkare integreras i alla politiska
sektorer inom EU. Vid infl ytandet i EU utnyttjar Finland sina egna resul-
tat och främjar i EU sådana saker som är viktiga med tanke på Finlands
och hela unionens framgång. Här hänsyftar man på en fungerande inre
marknad som beaktar den sociala dimensionen i Europa, en stabil eko-
nomi, ett högklassigt miljöskydd, främjande av företagande, stärkande

120

av humankapitalet, en stark satsning på forsknings- och utvecklings-
arbete samt en lockande verksamhetsmiljö. I stället för ökad reglering
bör EU söka lösningar i sporrande effekter.

 • Ur Finlands synvinkel är EU en viktig kanal för genomdrivandet av målen
för hållbar utveckling i FN och andra internationella organisationer. För
att EU skall kunna inverka på det internationella beslutsfattandet i en-
lighet med sin ekonomiska och politiska betydelse bör unionen stärkas
internt. EU bör också hitta sin plats i den allt snabbare globaliseringen
och den internationella arbetsfördelningen.

7.4 Finland bär globalt ansvar

Till de största utmaningarna för hållbar utveckling hör den globala befolknings-
ökningen, ojämlikheten och fattigdomen. Bakom olika konfl ikter ligger ofta
olösta sociala och ekonomiska problem. Också många miljöproblem är en följd
av det inte funnits alternativ för arbete och utkomst och därför drivs man till
aktiviteter som är skadliga för miljön.

Det ömsesidiga beroendet mellan industriländerna och utvecklingsländerna har
stärkts i takt med globaliseringen. Det internationella samfundet har sedan
början av 1990-talet arbetat för samförstånd om utvecklings problemen och
sätten att lösa dem. Processen nådde sin kulmen hösten 2000 i och med FN:s mill-
ennietoppmöte och den deklaration som antogs där. Världshandelsorganisationens
(WTO) ministermöte i Doha (2001), konferensen om utvecklingsfi nansiering i
Monterrey (2002) och toppmötet om hållbar utveckling i Johannesburg (2002)
preciserade ytterligare de gemensamma målen och metoderna samt främjade
genomförandet av Millenniedeklarationen.

 • Det är möjligt att minska fattigdomen endast genom att man påverkar
orsakerna till fattigdomen och den bakomliggande ojämlikheten. Finland
strävar efter att arbeta för en rättvisare globaliseringsutveckling, för
eliminering av fattigdom och ojämlikhet. För att utvecklingen av väl-
färden skall ske jämnare måste man fästa uppmärksamhet vid de allra
fattigaste och gripa in i de strukturer som vidmakthåller fattigdom, så
som korruption. Med tanke på minskningen av fattigdomen är det viktigt
att vid sidan om den ekonomiska tillväxten fästa uppmärksamhet vid
kvaliteten på den ekonomiska utvecklingen. Den ekonomiska tillväxten

121

-5 000

0

5 000

10 000

15 000

20 000

25 000

1985 1989 1993 1997 2001 2005

Europa Nordamerika Mellan- och Sydamerika
Asien Afrika Oceanien och polarområdena

Direkta investeringar från Finland i utlandet

Nettokapitalström per världsdel, miljoner euro

Källa: Finlands Bank, Finansmarknads- och statistikavdelningen

Figur 33

Figur 32

% av BNI

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1961 1968 1975 1982 1989 1996 2003

Offentliga anslag för utvecklingssamarbete

Källa: Utrikesministeriet

122

bör vara sådan att de fattiga deltar i den, bidrar med sin insats och
gynnas av den.

 • Finland har förbundit sig till FN:s millenniemål i vilka ingår främjande av
fred och trygghet samt minskande av fattigdomen i dess olika former.
Finland har förbundit sig att konsekvent främja de utvecklingspolitiska
målen inom alla de internationella samarbetsblocken och nationella
politiska sektorer genom vilka utvecklingsländernas ställning på-
verkas.

 • Finland har förbundit sig att öka sina medel för utvecklingssamarbete
till 0,7 procent av bruttonationalprodukten, vilket har avtalats inom FN.
När utvecklingsbiståndet ökar bör man fästa uppmärksamhet vid dess
kvalitet. Finlands insatser riktas till att stödja de mål som länderna
själv ställt upp demokratiskt och genom aktiv medverkan. Stödet skall
emeller tid riktas till mål som visat sig ha betydelse för en hållbar ut-
veckling, så som god förvaltning samt utbildning för fl ickor och kvinnor.
Finland och EU har förbundit sig att också globalt främja jämlikhet.

