

Kansa EU:n perustuslakia vastaa

Eduskunnassa järjestettiin itsenäisyyspäivän aattona arvoton näytelmä. Eduskunta päätti äänin 125 – 39 hyväksyä EU:n perustuslain, jonka Ranska ja Hollanti ovat kaataneet kansanäänestyksissä ja joka EU:n itse laatiman järjestyksen mukaan on tullut siten hylätyksi. Myös suomalaisten suuri enemmistö vastustaa EU:n perustuslaki ja olisi halunnut kansanäänestyksen, mutta Vanhasen hallitus ei halunnut sitä riskiä, että se olisi kaatunut myös Suomessa.

EU-hulluuden läpitunkema eliitti viis veisaa sen enempää muiden maiden kuin omankaan maan kansalaismielipiteestä. Nykyistä tilan-

netta voi hyvin kuvata EU-diktatuuriksi. Vallalla on pöyhkeä ylimielisyys, rujo oman edun tavoittelu ja moraalittomuus.

Vaihtoehto EU:lle-liike on kuitenkin sitä mieltä, että nyt tapahtunut eduskunnan hölmöily ei ole viimeinen sana tässä asiassa, vaan taistelu jatkuu. Tulevat eduskuntavaalit ovat seuraava taitekohta, jossa kansalaisilla on mahdollisuus kääntää asiat terveemmälle tolalle. Vielä on Suomessa voimia, jotka eivät ole vajonneet EU:n hyllyvään suohon.

**Palveludirektiivi
palvelee
pääoman
vapauttamista**

-sivu 2

**Epädemokraattinen laki -
epädemokraattiset
menetelmät**

-sivu 4

**Terveisiä
Tanskasta ja
Islannista**

-sivu 7

**Steen1: Minulle
EU ei edusta
kansan, vaan
rahan valtaa**

-sivu 8

Palveludirektiivi on uusi askel pääoman vapauttamisessa

EU hyväksyi 15.11. pitkään väännetyn direktiivin palveluiden kaupan vapauttamisesta Unionissa. Erään vaikutusval-

taisen suomalaisen järjestön lakimies kommentoi asiaa näin:

“Ulkomaisilla palvelun tar-

joajilla on jo nyt suhteellisen vapaa ja syrjimätön pääsy Suomeen, mutta suomalaisilla ei ole välttämättä samanlaisia mahdollisuuksia kaikissa muissa EU-maissa. Direktiivin varsinainen tarkoitus onkin karsia tosiasiallisia kilpailun ja palvelun tarjoamisen esteitä, joita varsinkin Keski-Euroopan vanhoissa jäsenmaissa on edelleen runsaasti.”

Erään toisen järjestön lakimies puolestaan kertoi näin “Suomen kannalta olisi ollut toivottavaa, että direktiivin soveltamisala olisi ollut laajempi. Direktiivin tehdyt rajaukset suojaavat ennen kaikkea isojen jäsenmaiden kotimarkkinoita ulkomaiselta kilpailulta. Suomelle rajauksista on hyvin vähän hyötyä”.

Ketkä tässä puhuvat? Ääni on pääoman ääni, mutta suut ovat SAK:n ja STTK:n, kahden suurimman suomalaisen ay-järjestön, lakimiesten suut! Työväenliikkeen miehet Jorma Rusanen ja Juri Aaltonen riemuitsevat, että nyt viimein suomalainen kapitalisti pääsee tasaveroisesti riistämään muiden maiden työläisiä, kun tähän saakka muualta EU:sta on jo voitu tulla Suomeen saalistamaan.

Työn ja pääoman kansallinen rintama

Lausunnot eivät yllätä, sillä on ollut tunnettua, miten täällä ay-eliitti on omaksunut “kotimaisen” kapitalistin edut omikseen. Suomalainen työ ja suomalainen pääoma ovat muunmaalaisia vastassa, ja tässä taistelussa suomalainen pitää aina suomalaisen puolta - vaikka luokkarajojen yli! On täysin unohdettu työväenliikkeen internationalismi, jossa kaikkien maiden työläiset pitävät yhtä pääomaa vastaan - lähtömaasta riippumatta.

Työväenliikkeen miehet näkevät hyvänä asiana sen, että palveludirektiivi on huomattavasti vesittynyt siitä, mitä se

Joonas Laine Turusta.

aiemmin oli, kun sitä nimitettiin Frankenstein-direktiiviksi sen laatineen komissaari Frits Bolkesteinin nimeä väänellen. Tämä versio olisi mm. mahdollistanut sen, että “puolalaisen putkimiehen” työtä Ranskassa olisivat säännelleet lähtömaan, Puolan, lainsäädäntö ja työehdot.

Hyvä tietysti onkin, että direktiivin kammottavimmat versiot saatiin torjuttua, mutta työväenliikkeen miesten olisi tullut jättää tyytyväisyydenhymistelyt sivulauseeseen. Torjuntavoitto ei ole mikään oikea voitto, vaan tappio, ja se on myönnettävä. Olisi pitänyt hyökätä EU:n koko apparaattia vastaan, sillä sieltä tällaisia hirviödirektiivejä tulee jatkossakin.

Jatkoa on luvassa

Samaan aikaan, kun palveludirektiivi ratkesi, ratkaistiin myös työaikadirektiiviä - ja EU-komission alkuperäisesitykset siitäkin ovat olleet melkoista luettavaa. Suomen ratkaisuehdotukseksi tarjollema “kompromissi” kuitenkin raukesi, kun kaikki jäsenet eivät suostuneet hyväksymään työajan pidentämisen sallivaa, ns. opt-out-pykälää, joka mm. Iso-

Britannialle on ollut kovin tärkeä.

Palveludirektiivin ulkopuolelle jäivät nyt mm. terveys- ja sosiaalipalvelut, rahapelit, kuljetukset, satamat, taksit, ambulanssit, verotus, vuokratyöfirmat sekä turvapalvelut. Mutta kun Talous-sanomissa itketään, että saalis on “melkoisesti vesittynyt”, ja kun Elinkeinoelämän keskusliittokin arvioi “realistisesti”, että hyväksytty direktiivi on “vallitsevassa poliittisessa ilmapiirissä” paras mahdollinen, on syytä olettaa, että kapitalistita hoilla valmistaudutaan jatko- hyökkäykseen - kunhan “vallitseva poliittinen ilmapiiri” on saatu muutettua suotuisammaksi.

Palvelujen kaupan vapauttaminen on eurooppalaiselle pääomalle tärkeä asia, sillä 2/3 EU:n bruttokansantuotteen tulee palveluista. Niiden saaminen jakoon on ollut olennainen osa vuonna 2000 hyväksyttyä Lissabonin strategiaa, jonka tavoitteena on tehdä EU:sta maailman kilpailukykyisin talousalue vuoteen 2010 mennessä.

Joonas Laine

PÄÄKIRJOITUS

EU on täynnä ristiriitoja

TOIVO KOIVISTO

Hallituksemme ja eduskuntamme tekevät tietoisesti taloudellisia ratkaisuja, jotka johtuvat eurosta. Tämä tarkoittaa, että on luotu pelisäännöt, miten talouspolitiikkaamme ohjataan. Poliitikot ovat sitoutuneet määrättyyn talouspolitiikkaan riippumatta siitä onko ratkaisut poliittisesti tai kansantaloudellisesti oikeita.

Miten tämä vaikuttaa hyvinvointiin? Esimerkiksi korkean työtömyyden vallitessa saattoivat poliitikot aikaisemmin ratkaista ongelman lisäämällä julkista rakennustoimintaa tai jotain muuta vastaavaa. Tänä päivänä EU:n pelisäännöt eivät salli tätä. Ny on otettava huomioon budjettiraamit, jotka ovat määräävämpi kuin työpaikkojen luominen. Budjetin myötä myös yleinen politiikka vaatii julkisten kulujen säästöä. Tämä johtaa kaikissa EU-maissa yhä niukempiin valtion ja kuntien budjetteihin, ja tätä kautta Suomessakin köyhimpien ihmisten elinolosuhteiden kurjistumiseen.

