
R
U
K
A

ratkaisijana

MAAPALLOLLA elää tällä hetkellä 821 miljoonaa
nälkäistä ja yli 1,5 miljardia aliravitsemuksesta kär-
sivää ihmistä, ja lukumäärät ovat viime vuosina vain
kasvaneet. Nälkä ja ravitsemusongelmat eivät kuiten-
kaan johdu vain ruoan puutteesta. Ne syntyvät myös
köyhyydestä, turvattomuudesta, eriarvoisuudesta,
itsemääräämisoikeuden puutteesta ja hauraista yhteis-
kunnallisista rakenteista.

Ruoka globaalien
haasteiden ratkaisijana
Ruokaturvan ja kestävien ruoka­
järjestelmien tulee nousta
kehityspoliittiseksi painopisteeksi
ja näkyä kehitysyhteistyön
rahoituksessa.

nälkäistä ihmistä aliravitsemuksesta
kärsivää*

Samanaikaisesti ruoantuotannossa kohtaavat aikamme
kriittiset kysymykset: ilmastonmuutoksen vaikutukset
ja ilmastopäästöt, viljelysmaan tilan heikkeneminen,
veden riittäminen kaikille, luonnon monimuotoisuuden
väheneminen ja väestönkasvu. Nämä yhdessä luovat
merkittävää painetta mahdollisuudelle tuottaa maail-
massa ruokaa niin, että se tavoittaa kaikki ihmiset.

Ruokaturvaa ei rakenneta vain ruoan tuonnilla ja
ruoka-avulla. Ruoka tulee tuottaa ja jakaa ympäristön
näkökulmasta kestävällä tavalla niin, että samalla var-
mistetaan ihmisille riittävä ja terveellinen ravinto sekä
säällinen toimeentulo. Tämä edellyttää kestävän ruo-
kajärjestelmän rakentamista, joka kattaa koko ruoan
polun pelloilta ihmisten lautasille.

Köyhissä maatalousvaltaisissa maissa, suurimmat vai-
kutukset köyhyyden vähentämiseksi on saatu panos-
tamalla maatalouteen ja maaseudun elinkeinoihin.
Ruokaturva tarjoaa mahdollisuuden tuoda sosiaaliset,
taloudelliset ja ympäristölliset näkökulmat yhteen, sen
sijaan, että niitä tarkastellaan erillään.

Puuttumalla ruoantuotantoon, ruoantuottajien ase-
maan ja ruokaketjujen valtarakenteisiin voidaan mer-
kittävästi vähentää köyhyyttä.*FAO 2018, State of Food Security and Nutrition in the World

821
 milj.

1,5
 mrd.

Ilmastoratkaisut

Sukupuolten tasa-arvo

Konfliktit

Köyhyys
Ympäristöongelm

at

Biodiversiteett i
Riitt ävä toimeentulo

Ilmastonmuutos

Suomen kehityspolitiikassa tulee
•	 keskittyä erityisesti pien- ja perhe

viljelijöiden tukemiseen ja edesauttaa
heidän järjestäytymistään.

•	 tukea ekologisesti kestäviä ruoan
tuotannon tapoja, jotka helpottavat
ilmastonmuutokseen sopeutumisessa.

•	 ohjata rahoitusta tutkimuslaitosten
ja kansalaisjärjestöjen yhteistyöhön
kestävien ruokajärjestelmien
vahvistamiseksi.

ILMASTONMUUTOS on uhka tulevaisuuden ruoan
tuotannolle, mutta se vaikuttaa jo nyt ruokajärjes-
telmiin. Erityisen haavoittuvassa asemassa ovat
maatalous sekä köyhien maiden pienviljelijät. Ilmas-
tonmuutoksen vaikutuksiin keskittyvät tutkimukset
ennustavat merkittävää satomäärien vähenemistä jo
vuoteen 2030 mennessä.