 • För att påverka globaliseringen behövs starka internationella organisa-
tioner och avtalsarrangemang. Ett multilateralt system måste grunda
sig på ansvariga och redovisningsskyldiga institutioner samt på ett
samarbete mellan offentliga organisationer, marknader och aktörer i
medborgarsamhället. Utvecklingsländerna behöver få större möjlig-
heter till infl ytande särskilt inom internationella fi nansieringsinstitut.
Bättre demokratiska påverkningsmöjligheter också för medborgar-
organisationerna ger mervärde åt det internationella systemets funk-
tionsförmåga och acceptabilitet. Man fortsätter söka lösningar på
problemen i den globala förvaltningen. En god grund för detta ger också
Helsingforsprocessen som grundades år 2002 på initiativ av Finlands
och Tanzanias regeringar.

 • Finland främjar tillgången till ny teknologi och datateknik i de utveck-
lande länderna samt söker tillsammans med den privata sektorn infor-
mations- och kommunikationsteknologiska lösningar som är lämpliga
för de fattigaste utvecklingsländerna och som tjänar uppnåendet av
målen i millenniedeklarationen. Finland har mycket erfarenhet speciellt
inom områden som energi, trafi k, avfallshantering, vattenförsörjning

123

samt skogs- och bioteknologi. Samtidigt kan företagen dra fördel av de
nya marknaderna.

 • Den ekonomiska tillväxt som privat näringsverksamhet på hållbar grund
ger är viktig i alla länder då det gäller att öka välfärden och arbets-
platser samt minska fattigdomen. Den ekonomiska tillväxten bör tjäna
målen för mänsklig välfärd utan att äventyra miljön och naturens mång-
fald. En utmaning är att skapa möjligheter för hållbara näringar som
både tryggar en tillräcklig utkomst för människorna samt skyddar och
reproducerar naturresurserna. En god sysselsättningsutveckling är
också väsentlig för minskandet av fattigdomen. Satsningen på att ut-
veckla ett arbetsliv som beaktar de mänskliga rättigheterna är ett led
i hållbar utveckling.

 • Utbildningssystemet bör ge beredskap för ett världsmedborgarskap och
vigda synen på miljö- och utvecklingsfrågor samt på behoven av och
möjligheterna till en rättvisare fördelning av välfärden.

124

Bi
ld

r A
nt

ti
Ko

li

125

8 STÖD FÖR HÅLLBARA VAL

Central utmaning

 • Hur får man människor och företag att göra hållbara val?

Beteendet styrs vid sidan av värderingar och kultur även av samhällspolitiska
incitament, t.ex. beskattning och andra ekonomiska styrmedel, lagstiftning och
kunskapsmässig styrning, vilka är centrala medel i främjandet av den hållbara
utvecklingen. Även informationssamhällets utveckling ökar medborgarnas och
företagens möjligheter till mera hållbara val.

I dagens värld har problemen blivit mera komplicerade och utvecklingsför-
loppen är förknippade med mycket ovisshet. Det har blivit allt svårare att avgöra
kausalförhållandena. Förändringarna är därtill snabba och färdiga lösningar
står inte att fi nna.

En hållbar utveckling förutsätter att medborgarna och företagen gör val som
stöder en sådan utveckling. Utöver detta påverkas valen av människornas vär-
deringar och valmöjligheterna. En strikt regleringskultur leder inte nödvändigt-
vis längre till önskat resultat, eftersom det inte ger tillräckligt med utrymme för
nya, innovativa lösningar. Även om en styrning genom lagstiftning i många fall
fortfarande är effektiv och nödvändig, behövs i allt högre grad nya instrument,
bl.a. ekonomiska styrmedel som uppmuntrar till hållbara val och självständig
verksamhet. Internationella spelregler bör dock iakttas. Styrsystemet bör också
vara godtagbart i medborgarnas ögon.

En absolut gemensam värdegrund uppnås inte lätt. Därför behövs värde-
diskussioner samt fostran, utbildning och information som stöder hållbara val.
Informationen om hållbar utveckling bör vara lättillgänglig och lätt att tillägna
sig samt bör basera sig på forskningsrön.