★ ★ ★

EU:n perustuslaissa unionin tavoitteissa sanotaan: Unionin päämääränä on edistää rauhaa, omia arvojaan ja kansojensa hyvinvointia (artikla I-3.1.). Miksi unioni ei edistä rauhaa? En ole kuullut yhdenkään suomalaisen poliitikon puhuvan, viittaavan tai edes vaativan tämän artiklan ensimmäisen osan täyttämistä. Sen sijaan meillä on puhuttu paljonkin EU:n yhteisestä ulko- ja turvallisuuspolitiikasta, ja puolustusministeri Seppo Kääriäinen on valmis lisäämään puolustusmäärärahoja. Kun rahaa löytyy puolustukseen luulisi sitä löytyvän unionin tärkeimpään tehtävään rauhan ylläpitämiseen.

Unionin pitäisi olla valmis perustamaan Rauhan- ja konfliktitutkimuslaitos, sen pitäisi aloittaa rauhanopetus kaikilla oppiasteilla, sen pitäisi työskennellä enemmän yhteistyössä YK:n kanssa, sen pitäisi saada jokaiseen jäsenmaahan YK-suurlähettiläs (onhan sillä jo Nato-suurlähettiläät). Unionin pitää toimia sotaa vastaan.

★ ★ ★

Eduskunta on erittäin irvokkaalla tavalla juuri ennen itsenäisyyspäiväämme ratifoinut EU:n perustuslain. Asian käsittely eduskunnassa on ollut lähes huomaamaton. Nyt meidän pitää jatkaa keskustelua EU:n perustuslaista ja pitää EU:n kehitys näkyvästi esillä tulevissa eduskuntavaaleissa.

VEU toivottaa kaikille lukijoille erittäin Rauhallista Joulua ja idearikasta Uutta Vuotta!

Lea Launokari

Vaihtoehto EU:lle-lehti

Julkaisija: Vaihtoehto EU:lle
Tiedotuskeskus ry
Päätoimittaja:
Lea Launokari
Osoite: Mäkelänkatu 62 C (kulku A-portaan kautta), 00520 Helsinki
Puh. (09) 682 3422,
fax. (09) 682 3544
Sähköposti: veu@co.inet.fi,
internet: www.veu.fi
Pankki:
Sampo 800015-926663
Painopaikka:
Kangasalan Lehtipaino OY

Vaihtoehto EU:lle vuodelle 2006 valittu hallitus:

Lea Launokari,
puheenjohtaja
puh.k. (09) 298 1588
e-mail:
lea.launokari@nettilinja.fi
Mauri Nygård,
varapuheenjohtaja
puh.k. (06) 8340500
gsm. 0400 540 678
e-mail: mnyg@pp.kpnet.fi
Arto Viitaniemi
puh.t. (09) 7743 8152
gsm. 041 460 6916

e-mail:
arto.viitaniemi@kolumbus.fi
Leena Brunberg
gsm. 050 539 5087
e-mail:
leena.brunberg@pp.inet.fi
Thomas Wallgren
e-mail:
thomas.wallgren@helsinki.fi
Joonas Laine
Päivi Eskola
puh. (02) 253 9313
e-mail:

paivi.eskola@pokabaana.net
Antti Miekkavaara
Varajäsenet:
Mirva Tossavainen
gsm. 050 596 6930
e-mail:
mirva.tossavainen@yahoo.co.uk
Tanja Pelttari
e-mail:
tanjapelttari@hotmail.com
Leena Nylund
puh. (02) 244 6311
Stig Lång

Teijo Virolainen
puh. 040 728 0465
Pääsihteeri
Jussi Lilja
gsm. 0400 722 706
sähköposti: jussi.lilja@iki.fi
toimistonhoitaja
Leena Brunberg
puh. (09) 682 3422
fax (09) 6823544
sähköposti veu@co.inet.fi

EU:n epävirallisen huippukokouksen yhteydessä Lahdessa järjestettiin myös katuperformanssi.

Toisenlainen Eurooppa on mahdollinen

Suomi on kuulunut Euroopan unioniin 1. tammikuuta 1995 alkaen. Euroopan unioni on kokenut näiden vuosien aikana isoja muutoksia – se on laajentunut ja asialistalle on noussut monia uusia asioita, jotka ovat osaltaan muokanneet unionia ja sen toimivaltaa paljon laajemmaksi kuin vuonna 1995. Tämän päivän unioni on siis monellakin tavalla toisenlainen kuin se, johon kansanäänestyksellä liityimme.

EU-jäsenyyttä markkinoitiin aikanaan sillä, että EU-jäsenyyden myötä me suomalaiset oppisimme elämään ja toimimaan monikulttuurisessa ympäristössä Samalla oppisimme sovittamaan omia kansallisia intressejämme laajempaan yhteyteen. EU-jäsenyyden myötä jostakin pitäisi luopua, jotta tilalle saataisiin jotain vielä parempaa. Samaan aikaan kun hallinnossa on yli kymmenen jäsenyys-vuoden aikana opittu toimimaan EU-asioiden parissa, EU-kriittisyys on tuoreen eurobarometrin mukaan Suomessa korkeinta koko unionissa.

Unionin ongelma onkin se, että se nykyisellään toimii jäsenvaltioidensa hallitusten toimesta markkinoiden ylläpitäjänä ja edistäjänä Samalla se on luonut itselleen sellaisen hallinnollisen rakenteen ja kielien ja toimintamallin, jonka välityksellä se muodostuu aiheellisesti ihmisten mielissä etäiseksi, jäsenvaltioiden kansalaisten mielipiteistä piittaamattomaksi toimijaksi.

Unionin politiikka on vuosien aikana osoittautunut vaihtoehdottomaksi työttömyyden, pätkätoiden, toimeentulotur-

van puutteiden ja monien julkisten palvelujen heikentymisen arjeksi. Maailmanlaajuiset ongelmat, kuten ympäristöongelmat ja etenkin ilmastomuutos ovat hälyttäviä merkkejä kaikille valtioille siitä, että loputtoman taloudellisen kasvun idea on kestävä.

Euroopan unionin johtajat pyrkivät kuitenkin jatkamaan kuin mitään tarvetta syvästiin uudelleenarvioihin ei olisi. Valitettavasti näin näyttää toimivan myös Suomen hallitus Euroopan unionin puheenjohtajana.

Kansalaisjärjestöt ovat Suomessakin vaatineet kansanäänestystä unionin perustuslaista, mutta poliittista tahtoa tämän toteuttamiseksi ei eduskunnasta löytynyt. Uuteen perustuslakiin liittyy monia seikkoja, jotka muuttavat unionin rakennetta merkittävästi päätöksentekoprosesseista sotilaallisiin ulottuvuuksiin saakka. Kyse on erilaisesta unionista, kuin se, johon alun perin liityimme. Siitä syystä olisi tärkeää, että perustuslaki saatettaisiin kunnolliseen kansalaiskeskusteluun. Muutoksen toiveista kertovat myös unionille esitetyn perustuslain hylkääminen Ranskan ja Hollannin kansanäänestyksissä, ammattiyhdistysliikkeen ja kansalaisjärjestöjen mielenosoitukset sekä uusliberalistista politiikkaa toteuttaneiden hallitusten vaalitappiot monissa maissa.

Kansalaisjärjestöt vaativat muutosta

Suomessa eri kansalaisjärjestöjen kokoama Helsinki 2006

verkosto on koonnut seuraavanlaiset teesit toisenlaisen Euroopan puolesta:

- Haluamme oikeutta työelämään. Joukkoirtisanomisten, työttömyyden ja pätkätoiden turvattomuudesta on päästävä eroon. Jokaiselle on turvattava oikeus mielekkäseen työhön, riittävä toimeentuloturva ja oikeus osallistua työelämää koskevaan päätöksentekoon.

