

VALTIONEUVOSTON KANSLIA

Mikä EU:sta tulee isona? Nuorten näkemys EU:n tulevaisuudesta

Mikä EU:sta tulee isona?
Nuorten näkemys EU:n tulevaisuudesta

Julkaisun laji
Julkaisu

Toimeksiantaja
Valtioneuvoston kanslia

Julkaisun nimi (myös ruotsinkielinen)

Mikä EU:sta tulee isona? Nuorten näkemys EU:n tulevaisuudesta
Vad kommer EU att bli när det växer upp? Åsikten av ungdom

Tiivistelmä

Mikä EU:sta tulee isona? Nuorten näkemys EU:n tulevaisuudesta – kannanotto kuvaa ideaalitulannetta Euroopan unionissa 20 vuoden kuluttua. Kannanotto koostuu kolmesta pääteemasta: Suomen rooli EU:ssa ja EU:n globaali rooli, rakenteet ja instituutiot, sekä eurooppalainen identiteetti ja nuorten osallisuus. Näitä teemoja käsitellään kymmenen vision kautta.

Kannanotossa Euroopan unionissa nähdään paljon kehitettävää, mutta samalla unioni koetaan myös ratkaisuksi moniin ongelmiin. EU:ta on kehitettävä demokraattisemmaksi, sosiaalisemmaksi ja integraatiota on syvennettävä sekä laajennettava. Suomella on paljon annettavaa eurooppalaiselle yhteistyölle. Eurooppalainen kansalaisuus perustuu yhteisille arvoille, kulttuurille sekä ihmisten väliselle kanssakäymiselle.

Kannanoton mukaan nuorten osallisuudelle välttämätöntä on sukupolvien välisen oikeudenmukaisuuden toteutuminen Euroopan unionissa. Kaikille saavutettavissa olevalla koulutuksella luodaan luottamusta tulevaisuuteen sekä vahvistetaan korkeaa osaamista. Talouden saralla tarvitaan yhtenäisempiä käytäntöjä, ja Euroopan keskuspankin vahvempaa roolia. Ympäristöasioissa Euroopan unionista visioidaan edelläkävijää, joka kantaa globaalin vastuunsa myös muilla politiikan aloilla.

Euroopan unionin tulevaisuutta visioiva nuorten ryhmä; toimeksianto

Tavoite:

Ryhmän tavoitteena on kirjata nuorten kannanotto siitä miten nykyistä Euroopan unionia tulisi kehittää, jotta sen asema toimivana ja elinvoimaisena yhteistyömuotona Euroopan maiden välillä säilyisi tulevaisuudessa ja vahvistuisi. Ryhmän päämääränä on antaa Suomen nuorten ääni virallisen EU-politiikan sisällöstä ja painotuksista.

Aika ja toiminta:

Ryhmä aloittaa toimintansa 13.2.2013 ja se toimii enintään 30.4.2013 saakka siten, että kannanotto julistetaan ennen hallituksen EU-selonteon valmistumista. Ryhmän kokoonpano on 26 henkilöä ja se valitsee keskuudestaan kolmen hengen puheenjohtajiston.

Alustavan aikataulun mukaan työryhmä luovuttaa raporttinsa Eurooppa- ja ulkomaankauppaministeri Alexander Stubbille 19.4.2013.

Toimintamuodot ryhmä päättää itse, mutta tavoitteena on käyttää pääasiassa virtuaalityömuotoja ensitapaamisen ja loppuraportin luovuttamistapaamisen lisäksi.

Keskeisiä kysymyksiä:

Taustalla on huoli eurooppalaisen yhteistyön tulevaisuudesta ja halu osallistaa nuoria suomalaisia keskusteluun Suomen roolista EU:ssa. Eurooppalaisen yhteistyön arvo ja merkitys eivät ole itsestäänselvyksiä ja myös siksi on tärkeää kuulla nuorten kantoja ja ajatuksia eurooppalaisen yhteistyön tulevaisuudesta.

- Euroopan unioni on läpikäynyt syviä muutoksia laajentumisensa, Lissabonin sopimuksen voimaantulon, talouskriisin ja siihen liittyvien toimenpiteiden kautta. Millainen on EU:n tulevaisuus sen eri tehtävien ja politiikka-alojen osalta? Mihin ulottuvuuksiin EU:n tulee ensisijaisesti kansalaistensa hyväksi vaikuttaa?
- Eurooppalainen yhteistyö on perustunut vahvasti taloudelliselle yhteistyölle, joka luotiin aikanaan estämään tulevat sodat. Sitten EU:n sisämarkkinoista on kasvanut maailman merkittävin ja suurin. Yksi taloudellisen yhteistyön näkyvimpiä muotoja on yhteinen valuutta euro. Miten eurooppalaista rahaliittoa (EMU) tulisi kehittää pankkiunionin voimaantulon jälkeen lyhyellä, keskipitkällä ja erityisesti pitkällä aikavälillä?
- Suomen rooli EU:ssa on ollut merkittävä keskustelunaihe koko Suomen jäsenyyden ajan. Millaista politiikkaa Suomen tulisi harjoittaa yhteisessä unionissamme? Millainen suhde kansallisten ja EU-tason päättäjillä on kansalaisiinsa ja miten sitä voisi entisestään kehittää?
- Eurooppalainen identiteetti – onko sitä? Voiko kansallista identiteettiä korvata eurooppalaisella ja ovatko nämä omakuvat toisiaan poissulkevia. Mitä Euroopassa tulisi tehdä asian hyväksi?
- Globalisaatiokehitys jatkuu ja Eurooppa integroituu. Mikä on EU:n merkitys nuorille? Entä miten nuorten osallistumista voidaan edesauttaa? Kuinka nuoret tavoitetaan ja kuinka taataan se, että myös tulevat sukupolvet kiinnostuvat eurooppalaisesta yhteistyöstä?

