

Hoitoala kamppaili koko julkisen sektorin puolesta

Terveystieteiden tutkimuskeskuksen TEHY:n määrätietoisella kamppailulla hoitohenkilökunnan palkkojen jälkeensääntämisen poistamiseksi, on valtavan suuri merkitys koko julkisen sektorin kannalta. Saavutettu tulos parantaa oleellisesti naisvaltaisen hoitoalan palkkoja ja siten edistää sukupuolten tasa-arvoa työelämässä. Se tarkoittaa myös myönteistä käännettä tulojakokehityksessä.

Hoitajien palkkataistelu nosti päiväjärjestykseen koko

julkisen sektorin ja pohjoismaisen hyvinvointijärjestelmän merkityksen. Saavutettu tulos pakottaa valtion lisäämään tulonsiirtoja kunnille ja palkkojen yleinen aikaisempaa myönteisempi kehitys tuo verotulojen kasvuna lisää resursseja julkiselle sektorille.

Hoitajien toiminnan tuloksena myös EU:n talouspolitiikka, jonka keskeinen tavoite on julkisen talouden roolin heikentäminen, koki nyt merkittävän takaiskun.

Onnittelut TEHY:lle.

141 artiklan mediasirkus jatkuu

-sivu 2

Ratifiointimenetetty mahdollisuus

-sivu 4

EU neuvottelee köyhyyttä lisääviä kauppasopimuksia

-sivu 6

Palautetaanko pakkotyö Suomen työmarkkinoille

-sivu 8

Viiden vuoden välein toistuva mediasirkus maatalouden artikla 141 maataloustuki-neuvotteluista on taas käynnissä. Suomen poliittinen eliitti, kenraalinaan maatalousministeri **Sirkka-Liisa Anttila** ja tukenaan EU-asioihin erikoistuneet virkamiehet, käyvät urheaa puolustustaistelua Suomen maatalouden puolesta 141 artiklan oikeasta, meille edullisesta tulkinnasta. Asiasta vallitsee liikuttava yksimielisyys kaikissa puolueissa, mediassa ja kansalaisten keskuudessa. Tämä sinänsä oikea ja myönteinen suhtautumistapa on hyvä asia, mutta asioita pitkään ja läheltäkin seuranneena kansalaisena joudun pakosta ihmettelemään, miten on mahdollista, että me suomalaiset olemme luovuttaneet itsemääräämiskeutemme rajojen ulkopuolelle ja vielä näinkin tärkeässä asiassa, kuin omavarainen ruokahuolto.

Liittyessämme 1995 EU:hun, käytiin luonnollisesti kovat neuvottelut liittymisen ehtoista. Neuvottelut keskittyivät maatalousasioihin, koska muun elinkeinoelämän ehdot oli jo sovittu vuonna 1994 ETA:an liittymisen yhteydessä. Teollisuus ja kauppa olivat jo tässä vaiheessa nauttimassa pääomi-

141 artiklan mediasirkuksen neljäs näytös

en, tavaroiden, palveluiden ja ihmisten vapaasta liikkumisesta yli rajojen ETA-alu-

eella. Hyvä kysymys onkin, miksi ETA ei riittänyt Suomelle. Maa- ja metsätalous olisi jäänyt omaan päättäväisyyteemme ja olisimme säilyttäneet poliittisen itsenäisyyden.

★ ★ ★

Vuonna 1994 talvella käydyt liittymisehtoneuvottelut käytiin kovassa paineessa. Neuvottelijoille oli annettu ymmärtää Suomen poliittisen johdon taholta, että neuvotteluja ei saanut kaataa maatalousasioihin. EU-kiima Suomen poliittisen eliitin, järjestöjen ja median taholla oli niin kova, että maatalouden uhraamista "isompien asioiden" hyväksi pidettiin välttämättömänä. Lisäksi aika oli loppumassa kesken, neuvottelijat väsyneitä ja Suomessa presidenttiyden vaihtumassa. Siksi mm. tämä 141 artikla tuli epäselvästi kirjattua ja siksi tästä mediasirkuksesta tuli viiden vuoden välein uusiutuva näytelmä.

Juridisesti asia on minusta selvä. EU:n komissio voi yksinään päättää, maksako se 141 tukea ja kuinka paljon. Suomi voi valittaa päätöksestä EU -tuomioistuimeen, jonka on ratkaistava asia lopullisesti. Tätä riskiä Suomi ei voi ottaa. Todennäköinen ratkaisu onkin, että komissio vielä seuraa-vaksi kaudeksi myöntää tuet, mutta pudottaa niiden määrää. Näinhän on tapahtunut jo kolme kertaa aikaisemmin. Toisin sanoen löyhässä hirressä riippuminen jatkuu, mutta vain hieman silmukkaa kiristäen.

★ ★ ★

Mikä on 141 tukien taloudellinen merkitys? Tuen suuruus on nyt n. 94 milj. euroa

vuodessa. EU:n kokonaistuet Suomelle ovat n. 1900 milj. euroa, joten kokonaistuesta 141 on vain n. 2 %. Miten näin pieni tuki voi sitten olla näin tärkeä? Siksi, että etenkin eteläisen suomen (linjan Pori-Lappeenranta eteläpuoli) kotieläintiloille 141 tuki muodostaa käteen jäävästä osasta lähes 2/3. Heille se on kohtalonkysymys. On myös muistettava, että maatalouden rahavirroista n. 3/4 muodostuu kotieläintilojen tuloista. Tämä tekee ymmärrettäväksi sen, että Etelä-Suomen maaseudulle ja sen elinvoimaisuudelle asialla on mitä suurin merkitys.

★ ★ ★

EU on Euroopassa uusliberaalin talouspolitiikan innokas toteuttaja. Vapaa rajoittamaton ja kilpailutettu kauppa tavaroissa ja palveluissa on sille pyhä arvo. Tälle arvolle ovat alisteisia "pehmeät" ja ihmiskeskeisemmät arvot. Vahvin ja osaavin yritys tai yksilö tekevät kauppa ja menestyvät.

Aika, jolloin kansallismieliset pitivät ohjia käsissään ja talouselämä palveli valtioita ja kansalaisia, on ohi. Nyt kilpailukenttänä on koko maailma ja saalistaa saa siellä, missä tulee parhaiten kaalia. Tämä on syrjäiselle Suomelle kova haaste. EU-aika osoittaa, että teollisuus on kaiken aikaa siirtynyt pois Suomesta. Teollisuusinvestoinnit Suomeen ovat viime vuosina olleet pienemmät kuin maatalouden uusinvestoinnit. Suomen syrjäinen sijainti, pienet kotimarkkinat, harva asutus ja kylmä ilmasto merkitsevät käytännössä sitä, että mm. yritysten logistiset kustannukset

ovat meillä nelinkertaiset verrattuna Euroopan keskusalueisiin. Suhteellinen kilpailuetu ei ole Suomelle edullinen jatkossakaan. Siksi huolestuttava kehitys tulee jatkumaan.