- Haluamme oikeutta julkisiin palveluihin. Ne ovat perusoikeus, jota ei pidä alistaa kauppatavaraksi. Koulutusta, terveydenhuoltoa ja muita julkisia palveluja ei saa alistaa EU:n palveludirektiiville eikä Maailman kauppajärjestön vapaakauppasopimuksille.

- Haluamme oikeutta turva- ja paikanhakijoille ja siirtolaisille. Maahanmuuttajille on turvattava samat oikeudet kuin muillekin. Emme hyväksy rasismia emmekä halua elää linnake-Euroopassa. Avoimuus ja moninaisuus eivät ole uhka vaan rikkaus.

- Haluamme oikeudenmukaisen ja rauhanomaisen maailman. Vastustamme sotilaallisia liittoumia, asevarustelua ja sotia. Tarvitaan oikeutta, ei pommeja. Euroopan on toimittava Irakin ja Palestiinan miehityksen lopettamiseksi ja vastustettava USA:n mahdollisia uusia hyökkäyksiä.

- Haluamme oikeutta luonnolle ja ihmisille. Ilmastomuutos on vakava osoitus siitä, miten nykyinen kehitys uhkaa koko ihmiskunnan tulevaisuutta. Euroopan on toimittava edelläkävijänä energiansäästöissä, uusiutuvan energian käytössä ja päästöjen vä-

Toisenlainen Eurooppa voidaan rakentaa vain kansalaisten omalla toiminnalla, lisäämällä ihmisten vaikutusmahdollisuuksia ja kunnioittamalla kaikkien tasavertaisia oikeuksia, sanoo Mirva Tossavainen.

hentämisessä.

- Haluamme kaikkien ihmisten ja kansojen tasavertaisiin oikeuksiin perustuvan Euroopan. Emme hyväksy Euroopan unionille esitettyä markkinoiden vapauten perustuvaa ja unionia militarisoivaa perustuslakia emmekä sen ratifioimista Suomessa ilman kansanäänestystä.

Toisenlainen Eurooppa voidaan rakentaa vain kansalaisten omalla toiminnalla, lisäämällä ihmisten vaikutusmahdollisuuksia ja kunnioittamalla kaikkien tasavertaisia oikeuksia. Tarvitaan uudenlaista demokratiaa, joka ulottaa kansanvallan myös sinne missä nyt hallitsee raha ja pienen piirin vallankäyttö.

Tarvitaan sellaista Eurooppaa, jossa ihmisten perusoikeuksia ei alisteta kaupallisel-

le voitontavoittelulle. Julkisia palveluja ei saa alistaa EU:n palveludirektiivillä pakkokilpailuttamiseen. Ulkomaiselle työvoimalle pitää taata Suomessa voimassa olevien sopimusten mukaiset työehdot. Tämä edellyttää myös ammattiyhdistysliikkeen kansainvälisten oikeuksien ja solidaarisuuden vahvistamista. Meille Eurooppa ei ole vain EU. Se on kaikkien Euroopan ihmisten yhteistyötä ja maailmanlaajuisuutta vastuuta. Se, että kansalaisten ääni ei kuulu Euroopan unionin virallisessa päätöksenteossa ei ole kansalaisten aktiivisuudesta kiinni.

Artikkeli perustuu VEU:n hallituksen jäsenen Mirva Tossavaisen puheeseen 20.10.2006 Lahdessa järjestetyssä mielenosoituksessa

Eduskunta menetti arvovaltansa

Eduskunta ratifioi 5. päivänä joulukuuta EU:n perustuslain. Se merkitsee historiallista arvovalan menetystä eduskunnalle. Koskaan aikaisemmin ei eduskuntamme ole hyväksynyt lakia voimaantulosääntöineen tietäen, että se ei koskaan tule voimaan hyväksytyssä muodossaan. Äänestysnumerot olivat 125 – 39, tyhjiä 4, poissa istunnosta oli 31 kansanedustajaa.

Perustuslailla pyritään luomaan uusi unioni, joka olenaisilta osiltaan poikkeaa siitä EU:sta, johon Suomi 1.1.1995 liittyi. Vuonna 2001 EU:ssa ilmeni tarvetta keskustella EU:n tulevaisuudesta. Perustuslakia haluavat erityisesti ne, jotka kannattavat EU:n liittovaltiokehitystä. Tämä tavoite kävi hyvin selväksi perustuslakiesitystä valmistelleen konventin alkuhetkistä lähtien.

Laekenissa kokoontunut Eurooppa-neuvosto antoi joulukuussa 2001 toimeksiannon perustettavalle konventille. Toimeksianto sisälsi neljä teemaa: Ensinnäkin olisi tarkasteltava Euroopan unionin ja jäsenvaltioiden välistä toimivalttaa sekä sen tarkentamista ja valvontaa. Toiseksi sen tulisi määrittää poliittisena julistuksena hyväksytyt perusoikeusasiakirjan asema unionissa. Kolmantena tehtävänä oli perussopimusten yksinkertaistaminen ja neljäntenä kansallisten parlamenttien aseman määrittäminen integraatioprosessissa.

Epädemokraattinen konventti

Konventin toimeksianto antoi toiveita EU:n kehityksen erilaisten vaihtoehtojen tarkasteluille ja kansalaisten todellisen vaikutusvallan arvioinnille. Toisin kuitenkin kävi.

Avajaispuheenvuorossaan konventin puheenjohtajaksi nimetty Ranskan entinen presidentti Valéry Giscard d'Estaing julisti, että tehtävämme on laatia EU:lle perustuslaki vieläpä yksimielisesti. Jos sitä ei synny, olemme epäonnistuneet tehtävässämme. Puheenjohtajistolle jätet-

tiin noin 6000 muutosesitystä, joita ei edes käännetty kaikkien konventtiedustajien kielelle eikä niitä esitelty konventin istunnoissa. Avointa keskustelua muutosesityksistä ei sallittu – puhumattakaan demokraattisesta käsittelystä.

Myös konventin kokoonpano antoi aiheita kritiikkiin. Itsevaltaisesti toimineessa puhemiesistössä oli vain kolmen poliittisen suunnan edustajia. Konventin jäsenistä ainoastaan 17 % oli naisia ja sen puheenjohtajiston keski-ikä lähenteli 70:tä vuotta.

Konventin esitys tuotiin hallitusten väliseen konferenssiin (HVK) syksyllä 2003. HVK-prosessi päättyi 18. kesäkuuta 2004. Perustuslakiesitys allekirjoitettiin 29. lokakuuta Roomassa. Asiallisesti esitys ei juuri muuttunut prosessin aikana. Perustuslain oli määrä tulla voimaan kaikkien valtioiden ratifioitua sen. Kun Ranskassa ja Hollannissa laki hylättiin kansanäänestyksissä, se ei siten voi koskaan tulla voimaan esityksen mukaisessa muodossaan.

Ei EU:n perustuslailla

Vaihtoehto EU:lle -järjestön kanta on selvä: EU ei tarvitse perustuslakia, ei tätä eikä mahdollisia muitakaan versioita. Käymättä pykälää yksityiskohtaisesti lävitse voidaan kielteisen kannan perusteeksi luetella ainakin nämä asiat:

1. Perustuslakia (tai miksi sen nimi muuttuikin) tarvitsevat liittovaltion kannattajat, ylikansallisen päätösvallan lisäämiseen pyrkivät ja poliittisen eliitin edustajat.
2. Unionista tulee esityksen mukaan oikeushenkilö, eli se saa oikeuden tehdä kansainvälisiä sopimuksia jäsenmaiden puolesta. Enemmistö päätösmenettely taas tulee käyttöön 17 uudella toimialueella.
3. Lakialoiteoikeus monopoli säilyy edelleenkin komissiolla. Omaa komissaaria ei kuitenkaan tulevaisuudessa ole kaikilla jäsenmailla.
4. EU:lle rakennetaan uudet instituutiot eli presidentin ja ulkoministerin virat.