Tekijät ja työryhmän jäsenet

Eurooppaministerin EU:n tulevaisuutta pohtiva nuorten ryhmä

Henrik Toropainen	1983	Tradenomi	Helsinki	M
Buket Yüksel	1991	Hallintotieteiden yo	Joensuu	N
Robert Torvelainen	1988	Valtiotieteen yo, poliittinen sihteeri	Espoo	M
Sarianna Mankki	1989	Valtiotieteen yo	Helsinki	N
Niina Jurva	1985	Valtiotieteen yo	Tampere/Helsinki	N
Patrizio Laina	1985	Tohtoriopiskelija	Helsinki	M
Iiris Hjelt	1986	Ylitarkastaja	Lappeenranta	N
Matti Pesu	1988	Yhteiskuntatieteiden yo	Tampere	M
Johanna Nyman	1989	Ympäristötieteen yo	Helsinki	N
Anna-Kristiina Mikkonen	1984	Projektiasiantuntija	Savonlinna	N
Renata Osmanova	1984	Taiteen maisteri	Helsinki	N
Mikko Pousi	1984	VTM	Turku	M
Jesse Kosonen	1998	Koululainen	Tampere	M
Aatu Juovanen	1997	Koululainen	Aura	M
Sandra Grindgårds	1986	Pääsihteeri	Helsinki	N
Johannes Karjalainen	1988	Asumispalveluohjaaja	Helsinki	M
Tuomas Tikkanen	1992	Siviilipalvelusmies UPL:ssa	Helsinki	M
Kalle-Pekka Hietala	1988	Sairaanhoitaja opiskelija, nuoriso-ohjaaja	Kemi	M
Toni Ahva	1994	Lukiolainen	Helsinki	M
Ted Apter	1986	Oikeustieteiden yo	Helsinki	M
Matti Niemi	1987	Valtiotieteen kandidaatti	Helsinki	M
Hanna Hylkilä	1989	Yhteiskuntatieteiden yo	Joensuu	N
Milla Ovaska	1985	Hum. kandidaatti, Yhteiskuntatieteiden yo	Tampere	N
Tom Henriksson	1988	Valtiotieteiden yo	Helsinki	M
Katja Tuokko	1987	VTM	Helsinki	N
Ville Majamaa	1992	Ylioppilas	Helsinki	M

Avainsanat

EU-vaikuttaminen, nuoret, demokratia, EU-integraatio, eurooppalainen identiteetti, koulutus, ympäristö, turvallisuus, kulttuuri, Suomen rooli EU:ssa, EU:n globaali rooli

Sarjan nimi ja numero Valtioneuvoston kanslian julkaisusarja 2/2013	Kieli Fi	Kokonaissivumäärä 18
---	--------------------	--------------------------------

ISBN (paino) 978-952-287-027-8	ISBN (PDF) 978-952-287-028-5	ISSN 1799-7828
--	--	--------------------------

Kustantaja ja jakelu

Valtioneuvoston kanslia
Julkaisu PDF:nä: www.vnk.fi/julkaisut
Lisätietoja: julkaisut@vnk.fi

Taitto Valtioneuvoston kanslia Anja Järvinen	Luottamuksellisuus Julkinen	Painopaikka Valtioneuvoston kanslia
---	---------------------------------------	---

Sisällys

JOHDANTO.....	7
Mikä EU:sta tulee isona?	7
EU on demokratisoitava	9
Syvempää ja laajempaa integraatiota.....	9
EU huolehtii kansalaisistaan	10
Suomi valtavirrasta aallon harjalle	11
Vahva eurooppalainen identiteetti	12
Koulutus kuuluu EU:ssa kaikille	13
Eurooppalaiset arvot osana identiteettiä	13
Ekologisesti kestävä EU.....	14
Vaikutusvaltainen, globaali ja reilu EU.....	15
Turvallinen EU, turvallinen lähialue	15

JOHDANTO

Mikä EU:sta tulee isona?