Puheet globalisaation ja EU-ajan suomalaisesta menestystarinasta ovat suuressa määrin kupla.

Urho Kittilä

VEU:n uusi tomistotyöntekijä

Olen **Elina Haapala** ja jo kolmatta kertaa VEU:ssa töissä, ensimmäisen kerran vuonna 1996. Se oli juuri vuosi jolloin VEU:n porukka teki suunnattoman työn ympäri Suomea ensin keräten kannattajanimiä kymmenelle ehdokkaallemme jotta saimme heidät mukaan EU parlamenttivaaleihin. Sen jälkeen sama porukka kävi rankan mutta mieleenpainuvan vaalikampanjan.

Siitä lähtien olen ollut tavalla tai toisella kiinni VEU:n toiminnassa.

Järjestötoiminta on minulle tuttua jo 70-luvun alusta. Matkan varrella olen toiminut mm. varhaisnuoriso-, rauhan-, nais- ja ympäristöjärjestöissä.

Olen kulttuurin suurkuluttaja. Teatteri, kirjallisuus, kuvataiteet sekä musiikki on tärkeä osa elämääni.

Elina Haapala

PÄÄKIRJOITUS

Pääministeri Matti Vanhanen totesi syksyllä järjestetyssä kansalaisjärjestöfoorumissa kansalaisten ottaneen kantaa edellisen eduskunnan harjoittamaan EU-politiikkaan maaliskuun eduskuntavaaleissa. Suomi ratifioi viime vuoden joulukuussa Hollannin ja Ranskan kansanäänestyksissä kaatuneen Euroopan Unionin perustuslaillisen sopimuksen ja siten kansalaisilla on ollut mahdollisuus myös kommentoida Suomen harjoittamaa EU-politiikkaa kansallisten parlamenttivaalien välityksellä. Tämä oli pääministerin vastaus kysymykseen, tarvitaanko nyt uudestaan ratifioitavaksi tulevasta sopimuksesta erillinen kansanäänestys.

★ ★ ★

Suomalaiset ovat kaikista jäsenvaltioiden kansalaisista kaikkein kriittisimpiä unionia kohtaan. On huolestuttavaa kuinka kiulu poliittisen päätöksenteon ja kansalaisten välillä jatkuvasti syvenee, eikä todelliseen vuoropuheluun näytä löytyvän työkaluja. Jos kysyy, kuka pelkää kansanäänestystä, voisi samalla kysyä, kuka pelkää demokratiaa? Viime eduskuntavaaleja leimasi EU-politiikan käsittelyn vähäisyys. Nyt ratifioitavaksi tuleva uusi perussopimus ei ole sisällöllisesti entistä erilaisempi. Koska sopimus on koko unionin toimintaa ratkaisevasti muuttava poliittinen asiakirja, siitä tulisi pakostakin käydä omaa itsenäistä kansalaiskeskustelua. Aineksia keskusteluun ainakin olisi, sillä monet kansalaisyhteiskunnan edustajat ovat osoittaneet huomattavaa poliittista aktiivisuutta kahlatessaan vaikeaselkoista sopimusta läpi etsien vaihtoehtoisia malleja sosiaalisesti kestävä Euroopan rakentamiseksi. Mikäli kiulu kansalaisten ja poliittisen päätöksenteon välillä todella haluttaisiin kuroa umpeen, meillä olisi käsillä selkeäkielinen sopimus ja kansanäänestysjärjestelyt käynnissä. Demokraattisessa järjestelmässä valta kuuluu kansalle ja suora demokratia ei ole uhka, vaan koko yhteiskuntaa eheyttävä mahdollisuus.

Mirva Tossavainen
VEU:n puheenjohtaja

Uudistus sopimus pakottaa aseistautumaan

Euroopan unionin perustuslaillisen sopimuksen kaaduttua Ranskan ja Hollannin kansanäänestyksissä unionille tuli kiire pelastaa kasvonsa. Todellista ongelmaa perustuslaillisen sopimuksen sisällöllisistä kysymyksistä päätettiin lähestyä pelkästään teknisenä ongelmana. Ainoana tavoitteena oli vain ja ainoastaan välttää sopimuksen alistaminen kansanäänestyksille, missä näytetään osin onnistuvankin. Irlantilaisille saanee äänestää mitä lystävät, kunnes äänestävät oikein. Mutta Iso-Britannia näyttää mahdollisesti jäävän ainoaksi esteeksi suunnitelman täydelliselle toteutumiselle.

Itse asiassa uudistus sopimuksen sisältö on vain aiemmin laadittu perustuslaillinen sopimus vielä monimutkaisemmassa muodossa. *Open Europe* nimisen brittiläisen think tank'in siteeraama alkuperäisen perustuslaillisen sopimuksen kättilö, Ranskan entinen presidentti **Giscard Estang** onkin sanonut: "Kaikki aiemmat ehdotukset tulevat sisällyttämään uuteen tekstiin, mutta ne ovat piilotettuina ja naamioituna." Brittiläisiä teollisuuspiirejä edustavan *Open Euro-*

pen (www.openeurope.org) nettisivuilta löytyy 'kätevä', näiden kahden sopimuksen vertailu.

Rauhanliikkeen kannalta uudistus sopimus on samalla tavoin problemaattinen kuin alkuperäinen perustuslaki esitys (jonka siis eduskunta on jo huvikseen ratifioinutkin – osoittaaksemme uskollisuutta? ja pyllistääksemme alunperin sovituille pelisäännöille sekä ranskalaisille ja hollantilaisille). Ongelmallisia kohtia on moniakin, mutta rauhanliikkeen kannalta oudointa on sitoutuminen asevarusteluun.

Amerikan Yhdysvaltojen perustuslain toinen lisäys turvaa jokaisen oikeuden kanta omaa asetta, johon on vedottu myös suomalaisessa aseenkantokeskustelussa. Vapaan maan kansalaiset ovat vapaita aseistautumaan, ja mittatappioita toki syntyy, mutta mitä ei vapauden edestä kannattaisi uhrata.

Euroopan unionin aiempi perustuslaillinen sopimus esitys ja nykyinen uudistus sopimus eivät sentään sisällä perustuslaillista aseenkant-oikeutta. Mutta niihin sisältyy jäsenvaltioille (sic) vel-

voitteen aseistautua aina vain paremmin. Nykyisin (tai siis eilen) käsittelyssä olleen version mukaan: "Jäsenvaltiot sitoutuvat asteittain parantamaan sotilaallisia voimavarojaan. Puolustusvoimavarojen kehittämisestä, tutkimuksesta ja hankinnasta sekä puolustusmateriaaleista vastaava virasto (Euroopan puolustusvirasto) määrittää operatiiviset tarpeet, edistää niiden täyttämiseen

tähtäviä toimia, myötävaikuttaa puolustusalan teollisen ja teknologisen perustan vahvistamiseksi tarpeellisten toimenpiteiden määrittämiseen ja tarvittaessa toteuttamiseen, osallistuu voimavaroja ja puolustusmateriaalia koskevan eurooppalaisen politiikan määrittelyyn sekä avustaa neuvostoa sotilaallisten voimavarojen parantamisen arvioinnissa."