Ihmisten oikeuksia EU:n perustuslaista saa etsimällä etsiä.

5. Vahvistetaan "kansallisuustunnukset": oma lippu, hymni, tunnuslause, raha ja kansallispäivä. Näiden tarkoituksena on vahvistaa liittovaltio- ja valtioketjua.
6. Päätöksenteko keskittyy entistä enemmän ylikansalliseksi. Määräenemmistöllä päätettävät asiat lisääntyvät 34:stä 85:een. Yksimielisyys muutetaan määräenemmistöksi 25 toimialalla. Esityksen mukaan suurten jäsenmaiden valta kasvaa pienten kustannuksella. Esimerkiksi kolme suurin-

ta maata yhden pienemmän kanssa voi estää minkä päätöksen tahansa. Määrävähemmistöääntö täyttyy, kun päätöstä vastustavat maat edustavat 35:ttä prosenttia jäsenmaiden väkiluvusta ja maita on vähintään neljä.

7. Perustuslakiesityksen mukaan EU:n kauppapolitiikka ulotetaan kaikkiin palveluihin sekä ulkomaisiin investointeihin. Unionin toimivaltaan siirtyisi kokonaan palvelukauppa, josta yleensä päätettäisiin neuvostossa määräenemis-

töllä. Tämä kattaisi siten myös palveludirektiivistä pois pudonneet ja aiemmin yksimielisyyttä vaatineet sosiaali-, terveys- ja koulupalvelut. Määräys vaarantaa vakavalla tavalla Suomen pääasiassa julkisrahoitteiset hyvinvointipalvelut ja jättää ne viime kädessä unionin ja sen tuomioistuimen harkintaan.

8. Suomen sotilaallisen liittoutumattomuuden kannalta perustuslaki on ongelma. Se muuttaa Suomen asemaa, koska laki sisältää määräyksiä,

Perustuslain hyväksyminen oli virhe

Eduskunta päätti 4.12. Euroopan unionin perustuslaillisen sopimuksen hyväksymisestä selvällä äänen enemmistöllä. Uutta ja hieman yllättävää oli, että suurtenkin puolueiden rivit rakoilivat äänestyksessä. Aika moni oli myös poissa. Näyttää siltä, että konsensus suomalaisessa EU-politiikassa on alkanut murtua ja uusia mahdollisuuksia vihdoinkin avautumassa.

Perustuslain hyväksymistä on lähinnä perusteltu väitteillä, että perustuslaki lisää unionin tehokkuutta ja selkeyttää sen peruskirjaa. Taustalla vaikuttaa arvio, jonka mukaan on Suomen intressien mukaista pysyä unionin ytimessä. Useimmat

suomalaiset eivät kuitenkaan halua olla kaikessa mukana minkä isot EU-maat meille saanevat, sisällöstä riippumatta.

Perustuslain hyväksyminen oli virhe. Perustuslaillinen sopimus hylättiin viime vuonna Ranskassa ja Hollannissa kansanäänestyksen perusteella. Sopimus ei näin ollen tule koskaan astumaan voimaan. Hyväksymispäätös haittaa, mutta ei edistä, Suomen luovaa panosta keskusteluun Euroopan tulevaisuudesta.

Neuvotteluissa EU:n perustuslaista Suomen hallitus ja eduskunta asettivat yksimielisesti tavoitteeksi, että maamme valta päättää hyvinvointipolitiikan perustasta säilyy uudistuksessa heikentymättö-

mänä. Tavoitteella oli HS-galupin mukaan kansalaisten keskuudessa 90 prosentti tuki. Tavoitteeseen ei päästy. Perustuslaillinen sopimus syventää EU:n uusliberalistista perusuonnetta. Se laajentaa unionin sisämarkkinamääräysten ja kauppapolitiikan uusien valtuuksien kautta unionin toimivaltaa ja päätösvaltaa hyvinvointipolitiikan ydinalueilla.

Unionin perustuslaki pahentaa entisestään unionin demokratiavajetta. Se ei edes tunnusta Suomen perustuslain pääperiaatetta, jonka mukaan julkinen valta on aina kansan valtaa.

Sopimus ei myöskään avaa uusia näköaloja siitä, miten unioni voisi kantaa globaalia

vastuutaan. Se päin vastoin sitoo unionin turvallisuuspolitiikassa varustelu kierteeseen ja talouspolitiikassa kilpailuja kasvupakkoon.

Unionin perustuslain ensimmäisen artiklan mukaan se "ilmentää Euroopan kansalaisten ja valtioiden tahtoa". Sanamuoto velvoittaa kansanäänestyksen järjestämiseen. Suomessa äänestystä ei ole järjestetty. On esitetty, että perustuslaillinen sopimus on niin laaja ja monimutkainen kokonaisuus, etteivät kansalaiset pysty arvioimaan sitä. Päätös on siksi parempi tehdä eduskunnassa. Harvemmin on huomattu mitä siitä seuraa jos tämä perustelu pitää paikkansa.

Oikeusvaltiossa lain täytyy

olla kansalaisten ymmärrettävissä. Kansalaisen voi muussa tapauksessa olla perin vaikea tuntea oikeutensa, noudattaa lakia tai osallistua yhteiskunnan kehittämiseen. Perustuslaki on laeista tärkein ja juuri sen ymmärrettävyys on oikeusvaltion perusedellytys.

Jos siis on totta, että unionille ehdotettua perustuslakia on niin vaikeaa ymmärtää, ettei siitä pidä järjestää kansanäänestystä, tästä näyttää seuraavan, että se olisi pitänyt eduskunnassa hylätä. Jatkossa tämä on syytä pitää mielessä.

Kirjoittaja on Filosofian dosentti, Veu:n hallituksen jäsen Thomas Wallgren

EU:n perustuslain ratifiointia vastaan osoitettiin mieltä

Joulukuun ensimmäisenä päivänä järjestivät Vaihtoehto EU:lle-liike ja eräät muut kansalaisjärjestöt eduskuntatalolla mielenosoituksen, jolla vastustettiin EU:n perustuslain ratifiointia. Kaikki eduskuntaryhmät oli kutsuttu mielenosoitukseen vastaamaan järjestöjen laatimiin kysymyksiin.

Eduskuntaryhmiltä kysyttiin:

□ Miten ryhmänne suhtautuu perustuslain ratifiointiin vaikka se ei koskaan tule voimaan. Onko eduskunnan arvovallan mukaista hyväksyä laki vain poliittisena mielipiteenilmaisuna, vaikka se suuntautuu paitsi Ranskan ja Hollannin kansanäänestyksillä ilmaisevaa mielipidettä vastaan myös oman maamme enemmistön kansanäänestystä asiasta haluavien näkemyksiä vastaan?

□ Suomi hyväksyi v.-95 EU-jäsenyyden eduskunnan päätöksellä kansainvälisenä sopimuksena.

Miten ryhmänne perustelee nyt, että näin muodostunut jäsenyys "itsenäisten valtioiden" yhteisössä, tarvitsee perustuslain, joka lisäksi on ylempi oman kansallisen lainsäädäntömme suhteen?

□ Eduskunta aikoo ratifioida perustuslain vaikka sen vaikutuksia äänestäjien ykkösasiaan, hyvinvointipalveluihin ei ole arvioitu. PL kuitenkin siirtää, vastoin eduskunnan asettamia tavoitteita, hyvinvointipoliittikan toimivaltaa ja päätösvaltaa EU:lle.

Onko ryhmänne mielestä järkevää, että perustuslaki hyväksytään ilman että päätöksen vaikutuksia hyvinvointipoliittikkamme tulevaisuuteen on arvioitu?

□ Euroopan unionin päätöksenteko on syvästi epädemokraattista. Esimerkiksi lakialoite-monopoli EU:ssa säilyy perustuslainkin mukaan komissaareilla. Kansanedustajilla tai hallituksilla ei ole lakialoiteoikeutta. Perustuslain vaikutuksia eurooppalaiseen demokratiakehitykseen ei ole lainkaan arvioitu.