#grownupEU #detvuxnaEU

Suomesta tuli tämän vuoden alussa täysi-ikäinen Euroopan unionin jäsen. Nyt kun Suomen EU-kansanäänestyksestä on kulunut 18 vuotta, voi nykynuoria hyvällä syyllä kutsua E-sukupolveksi. Me olemme eurooppalaisia aivan eri tavalla kuin vanhempamme tai isovanhempamme. Me elämme eurooppalaisesta kulttuurista, matkustamme, opiskelemme, työskentelemme ja rakastumme Euroopassa. Me osallistumme eurooppalaiseen yhteiskuntaan ja politiikkaan. Me haluamme kehittää Eurooppaa.

Tämä tulevaisuuden visiointi luo katsauksen siihen, mitä me 26 eurooppalaista nuorta haluamme Euroopan unionista isona. Työ on monella sarkaa vielä kesken, mutta emme halunneet antaa poliittisten realiteettien ja talouden ikävien uutisten liiaksi sumentaa näkemystämme. Euroopan unioni on unelma, ei valmis suunnitelma, ja sen tulevaisuudesta vallitsee yhtä monta näkemystä kuin on esittäjääkin. Alla olevat visiot ovat kirjoittajiensa unelmia ja niistä voi, ja oikeastaan pitää, keskustella.

Työryhmämme haluaa kiittää eurooppa- ja ulkomaankauppaministeri Alexander Stubbia (@alexstubb) ja valtioneuvostoa (@valtioneuvosto) ryhmän koollekutsumisesta sekä erityisesti eduskunta-avustaja Miika Tomia (@MiikaTomi) ryhmän työskentelyn mahdollistamisesta.

Tulevaisuuden Euroopan saavuttaminen vaatii Suomelta ponnisteluja todennäköisesti ainakin jäsenyytemme keski-ikään saakka. Me olemme käynnistäneet keskustelun. Tule sinäkin mukaan. Mitä EU:sta isona tuleekaan, on se tärkeä osa elämäämme jo tänään.

Helsingissä 19.4.2013

Työryhmän puolesta,

Milla Ovaska, Matti Niemi ja Robert Torvelainen
puheenjohtajisto

*Tekstissä vilisevät #- ja @-merkit ovat viittauksia yhteisöpalvelu Twitteriin.
Ryhmän työtä voi kommentoida siellä
hashtagilla #mikaEUstaisona, #detvuxnaEU tai #grownupEU.*

EU on demokratisoitava

#lisäävaltaakansalle #meidänEU

EU:n kehityksellä on oltava kansalaisten valtuutus, joka saadaan vain demokratia uudistusten avulla. Tulevaisuudessa EU on lähellä kansalaisia, kansalaiset ovat kiinnostuneita EU-asioista ja tietävät niistä. EU on aidosti unionin kansalaisten ohjaama.

EU:n rakenteet on uudistettu. Parlamentti on keskeisin lainsäädäntöelin, jonka alahuoneena toimii nykyinen Euroopan parlamentti. Ylähuone koostuu jäsenvaltioiden edustajista, jotka valitaan suoralla kansanvaalilla. Komissio toimii hallituksena, joka on valittu parlamentin poliittisten voimasuhteiden mukaan.

Sekä parlamentilla että hallituksella on oikeus tehdä lakialoitteita. Hallituksen on nautittava parlamentin luottamusta. Parlamenttivaaleissa on käytössä kansallisten ehdokaslistojen lisäksi yhteiset koko unionin laajuiset ehdokaslistat, joiden ehdokkaat edustavat EU:n laajuisia, eivät kansallisia puolueita..

Unionissa on käytössä kansalaisaloite ja kansanäänestykset, jotka mahdollistavat kansalaisten suoran osallistumisen politiikkaan. Suorat EU:n laajuiset kansanäänestykset perussopimusuu-distuksista ja EU-kansalaisaloite toimivat keskustelun avaajina. Ne lisäävät EU:n kansanvaltaisuutta ja luovat yhteistä eurooppalaista tilaa. EU:lle ei luoda legitimitettä vain tiedottamalla, vaan niin, että kansalaiset tuntevat unionin omakseen ja samalla myös haluavat ja pystyvät vaikuttamaan sen toimintaan.

Syvempää ja laajempaa integraatiota

#lisääjäsenmaita #talouden tulevaisuus

EU pitää kiinni eurooppalaisista arvoista, demokratiasta ja ihmisoikeuksista ja kehittyy kohti liittovaltiota. Tulevaisuuden EU:ssa päätökset tehdään sillä tasolla, jolle ne parhaiten sopivat. EU laajenee Turkkiin sekä Balkanille. Euroopan talous on yhteinen ja siitä on pidettävä huolta yhdessä.

EU:ssa päätökset tehdään sillä tasolla, jolle ne parhaiten sopivat. Se tarkoittaa, että ylikansallisia ongelmia, kuten ympäristöongelmia, torjutaan ylikansallisella tasolla, mutta yksityiskohdat toimeenpannaan lähellä kansalaisia. Paikalliselle päätöksenteolle annetaan arvoa, mutta ylikansallisen päätöksenteon hyödyt tiedostetaan, kun sovitaan suurista linjoista ja tavoitteista. Päätösvallan antaminen EU-tasolle ei enää ole mystinen mörkö.