8.1 Fostran och utbildning som stöder hållbar utveckling

FN har utropat 2005−2014 till ett decennium för utbildning för hållbar utveck-
ling. Målet är att under decenniet integrera hållbar utveckling i utbildnings-
systemen i alla stater i världen. Utbildningsministrarna i Östersjöländerna antog
år 2002 ett program om utbildning för hållbar utveckling (Baltic21E), utgående

126

från vilket Finland år 2006 utarbetade ett nationellt program som täcker hela
utbildningssystemet. Den nationella strategin och verkställighetsplanen för
fostran och utbildning för hållbar utveckling för åren 2006−2014 bereddes på
bred bas och godkändes i mars 2006. Dessa två nationella strategier stöder
och kompletterar det ur global synvinkel uppgjorda förslaget till åtgärdsprogram
för internationell fostran (2006), som utarbetats som ett samarbete mellan
undervisningsministeriet, utrikesministeriet, Utbildningsstyrelsen och med-
borgarorganisationer. I förslaget ingår hållbar utveckling som ett delområde.

Utbildningspolitiken baserar sig på principen om livslångt lärande och utgångs-
punkterna är jämlikhet och deltagande för hela befolkningen. Det främjar
enheten i samhället, ett aktivt medborgarskap och välfärden.

Enligt Finlands grundlag hör ansvaret för naturen och dess mångfald, för miljön
och kulturarvet till alla. Fostran och utbildningen skall utveckla förmågan att ta
emot ansvaret för både naturens och människornas välmående. Fostran och
utbildning för hållbar utveckling syftar till att utveckla den kunskap, de färdig-
heter, den förmåga och den vision som krävs för att ta till sig en hållbar livsstil
och till att ge medborgarna de insikter i grundförutsättningarna för hållbarhet
som behövs för att bygga framtiden. De som bygger en hållbar framtid skall
ha visioner om omfattningen av förändringsbehoven och ett etiskt ansvar för
den nationella och globala jämlikheten och för fördelningen av välstånd samt
förmåga att sammanjämka olika intressen och göra förändringar.

Det fi nns ingen universell modell för utbildning för hållbar utveckling. Målen
för utbildningen för hållbar utveckling skall ställas upp utgående från den egna
kulturen samt de lokala sociala, ekonomiska och miljömässiga förhållandena,
men samtidigt är det viktigt att beakta den globala dimensionen samt ha en
helhetssyn av det globala ansvaret.

Utöver undervisnings- och miljöförvaltningen tar bl.a. övriga förvaltningsom-
råden, näringslivet, församlingar, organisationer och medier ansvar för att öka
miljömedvetenheten och lära ut en hållbar livsstil. Varje aktör betonar olika
aspekter i målen för fostran och utbildningen.

 • De utvecklingsobjekt som läggs fram i den nationella strategin för fost-
ran och utbildning för hållbar utveckling (2006) förverkligas i enlighet
med den verksamhetsplan som godkänts i Finlands kommission för
hållbar utveckling.

127

 • I framtiden utökas utbildningen med information och undervisning som
är viktiga med tanke på utformningen av värderingar och attityder samt
gynnar hållbara val. För att man skall lyckas i detta krävs satsningar på
grundutbildningen och den kompletterande utbildningen för lärare.

 • Utmaningen för ett mera holistiskt lärande konkretiseras i samarbetet
mellan läroämnena, i utvecklandet av vardagsrutinerna och verksam-
hetskulturen samt i en mer intensiv samverkan med det omgivande
samhället. För att barn och unga skall lära sig hållbara principer och
tillämpa dessa i vardagen krävs ett samarbete både lärare emellan och
mellan lärare och andra sakkunniga och föräldrar.

 • Vikten av hållbar utveckling stärks i utbildningspolitiken och i grund-
utbildningen och den kompletterande utbildningen för lärare. Hållbar
utveckling bör tas in som ett prioriterat område i strategier som gäller
undervisningssektorn och förskoleverksamheten. Stöd ges för fostran
och utbildning i andra förvaltningsområdens och aktörers strategier.

 • Läromedlen och handböckerna utvecklas så att de motsvarar behoven
i undervisningen för hållbar utveckling samt stödjer mångprofessionellt
samarbete i skolor och skolor emellan samt mellan skolor och andra
aktörer.

 • Sådana sätt att delta och påverka som utvecklats och visat sig vara
framgångsrika sprids och etableras i utbildningsorganisationerna och
nya sätt utvecklas t.ex. genom utvecklande forskning.

 • Miljöcertifi katet för läroanstalter utvidgas till att omfatta även den
sociala och kulturella dimensionen av hållbar utveckling. Målet är att alla
skolor år 2010 skall ha ett verksamhetsprogram för hållbar utveckling
och att 15 procent har fått en extern utmärkelse eller ett certifi kat över
sin verksamhet före utgången av 2014.