Onko ryhmänne mielestä hyvä, että eduskunta hyväksyy perustuslain ilman että sen merkitystä Suomen ja koko EU:n kansanvallalle on arvioitu?

□ EU:n perustuslaki velvoittaa kaikkia jäsenmaita jatkuvasti lisäämään sotilaallisia voimavarojaan.

Onko ryhmänne valmis siihen, että Suomi hyväksyy omaksi ylimmäksi laikseen tällaisen jatkuvaan militarisointiin velvoittavan säädöksen?

Eduskuntaryhmiä ei kansalaismielipide kiinnosta

Mielenosoituksessa esitettyihin kysymyksiin eivät suuret eduskuntapuolueet vaivautu-

neet tulemaan vastaamaan olenkaan. Ainoastaan Vasemmistoliiton, vihreitten, Perussuomalaisen ja RKP:n edustajat olivat paikalle.

RKP:n ja vihreitten eduskuntaryhmät ilmoittivat kannattavansa EU:n perustuslakia. Vihreä ovat peräti liittovaltion muodostamisen kannalla. Vasemmistoliitto ja Perussuomalaiset ilmoittivat vastustavansa ratifiointia. Vasemmistoliitto on kuitenkin sillä kannalla, että EU:lle pitää laatia perustuslaki, mutta toisenlainen kuin nyt käsitellyssä oleva.

Eduskunnan suuret puolueet Kokoomus, Keskusta ja SDP ovat ajaneet intohimoisesti perustuslain hyväksymistä tarkoituksella herättää henkiin Ranskan ja Hollannin kansojen kaatama hanke.

Mielenosoitukseen tuli terveiset myös eurooppalaisen EU-kriittisen järjestön TEAMin puheenjohtajalta **Jesper Morvilleltä** Tanskasta.

Hän pitää traagisena, että Suomen eduskunta ratifioi EU:n perustuslain kysymättä kansalta neuvoa.

Kaikki mielipidemittaukset osoittavat, että suuri osa Suo-

men kansasta vastustaa EU:ta. Siitä huolimatta perustuslakiehdotus hyväksytään ilman, että kansalaisilla on ollut mahdollisuutta keskustella siitä ja ottaa kantaa lakiehdotukseen kansanäänestyksessä.

- Kansan tahdon vähättelely osoittaa äärimmäistä röyhkeyttä poliittiselta eliitiltä, totesi Morville terveississään.

Itsenäisyyspäivä aattona 5 joulukuuta eduskunta sitten äänesti EU:n perustuslain ratifioinnista, joka tuli hyväksytyksi äänin 125 - 39.

Allekirjoita adressi internetissä EU:n perustuslakia vastaan osoitteessa:
<http://www.adressit.com/eulait>

Keskustelu perustuslaista jatkuu

Eduskuntatalolla 1. 12. järjestettyyn mielenosoitukseen osallistuneet järjestöt julkaisivat alla olevan yhteisen kannonoton.

Eduskunnan päätös EU:n perustuslain ratifioimiseksi ei muuta muuksi sitä tosiasiaa, ettei se astu koskaan voimaan. Tässä yhteydessä ei voi muuta kuin valittaa sitä, kuinka alas kansanedustuslaitoksemme on vaipunut. Mitään pakkoa ratifioimiseen ei ole, koska nyt jo Saksa on ilmoittanut pyrkivänsä valmistelemaan uuden esityksen. Eri-alaisten mielipidemittausten mukaan kansalaisista enemmistö pitää perustuslain

hyväksymistä tarpeettomana toimena.

Ratifiointi kertoo paljastavalla tavalla hallituksen ja nyt myös eduskuntamme enemmistön piittaamattomuudesta. Kansanäänestysvaatimus torjuttiin jo aiemmin. Se olisi pakottanut perusteellisesti selvittämään perustuslain sisällön.

Nyt pitää käydä laaja keskustelu koko perustuslain mielekkyydestä. On saatava vastaukset kysymyksiin kansalaisten oikeuksista aina vain laajentuessa EU:ssa. On kysyttävä demokratian perään - kuka päättää puolestamme? On selvítettävä ylikansallisen

lainsäädännön ja päätösvalan suhdetta omaan politiikkaamme. Huolestuttava on perustuslakiin kirjattu vaatimus jatkuvasta sotilaallisten voimavarojen kasvattamisesta.

Perustuslain ratifioinnin tulee merkitä keskustelun jatkumista ja toivottavasti voimistumista. Tulevissa eduskuntavaaleissa on EU:n kehitys pidettävä näkyvästi esillä ja eduskuntaan valittava sellaisia kansanedustajia, jotka suhtautuvat vakavasti kansalaisten mielipiteisiin ja osaavat kriittisesti arvioida EU:n ylikansallisen vallan jatkuvaa kasvua.

joilla militarisoidaan Euroopan unioni. Suomi veloitetaan kasvattamaan sotilaallisia voimavarojaan rauhan oloissa. Laki sisältää pykälän, jossa määritellään jäsenvaltioille kollektiiviset turvatakuut. EU:n joukkoja voidaan myös käyttää ilman YK:n mandaattia. EU voisi siis käydä laittomia sotia. Rauhaan pakottaminen ja taistelujoukkojen käyttö voi merkitä operaatioita, joihin osallistuvaa maata ei voi enää pitää liittoutumattomana. Ongelmat mahdollisesti konkretisoituvat jo vuoden 2007 alusta, kun Suomi on päivystysvalmiudessa yhdessä Saksan ja Hollannin kanssa. Tilanteen tullessa Suomen on miltei mahdotonta käyttää harkintavaltansa ja kieltäytyä operaatiosta.

Kamppailu jatkuu

Kun eduskunta on nyt ratifioinut perustuslain, se on käytännössä ilmoittanut, että sille kelpaa mikä esitys hyvänsä. Samalla Suomi on tosiasiaa nostanut kätensä pystyyn ja menettänyt puhevaltansa uuden sopimuksen valmistelussa, vaikka monet Suomen omista esityksistä jäivät nykyisessä versiossa toteutumatta.

Perustuslain yhtenä äänenä sanottuna tavoitteena oli EU:n lähentäminen kansalaisiin. Tuntuuko Euroopan unioni nyt läheisemmältä kuin ennen? Jokainen voi itse päätellä miten tavoite on toteutunut. VEU on ainakin päättänyt jatkaa kamppailua.

Jussi Lilja, VEU:n pääsihteeri

Pehmeää fasismia - media johtaa vallankumousta

Suomen eduskunta päätti suurella äänenemmistöllä hyväksyä EU:n perustuslain juuri ennen itsenäisyyspäivää, sammutetuin lyhdyin, kuin varas yöllä. Tarkasta päätöksentekopäivästä ei etukäteen paljon huudeltu. Ei haluttu paikalle suurta mielenosoitusta. Eduskuntatalolla banderollimielenosoitusta pitkään pitäneitä taasen aluksi kiusattiin kieltämällä tukirakenteet ja häätämällä tukikohdaksi tuotu auto pois läheisyydestä.

Perustuslaista ei järjestetty kansanäänestystä, koska valtaeliitti tiesi kansan perustuslakia suurella enemmistöllä vastustavan. Kuitenkin hyväksytyn perustuslain mukaan tässä pitäisi muka luoda kansojen tahtoon perustuva uusi unioni.

Eduskunnan päätös tehtiin häpeällisesti soveltamatta Suomen oman perustuslain säätämismääräystä. Voiko olla enää räikeämpää omien lakien ja kansanvallan hyljeksintää!

Jos nyt hyväksytty perustuslaki tulee EU:ssa voimaan, niin olemme täydellisessä liittovaltiossa, jossa Suomen itsenäisyyttä on jäljellä paljon vähemmän, mitä sitä oli Venäjän vallan aikana.