Nyt ollaan sitoutumassa

perussopimuksen tasolla siihen, että kunkin jäsenvaltion pitää parantaa sotilaallisia voimavarojaan? Eikä riitä, että kukin itse arvioisi tarpeensa, vaan Euroopan puolustusviraston tehtävänä on "osallistua jäsenvaltioiden sotilaallisia voimavaroja koskevien tavoitteiden määrittämiseen ja sen arvioimiseen, miten jäsenvaltiot täyttävät voimavaroja koskevat sitoumuksensa".

Entisaikaan kansalaisilla oli velvollisuus puolustaa isänmaataan. Nyt valtioiden velvollisuus on puolustaa Euroopan unionin yhteisiä etuja ja arvoja (kuten halpa öljy tai köyhempien sorto) ja sitoutua asevarusteluun ja –teollisuuden kehittämiseen.

Pitäisikö perustuslaissa olla pikemminkin kirjattuna oikeus kieltäytyä aseista? Tai sitoumus aseidenriisuntaan. Aseidenriisuntaan uudistus sopimuksessa toki viitataan, ja siihen tehtävään ollaan valmiita käyttämään sekä siviili- ja sotilasvoimavaroja, mutta tämä koskee tietysti vain muiden aseita.

Teemu Matinpuro
Toiminnanjohtaja
Suomen Rauhanpuolustajat

VEU:n toimisto parempiin tiloihin

Vaihtoehto EU:lle Tiedotuskeskuksen toimisto Helsingissä on muuttanut piirun verran keskustaan päin. Uusi toimisto sijaitsee Lohjantien ja Mäkelänkadun kulmassa osoitteessa Mäkelänkatu 15. Toimistoomme kulku on Lohjantien puolelta ja se sijaitsee katutasossa.

Vanha toimistomme Mäkelänkatu 62:ssa ei enää vastannut kansalaisjärjestön vaatimaa tarkoitusta. Aivan fyysisesti kulku talon viidennen kerrokseen oli ajan saatossa tullut lähes mahdottomaksi. Hissit eivät toimineet kuin erillisellä kulkuavaimella, eivätkä ne edes sijainneet porraskäytävässä. Ulko-ovesta ei päässyt kuin käyttämällä ovipuhelinta – mikäli se toimi. Käytännön hankaluudet alkoivat jo olla ylivoimaisia! Muuttopäätös osui sikäläkin hyvään aikaan, että vain muutama päivä päätöksemme jälkeen silloinen vuokraisäntämme vakuutusyhtiö Tapiola myi koko kiinteistön ulkomaiselle rahoitusyhtiölle.

Kulku uuteen toimistoomme on nyt siis paljon helpompaa kuin aiemmin. Meille pääsee kaikilla Hämeenkatua ja Mäkelänkatua liikennöivillä busseilla ja raitiovauunuilla eikä Sörnäisten metroasemaltakaan kävely kestä muutamaa minuuttia enempää. Yksityisautoilla tulijoidenkaan ei ole mahdollista löytää parkkipaikkaa.

Meillä on kaksi suurta ikkunaa, jotka tulevat toimimaan järjestömmä näyteikkunoina. Tulevaisuudessa ohikulkijat voivatkin lukea ikkunastamme *Vaihtoehto EU:lle* lehden sekä muuta mahdollista ajankohtaista materiaalia. Pienen toimistohuoneen lisäksi on myös isompi kokoushuone sekä pieni keittiö ja varasto.

Myönteistä on myös se että vuokramenomme jopa laskevat jonkin verran.

Olemme huomanneet osoitteistossamme puutteita ja saattaa olla että kaikki jäsenemme eivät saa edes *Vaihtoehto-lehteä*. Pyytäisimmekin kaikkia niitä jäseniä jotka epäilevät yhteystiedo-

VEU:n toimistoyöntekijä Elina Haapala toivottaa tervetulleeksi kaikki VEU:n jäsenet ja ystävät uuteen toimistoon.

saan olevan korjattavaa ot-tavan toimistoon yhteyttä jotta saadaan osoiterekisteri ajan tasalle.

Toivomme että uudesta toi-

mistostamme muodostuisi toimiva kansalaisjärjestön tukikohta, jonne jokaisen olisi helppo tulla.

Toivotammekin tervetul-

leeksi kaikki VEU:n jäsenet ja ystävät uuteen toimistoomme.

Elina Haapala

Ratifiointi - menetetty mahdollisuus

Suomen eduskunta päätti itsenäisyyspäivän aattona, tiistaina 5.12.2006, suurella enemmistöllä Euroopan unionin perustuslaillisen sopimuksen ratifiointista. Ranskan ja Hollannin kielteisten kansanäänestystulosten jälkeen on jokseenkin varmaa, ettei perustuslaki ainakaan sellaisenaan tule koskaan astumaan voimaan. Eduskunnan päätöksen tarkoitus on siksi jokin muu kuin sopimuksen voimaansaattamisen edistäminen. Mikä?

Idealistisesti voisimme ajatella, että päätöksellä haluttiin antaa sisällöllinen viesti siitä miten Suomi pyrkii osallistumaan Euroopan unionin kehittämiseen. Ikävä kyllä on helppoa osoittaa, ettei tällainen idealistinen tulkinta ole mahdollinen. Maamme hallitus ja eduskunta katsovat virallisissa arvioissaan, että sopimus Euroopan perustuslaista on perusluonteeltaan "kodikioiva". Suomeksi sanottuna maamme poliittisen johdon kanta on, ettei sopimus olennaisesti muuta Euroopan unionia. Tästä johtuen hallitus ja eduskunnan enemmistö katsovat, että sopimus on myös helppo hyväksyä.

Virallisen kannan valheellisuus paljastuu kun huomioimme kuinka tarkasti Suomen poliittinen eliitti on vastustanut kansanäänestystä asiasta. Kansanäänestystä on vastustettu, koska on pelätty kielteistä tulosta. Pelko on kuitenkin aiheeton jos virallinen kanta, jonka mukaan sopimus perustuslaista ei juurikaan muuta Euroopan unionia on tosi. Jos taas pelko on aiheellinen ratifiointin olennaisimmat perustelut ovat muita kuin virallisesti on kerrottu.

Nähdäkseni ratifiointilla on kaksi päätarkoitusta. Sillä halutaan ensinnäkin antaa mahdollisimman selvä viesti EU-politiikan suunnan näyttäjille Brysselissä ja muissa jäsenmaissa. Kun ilmoitamme, että meille kel-

paa tämä sopimus, joka ei kelvannut ranskalaisille ja hollantilaisille ja joka ei tule astumaan voimaan, ilmoitamme samalla, ja olennaisemmin, valmiudestamme hyväksyä jokin muu myöhempi sopimus, sen sisällöstä riippumatta. Suomi aikoo pysyä ruodussa, tämä on viestimme.