8.2 Forskning och utveckling, kunnande och innovationer

Finlands ekonomiska och samhälleliga utveckling under de senaste åren har
väsentligen grundat sig på utvecklande av högteknologi och ett framgångsrikt
utnyttjande av denna samt på en målmedveten ökning av exporten. Som
ett resultat av detta har Finlands ställning i den internationella konkurrensen

128

Figur 34

märkbart förbättrats. Finland använder varje år cirka fem miljarder euro för
forsknings- och utvecklingsverksamhet, dvs. 3,4 procent av bruttonational-
produkten, vilket är näst mest efter Sverige bland OECD-länderna.

Enligt internationella jämförelser har Finland framgångsrikt klarat av att förena
den omfattande produktionen av information och kompetens samt ekonomiskt
utnyttjande också med andra målsättningar, så som främjande av välfärd och
hållbar utveckling. Utgående från den teknologiska kompetensen kan man
också skapa nya behovsbaserade innovationer som söker lösningar på de
framtida utmaningarna för bl.a. sysselsättningen, industrin och de offentliga
tjänsterna. Förmågan att innovera och skapa nytt förenar ofta framgångsrika
organisationer. Å andra sidan uppkommer innovationerna ofta i gränsområdena
mellan vetenskapsområden.

Ett målmedvetet utnyttjande av ny datateknik inom miljövården är tills vi-
dare begränsat till närmast användningen av elektroniska informations-, över-
vaknings- och mätredskap för processerna. Elektronikindustrins produkter har
emellertid också indirekta återverkningar på ekoeffektivitetens utveckling inom
andra områden samt på hela samhällsutvecklingen och på levnadsvanorna. Till
de indirekta återverkningarna hör de största möjligheterna att främja produk-
tionsmetoder, levnadsvanor och konsumtionsvanor enligt hållbar utveckling.

0

0,5

1

1,5

2

2,5

3

3,5

4

1985 1989 1993 1997 2001 2005
0

500

1 000

1 500

2 000

2 500

3 000

EU:s forsknings- och utvecklings-
utgifter i medeltal

Patent beviljade i Finland

Forsknings- och utvecklingsanslag och beviljade patent
% av BNP st.

Forsknings- och utvecklingsutgifter i Finland

Källa: Statistikcentralen, Forsknings- och utvecklingsverksamheten, Patent- och registerstyrelsen, Eurostat

129

Inom många produktionsbranscher är miljöfrågorna den faktor som starkast
för den tekniska utvecklingen i hela branschen framåt. För att bekämpa kli-
matförändringen, minska användningen av farliga ämnen och avfallsmängden,
få till stånd hållbara trafi klösningar och trygga tillgången till rent vatten kom-
mer det i vilket fall som helst att krävas globala satsningar på ny teknologi.
Marknaden för miljöteknologi växer rentav snabbare i utvecklingsländerna än
i industriländerna.

EU:s Lissabonstrategi strävar efter att konkurrenskraftiga företag som satsar
på mångsidigt kunnande och högteknologi skall ha möjligheter att utveckla och
ta i bruk ny miljöteknologi, göra de investeringar som behövs för att minska
miljöskadorna och producera nya innovativa lösningsmöjligheter.

 • För att få fram innovationer är det viktigt att man utvecklar kunskaps-
samhället, dvs. verksamhetsmiljöer som stödjer produktionen och
tillämpningen av ny kunskap samt starka kunskapskluster. Flaskhalsar i
innovationssystemet avvecklas, och kunskaper och färdigheter som an-
knyter till riskfi nansiering, affärsverksamhetskompetens, kommersialise-
ring och internationalisering utvecklas. De fi nländska företagen ta till sig
ny information särskilt om användbarhet, formgivning och pro duktifi ering
av tjänster. Man verkar för att innovationer som stödjer hållbar utveck-
ling skall bli framgångsrika produkter på marknaden och satsar alltjämt
kraftigt på forskning och produktutveckling.

 • Framgång i produktionen av innovationer är en avgörande faktor så-
väl för de enskilda medborgarnas, medborgargruppernas, företagens
som för samhällenas framgång. Till grundförutsättningarna hör kom-
petens på högsta nivå när det gäller teknologi och affärsverksamhet.
Vid sidan av teknologiska innovationer behövs emellertid dessutom en
målmedveten satsning på produktionen av sociala innovationer för att
den samhälleliga och sociala utvecklingen inte skall avskiljas från den
ekonomiska och teknologiska utvecklingen.