Miksi perustuslaista ei paljon keskusteltu esimerkiksi viime eduskuntavaaleissa? Siksi, kun EU-puolueemme, johon kuuluvat alaosastoina ainakin Keskusta, Kokoomus, SDP, RKP ja Vihreät, ei halunnut kansan tiedostavan mistä on kysymys. Vaaleista onkin tehty pellekipailuita, joissa äänestettiin seksikkäintä pääministeriä ja viehkeintä TV-kasvoa.

Media hoitaa tärkeän osuutensa. Se pitää esillä EU-puolueen kasvoja ja nimeää kansanvallan periaatteita polkien etukäteen ennen vaaleja pääehdokkaat tai suurimmat puolueet.

Media, valta ja iso raha ovatkin yhtä, yksi ja sama asia. Media johtaa menossa olevaa vallankumousta! Tätä ei tavallinen kansalainen ole vielä huomannut. Ehkä tiedostamisessa auttaa, jos tietää, että Suomen rikkain ja vaikutusvaltaisin henkilö on jo pitkään ollut Sanoma-WSOY -konsernin johtohahmo. Sen medioitten ja lonkeroitteen edessä yksi kansanedustaja tai puoluejohtaja on kovin kevyttä tavaraa.

Koskaan historian kuluessa hallitsijoilla ei ole ollut nykyisen tehokkaita manipulointivälineitä. Eikä seuranta- ja urkintavälineitäkään. Ja kun laumaihminen lajina on täysin vastustuskyvytön massamedialle, niin tässä on tulos. Vastustuskyvyn puute johtuu siitä, että lajinkehityksen aikoihin ei ollut olemassa mitään nykymedioita.

Medioitten avulla luodaan ns. yleiset mielipiteet ja vaietaan tehokkaasti tärkeistä asioista. Myös vaiennetaan tehokkaasti. Todellisuudessa Suomi on pitkälle sensuroitu maa, mutta kaikki on tehty pitkällä aikavälillä ja hiljaisuudessa, pehmeästi.

Toimittajien itsesensuuri on edellytys henkilökohtaiseen arvostukseen ja uralla etenemiseen. Väärinajattelijat ovat jääneetkin tiheään toteutetuissa median organisaatio uudistuksissa sivuraiteille tai eläkkeelle.

Kun demokratian vallanjako-oppi kehitettiin ei maailmassa ollut nykyisenkaltaista massatiedotusta. Median rooli yhteiskunnan elimissä on jäänyt siten kovin vähälle huomiolle. Kuviteltiin, että media olisi aina pienen ihmisen puolella, vaan nyt se onkin ison kansainvälisen rahan puolella. Eli sillä puolella, missä poliitikkoja ja kansanvaltaa on aina halveksittu, vain pakosta jotenkin siedetty. Kommunismipelotteen poistuttua rahaoikeiston todellisia päämääriä on ryhdytty toteuttamaan, EU:n tuella. Jos arvostamme hyvinvointivaltiota ja kansanvaltaa, niin silloin media pitää saada demokraattiseen kontrolliin. Yliopistoissa pitää ryhtyä tosissaan laatimaan malleja mediavallan organisoimiseksi kansanvallan pohjalle. Nykytilanteeseen pitää saada muutos myös käytännössä.

Mauri Nygård, Kokkola

Tampereella järjestettiin 25.11. mielenosoitus EU:n militarisoitua ja Natoa vastaan.

Toisenlainen Eurooppa - rauhan maailma

Kansalaisjärjestöjen kokooman Tampere 2006-verkoston syksy huipentui marraskuun viimeisenä viikonloppuna Tampereella järjestettyyn mielenosoitukseen, johon osallistui lähes 300 ihmistä. Kansalaisjärjestöjen Tampere 2006-verkosto evästi EU:n ulkoministereitä tekemään rohkeita päätöksiä samaan aikaan Tampereella pidettävässä ulkoministerikokouksessa. Kokouksessa käsiteltiin Välimeren alueen ja Lähi-Idän tilanteita.

Mielenosoituksen aikana huudetuissa iskulauseissa

sekä sen jälkeen pidetyissä puheenvuoroissa korostui ennen kaikkea rauhan kysymys: Kansalaisjärjestöt ovat huolissaan tilanteesta, jossa asevarusteluun käytetään maailmassa enemmän rahaa, kuin kylmän sodan aikana. Mielenosoituspuheenvuoroissa pidettiin ainoana vaihtoehtona kestävään rauhaan esimerkiksi Lähi-Idässä Palestiinan miehityksen lopettamista. Puheenvuoroista kuului huoli myös unionin siirtolaispolitiikan kehityksestä.

Juuri siirtolaiskysymykse-

sä unionin koettiin pakoilevan sille kuuluvaa globaalia vastuuta, sillä yli 70 prosenttia maailman pakolaisista asuu köyhissä kehitysmaissa. Myös ympäristökysymykset, kuten ilmastonmuutos puhuttivat mielenosoittajia ja EU:lta vaadittiinkin selviä toimenpiteitä ilmastonmuutoksen pysäyttämiseksi sekä uusiutuvien energiamuotojen käyttöönottamiseksi. VEU:n paikallinen toimintaryhmä oli mukana mielenosoituksen järjestämisessä

Mirva Tossavainen

EU:n perustuslakia ei pidä ratifioida

Esitys EU:n perustuslaiksi käsittelee merkittävästi puolustuspolitiikkaa. Tämä on huomionarvoista jo siksi, että Suomen liittyessä kansanäänestyksellä yhteisöön, puolustusasiat eivät kuuluneet lainkaan sen toimivaltaan.

Me jotka emme hyväksy maailmalla muodissa olevaa ajattelua, että "ongelmat ratkaistaan aseilla", emme ole tyytymättömiä perustuslakiin. Siinä

esitetään kahta asiaa, jotka saavat tukan nousemaan pystyyn:

Ensimmäinen on EU:n oman taistelujoukkojen perustaminen EU:n ulkopuolella tapahtuvaa toimintaa varten. Niiden toiminnalle ei tarvita Yhdistyneiden Kansakuntien hyväksyntää. Hyväksyntää kyllä esitettiin perustuslakia valmistelevalle konventissa, mutta konventti halusi antaa

YK:lle pakit.

Toinen pöyristyttävä asia perustuslaissa on sen vaatimus jatkuvaan varustelumenojen kasvattamiseen.

Nämä perustuslakiesityksen linjaukset eivät vastaa Suomen eivätkä Euroopan etuja. Ne ovat kylläkin varusteluteollisuuden toiveiden mukaisia. Emme kannata tämän sisätoista perustuslakia.

Emme myöskään kannata näiden militarisoitua merkitsevien periaatteiden mukaista politiikkaa Sekä EU:ssa että Suomessa nämä huonot asiat ovat edenneet, vaikka lakiesitys on haudattu ranskalaisten ja hollantilaisten toimesta.

Suomen rauhanturvallisuusmuutettiin kriisinhallintalaiksi EU-nuottien mukaisesti. YK:n mandaattia ei tarvita, joten ensi vuoden alusta alkaen voimme joutua laittomiin sotiin.

Edelleen EU-nuottien mukaan puolustusministeri on puhunut puolustusmäärärahojen korotustarpeesta. Hyökkäysaseita Hornetteihin kuulemma tarvitaan.

Suomi ei tarvitse esityksen mukaista EU:n perustuslakia. Sitä ei pidä ratifioida. Toisenlainen Eurooppa ja toisenlainen maailma on mahdollinen.