Ruokajärjestelmien puutteet, energiankulutus sekä
kestämättömät käytännöt niin tuotannon kuin kulu-
tuksen puolella, aiheuttavat päästöjä ja kiihdyttävät
ilmastonmuutosta. Ruokajärjestelmien kehittäminen
tarvitsee resursseja sekä sopeutumiseen että ilmas-
tonmuutoksen hillintään.

Tällä hetkellä noin 80 prosenttia maailman ruoasta
tuotetaan pien- ja perheviljelijöiden toimesta,
mutta heidän vaikutusmahdollisuutensa ovat usein
rajatut. Ruokaan liittyvässä kehityspolitiikassa tulisi
painottaa toimenpiteitä, jotka tukevat pienviljeli-
jöiden järjestäytymistä, kehittävät omavaraistuo-
tantoa, varmistavat ruoan saatavuutta paikallisesti
ja kehittävät arvoketjuja oikeudenmukaisemmiksi
raaka-aineiden tuottajien kannalta. Tämä edel-
lyttää myös, että pienviljelijöille taataan maan ja
muiden ruoantuotannon resurssien hallinta- ja
omistusoikeudet.

Paikallisiin olosuhteisiin ja perinteisiin soveltuvien
lajien viljelyn tukemiseksi kehityspolitiikassa tulisi
huomioida lajistollinen moninaisuus. Ruoan, kuten
kerättävien ja viljeltävien lajien, moninaisuus ja
siihen sisältyvän perinnetiedon ylläpitäminen ovat
hyvän elämän perustarpeita, jotka toimivat vält-
tämättömänä osana kehitystä. Kehityspolitiikassa
arvostetaan paikallista tietoa lajeista ja vaalitaan
paikallisten oikeuksia siemeniin.

Miten ruokaturvaa
voidaan parantaa?

SUOMI voi olla ratkaisemassa aikamme tärkeimpiä
kysymyksiä panostamalla kehityspolitiikassa ruokajär-
jestelmien kehittämiseen. Ruokaturvan paraneminen
lisää niin yhteiskunnallista vakautta, ihmisten hyvin-
vointia kuin taloudellista tuottavuutta. Se auttaa siten
puuttumaan köyhyyteen ja väestönkasvuun samalla
kun maaseutujen elinvoimaistuminen vähentää
kaupungistumisen painetta. Maatalouden naisvalta-
istuessa ruoantuotantoa tukemalla voidaan vaikuttaa
merkittävästi myös sukupuolten väliseen tasa-arvoon.

Ruokaturvan edistäminen globaalisti on myös osa
Suomen kokonaisvaltaista Agenda 2030 -toteutusta.
Suomen ruokajärjestelmä on osa globaalia ruokajär-
jestelmää ja Suomen olisi hyvä pohtia omaa osuutta
ruokaturvattomuuteen rajojensa ulkopuolella. Suomen
tuleva EU-puheenjohtajuus tarjoaa hyvän mahdollisuu-
den nostaa kestävää ruokajärjestelmää esille ja keskus-
tella ruokaturvan paikasta EU:n kehityspolitiikassa.

Avain kehityspoliittisten
tavoitteiden saavuttamiseen

Kannanoton ovat kirjoittaneet Fingon
koordinoimassa ruokaturvatyöryhmässä mukana
olevat: FFD, Solidaarisuus, BIOS-tutkimusyksikkö,

Siemenpuu ja Kehitysmaayhdistys INDIGO.
Ryhmä seuraa Suomen ja EU:n kehityspolitiikkaa

ruokaturvan näkökulmasta. Ryhmä on avoin aiheesta
kiinnostuneille ja sen parissa työskenteleville

kansalaisjärjestötoimijoille, tutkijoille, virkahenkilöille
ja aktiivisille kansalaisille.

Lisätietoja:
fingo.fi/vaikuttaminen/kehitysyhteistyo/ruokaturva

Ruokaturvaryhmää koordinoi
Fingon kestävän kehityksen asiantuntija

Jussi Kanner, jussi.kanner@fingo.fi

http://fingo.fi/vaikuttaminen/kehitysyhteistyo/ruokaturva
mailto:jussi.kanner@fingo.fi