 • Vid sidan av utvecklandet av viktiga styrkeområden i kompetensen
satsar man på lovande forskningsområden och på uppnåendet av en
tillräcklig volym och en god kvalitetsnivå i dem. Sådana områden är bl.a.
bio- och miljövetenskapen samt välfärdsklustret och de kompetens-
intensiva tjänsterna. Främjande av innovationer för hållbar utveckling
förutsätter en konsekvent politik inom olika sektorer och utveckling

130

av regleringen så att den belönar innovationsverksamhet som stödjer
hållbar utveckling.

 • Det är viktigt att säkerställa innovationsverksamheten i politiken för
hållbar utveckling genom program och nätverkssamarbete mellan för-
valtningen, forskarsamfundet, medborgarsamhället och det ekonomiska
livet. Genom en mångsidig forskarutbildning samt genom forsknings-
och innovationsverksamhet skapas förutsättningar för en hållbar ut-
veckling. Det fria bildningsarbetet, medborgarorganisationerna och
medierna spelar dessutom en viktig roll.

 • Principerna för hållbar utveckling bör påverka forskningen genom
integrering. En utmaning utgör forskningens genomslagskraft, dvs.
hur man skall få ut forskningskunskapen till medborgarna och besluts-
fattarna så att den ger ett kunskapsunderlag för hållbara val. För ökad
genomslagskraft i forskningen bör de som utnyttjar forskningskunska-
pen tas med i forskningsprocessen redan i planeringsskedet.

8.3 Ekonomiska styrmedel

De samhällspolitiska incitament som styr beteendet, t.ex. beskattningen och
andra ekonomiska styrmedel, har en central roll i främjandet av hållbar ut-
veckling.

För att öka skattesystemets styreffekter har man i miljöpolitiken inlett fl era
utredningsprojekt. Bland annat i trafi kbeskattningen utreds möjligheterna att
införa även sådan skattestyrning som gäller annat än bränslen och som på
lång sikt inverkar positivt på minskningen av utsläpp. Styrmedel som främjar
användningen av biobränslen i trafi ken kartläggs, liksom även användningen av
skatteinstrumentet för en reglering av kväveoxiderna i energiproduktionen. Det
fi nns ett klart behov av miljöpolitisk styrning för att minska avfallsmängderna
och en effektivisering av styrningen utreds i samband med utarbetandet av en
ny riksomfattande avfallsplan. Med tanke på en minskning av koldioxidutsläppen
har beskattningen förlorat sin betydelse som styrmedel, eftersom Europeiska
gemenskapens system för utsläppshandel kraftigt styr utsläppen i utsläppshan-
delssektorn och indirekt påverkar också andra delar av samhällsekonomin.

 • I styrningen använder Finland de ur ekonomisk synvinkel vid varje
situation mest kostnadseffektiva och verksamma styrmedlen.

131

Styrningen av valen bör grunda sig på gedigen vetenskaplig dokumen-
tation och på försiktighetsprincipen som grundar sig på sannolikheter.
Styrmedelssystemen bör utvecklas systematiskt och långsiktigt såväl
nationellt som inom EU.

 • Ekonomiska styrmedel utvecklas som bidrar till att minska användningen
av icke förnybara naturresurser och som främjar återvinning och energi-
effektivitet i fråga om produkter, konsumtionen av dem och energiför-
brukningen i samband med dem. Möjligheterna att reducera stöd som är
skadliga med tanke på miljön och en hållbar utveckling utreds..

 • Genom ekonomisk styrning är det möjligt att främja hållbara produk-
tionssätt, konsumtionsvanor och levnadsvanor, effektivisera miljöstyr-
ningen samt öka den miljöpolitiska kostnadseffektiviteten. Det arbete
som inletts för att öka skattesystemets styreffekter fortsätter systema-
tiskt och långsiktigt utgående från miljöbehoven och miljöåtagandena,
dock med beaktande av de ekonomiska kraven. De möjligheter som nya
medel på marknadsvillkor erbjuder utreds och tas i bruk som ett led i
utvecklandet av styrmedelssystemet.

 • Utvecklandet av ny teknologi är väsentligt för att man skall få till stånd
bestående resultat med tanke på den hållbara utvecklingen. Tillgången
till marknaden för ny miljövänlig energiteknologi stöds genom det ener-
gistöd som beviljas för investeringar och utredningar som stöder dem.
Produktionsstöd beviljas genom skattesystemet för el som producerats
med förnybar energi.