Laajentuminen on edelleen unionin toiminnan lähtökohta. Se edistää ja tukee unionin perusidea – rauhan takaamista ja säilyttämistä. Laajentuminen avaa Euroopan mahdollisuudet miljoonille uusille kansalaisille. Jäsenyyttä tavoittelevien valtioiden tulee täyttää kaikki asetetut kriteerit ja sopimusehdot ennen kuin ne voidaan hyväksyä jäsenvaltioksi. Erityisesti on kiinnitettävä huomiota hakijavaltion ihmisoikeustilanteeseen ja demokratian toteutumiseen.

Ihmisoikeuskysymykset ja huoli demokratian tilasta ovat koskettaneet erityisesti Turkiaa, jonka jäsenyysneuvottelut ovat edenneet nihkeästi. EU:n tukee aktiivisesti Turkin ihmisoikeus- ja demokratiakehitystä, jotta siitä tulisi osa Euroopan unionia.

Euroopan talous rakennetaan kestäväälle pohjalle: talous perustuu terveeseen julkiseen ja yksityiseen talouteen, kasvua lisääviin rakenneuudistuksiin ja toimiviin sisämarkkinoihin. Euroopan yhteinen vastuullinen talous merkitsee talous- ja rahaliiton syventymistä, minkä toteuttamiseksi on luotu uusia unioneita: pankkiunioni, verounioni ja poliittinen unioni. Samalla demokraattisia rakenteita on vahvistettu. Riskien ja vastuun jakaminen edellyttää kokonaisvaltaisempaa ja vahvempaa yhteistä valvontaa. Näin varmistetaan oikeudellisesti ja oikeudenmukaisuuden kannalta kestävä talous- ja rahaliitto.

Euroopan keskuspankilla (EKP) on keskeinen rooli eurooppalaisen rahoitusjärjestelmän vakauden varmistajana. EKP huolehtii tulevaisuudessa kohtuullisen inflaatiotason ohella myös työllisyydestä. EKP toimii jäsenvaltioiden viime käden lainaajana ja huolehtii näin jäsenmaiden maksukyvyistä. Euroalueen julkista ja yksityistä velkaa vähennetään kestäväällä tavalla. EKP tukee rahoitusjärjestelmän lisäksi myös jäsenvaltioiden kestäväää kulutusta. Euroopan talouden epätasapaino korjataan siten, että jäsenvaltioiden vaihtotaseen alijäämiin ja ylijäämiin kiinnitetään tasapuolisesti huomiota ja tarvittaessa niistä voidaan myös rangaista.

Veroja voidaan yhtenäistää siinä määrin kuin se on kohtuullista, jäsenvaltiota kunnioittavaa ja jokaisen jäsenvaltion etua palvelevaa. Yhtenäistämällä esimerkiksi yritysten verotusta voidaan estää talouden kannalta haitallinen verokilpailu maiden välillä. EU tekee työtä veroparatiisien kitkemiseksi niin EU:n sisällä kuin globaalisti. EU:ssa otetaan käyttöön rahoitusmarkkinaverot, jonka avulla ehkäistään keinottelua ja kerätään varoja yhteiseen käyttöön.

Tulevaisuudessa Eurooppa etenee eritahtisesti. Jäsenvaltiot, joilla on halua ja resursseja tiiviimpään ja syvempään yhteistyöhön, voivat perussopimuksen sallimissa rajoissa näin tehdä. Maat, jotka eivät osallistu tällaiseen tiiviimpään yhteistyöhön, seuraavat kehitystä myöhemmin. Monen tahtiin etenevässä Euroopassa on kuitenkin otettava huomioon kaikkien jäsenvaltioiden edut ja jäsenmaiden eliittiryhmien muodostumista on vältettävä.

EU huolehtii kansalaisistaan

[#yhteisvastuuihmisistä](#) [#NordicModel](#) [#EqualOpportunity](#)

Euroopassa on yhteisvastuu ihmisistä. EU:n alueella toteutuu yhteiskuntatakuu, joka takaa jokaiselle kansalaiselle riittävän toimeentulon, kodin sekä mahdollisuuden työhön ja koulutukseen. Yhteiskuntarauhan edellytyksenä on kansalaisten hyvinvointi. Talouskasvua ei pidetä itsestään selvänä tavoitteena, vaan yhteiskunnallista hyvinvointia mitataan vaihtoehtoisilla mittareilla. Yhteisvastuuta kannetaan ihmisistä ja ihmisten, ei talouden, vuoksi. Eurooppa on mahdollisuuksien maanosa.

Tulevaisuuden EU:ssa on siirrytty BKT:n mittaamisesta kestäväen kehityksen, ympäristön ja ihmisten hyvinvoinnin, koulutuksen, terveyden, työllisyyden ja onnellisuudesta kertovien asioiden mittaamiseen..