Psykohistoriallisesti päätös on Suomelle looginen, josta ei ainoa mahdollinen. Päätöksellään Suomi ikään kuin palaa suomettumisen aikakauteen. Tehtävämme pienenä maana kovassa maailmassa ei ole oma aloitteellisuus ja ihanteellisuus vaan sopeutuminen.

Myös sisäpoliittisesti ratifiointipäätöksen ydintarkoitus on kurin ylläpitäminen. Eduskunnan äänestyksessä punnittiin yksittäisten kansanedustajien, ja ennen kaikkea eduskuntapuolueiden, valmiutta osallistua myönteiseen ja rakentavaan Eurooppa-politiikkaan. Tällöin myönteisyydellä tarkoitetaan juuri äsken todettua myönteisyyttä olennaisesti muualla tehtäviin integraatioratkaisuihin niiden sisältöön katsomatta.

Eduskunnan suuren valiokunnan puheenjohtaja Jari Vilén onkin viime syksynä julkisesti esittänyt mielenkiintoisen arvion lähivuosien tapahtumista. Vilénin mukaan Ranskan presidentinvaalien jälkeen voidaan isojen EU-maiden kesken päästä sopuun perustuslaillisen sopimuksen kevennetyistä versioista. Tämä "kevytversio" voidaan sitten 5.12.2006 tehdyn määrän enemmistö päätöksen nojalla hyväksyttävä Suomen eduskunnassa kenties jopa yksinkertaisella enemmistöllä. Kansanäänestystä tällöin ei tietenkään tarvita, tuskin edes laajempaa julkista keskustelua tai asiantuntija-arvioita.

Suomen hallituksen ja eduskunnan linja on ymmärrettävä. Me olemme pieni

maa, eikä maailma kovin helposti taivu ihanteidemme mukaiseksi. Silti juuri tässä tapauksessa, tänään, Suomella olisi kaksi hyvää syytä valita alistumisen sijaan toinen, korkeamman profiilin strategia Eurooppa-politiikkansa lähtökohdaksi.

Euroopan unioni on tunnetusti kriisissä niin demokratiansa kuin visionsa puolesta. Demokratia-kriisiin Euroopan unioni vai reagoi kahdella tavalla. Se voi lähteä siitä, että nykyisessä globalisaation maailmassa ylin julkinen valta, jota EU jäsenmaissa edustaa, on yhä vähemmän riippuvainen kansanvaltaisesta oikeutuksesta. Oikeutusta haetaan kansanvaltaisten menetelmien sijaan tuloksilla, ennen kaikkea turvallisuuspoliittisten ja taloudellisten saavutusten kautta. Toisena mahdollisuutena on yrittää ankkuroida Euroopan unionin ylikansallinen julkinen valta selkeästi kansalaisten tahtoon.

Sopimuksessa Euroopan unionin perustuslaista sanotaan että perustuslaki "ilmen-

tää Euroopan kansalaisten ja valtioiden tahtoa rakentaa tulevaisuuttaan yhdessä". (Art. I-1.1.) Pykälä velvoittaa hakemaan EU:n vallalle kansalaisten suostumus. Jos ja kun näin ei tehdä ratkaisu vaikuttaa itsessään siihen minkälaisista Euroopan unionin valta on. Se ei ole valtaa, jonka kansalaiset tietoisesti ovat antaneet unionille vaan se on valtaa, jolle unioni joko onnistuu tai epäonnistuu saamaan jälkikäteen kansalaisten tuen. Epäonnistumisen lasku voi historian saatossa muodostua kovaksi.

Suomi osallistuisi ennaltaehkäisevästi EU-projektin kriisiytymisen ehkäisemiseen sillä, että se hakisi ainakin omalta osaltaan unionin suurille ratkaisuille mahdollisimman laajan oikeutuksen etukäteen. Juuri tälle tarkoitukseen eduskunnan ratkaisu tekee karhunpalveluksen.

Eduskunnan hätiköinti ratifiointin kanssa on menetetty mahdollisuus myös sen suhteen mitä annettavaa Suomella voisi olla keskustelulle Euroopan tulevaisuu-

desta. Eurooppalainen yhdentyminen voi menestyä vain jos kansalaiset saadaan innolla mukaan. On aivan selvää, ettei nykyinen markkinaliberaali ja turvallisuus-hakuinen integraatio ole tässä mielessä mikään tie menestykseen. Eurooppa tarvitsee uusia innostavia visioita. Poliittisen eliitin kyky tuottaa näitä visioita itse, ilman laajaa julkista keskustelua, mitattiin perustuslaillisen sopimuksen valmistelussa. Tulos ei ole mairitteleva.

Paljon parempaan tulokseen voidaan päästä jos kansalaisilta haetaan osallistumisen kautta ideoita ja neuvoa. Tehokkaan keinon tarjoaisi neuvoo-antava kansanäänestys useasta yhdentymisen vaihtoehdoista. Oletetaan että kansalaiset saavat ensin esittää erilaisia visioita siitä, minkälaisen Euroopan unionin he haluavat ja myöhemmin äänestää eri vaihtoehtojen paremmuudesta. Tällaisen menettelyn haittapuoleksi on esitetty, ettei sen kautta helposti päästä kovin yhtenäiseen visioon. Eri maissa

Vasemmalla ollaan EU-sopimusta vastaan

27 vasemmistolaisista puoluetta EU-maista vastustaa uutta EU-sopimusta ja vaatii kansanäänestysten järjestämistä sopimuksesta.

Puolueiden kannanotosa todetaan, että uuden EU-sopimuksen tavoitteena on elvyttää aiemmin hylätyn EU:n perustuslakiesityksen olennainen sisältö ja samalla välttää avointa demokraattista keskustelua ja kansanäänestyksiä.

Jos uusi EU-sopimus hy-

väksytään, se merkitsee uutta laadullista askelta EU:n kehityksessä työväen etujen vastaisena taloudellisena, poliittisena ja sotilaallisena liittona. Se olisi uusi askel uusliberalismin institutionalisoinnissa, militarismin voimistamisessa ja suurten maiden hallitsevan aseman vahvistamisessa EU:ssa jatkona Maastrichtin, Amsterdamin ja Nizzan sopimuksille sekä Lissabonin strategialle.

Uusliberalistisen politiikan

kyllästävä sopimus vaarantaa työtätekevien ihmisten saavuttamat oikeudet markkinoita vapauttamalla, asettamalla etusijalle kilpailun ja sivuuttamalla työllisyystavoitteet monetaristisella politiikalla sekä heikentämällä ja yksityistämällä julkisia palveluja ajaessaan suurten yhtiöiden ja pääomapiirin etuja.

Tämä sopimus edistää Euroopan unionin militarisoimista Naton puitteissa ja

yhteistyössä USA:n kanssa, asemäärärahojen lisäämistä, kilpavarustelua ja kansainvälisten suhteiden militarisoimista.

Uusi EU-sopimus on Euroopan työläisten ja kansojen etujen ja toiveiden vastainen. Sanomme EI sekä uudelle sopimukselle että sille epädemokraattiselle prosessille, jolla se pyritään ajamaan läpi.