 • Genom samarbete och gemensamma lösningar inom Europeiska union-
en är det möjligt att öka styrmedelssystemets effektivitet och minska
anpassningskostnaderna för ny styrning. Målet på lång sikt är att man
skall kunna avtala om användningen av effektiva styrmedel i interna-
tionellt samarbete som svar på globala miljöutmaningar.

 • Det är viktigt att införandet av ekonomiska styrmedel stöds med kun-
skapsmässiga styrmedel.

132

Bi
ld

 A
nn

ik
a

Li
nd

bl
om

133

9 GENOMFÖRANDE OCH UPPFÖLJNING
AV STRATEGIN FÖR HÅLLBAR UTVECKLING

Centrala utmaningar

 • Hur utnyttjas en god och öppen förvaltning, medborgarsamhället
och människors engagemang samt den samhälleliga debatten i verk-
ställandet av strategin?

 • Hur införlivas genomförandet och uppföljningen av den nationella stra-
tegin med genomförandet och uppföljningen av Europeiska unionens
reviderade strategi för hållbar utveckling?

9.1 Aktörer och ansvar

Strategin godkänns av kommissionen för hållbar utveckling och gäller tills
vidare.

Politiken för hållbar utveckling i Finland kännetecknas av ett institutionellt
lärande där olika aktörer i samhället på ett omfattande sätt deltar både i fast-
ställandet av innehåll och i genomförandet av åtgärder. Regeringen tillsatte
Finlands kommission för hållbar utveckling år 1993 och kommissionens arbete
har fortgått oavbrutet. Statsministern har allt sedan början varit ordförande
för kommissionen. Kommissionen, som har en bred bas och grundar sig på en
öppen dialog, har i den nationella debatten lyft fram många viktiga teman som
gäller hållbar utveckling, stött olika aktörers arbete och värdefullt bidragit till
nationell koherens i frågor som rör hållbar utveckling.

Inkluderingen av hållbar utveckling i de olika förvaltningsområdenas egna stra-
tegier och strategiprogram har varit omfattande i Finland. Sektorprogrammen
har varit vikiga redskap i främjandet och genomförandet av politikåtgärder i
enlighet med hållbar utveckling. Integrationen har också förbundit olika för-
valtningsområden till främjande av hållbar utveckling och ökat ägarskapet i
sektorerna. Tack vare sektorintegrationen syns principen om hållbar utveckling
bl.a. i många styrmedel, så som lagstiftningen, beskattningen och bedömningen
av miljökonsekvenser.

Strategier och program har utarbetats och åtgärder har utvärderats också i
kommuner, organisationer och företag.

134

 • Målet är att garantera kontinuitet i politiken för hållbar utveckling.
Huvudansvaret för riktlinjerna för och genomförandet av den hållbara
utvecklingen ligger hos statsrådet, som styr arbetet genom regerings-
och politikprogram samt statsrådets principbeslut.

 • Målet är att de riktlinjer för hållbar utveckling som läggs fram i strategin
skall beaktas i de olika förvaltningsområdenas och andra aktörers egna
program och strategier. Inom ramen för Finlands kommission för hållbar
utveckling inleds en process där olika grupper både i samarbete och på
eget håll främjar förslagen i strategin.

 • Man säkerställer att Finlands kommission för hållbar utveckling också i
fortsättningen arbetar på bred bas och leds av statsministern.

 • Målet för Finlands politik för hållbar utveckling är också att säkerställa
att politiken är konsekvent mellan det globala, regionala, nationella
och lokala programarbetet. Samarbetet mellan olika förvaltningsnivåer
förbättras och dialogen mellan dem ökas. I nationella lösningar ges akt
på hur dessa inverkar på regionernas och kommunernas förutsättningar
att fatta beslut som stöder hållbar utveckling.

 • Medborgarna, kommunerna, regionerna, landskapen, olika samman-
slutningar och företag är alla aktörer vilkas val avgör i vilken omfattning
en hållbar utveckling kan förverkligas. På lokal nivå och riksnivå har
den hållbara utvecklingen framskridit på många sätt. På lokal nivå är
utmaningen att koppla samman arbetet för hållbar utveckling med kom-
munens strategiarbete och planeringssystem samt att starkare knyta
bygder och regioner till processen för hållbar utveckling. Att ta till sig en
verksamhetskultur som omfattande samlar olika gruppers ståndpunkter
kräver tid och engagemang.

 • Det är ändamålsenligt att den nationella strategin för hållbar utveckling
behandlas i alla de riksdagsutskott till vilkas verksamhetsområde rikt-
linjerna i strategin anknyter.