Suomi edistää yhdessä muiden Pohjoismaiden kanssa pohjoismaista hyvinvointivaltiomallia EU:n sisällä. Tiivistyvä integraatio edellyttää myös unionin sosiaalisen yhteistyön tiivistämistä. Hyvän pohjan sille luo työhön ja vahvaan julkiseen sektoriin perustuva pohjoismainen malli. EU-maiden sosiaaliturvajärjestelmissä on suuria eroja, joita tulee tasoittaa siirtymällä kohti yhteisesti mitoitettua sosiaaliturvaa.

Suomen nuorisotakuun malli on havaittu tarpeelliseksi ja sitä on laajennettu kaikenikäisiä koskevaksi yhteiskuntatakuuksi. Syrjäytymisen ehkäiseminen pitää kansalaiset yhteiskunnassa kiinni ja sen aktiivisina toimijoina ja osallistujina. Nuorille yhteiskuntatakuu tuo luottamusta ja turvaa tulevaisuuteen. He uskaltavat ja voivat opiskella ja tehdä töitä. Hyvinvoivilla ihmisillä on halua yrittää ja olla luovia. Taloudellisesti sosiaalisten ongelmien ennaltaehkäisy tulee lopulta halvemmaksi, kuin niiden kriisiytymisestä aiheutuvat kustannukset ja seuraukset. Yhteiskuntatakuun rahoittava EU-vero luo aitoa omistajuutta.

Suomi valtavirrasta aallon harjalle

#itsetunto #futuremaker #arvojohtaja

Suomi on EU-toimijana omat vahvuutensa tunnistava, terveellä itsetunnolla varustettu ja osaa-miseensa luottava jäsenvaltio, joka rakentaa, ratkaisee, verkostoituu ja on aloitteellinen jokaisella valmistelutasolla. Suomi on EU:n rauhantekijä, joka vaikuttaa päätösten suuntaan toimimalla ennakoivasti. Suomen vaikutusvalta EU:ssa on sen väkilukuun suhteutettua painoarvoa suurempi. Suomi ajaa aktiivisesti arvojensa mukaista pohjoismaista yhteiskuntamallia, jossa jokaisella eurooppalaisella on yhtäläinen mahdollisuus elää arvokas elämä.

Suomi tunnistaa ratkaisuja vaativia ongelmia Euroopan tasolla ja vie rohkeasti omia ratkaisumallejaan eteenpäin. Suomi tekee omia hyviä käytäntöjään, esimerkiksi nuorisotakuuta, tunnetuksi myös ylikansallisella tasolla. Suomi noudattaa sääntöjä, mutta vaatii samaa entistä äänekkäämmin myös muilta työskentelemällä valvontamekanismien parantamiseksi. Suomi pyrkii yhteisten ratkaisujen löytämiseen, mutta vaikuttaa rohkeammin päätösten sisältöön ja pyrkii kehittämään unionia visionsa mukaiseen suuntaan. Suomessa käydään hallinnon sisällä, mediassa ja politiikassa jatkuvaa rikasta ja raikasta keskustelua EU:n tulevaisuudesta: mihin me haluamme unionia viedä?

EU-keskustelua käydään kansankielellä ilman vaikeaselkoisia käsitteitä. Puolueet julkaisevat omat EU-visionensa ja kertovat selkeästi, miten ne suhtautuvat integraation suuntaan ja tavoitteisiin. Kansalaisjärjestöt hyödyntävät EU:n tarjoamat verkostoitumis- ja vaikuttamismahdollisuudet ja osallistuvat suomalaiseseen EU-keskusteluun tuomalla uusia näkökulmia. Media tuottaa monipuolista, puolueetonta ja tutkittua EU-journalismia, eikä tyydy hallituksen lausuntojen kopioimiseen.

Suomen EU-politiikan läpileikkaava teema on arvopohjaisuus. Suomi uudistaa ja kehittää pohjoismaista mallia tasa-arvosta, yhtäläisistä mahdollisuuksista ja kaikki huomioon ottavasta hyvinvointivaltiosta sekä edistää mallia yhdessä muiden Pohjoismaiden kanssa EU:n tasolla. Suomen tavoitteleman mallin mukaan jokaisella eurooppalaisella on yhtäläiset mahdollisuudet hyvinvointiin ja arvokkaaseen elämään riippumatta siitä, missä päin maanosaa hän syntyy.

Aktiivisella politiikalla Euroopan ytimen ja reuna-alueiden välinen raja häivytetään ja köyhyys poistetaan.

Vahva eurooppalainen identiteetti

#YhteinenEurooppa #grassrootsEU #iknowmyEU

Tulevaisuudessa EU-politiikasta ja sen eri vaihtoehtoista ollaan tietoisia, ja suomalaiset voivat ja haluavat vaikuttaa EU-politiikan syntyyn. Sadat miljoonat eurooppalaiset kohtaavat toisiaan arjessa. Eurooppalaiset tuntevat oman yhteisen kulttuuriperimänsä ja sen kansallisia erityispiirteitä. Kansalaiset ovat tietoisia oikeuksistaan ja unionista, sillä he rahoittavat sitä suoraan veroillaan.