Jokaiselle kansalle tulee taata oikeus ratkaista laajan

ja demokraattisen keskustelun ja kansan tahdon mukaisesti se, hyväksytäänkö tämä sopimus, jolla vaikuttaa perustavaa laatua olevalla tavalla heidän maidensa nykyiseen ja tulevaan kehitykseen.

Tämän yhteisen vetoomuksen allekirjoittaneet kommunistiset puolueet, työväenpuolueet, edistykselliset ja vasemmistolaiset puolueet, jotka luottavat toisenlaisen Euroopan mahdollisuuteen,

erilaiset mallit voisivat menestyä. Asian voisi kuitenkin kääntää myös toisin päin.

Eikö juuri unelmayhdestä ja yhtenäisestä valtiovallasta ole aikansa elänyt? Jotta Euroopan unioni voisi todella kasvaa uudeksi jälkikansalliseksi poliittiseksi projektiiksi sen täytyy edetä tällaisesta "suvereniteetti-haikalusta" johonkin luovempaan visioon siitä mitä julkinen valta voi tällä vuosisadalla aikakaudella olla. Monikeskinen Eurooppa, jossa eri maaryhmät, kansallisvaltiot ja alueet muodostavat monimuotoisen ja monen renkaan ja keskiön yhteistyön sikermin voi vihdoinkin tarjota eurooppalaisille, myös suomalaisille, yhteistyöprojektin, johon voisimme innostuneesti osallistua.

Tällaiselle luovalle, epäyhtenäisen integraation projektille on kaksi esteettä. Yhtenä esteenä on 1800-luvulta peritty poliittinen ennakkoluulo, jonka mukaan Euroopan unioni voi olla vahva turvallisuuspoliittinen ja talouspoliittinen toimija maailmassa vain jos sille luodaan yhtenäinen komentokeskus. Toisen esteen muodostaa poliittisen mielikuvituksen puute. Olemme niin kauan eläneet valtiollisen suvereniteetin mielikuvan vankeina, että meidän voi olla vaikea käsittää minkälaista poliittinen toimijuus voisi olla, joka ei enää perustu kuvitelmaan yhdestä vallan keskuksesta, jonka hallinta on kaiken poliittisen kamppailun ydin.

Todellisuus on kuitenkin muuttumassa silmiemme edessä. Pyrkimys keskitetyn, yhtenäisen Euroopan unionin rakentamiseen saattaa olla tulossa tiensä päähän. Mitä nopeammin me näemme myös Suomessa uuden, sikermämäisen integraation hyvänä mahdollisuutena, jonka vaihtoehtoista kannattaa keskustella, sitä nopeammin meilläkin voidaan osallistua luovasti eurooppalaisen politiikan visioiden kehittämiseen.

Thomas Wallgren
Filosofian yliopistonlehtori ja
dosentti
Helsinki

taloudelliseen ja sosiaaliseen edistykseen sekä rauhaan, tulevat toimimaan niin omassa maissaan kuin monenkeskisesti EU-sopimuksen hylkäämiseksi. Samalla puolueet vaativat laajaa ja demokraattista keskustelua ja kansanäänestysten järjestämistä sopimuksesta EU-maissa.

EU:lle valmistellaan – salassa – uutta perustuslakia. Se on niin kuin muutkin EU:n lait omaa lainsäädäntöämme ylempi ja ensisijainen Suomen lakeihin nähden. Suomalaiset haluavat siitä kansanäänestyksen.

Mielipidetiedustelu

Europarlamentin GUE/NGL-ryhmän toimeksiantosta TNS Gallup Oy (Suomen Gallup) tutki suomalaisten kannan asiaan. Tutkimus tehtiin 22–31.8.2007 välisenä aikana ja otos oli 1 000 yli 15-vuotiasta suomalaista.

Kysymys kuului: "EU:lle valmistellaan uutta perustuslakia, joka on omaamme ylempi. EU:n perustuslaki on tarkoitus säätää voimaan vuonna 2009. Mitä mieltä olette; pitäisikö siitä järjestää maassamme kansanäänestys?"

Selkeä vastaus

Vastaus oli yksiselitteinen: kaksi kolmannesta (65 %) suomalaisista haluaa kansanäänestyksen ja vain vajaa kolmannes (30 %) ei halua. Myönteisimpiä ajatukselle ovat nuoret alle 35-vuotiaat (75 %) ja kielteisimpiä yli 64-vuotiaat (42 %).

Puoluekannaltaan vasemmistolittolaiset olivat myönteisimpiä (85 %) ja kokoomuslaiset kielteisimpiä (43 %); kuitenkin kokoomuslaistenkin enemmistö (56 %) oli kansanäänestyksen kannalla.

Ajattelemisen aihetta

Jos perustuslaista päättää vain eduskunta, tällainen mielipidetiedustelu pakottaa poliittisen eliitin miettimään päätöksensä yleistä hyväksyttävyyttä. Kyllä lakien pitää olla yleisesti hyväksyttäviä!

Muistissahan on myös kesäkuinen Taloustutkimus Oy:ltä tilatun tutkimuksen tulos. Sen mukaan 38 % suomalaisista piti EU:n perustuslain voimaantuloa epäsuotavana ja vain 23 % suotavana. Suomessa kansanäänestyksen kannatus on muuten suurempi kuin Ruotsissa. GUE/NGL-ryhmään kuuluvan Ruotsin va-

semmistopuolueen tilaamassa tutkimuksessa 56 % kannatti kansanäänestystä ja 35 % vastusti.

Yleisemminkin halutaan siis äänestää, maaliskuisen yleiseurooppalaisen tutki-

muksen mukaan (www.openeurope.org.uk) 75 % EU-kansalaisista haluaa kansanäänestyksen!

Artikkeli ja Gallup-taulukko ovat julkaistu Uusi vasem-

misto-lehdessä 4/2007. Lehti on kokonaan luettavissa osoitteessa: www.eskoseppanen.net

Oheisessa taulukossa kyselyn täydelliset tulokset:

Muut mediat

Suomalaiset haluavat kansanäänestyksen!

Pitäisikö EU:n perustuslaista järjestää maassamme kansanäänestys? (%)

EU jyrää Afrikan markkinoille

Komissio neuvottelee kansalaisten nimissä köyhyyttä lisääviä kauppasopimuksia

Kirjainlyhenne EPA ei välttämättä ole useimmille ihmisille tuttu, mutta ainakin kehitysmaa-aktiivit tietävät mistä puhutaan. *Economic Partnership Agreements* -nimikkeen alla neuvotellaan uusia kauppasääntöjä EU:n ja AKT-maiden välille. AKT-mailla tarkoitetaan Afrikkaa, Karibiaa ja Tyynenmeren valtioita. EU:n puolesta neuvotteleva käy EU:n komissio. Komissio piti alun perin kuluvaan vuoden loppua neuvottelujen takarajana, mutta on joutunut äskettäin joustamaan aikataulusta.