135

9.2 Utvärdering och uppföljning

Resultatet av politiken för hållbar utveckling följs upp bland annat genom ett
nationellt indikatorarbete. Indikatorerna för hållbar utveckling utvecklas och
uppdateras i ett nationellt indikatornätverk mellan olika förvaltningsområden.

Det är viktigt att innovationsverksamheten i politiken för hållbar utveckling
säkerställs med hjälp av program och nätverkssamarbete inom förvaltningen,
forskar- och medborgarsamhället samt det ekonomiska livet.

Verkställandet och uppföljningen av den reviderade strategin för hållbar utveck-
ling som Europeiska unionen antagit i juni 2006 ställer krav på medlemsstaterna
och olika aktörer. Den nationella strategin för hållbar utveckling utvärderas med
två års mellanrum och denna granskning kopplas till EU:s utvärderingsprocess.
Finlands kommission för hållbar utveckling rapporterar resultaten av utvärde-
ringen till regeringen.

Som en fortsättning på strategin utvecklas en systematisk modell med hjälp
av vilken man kan utvärdera strategins effekter på lokal, regional och riksnivå.
Detta skulle göra det möjligt att jämföra slagkraften hos olika program.

EU:s reviderade strategi betonar en större integrering och koordinering av
EU:s och den nationella hållbara utvecklingens politikområden. Finland deltar
i arbetet inom Europeiska unionens nätverk för hållbar utveckling (European
Sustainable Development Network, ESDN) och i nätverket för de europeiska
kommissionerna för hållbar utveckling (European Environment and Sustainable
Development Advisory Councils, EEAC). Dessa nätverk samt de kollegiala ut-
värderingar (peer review) som föreslås i strategin används till att stärka och
likrikta de europeiska och de nationella politikområdena.

Ymp.merkki

SNELLMANSGATAN 1,HELSINGFORS
PB 23, 00023 STATSRÅDET
tfn (09) 16001, (09) 57811

fax (09) 1602 2165
julkaisut@vnk.fi

www.vnk.fi /julkaisut

ISBN 978-952-5631-56-2 (pdf)
ISBN 978-952-5631-55-5 (tryck)

ISSN 0782-6036

Distribution och försäljning:
Universitetstryckeriets bokförsäljning

www.yliopistopaino.fi /kirjamyynti
books@yliopistopaino.fi

PB 4 (Berggatan 3 A)
FI-00014 HELSINGFORS UNIVERSITET

tfn (09) 7010 2363
fax (09) 7010 2374

	På väg mot hållbara val
	INNEHÅLL
	INLEDNING
	HUR STRATEGIN FÖRBEREDDES
	SAMMANDRAG OCH CENTRALA SLUTSATSER
	Vision och ram för målsättningen
	Jämvikt mellan förbrukning och skydd av naturresurserna
	Hållbara samhällen i en hållbar regionstruktur
	Välbefi nnande under hela levnadsloppet
	Ekonomin garant för en hållbar utveckling
	Finland som global och ansvarskännande aktör
	Stöd för hållbara val
	Verkställande och uppföljning av strategin

	1 BAKGRUNDEN TILL STRATEGIARBETET
	1.1 Nationella riktlinjer för hållbar utveckling
	1.2 Internationella riktlinjer för hållbar utveckling
	1.3 Tolkningen av begreppet hållbar utveckling förändras
	1.4 Ny strategi – Finlands modell

	2 GLOBALA UTMANINGAR SOM PÅVERKAR DEN HÅLLBARA UTVECKLINGEN
	3 NATIONELLA STYRKOR OCH UTMANINGAR BETRÄFFANDEDEN HÅLLBARA UTVECKLINGEN
	4 VISION OCH RAM FÖR MÅLSÄTTNINGEN
	5 ETT GOTT LIV I ETT HÅLLBART SAMHÄLLE
	5.1 Jämvikt mellan förbrukning och skydd av naturresurserna
	5.1.1 Utsläppen av växthusgaser begränsas
	5.1.2 Energieffektiviteten och förbrukningen av förnybar energi ökas
	5.1.3 Anpassning till de skadliga verkningarna avklimatförändring
	5.1.4 Naturens mångfald tryggas
	5.1.5 Hållbara produktionsmönstren främjas
	5.1.6 Konsumtionsmönstren ändras
	5.1.7 Östersjöns tillstånd förbättras
	5.1.8 Naturtillgångarnas kulturella betydelse