EU:n politiikanalat ovat tuttuja ja niiden vaikutus arkipäiväiseen elämään ymmärretään. Kouluissa EU-aiheet ulottuvat kaikkiin oppiaineisiin, sillä EU ei ole pelkkä rakenne vaan eri aloilla tehtävää yhteistyötä. Opiskelijavaihdot, ystäväkoulutoiminta ja epävirallinen oppiminen EU:n mahdollistamissa nuorisotapaamisissa ovat tuttuja jokaiselle Suomessa koulutuksensa saavalle. Euroopan historiasta opitaan yhteisten oppimateriaalien avulla. Näin opimme ajattelemaan Eurooppaa kokonaisuutena, emmekä vain oman maamme erityislaatuisuutta painottaen. Opetuksessa keskitytään Euroopan kansojen ja kulttuurien historiaan kansallisvaltioita painottavan näkökulman sijasta.

Kansalaiset ovat tietoisia omista oikeuksistaan unionin kansalaisina. Ihmiset ovat tietoisia eurooppalaisista kysymyksistä ja kiinnostuneita maanosan tulevaisuudesta. Ihmiset kokevat, että EU:lla on konkreettista merkitystä heidän elämässään. Alhaiset äänestysprosentit ovat jääneet historiaan ja vaikuttaminen on helppoa ja palkitsevaa.

Yhteinen Eurooppa edellyttää yhteisen kulttuuriperimän tuntemusta. Uusille sukupolville Otto von Bismarck, Jean Monnet ja Victor Hugo ovat yhtä tuttuja kuin J.V. Snellman, Aleksis Kivi ja Jean Sibelius. Euroopan Yleisradio ja muut yleiseurooppalaiset tiedonvälityskanavat ovat arkisia päivittäisen tiedonsaannin kanavia. Eurooppalaiset elokuvat ja populaarikulttuuri ovat saavuttaneet suurta suosiota uuden yleiseurooppalaisen kulttuuripalkinnon myötä. EU-kansalaisten yhteisiä mediaspektaakkeleita ovat Eurovision laulukilpailun lisäksi suorat lähetykset Euroopan parlamentin vaalivalvojaisista ja Euroopan elokuvajuhlilta.

Kansainvälisesti verkottunut aktiivinen kansalaisyhteiskunta otetaan huomioon päätöksiä valmisteltaessa ja vaikuttamisstrategian laadinnassa. Kansalaiset ovat itse rakentamassa yhteistä identiteettiä ja vapaaehtoistoiminta kukoistaa. Unioni tukee kansalaisjärjestöjen toimintaa ja vahvistaa eurooppalaista kansalaisyhteiskuntaa ja sen toimintaedellytyksiä.

Koulutus kuuluu EU:ssa kaikille

#educatedEU #nuortenEU #rajatonta rakkautta

Koulutus on Euroopan kehityksen keskiössä ja tärkeä osa eurooppalaista hyvinvointivaltiota. Koulutuksen avulla edistetään tasa-arvoista, demokraattista ja osallistavaa yhteiskuntaa. Korkea osaaminen on korkean kilpailukyvyn perusta.

Harmaantuva Eurooppa ymmärtää toivonsa lepäävän nuorissa ja panostaa tähän ikäluokkaan tarjoamalla globaalisti parhaat edellytykset ja oikeudenmukaisimman kohtelun nuorille.

Koulutus tunnustetaan yhteiskunnallisena investointina. Kouluttautuminen on kaikille kansalaisille saavutettavissa oleva normaali osa elämää. Yksilön koulutukseen liittyvät kustannukset on minimoitu ja koulutusmenot katetaan julkisista varoista. Euroopan alueen tutkinnot ovat yhteismitallisia ja liikkuvuus sekä kansainvälistyminen kuuluvat tutkintoihin. Sekä toisen että korkea-asteen tutkinnot vastaavat työelämän tarpeisiin. Kenenkään ei tarvitse tutkintonsa suorittamisen jälkeen tehdä ilmaista työtä "harjoittelijana". Epävirallisen koulutuksen arvo ja hyödyt tunnustetaan.

Opiskelijajärjestöt ovat oleellinen sidosryhmä koulutukseen liittyvässä poliittisessa päätöksenteossa, ja opiskelijat ovat edustettuina kaikkien koulutusasteiden hallinnossa. Opiskelijajärjestöt nähdään tärkeänä osana eurooppalaista kansalaisyhteiskuntaa. Euroopassa nuorilla on yhtäläiset ja tasa-arvoiset mahdollisuudet menestyä ja pärjätä elämässä. Eurooppa on maanosa, jossa nuoret ikäryhmät toimivat yhteiskunnan täysivaltaisina jäseninä ja ovat mukana rakentamassa sitä. Valtionhallinnossa hyödynnetään nuorten sukupolvien kansainvälistä osaamista, kielitaitoa ja sosiaalista pääomaa ja palkataan rohkeasti nuoria tekemään EU-politiikkaa.