Tämä Työpaikkojen rauhan-toimikunnan kannanotto luettiin 1.12. mielenosoituksessa

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

Vilinumero referensnummer

Eräpäivä Förfalldag €

KUITTI KVITTO

Saaja ja maksaja Mottagare och betalare

Vilinumero Referensnummer

€

Tilityt n:o Till konto nr

Tilityt n:o Från konto nr

Tanskan Folkebeveagelsenin jäsenet ovat aktiivisia

Yli 200 osanottajan kaksipäiväinen vuosikokous lokakuun lopussa Tranbjergin koululla Århusissa keskusteli erilaisista tulevaisuuden suunnitelmista. Keskusteluissa selvitettiin miten kireälle hyvinvointi on viety; julkinen palveluala, työympäristö, terveydenhoito ja koulutusjärjestelmä kokee tämän päivittäin. EU luo jatkuvaa, negatiivista vaikutusta näille aloille. Folkebeveagelsen haluaa yhteistyötä ay-liikkeiden ja muiden kansalaisaktivistien kanssa.

Vaikka Tanskassa ei ole tietoaakaan koska siellä järjestetään kansanäänestys EU:n perustuslaista, käydään siellä laajaa keskustelua siitä. On aivan luonnollista, että kansa, joka tekee päätökset myös saa mahdollisuuden vaikuttaa siihen. Kokouksessa ihmeteltiin kovasti Suomen eliitin innokkuutta ratifioida Ranskan ja Hollannin hylkäämät perustuslaki.

EU vaikuttaa meidän jokapäiväiseen elämään. Vuoden 2007 alusta on mahdollista laittaa lisäaineita ilman että niistä kaikista ilmoitetaan, esim. makkaroihin, jotka aikaisemmin on merkitty ekologisiksi. Eikä Tanskan eduskunta enää voi määrätä myrkyllisistä aineista leikkikaluisa. Tanskassa on ollut paljon tiukemmat ympäristönormit kuin EU:lla.

Folkebeveagelsenin tärkeimpiä tulevaisuuden suunnitelmia on jäsenkunnan kasvattaminen ja sitä kautta toiminnan voimistuminen. Folkebeveagelsen vastustaa EU:n ylikansallista ja kaikille yhteiskunnan alueille tunkeutuvaa toimintaa. Tavoitteemme ovat itsemääräämisoikeus ja itsenäinen maa vapaassa kansainvälisessä yhteistyössä, haluamme Tanskan ulos EU:sta kuului monen suusta.

Tiiviimpää pohjoismaista yhteistyötä kaivataan. Pelko siitä, että Suomi sitoutuu yhä

Europarlamentaarikko Ole Krarup

tiiviimmin EU:hun lausuttiin julki.

Rauhan- ja konfliktintutkija **Jan Öbergille** luovutettiin Tanskan puukenkä-palkkio. Keskustelussa *EU ja terroripoliitikka* Jan Öberg sanoi, että terrorismin vastustaminen on suuri media propagandapeli ja että terrorismiyhteistyö on Nato.

Europarlamentaarikko **Ole Krarup** sanoi, että EU harjoittaa terrorismin kehitysmaita kohtaan, jokainen päivä EU estää afrikkalaisten ja aasialaisten maitten kehityksen. Hän ihmetteli myös Suomen päätöstä liittoutumattomana maana hyväksyä EU-operaatiot ilman YK:n mandaattia.

Tähän vastasi Öberg, ettei mikään kansallinen päätös voi mennä YK:n mandaatin yli.

Kokous oli erittäin lämminhenkinen, keskustelevalta ja iloinen. Väliin Folkebeveagelsenin nuoret esittivät performanceesityksiä maataloudesta, maahanmuuttajista, rajavartijoista jne.

Kokouksen toisena päivänä saatiin lukea lehdestä ikävä uutinen, jossa kerrottiin, että MEP Ole Krarup joutuu terveydellisistä syistä jättämään työnsä parlamentissa. Krarup kyllä itse vakuutti, että hän jää aktiivisesti toimimaan Folkebeveagelsenin riveihin. "Ei koskaan aikaisemmin ole ollut niin suurta tarvetta EU:n vastustamiselle kuin nyt" Ole Krarup sanoi.

Lea Launokari

Tämän vuotiset pohjoismaiset kansankäräjät järjestettiin Islannissa.

Islanti ei liity EU:hun

"Haluamme vahvistaa pohjoismaista yhteistyötä ja vastustamme yhteistyön surkastumista Euroopan unionin varjossa", kiteytti Ragnar Arnalds Heimssyn, toivottaen Pohjoismaiset kansankäräjät 2006 (Nordisk folkriksdag / folkmöte) tervetulleeksi Islantiin.

Heimssynin mielestä EU-jäsenyys estäisi Islannin vapautta taloudellista toimintaa muiden kansakuntien kanssa. Kolmensadantuhannen asukkaan tasavalta ei ole koskaan anonut EU:n jäsenyyttä, eikä se ole ajankohtainen. Maa on hyvinvoiva, rikas ja moderni. Työttömyysaste on 1 + prosenttia, koululaiset pitävät elokuun vapaata eikä pelleillä kesäajalla.

Islanti itsenäistyi vasta 1944 kansanäänestyksen jälkeen. Maan omanarvontunto on silti vahva. Se johtuu sagoista, käsikirjoituksista, vuodesta 930 ulottuvasta demokratiasta vaikka maa eli vuosisatoja Tanskan vallan alaisena.

Islannissa ymmärretään, että mikäli maa olisi EU:ssa, EU:n komissio neuvottelisi heidän puolestaan kalastuksesta, tärkeimmästä elinkeinosta.

Islannin entinen kalastus-, ulkoasiain- ja pääministeri Steingrímur Hermannsson sanoi järkeväksi asemaa, jossa "itsemme omat päätöksemme".

WTO:ssa EU:n komissio neuvottelee jäsenmaidensa puolesta, silti EU-maat pyytävät tuon tuosta Norjan edustajia välittämään asioita WTO:lle. EU:n ja USA:n painostus kehitysmaita kohtaan on myös koettu, havainnollisti nuori yhteiskuntatieteilijä Maria Walberg Norjasta.

Norja ja Islanti ovat paremmin perehtyneet EU:n jäsenmaiden poliittisiin menetyksiin kuin EU:n jäsenmaat itse. Islannissa ja Norjassa on läpikotaisin analysoitu EU:n käyttäytymistä Pohjoismaita kohtaan. Sama asia ollaan toki huomattu Ruotsissa, Suomessa ja Tanskassakin.

Pohjoismaiden yhteistyössä olisi voimaa

Pohjoismaista yhteistyötä sanotaan aikansa eläneeksi. Asialla ovat poliittinen eliitti, virkamiehet ja yhteiskunnan ylimmät mielipidemuokkaajat. Samaa hengenvetoon mainitaan Euroopan unionin välttämättömyys. Kuitenkin maailmalla katsotaan Pohjoismaita positiivisena esikuvana, analysoi ekonomisti Frank Dahlgard Tanskasta.

Me kaikki rakastamme kotiamme ja perhettämme. On luonnollista rakastaa samalla lailla maataan, kansakuntaansa, kieltänsä ja perinteitään. On pidettävä terve isänmaan-

rakkaus, patriotismi ja nationalismi erillään, selvitti Islannin entinen valtiovarainministeri Arnalds.

Islannissa ei pyydetä anteeksi sitä, että lapsetkin tuntevat kansakunnan perinteet hyvin.

Suomi on ainoana pohjoismaana rahaliitossa ja näin täysin integroitunut EU:hun. Sen takia joudutaan hillitsemättömästi leikkaamaan julkisen sektorin menoja taloudellisen pakkopaidan ainoana vaihtoehtona. Islantilaiset ymmärtävät pitää oman maansa puolta, kun rikastuneen ja vallanhimoisen Suomen eliitin mielestä tiivis EU-yhteistyö on heidän "raison d'être" (olemassaolonsa tarkoitus).

Suomen asema pohjoismaissa askarruttaa. Tyrmistytin kuullessani sanottavan, että Suomen on paljon vaikeampi kuin muiden pohjoismaiden irrottautua EU:sta, koska olemme rahaunionissa.

Islantilaisen rakastama entinen presidentti Vigdis Finnbogadóttir piti pohjoismaista yhteistyötä itsestään selvytenä, mutta sanoi että meidän on kiinnitettävä suurta huomiota kieleen, koska kieli luo ihmisten identiteetin.