Sopimusten taustalla on komission pyrkimys lopettaa köyhimpien maiden tuotteiden päästäminen Euroopan markkinoille ilman ehtoja. EU onkin vaatimassa unionin alueella toimivien yritysten tuotteille helpompaa pääsyä AKT-maiden markkinoille. Samalla esimerkiksi palvelukaupan ja investointien sääntöjä pyritään viilaamaan.

Palveluiden tarjonnan kaupallistaminen, yksityistäminen ja avaaminen kansainväliselle kilpailulle on neuvottelujen kyseenalaisimpia aiheita. Kilpailulle avattavien palvelujen listalla saattavat olla esimerkiksi koulutus- terveydenhuolto- ja vesipalvelut. Erityisesti ranskalaiset vesialan suuryritykset ovat jo pitkään kärkkyneet kehitysmaiden vesihuoltomarkkinoille, mikä luonnollisesti herättää kysymyksiä siitä, miten toimitaan tilanteissa joissa ihmisillä ei ole varaa vesimaksuihin.

Investointien osalta EU taas pyrkii kieltämään kehitysmaita asettamasta ulkomaisille investoijille ehtoja. Kuitenkin mikäli valtiot haluavat hyötyä investoinneista, on niiden erilaisin säädöksin pyrittävä varmistamaan niistä tulevat hyödyt esimerkiksi työllisyyden ja valtion verotulojen näkökulmasta. Myös paikallisen ympäristölainsäädännön ja investoijien oikeuksien suhde on kiistanalainen kysymys.

EPA-sopimukset saattavat johtaa teollisuustuotannon romahtamiseen Länsi-Afrikassa.

EU on asettanut EPA-neuvottelujen tavoitteeksi poistaa 90 prosenttia EU:n ja AKT-maiden välisen kaupan esteistä. Nykymuodossaan EPA:t lisääisivät köyhyyttä ennestäänkin rutiköyhissä AKT-maissa. Neuvottelujen tavoite on kaventunut vain kaupan vapauttamiseen, eikä vapauttamisen vaikutuksia köyhyyden poistamiseen oteta huomioon. Kehitysmaat ovat neuvotteluissa selkäänä vasten, koska näiden maiden viennistä 41 prosenttia kohdistuu Eurooppaan. Sen sijaan Euroopan kaupalle AKT-maat ovat lähes yhdentekeviä, kyse on enemmän periaatteesta sekä mahdollisuudesta vallata Afrikan

paikallismarkkinoita. Mittakaavaeroa kuvaa, että Lontoon Cityn firmat käyttävät enemmän rahaa johtajiansa bonuksiin kuin koko Eurooppa AKT-maiden tuotteiden ostoon.

Sopimukset asettavat AKT- ja EU-maiden tuottajat kilpailuasemaan AKT-maiden sisämarkkinoilla. AKT-maat todennäköisesti veloitetaan poistamaan tullit lähes kaikilta tuotteiltaan vuoteen 2018 mennessä. Tämä vaikuttaa AKT-maiden tuotantokapasiteetin kehitykseen sekä lyhyellä että pitkällä aikavälillä. Jopa Euroopan komissio on todennut, että EPA-sopimukset saattavat johtaa teollisuustuotannon romah-

tamiseen Länsi-Afrikassa.

Ne Afrikan maat, jotka ovat onnistuneet suojelemaan strategisia tuotannonalojaan, ovat menestyneet maanosassa parhaiten. Yhtä lailla kaikki varakkaat maat Euroopassa ja itä-Aasiassa ovat käyttäneet samaa tuotannon suojelun strategiaa. Tämän keinon EU-komissio on nyt kieltämässä afrikkalaisilta. On myös huomattava, että joidenkin AKT-maiden julkisen sektorin tuloista jopa 20 prosenttia koostuu tullituloista, joita sopimukset käytännössä leikkaisivat noin puoleen useimmissa AKT-maissa.

Sopimusta arvostelevien kansalaisjärjestöjen ja poliitikkojen keskeisin ongelma

on EU:n päätöksentekoraikenne. Koska komissio ei ole käytännössä vastuussa kenellekään, se pystyy neuvottelemaan sopimuksia ohi jäsenmaiden parlamenttien. Myöskään Suomen kansanedustajat eivät ole saaneet riittävästi tietoa sopimusten valmistelusta ja neuvottelujen kulusta, saati sitten pystyneet vaikuttamaan niihin. EU näyttääkin muodostuvan varsin vaaralliseksi toimijaksi kansainvälisessä kaupassa, eikä unionin demokratiavaje ainakaan paranna asiaa.

Teppo Eskelinen
Kirjoittaja on Suomen Attacin
puheenjohtaja

Vaihtoehto EU:lle vuodelle 2007 valittu hallitus:

Mirva Tossavainen,
puheenjohtaja
puh.050-596 6930, email.
mirva.tossavainen@uta.fi

Thomas Wallgren,
varapuheenjohtaja,
puh. k. (09) 241 3236,
email.
thomas.wallgren@helsinki.fi

Leena Brunberg,
puh. 050-539 5087, email.
leena.brunberg@pp.inet.fi

Päivi Eskola,
puh. 040-7077 977,
email. paivie@nic.fi

Stig Lång,
puh. 044-312 2470, email.
stigliang84@hotmail.com

Mauri Nygård,
puh.0400-540 678,
email. mnyg@pp.kpnet.fi

Tanja Pelttari,
puh. 040-716 1982, email.
tanjapelttari@suomi24.fi

Arto Viitaniemi,
puh. 041-460 6916, email.
arto.viitaniemi@kolumbus.fi

Jyrki Yrttiaho,
puh. 050-553 6349, email.
jyrki.yrttiaho@eduskunta.fi

Varajäsenet:
Gerd Söderholm,
puh. 050-567 0279, email.
gerdsoderholm@yahoo.com

Teijo Virolainen,
puh. 040-728 0465, email.

tvirrolainen@yahoo.co.uk

Risto Hohenthal,
puh. 040-542 5768, email.
Risto.Hohenthal@vero.fi

Jarmo Mukkala,
email.
jarmo.mukkala@netti.fi

Elina Haapala,
puh. 040-700 0715, email.
elina.haapala@pp.inet.fi

Toimisto,
puh. (09) 682 3422
email. veu@co.inet.fi

Jussi Lilja, pääsihteeri,
puh 0400-722 706,
email. jussi.lilja@iki.fi

Pohjoismaiset kansankäräjät: Itsenäisen ja omavaraisen Pohjolan puolesta

Pohjoismaiset kansankäräjät 2007 oli järjestyksessään 14. kansankäräjät. Se järjestettiin Helsingissä 2. – 5. elokuuta ja kokosi viitensiksimmentä osanottajaa kaikista viidestä pohjoismaasta. Tämän vuoden järjestäjinä olivat *Fritt Norden Danmark*, *Fritt Norden Norge*, *Fritt Norden Sverige*, *Vaihtoehto EU:lle Suomesta* ja *Heimssyn Islannista*.