Työvoima liikkuu vapaasti ja vaivattomasti jäsenvaltiosta toiseen, sillä tutkinnot ja ammattipätevydet on tunnustettu yhteisten standardien mukaan kaikkialla. Vaihto-ohjelmiin osallistuminen on yleistä kaiken ikäisten keskuudessa niin opiskelussa kuin työelämässäkin. Tietotekniikkaa hyödyntäen kontakteja voidaan luoda ja ylläpitää myös kotoa käsin.

Eurooppalaiset arvot osana identiteettiä

#arvokkaatarvot #rightsbased EU

Euroopan unionin päätöksenteossa tehdään päätöksiä arvoperustein. Unionini luotiin ylläpitämään rauhaa Euroopassa ja keinoiksi valittiin yhteistyö ja demokratia, ei varustautuminen ja eristäytyminen. EU toimii globaalisti arvojensa mukaisesti. EU:n sisällä ihmisoikeudet toteutuvat kaikille, eikä syrjintää suvaita. EU:n sisäistä ihmisoikeus- ja oikeusvaltiotilannetta valvotaan oikeusvaltiodirektiivillä.

EU edistää keskeisiä arvojaan maailmanpolitiikassa: ihmisarvoinen elämä, demokratia, tasa-arvoinen maailma, rauha ja ekologisuus. EU ei tingi arvoistaan taloudellisten intressien paineessa, vaan edistää niitä johdonmukaisesti. EU käyttää kauppapoliittista mahtiaan edistääkseen ihmisoikeuksien toteutumista: EU-yhteistyö on ehdollista, ja ihmisoikeuksia polkevia valtioita rangaistaan katkaisemalla kauppasuhteet.

Lainsäädäntötoiminnassa unionin tasolla on jo pitkään kannettu vastuuta arvoperustaisen toiminnan sekä sosiaalisen ulottuvuuden toteuttamisesta. Työelämässä ei esiinny syrjintää ikään, sukupuoleen, erityistarpeisiin, etniseen taustaan tai mihinkään muuhunkaan perustuen. Nuoria edustava taho on virallistettu EU:n neuvoo-antavaksi toimielimeksi, kansalaisjärjestöille on luotu laajemmat vaikuttamismahdollisuudet ja EU on laatinut nuorten oikeuksia koskevan yleissopimuksen. Työnantajat palkkaavat ennakkoluulottomasti vammaisia henkilöitä ja ovat valmiita muokkaamaan ympäristö- ja työskentelyolosuhteet sellaisiksi, että vammaisen henkilö pystyy toimimaan työyhteisössä tasavertaisena jäsenenä. Tulevaisuuden työelämää määrittävät monimuotoiset organisaatiot.

Demokratian, ihmisoikeuksien ja oikeusvaltioperiaatteiden on toteuduttava poikkeuksetta myös Euroopan sisällä. Euroopan unionin alueella on säädetty direktiivi oikeusvaltiosta, joka turvaa oikeusvaltiolle kuuluvat velvoitteet konkreettisesti institutionaalisella tasolla. Direktiiviä valvomaan on nimitetty riippumaton demokratian ja oikeusvaltion valvontaelin.

Ekologisesti kestävä EU

#edelläkävijyys #GreenNewDeal #carbonneutralEU

EU ratkaisee taloudellisen, sosiaalisen ja ekologisen kriisin vihreän talouden vallankumouksella. EU julistautuu tulevien sukupolvien puolesta ympäristön kannalta kestäväksi yhteisöksi, joka edistää kestävä kehitystä myös globaalisti. Kestävä kehitystä ja sukupolvien välistä oikeudenmukaisuutta ympäristöasioissa vaalitaan säädöksiä tehdessä ja Eurooppa uskaltaa näyttää vahvaa esimerkkiä muulle maailmalle ja vaatia vihreitä uudistuksia. EU saa kokonaisuudessaan virtansa puhtaasta energiasta.

EU investoi vihreään koulutukseen, vihreään yrittäjyyteen ja vihreään julkisen sektorin työllistämishjelmaan, Green New Dealin. Talouskasvu ja luonnonvarojen kulutus on sovitettu ympäristön rajoihin, ja yhteiskunnan kehitystä mitataan mielekkäillä mittareilla. EU:n valtteja maailmanmarkkinoilla ovat vihreä teknologia, energiatehokkuus ja palvelutalous, mikä innostaa myös muut maailman taloudet kilpailemaan ekologisuudessa ja tavoittelemaan sen huippua.

EU vähentää päästöjään 40 % vuoteen 2020 mennessä ja julistautuu hiilineutraaliksi vuoteen 2040 mennessä. EU:n päästökauppa uudistetaan, ja hiilitullit ja -vero otetaan käyttöön. YK:ssa neuvotellaan EU:n johdolla oikeudenmukainen, kunnianhimoinen ja sitova ilmastopöytäkirja, jolla ilmaston lämpeneminen pysäytetään 1,5 celsiusasteeseen.