Gerd Söderholm
Kirjoittaja on vapaa journalisti, kauppatieteiden maisteri

Islannissa pidetty Nordisk folkriksdag vaatii: Vahvistakaamme Pohjoismaita EU:n ulkopuolella

Islannissa kokoontui 28.-30.7.2006 Nordisk folkriksdag (Pohjoismaiden kansankäräjät). Suomesta kokoukseen osallistui Vaihtoehto EU:lle Tiedotuskeskus, VEU. Kokous päätti pitää seuraavan kokouksensa vuonna 2007 Suomessa.

Nordisk folkriksdag haluaa ihmisten vaikuttamismahdollisuuksia ja yhteisvastuu-

ta painottavan yhteiskunnan. Kansojen itsemääräämisperiaate on edellytys todelliselle demokratialle. Nordisk folkriksdag korostaa Pohjoismaiden valtioiden välistä yhteistyötä, jossa jäsenvaltioiden suvereniteetti on taattu siten, että sitovat sopimukset tehdään vain yksimielisesti.

Pohjoismaiden valtioiden välinen yhteistyö on ainutla-

tuista ja esikuva. Nordisk folkriksdag haluaa voimistaa pohjoismaista yhteistyötä. Tämän lisäksi haluamme vahvistaa sellaista kansainvälistä yhteistyötä, joka suosii:

- ★ solidaarisuutta ja yhteisyyttä
- ★ sosiaalista ja taloudellista tasavertaisuutta
- ★ luonnon ja ekologisen tasapainon kunnioittamista

- ★ tasa-arvoa
- ★ työtä kaikille
- ★ kansojenvälistä yhteisymmärrystä ja yhteistyötä
- ★ ympäristön, konfliktien ja ihmisoikeuksien saralla YK:n kautta tapahtuvaa sitovaa yhteistyötä.

Nordisk folkriksdag toteaa myös, että Islanti, Norja, Färösaaret ja Grönlanti toimivat erittäin hyvin EU:n ulkopuo-

lella.

Euroopan Unionin liittovaltiokehitys jatkuu. Se haluaa suurvallaksi ja haluaa keskittää vallan. Samalla se kaivaa kansojen itsemääräämisoikeutta. Nordisk folkriksdag varoittaa sellaisesta kehityksestä Me haluamme rakentaa Pohjoismaiden yhteistyötä EU:n ulkopuolella.

Steen1: "EU ei edusta kansan, vaan rahan valtaa"

- EU edustaa minulle yhä kaukaisempaa demokratiaa ja monimutkaista hallintoa, näin Seppo Lampela aloittaa kertomalla mitä mieltä on EU:sta.

Lampela tunnetaan julkisuudessa paremmin taiteilija nimellä Steen1.

Steen1 toi vuonna 2004 julkaistussa Salaliittoteoria -levyllään Suomi-räppiin aimon annoksen yhteiskunnallisuutta. Hän räppäsi, välillä myös kärjistäenkin, Itä-Helsingin nuorten ongelmista suorasanaisesti ja vihaisesti.

Levy sai myös aikaan aikamoisen mediakohun. Rankat sanoitukset eivät olleet kaikkien mieleen. Toisaalta sitä on myös kiitelty nimenomaan kaunistelemattomasta nuorten arjen kuvauksesta. Steen1 onkin halunnut herättää keskustelua levyillensä. Hänestä nykyisyydessä on paljonkin parannettavan varaa.

Kolmekymppinen Steen1 tietää mistä puhuu tai räppää, sillä hän on itsekin itähelsingiläinen ja on myös nuorisohjaaja työnsä kautta tietoinen nuorten arjesta.

Steen1 näkee nykyisyydessä ongelmia muuallakin kuin Itä-Helsingissä. Eikä hän pelkää sanoa mielipiteitänsä julki.

- Monet eri kulttuurit joutuvat elämään samojen standardien mukaan ja jokaisen kansan yksilölliset piirteet vesitään. Minulle EU ei edusta kansan, vaan rahan valtaa. Tästä esimerkkinä EU:n tiesuunnitelmat, jotka tehdään yritysten toiveiden mukaisesti, Steen1 jatkaa näkemystensä kertomista EU:sta.

EU:ta on syytetty siitä, että se vie päätöksen teon kauemmaksi niistä, joita päätös koskee. Steen1 on samaa mieltä asiasta.

-Päätösten siirtäminen kauemmaksi saa aikaan poliittisen voimattomuuden tunteen. Jo nyt alhainen äänestysprosentti laskee entisestään, koska ihmiset eivät koe pystyvänsä vaikuttamaan asioihin. Jos edes Helsingin kunnallispolitiikka ei pysty vastaamaan asukkaidensa tarpeisiin, niin miten Bryssel pystyisi siihen?, hän kommentoi asiaa.

Steen1 tekee myös vapaaehtoistyötä koulujen ja koulukotien kanssa. Tästä hyvä esimerkki oli, kun hän viime keväänä osallistui Naulakallion erityiskoulussa järjestettyyn räp-konserttiin.

- Kysymys oli koulun musiikkiprojektista, jossa koulu-

laiset tekivät yhdessä rap-levyn "Isot kivet veteen." Osallistuivat levyvalmisteluun yhdessä Palefacen ja Don Johnson Big Band'in Tommy Lindgrenin kanssa. Levyn avulla nuoret pääsivät purkamaan tuntejaan koulukodista, hoitosuista ja elämästään yleensäkin. Rap-konsertti oli ikäänkuin levyjulkaisujuhla, hän kertoo tapahtumasta.

Miten Steen1 näkee sitten Itä-Helsingin kasvavan päihdeongelman syytä?

-Köyhyys, työttömyys ja voimattomuuden tunteet ajanevat ihmisiä tuopin ääreen. Siitä ei ole pitkä matka laittomiin päihteisiin. Itä-Helsingissä on paljon työttömiä ja köyhiä, ehkä siksi ongelmatkin kärjistyvät näkyvimmin, hän pohtii asiaa.

Onko Steen1 sitä vastausta kuinka nuoret voisivat selvitä ns. "hurjista vuosistaan"?

- Tämän kun tietäisi, niin olisi viisas mies. Oman pään pitäminen kaveriporukan paineessa on varmaankin hyvä alku, Steen1 muistuttaa.

Ari Sardar

Unionin sotilas

Tulevaisuudessa suomalaisille nuorille saattaa tulla kutsu EU:n Nopean toiminnan joukkoihin. Tästä asiasta Steen1 mielipidettä kuvastaa hyvin hänen laulunsa Unionin sotilas. Alla pätkiä laulun sanoista:

"...markkinavoimat lyö mulle asean käteen tuhannet kantapäät mun kanssa maahan kopisee pala maa, paha maa, kun sirpaleet ropisee mä liityn asevoimiin, saan nähdä maailmaan pääsen haistamaan aavikon kuumaa ilmaa mut lennätetään kauas, Afrikkaan asti siel mua kutsutaan varkaaksi ja raiskaajaksi tyhjennä lipas, hallitus nurin järjestelmä upotetaan tutumpiin uriin omatunto narikkaan, voin aivojani säästää mua fiksummat näistäkin asioista päättää"

"oikee, vasen, olkapäällä ase/ liittovaltio väkivallalla budjetin ratkasee nopeet toimintaa, joukko toimii, mä en mieli/ kaikki yhtä kansaa, sama lippu, eri kieli/ missä tiesuunnitelmat tehdään yritysten mukaan/ kontrolli ei riitä, satelliittikuuntelukaan/ mut verkkoon liitetään, sosialismi ei toimi/ se pois kitketään kahden supervallan toimin/ sotilas, väline isos koneistossa/ jossa osat palvelee suurempaa tarkoitusta/ firman logot lastataan armeijan rekkaan/ pistän kylän flekkaa, luodit tavoille opettaa."