Vaihtoehtoja on nykypolitiikalle

EU-jäsenyydelle on vaihtoehtoja, sen ovat osoittaneet Norjan, Islannin sekä Sveitsin suhde Euroopan unioniin todettiin Kansankäräjillä. Euroopan vapaakauppajärjestö Efta ja kahdenkeskiset sopimukset EU:n kanssa ovat parempi yhteistyömalli Pohjoismaille kuin EU-jäsenyys. Erityisesti Sveitsin kahdenkeskinen sopimus EU:n kanssa – joka takaa vapaan kaupan ja ihmisten vapaan liikkumisen – on vaihtoehto sopimukselle Euroopan talousalueesta (ETA). Tämä malli takaa maan itsemääräämisoikeuden paljon paremmin kuin ETA-sopimus. ETA-sopimus ulottuu käytännössä yli valtion rajojen sopimusalueella mutta antaa itsemääräämisoikeuden niillä aloilla, joita se ei koske. Näitä ovat esimerkiksi talous- ja rahaunioni, maatalous- ja kalastuspolitiikka, ulkomaankauppa ja ulkopolitiikka.

Pohjoismaiset kansankäräjät pyrkii yhdistämään Pohjoismaat EU:n ulkopuolella.

Kansankäräjät vastustavat toimia, jotka liittävätkin yksittäisen pohjoismaan lähemmäksi EU:ta. Sen sijaan kansankäräjät haluavat kehittää pohjoismaista yhteistyötä ja valtioiden välisen yhteistyön muita muotoja muuan muassa pohjoismaisen yhteistyön syventämistä ja laajentamista sekä EU-jäsenyyden vaihtoehtojen kehittämistä Eftan ja kahdenkeskisten sopimusten puitteissa.

Vaihtoehtoista energiapolitiikkaa

Ydinvoimaan ja öljyyn perustuvalla energiahuollolla on myös vaihtoehtoja. Pohjoismaista voi tulla – toisin kuin ehkä mistään muusta alueesta maailmassa – uusiutuvan energian ansiosta omavarainen 25 vuoden kuluessa. Sen osoittaa *Greenpeace Norden* –järjestön selvitys *Et nordisk energiscenario* vuodelta 2006. Tämän vuoksi Pohjoismaiset kansankäräjät vaativat

- tuulivoiman, bioenergian, sähkön ja lämmön yhteistuotannon, lämpöpumpujen ja aurinkopaneelien kehittämistä

- kaikesta ydinvoimasta luopumista Ruotsissa ja Suomessa vuoteen 2025 mennessä

- kaikista fossiilisista polttoaineista luopumista Pohjoismaissa vuoteen 2030 mennessä

- uraanin etsinnän ja louhinnan lopettamista, radioaktiivisen jätteen tuonnin ja viennin lopettamista Pohjoismaissa sekä radioaktiivisten

merikuljetusten kieltämistä Itämerellä, maailman radioaktiivisimmalla merellä.

Pohjoismaiset kansankäräjät vastustaa suunnitelmia rakentaa uusia ydinvoimaloita Suomeen ja erityisesti Ruotsin ja Suomen ehdotusta perustaa loppusijoituspaikkoja käytetyille ydinpolttoaineelle Itämeren rannalle.

Ympäristö- kysymykset ovat tärkeitä

Kansankäräjät avasi VEU:n puheenjohtaja **Mirva Tossavainen**, joka tervetuliaissanoissa muun muassa muistutti, että Poliittisille ratkaisuille on aina olemassa vaihtoehtoja – muitakin kuin uusliberalistisia.

Tossavainen painotti puheessaan ympäristökysymyksiä, kuten esimerkiksi Itämeren ekologisen tasapainon järkkymistä. Siksi hän pitikin tärkeänä löytää yhdessä uusia kestäviä energiapolitiittisia ratkaisuja, jotka eivät perustu ydinvoimaan tai uraanilouhintaan.

Pohjoismainen ministerineuvosto suhtautui valitettavasti kielteisesti NFR 2007 –kokoukseen, sillä se ei myöntänyt avustusta tulkauksen järjestämiseen suomen kielen ja skandinaviskän välille. Sen sijaan suomalaisen *Svenska kulturforden* tuki laajaa kulttuurioh-

jelmaa, mistä NFR esittää kiitoksensa. Eri järjestöt ja yksityiset tahot tukivat myös

NFR-tapahtumaa. Lisätietoja: www.fritnorden.dk

Vaihtoehto EU:lle-lehti

Julkaisija: Vaihtoehto EU:lle Tiedotuskeskus ry

Päätoimittaja: Mirva Tossavainen

Osoite: Mäkelänkatu 15, 00550 Helsinki

Puh. (09) 682 3422,

Sähköposti: veu@co.inet.fi,

www-sivut: www.veu.fi

Pankki: Sampo 800015-926663

Painopaikka: Kangasalan Lehtipaino OY

Allekirjoita

adressi

internetissä

EU:n

perustuslakia

vastaan

osoitteessa:

[http://
www.adressit.com/
eulait](http://www.adressit.com/eulait)

Saajan tilinumero, saaja Mottagarens kontonummer, mottagare

Sampo 800015-926663

Vaihtoehto EU:lle Tiedotuskeskus ry
Mäkelänkatu 62 C
00520 Helsinki

Maksaja Betalare

Allekirjoitus Underskrift

Tilityt n:o Från konto nr

TILISIIRTO GIRERING

Jäsenmaksu, sis.lehden 17 €
Opiskelijat, työttömät 8,50 €
Perhejäsenmaksu 34 €

Kannatusmaksu
Huom! Kirjoita selvästi nimi, osoite,
maksulaji, summa sekä vuosi

Viesti Meddelande

Vitenumero referensnummer

Eräpäivä Förfalldag €

KUITTI KVITTO

Saaja ja maksaja Mottagare och betalare

Vitenumero Referensnummer

€

Tilityt n:o Till konto nr

Tilityt n:o Från konto nr

Palautetaanko pakkotyö Suomen työmarkkinoille?

Suomi on ratifioinut ILO:n yleissopimuksen 149, jonka 2 artiklan mukaan jäsenvaltion on ryhdyttävä välttämättömiin toimenpiteisiin järjestääkseen sairaanhoitohenkilöstölle muun muassa palvelussuhteen ehdot ja työolot, mahdollisuus uralla etenemiseen ja palkka mukaan lukien, jotka saavat alalle hakeutumaan ja alalla pysymään henkilöstöä.

Suomi ei ole täyttänyt vuosiin tätä veloitettaan. Nyt pakkotyönlain säätäminen on entisestään omiaan karkottamaan alalta henkilöstöä ja heikentämään alalle hakeutumista, riippumatta siitä, sovelletaanko uutta lakia nyt vai ei.

Terveysturvallisuus ei normaalioloissakaan ole Suomessa kyennyt takaamaan potilasturvallisuutta, koska siihen ei ole kohdistettu riittäviä resursseja ja toisaalta sairaanhoidon ongelmana on aina muutoinkin tulosten epävarmuus. Pakkolain tarkoituksen oli varmistaa, ettei Tehy:n työtaistelu uhkaisu vaarantaa potilaiden henkeä tai aiheuttaa näille pysyvää vakavaa vammautumista. On vaikeasti arvioitavissa milloin tuo uhka johtuisi jostain muusta kuin Tehy:n työtaistelusta.