EU siirtyy puhtaaseen ja tehokkaaseen energian tuotantoon, siirtoon ja käyttöön. Vuoteen 2040 mennessä kaikki EU:n sähkö tuotetaan puhtaalla energialla, ja EU:n johdolla maailma luopuu fossiilisista polttoaineista. EU rakentaa kolme suurta verkkoa: sähkönsiirron superverkon yhteisille energiamarkkinoille, maailman edistyneimmän rautatieverkoston sekä sähköajoneuvojen latausverkon. Liikkuminen Euroopassa on vaivatonta ja ympäristöystävällistä uusien nopeiden junaverkkojen ansiosta. Myös pienille ja Euroopan reunoilla sijaitseville unionin jäsenvaltioille on taattu toimivat liikenne yhteydet koko maanosaan.

Vaikutusvaltainen, globaali ja reilu EU

#fairplay #globalpower #responsibility

EU on vaikutusvaltainen globaalitoimija, joka toimii arvojensa mukaan. Se luo turvallisuutta ympärilleen toimimalla reilusti ja aktiivisesti. EU on toimijana yhtenäinen, ja sillä on selkeä strategia ja visio tulevaisuudesta.

Unionin politiikanalat eivät ole ristiriidassa keskenään, vaan toimivat johdonmukaisesti globaalin oikeudenmukaisuuden puolesta. EU mahdollistaa globaalin etelän kehittymisen reiluilla kauppasopimuksilla ja lopettaa epäreilun maatalouden ylituotannon tukemisen ja ryöstökälyksen.

EU on onnistunut luomaan tehtäväkentältään ja organisaatioltaan selkeän ulkosuhdehallinnon, jota johtaa parlamentin voimasuhteiden mukaan valittu vahva poliitikko ja joka on väline unionin intressien ajamiseen maailmanpolitiikassa. Ulkosuhdehallinto katsoo laaja-alaisesti globaaleja kysymyksiä ja toimii koko unionin eri politiikanalojen yhdistäjänä ja koordinoijana EU:n ulkopuolisissa maissa, mikä tekee sen politiikasta johdonmukaisempaa.

Kansainvälisissä instituutioissa EU työskentelee yhtenäisenä, ja sillä on oma suurstrategia ja turvallisuuskäsitys, jotka nostavat sen merkittävien maailmanpoliittisten toimijoiden joukkoon.

Turvallinen EU, turvallinen lähialue

#muuritonEU #eiuuttaSyyriaa #peacemakerEU

Euroopan unioni on toimiva yhteiskunta, jossa eri kulttuurit toimivat sovussa rinnakkain. Harmaantuva unioni ei pysähdy vaan pysyy vauhdissa yhteisellä maahanmuuttopolitiikalla. Unionia ei tunneta muurien rakentamisesta vaan rauhan ja hyvinvoinnin tuottamisesta sekä demokratian ja oikeusvaltioperiaatteiden levittämisestä. EU toimii vaikutusvaltaisena rauhantekijänä lähialueillaan, eikä päästä Syyrian kaltaisia katastrofeja enää syntymään.

EU harjoittaa lähialueellaan reilua kauppaa-, maatalous- ja kalastuspolitiikkaa, mikä mahdollistaa elinolojen parantumisen naapurimaissa. Tämä heijastuu maahanmuuttopaineen vähentymisenä ja vakaampana lähiympäristönä.

Maahanmuuttopolitiikka on reilua ja yhtenäistä. Unioni on kehittänyt oman maahanmuuttoliittisen mallinsa, joka mahdollistaa maahanmuuttajien paremman kotoutumisen ja työllistymisen. Vakaan ja vauraan EU:n ei tarvitse etsiä syyllisiä ulkopuolelta. EU kantaa yhä merkittävää vastuuta humanitaarisista pakolaisista.

EU on aktiivinen toimija lähialueillaan ja harjoittaa politiikkaa, joka estää Syyrian konfliktin kaltaisten tilanteiden syntymisen. EU tukee lähialueiden demokratiakehitystä ja kansalaisten vaikuttamismahdollisuuksia sopimusten ja ohjelmien kautta. EU toimii lähialueen rauhansovittelijana, mutta tiivistynyt puolustusyhteistyö ja riittävä puolustusmateriaali mahdollistavat tarvittaessa voimakkaammat diplomaattiset painostuskeinot ja tehokkaat sotilaalliset yhteisoperaatiot.

VALTIONEUVOSTON KANSLIA

SNELLMANINKATU 1, HELSINKI
PL 23, 00023 VALTIONEUVOSTO
p. 029516001
f. 09 1602 2165
julkaisut@vnk.fi
www.vnk.fi/julkaisut

ISBN Nid. 978-952-287-027-8
ISBN PDF 978-952-287-028-5
ISSN 1799-7828