	5.2 Hållbara samhällen i en hållbar regionstruktur
	5.2.1 En regionstruktur med många centra som bildar ett nätverk
	5.2.2 Strukturellt enhetliga samhällen med mångsidig verksamhet och en god livsmiljö
	5.2.3 En livskraftig landsbygd där servicen tryggas
	5.2.4 Tillgången på service tryggas
	5.2.5 Trafi ksystem- och informationssamhällstjänster är ett grundvillkorför ett fungerande samhälle och för interaktion

	5.3 Medborgarna – välbefi nnande under hela levnadsloppet
	5.3.1 Balans mellan individens och samhällets ansvar
	5.3.2 Arbetslivskvalitet
	5.3.3 Samhörighet mellan olika generationer
	5.3.4 Förebyggande av utslagning och fattigdom
	5.3.5 Främjande av funktionsförmågan och sunda levnadsvanor samt förebyggande av hälsofaror
	5.3.6 Nationell identitet och ett mångkulturellt Finland
	5.3.7 Främjande av medborgarinfl ytande

	6 EKONOMIN GARANT FÖR EN HÅLLBAR UTVECKLING
	7 FINLAND SOM GLOBAL OCH ANSVARSKÄNNANDE AKTÖR
	7.1 Finlands verksamhetsprinciper i det internationella samarbetet
	7.2 Utvecklingen i närområdena
	7.3 Infl ytande i EU-politiken
	7.4 Finland bär globalt ansvar

	8 STÖD FÖR HÅLLBARA VAL
	8.1 Fostran och utbildning som stöder hållbar utveckling
	8.2 Forskning och utveckling, kunnande och innovationer
	8.3 Ekonomiska styrmedel

	9 GENOMFÖRANDE OCH UPPFÖLJNING AV STRATEGIN FÖR HÅLLBAR UTVECKLING
	9.1 Aktörer och ansvar
	9.2 Utvärdering och uppföljning

	UPPFÖLJNINGSINDIKATORER
	Figur 1: Environmental Sustainability Index
	Figur 2: Human Development Index
	Figur 3: Utsläpp av växthusgaser
	Figur 4: Total energiförbrukning
	Figur 5: Användning av förnybara energikällor
	Figur 6: Utrotningshotade arter sorterade i olika livsmiljöer
	Figur 7: Försurande och övergödande utsläpp samt koldioxidutsläpp i relation till den ekonomiska tillväxten
	Figur 8: Användningen av energi och naturresurser i relation till den ekonomiska tillväxten
	Figur 9: Utvecklingen av förbrukningen av naturresurser i Finland 1970–2025
	Figur 10: Tjänster i relation till hushållens konsumtionsutgifter
	Figur 11: Närsaltbelastningen i Östersjön
	Figur 12: Relativ ändring i invånarantalet i fasta Finland i regioner av olika typer
	Figur 13: Avstånd hemifrån för tjänster, personer i åldern 15–74 år 1999 resp. 2004
	Figur 14: Försörjningskvoten landskapsvis
	Figur 15: Servicenöjdhet bland kommuninvånarna 1996, 2000 och 2004, undersökt efter kommunstorlek
	Figur 16: Utvecklingen av kollektiv- och personbilstrafi ken
	Figur 17: Förväntad livslängd vid födelsetidpunkten
	Figur 18: Förväntad pensioneringsålder
	Figur 19: Yrkessjukdomar och olyckor
	Figur 20: Befolkningsutveckling efter ålderskategori
	Figur 21: Svårsysselsatta (strukturell arbetslöshet)
	Figur 22: Elever i årskurs 9 i grundskolan: fortsatta studier direkt efter skolan
	Figur 23: Konsumtion av alkoholdrycker per person och alkoholrelaterade dödsfall efter kön
	Figur 24: Arbetslöshet bland invandrare och antalet barn i skolåldern med främmande språk som modersmål
	Figur 25: Röstningsaktivitet
	Figur 26: Deltagande i samhällelig organisationsverksamhet bland 14-åringar
	Figur 27: Finlands konkurrenskraft i relation till övriga OECD-länder enligt relativa arbetskostnader per enhet
	Figur 28: BNP per invånare
	Figur 29: Ekonomisk försörjningskvot
	Figur 30: Den offentliga skulden i relation till BNP uppdelad på stat och kommun
	Figur 31: Antalet arbetslösa och arbetslösheten
	Figur 32: Offentliga anslag för utvecklingssamarbete
	Figur 33: Direkta investeringar från Finland i utlandet
	Figur 34: Forsknings- och utvecklingsanslag och beviljade patent