Pakkavaatimukset oikeutettuja

Sairaanhoitohenkilöstön oikeus vaihtaa työpaikkaa ja osallistua ammattiliittonsa työtaisteluun on heidän perusoikeuksiaan. Perusoikeuksien rajoittaminen lailla on mahdollista vain suhteellisuusperiaatetta kunnioittaen. Jos perusoikeuden rajoittamisen asemesta sama tavoite voidaan saavuttaa muulla tavoin ilman perusoikeusrajoitusta, on käytettävä näitä muita keinoja rajoittamisen asemesta. Nyt hallitus eikä eduskunnan hallituspuolueet eivät halunneet sitä tehdä ja kunnioittaa perustuslakimme yhtä perusoikeuksien olennaista periaatetta.

EU:n jäsenyyden myötä Suomi on hyväksynyt Rooman sopimuksesta peräisin olevan työvoiman vapaan liikkumisen periaatteen EU:n sisällä. Pakkolaki rajoittaa sitäkin ja on näin ollen Suomen EU-jäsenvelvoitteiden vastainen. Samoin pakkolaki on ristiriidassa EU:n perusoikeuskirjan tunnustaman työtaisteluoikeuden kanssa.

Pakkolaki on useiden Suo-

men ratifioimien kansainvälisten sopimusten vastainen. Se on ILO:n yleissopimusten (29, 87 ja 98) ja myös Euroopan ihmisoikeussopimuksen sekä kansalaisoikeuksia ja poliittisia oikeuksia koskevan kansainvälisen yleissopimuksen pakkotyön kieltävien artiklojen vastainen.

Nyt Suomi näistä kansainvälisistä veloitteistaan huolimatta päätti ottaa pakkotyön uudelleen käyttöön.

Pakkotyölaila hallitus pyrki murtamaan Tehy:n työtaistelua

1. työvelvoite kohdistui Tehy:n aktiivisimpiin työtaistelussa oleviin jäseniin erityisosaaajien valikoituessa työhön määrättäviksi;
2. työvelvoite kohdistetaan määrällisesti huomattavan suureen osaan työtaistelussa olevista, varsinkin alueellisesti merkittävimmissä kohteissa, kuten HUS:ssa velvoite kohdistettiin noin 30 prosenttiin;
3. rangaistuksenluontoiset seuraamukset uhkasakon nimellä kohdistettiin työtaistelussa mukana oleviin yksilöihin, eikä työtaistelua käyvään kollektiiviin, jolloin pyritään luomaan jännitettä työtaistelussa olevan ammattiliiton jäsenen ja ammattiliiton välille ja viime kädessä saamaan jäsen eroamaan paitsi ammattiliiton toiminnasta, myös jäsenyydestä.

Tätä tehostetaan vielä puheilla jäsenen henkilökohtaisesta rikosoikeudellisesta rangaistus- ja vahingonkorvausvastuusta, jos potilaita kuolee tai vakavasti pysyvästi vammautuu. Mikä voisi olla tehokkaampaa työtaistelun murtamista, kuin tällainen yksilötahon pelottelu, paitsi suorallinen väkivalta tai ulkopuolisten rikkureiden hankkiminen;

4. pakkotyölaki poistaessaan normaalin työaika-suojelun ja muuta työlaainsäädännön suojelua pakkotyöhön määrättyä, jättämällä määrittelemättä koska korvaus pakkotyöstä on suoritettava, määrittelemällä sen suuruus tulkinnanvaraisesti ja jättämällä säätämättä pakkotyöajalla ansaittavat etuudet vuosilomien tms. osalta niin, että niillä olisi työhön määrättävän kannalta todellista merkitystä, avaa työnantajalle laajat mahdollisuudet käyttää työnantajavaltaa vastatyötaistelutoimenpiteinä työtaistelussa olevia vastaan;

5. pakkotyötä teettämällä viivytetään ja hidastetaan Tehy:n oman työtaistelun vaikutusta ja tehoa ja näin pyritään murtamaan Tehy:n työtaistelua;

6. historialliset kokemukset osoittavat valtiovallan ylläpitämällä pakkotyöllä olleen aiemminkin vastarintaa hillitsevää vaikutusta, kuten Suomessa vanha pitkään voimassa ollut palkollissään-

tö osoitti;

7. pakkotyölaki on voimassa yli 4 kuukautta, joten sen tarkoituksena ei ole suuremmin ottaa huomioon, että työtaistelun pitkittyessä valtiovallan tulisi muilla keinoin huolehtia potilasturvallisuudesta;

8. kun pakkotyölaki on rakennettu uhan ja potilasturvallisuuden vaarantamisen torjumiseksi, se samalla mahdollistaa huomattavan ylivoimaisen pakkotyön käytössä, koska konkreettiset potilasturvallisuuden vaarantumiset eivät ole tasaisesti ja suurilukuisesti jatkuvia, vaan suurelta osin pakkotyöläiset ovat työnantajan käytettävissä muutoinkin ja poissa työtaistelusta.

Kun lain voimassaolon 4 kuukauden ajan osalta ei työtaistelussa mukana olevien pakkotyövelvoitteen toistuvuuskertoja ole mitenkään rajoitettu, ts. jotkut voidaan määrätä 4 kuukaudeksi pakkotyöhön, se mahdollistaa lain käytön vastatyötaistelutoimenpiteenä;

Pakkotyölaila tulee olemaan jatkoa ajatellen huomattava merkitys työnantajien jo pitkään vaatiman yleisen pakkosovintojärjestelmän kehittämisessä.

Pakkotyölain aikaansaaminen on vastannut työnantajien pitkäaikaisia toiveita ja sillä on tämä sanottu merkitys tulevaisuuden kannalta, vaikka lakia ei nyt vielä

jouduttaisi konkreettisesti käyttämään. Se jatkaa taistelua ammattiyhdistysliikettä vastaan, joka aikanaan ilmeni työreformin nimellä kulkeneena työlaainsäädännön riisumispyrkimyksenä ja joka on jatkunut EU:n työoikeuden vihreän kirjan vastaavien pyrkimysten hyväksymisenä Suomen EU-politiikassa.

Oma lukunsa pakkotyölaissa on Suomen perustuslain soveltaminen. Muutaman professorin tarjoaman viikunanlehden suojassa voidaan työtaisteluoikeus, henkilökohtainen vapaus, työsuojelu ja muu työlaainsäädäntö, oikeus työpaikan vaihtoon, työvoiman liikkuminen EU:n sisällä yms. työnteekijöiden oikeudet heittää romukoppaan ja kiertää historian pyörää taaksepäin aikaan, jolloin ay-liikettä ei vielä ollut.

Kirjoitus on ote ay-lakimies Arjo Suonperän 17.11.07 pitämästä alustuksesta Kriittisen ay-verkoston Tehy:n työtaistelua käsittelevästä tilaisuudesta.