

VEIKKO KOIVUSALO

EU:n perustuslaki on hylättävä!

Eduskunta on saanut käsiteltäväkseen Matti Vanhasen ja Eero Heinäluoman hallituksen esityksen EU:n perustuslain ratifioimiseksi. Tavoitteena on sen hyväksyminen eduskunnassa ilman perustuslain säätämistä ja ilman kansanäänestystä.

Tässä lehdessä kerrotaan gallup-tutkimuksesta, jonka mukaan vain 22 prosenttia suomalaista haluaa EU:n perustuslain ratifiointia ja 48 prosenttia on sitä vastaan.

Tässä lehdessä kerrotaan myös kuinka Kansanäänestystoimikunta ja muut kansalaisjärjestöt keräsivät 50 000 allekirjoitusta adressiin, jolla

vaaditaan kansanäänestyksen järjestämistä EU:n perustuslaista ja luovuttivat sen eduskuntaryhmille ennen EU:n perustuslakia koskevaa selontekokeskustelua eduskunnassa.

Kansalaisjärjestöt tulevat järjestämään heinäkuun alussa alkavan Suomen EU-puheenjohtajakauden aikana lukuisia tapahtumia, joissa käsitellään EU-politiikkaa. Suuri mielenosoitus järjestetään syyskuun 9. päivänä Helsingissä. Vaihtoehto EU:lle liike on mukana näiden tapahtumien järjestämisessä.

Kansalaisliike kaatoi työlakiuudistuksen Ranskassa

-sivu 3

Suomalaiset EU:n perustuslakia vastaan

-sivu 4

EU:n militarisointi ja Suomi

-sivu 6

Älkää pelailko demokratialla!

-sivu 8

PÄÄKIRJOITUS

Suomen EU- puheenjohtajuus haaste myös kansalaisliikkeille

Tuleva kesä ja syksy ovat toimintamme kannalta tärkeitä, kun Suomen EU:n puheenjohtajakaudella järjestetään monia kansallisia ja kansainvälisiä tapahtumia, niistä tietoa toisaalla tässä lehdessä.

Koko EU:n alueella kansalaisten kritiikki EU:ta vastaan on kasvanut. Tänä 55,5 % ranskalaisista vastustavat EU:n perustuslakia 54,5 %, vuosi sitten pidetyssä kansanäänestyksessä ja peräti 65 % hollantilaisista sanoisivat nyt EI (vuosi sitten 61,5 %).

Hollannin hallitus on toimittanut (19.5.) kirjeen parlamentille, koskien EU:n tulevaisuutta pohjautuen kansan mielipiteille ja asiantuntijoiden lausumille. Suoritetun mielipidetäyttyksen mukaan 65 % hollantilaisista on sitä mieltä, että EU:n perustuslakiluonnos vaatii uudistusta, ja vaikka sopimukseen tehtäisiin korjauksia vastustaisi sitä kuitenkin yli 50 %. Kirjeessä todetaan, ettei nykyinen hallitus tuo EU:n perustuslakiluonnosta ratifioitavaksi toista kertaa.

Hollanti suhtautuu myös hyvin kielteisesti EU:n laajentamiseen.

Viime vuosina EU on vähintään kaksi kertaa vuodessa kriisissä. Aina kun puheenjohtajakausi päättyy pulpahtaa ongelmallisia asioita esille. Toukokuun viimeisenä viikonloppuna Itävallassa EU:n ulkoministereiden kokous kamppaili EU:n laajentumisen ja EU:n perustuslakiluonnoksen kanssa.

Nyt ollaan kansalaisille myymässä EU:n perustuslakia uudella nimellä. Pystyykö EU:n eliitti taas kerran hämäämään kansalaisiaan? Se nähdään aikaisintaan Saksan puheenjohtajakauden päättyttyä ensi vuoden kesäkuussa, jolloin Ranskalla ja Hollannilla on ollut vaalit. Nyt kun EU:n jäsenmaat ovat eripuraisia perustuslain tulevaisuudesta voisi Suomi näyttää olevansa "hyvä oppilas" eikä ratifioisi sopimusta. Ovathan ulkoministeritkin jo sopineet, että muutokset uudistettuun EU-sopimukseen sovittaisiin ennen vuotta 2009.

Lopuksi kiitän VEU:n hallitusta antamasta luottamuksesta valitsemalla minut uudeksi puheenjohtajaksi. Tarvitsemme teidän kaikkien työpanosta, jotta saamme onnistuneen toimintavuoden.

Lea Launokari
VEU:n puheenjohtaja

TOIVO KOIVISTO

Kulttuuripolitiikka hakee uudistusta todellisesta kansalaisyhteiskunnasta

Kulttuuripolitiikan ollakseen yhtään merkittävää tämän päivän Suomessa, Euroopassa ja koko maailmassa, täytyy asettaa päätavoitteekseen yhteiskunta, joka edistää inhimillistä tyydytystä. Yksi inhimillisen kehityksen päätavoitteita on yksilön sosiaalisten ja kulttuuristen tarpeiden täyttäminen. Työtä ja toimeentuloa on perusteltua vaatia, mutta kulttuuripolitiikan vaatiminen samanarvoiseen pöytään talous- ja puolustuspolitiikan kanssa, on myös oikeutettua.

Kulttuuri itsessään tulee nähdä laajimmassa merkityksessään hengellisten, aineellisten, älyllisten ja tunnepohjaisten ominaispiirteiden monimutkaisena kokonaisuutena, jotka ovat tunnusomaisia yhteiskunnalle tai yhteiskuntaryhmälle. Kulttuuri ei ole vain taidetta, humanismia tai tieteen saavutuksia. Kulttuurin syvempään merkitykseen kuuluvat myös erilaiset "alakulttuurit", elämänmuodot, ihmisen perusoikeudet, arvojärjestelmät, perinteet ja uskomukset. Inhimillinen tyydytys ei ole eliitin luksusoikeus, jota voidaan ostaa rahalla, vaan sen on jokaisen ihmisen perusoikeus, johon liittyy paljon sellaisia tekijöitä joita rahalla ei voi ostaa. Ajatus yhteisistä asioista ja niistä yhdessä päättämisestä voi toteutua demokraattisesti vain, jos kansalaiset kokevat olevansa merkittäviä tekijöitä ensin omassa elämässään ja sitä kautta ympäristössään ja yhteiskunnassa. Panostamalla kulttuuripolitiikkaan voimme edesauttaa todellisen kansalaisyhteiskunnan syntymistä.

Kirjoittaja on Juha-Pekka Väisänen PAND-rauhanaktivisti, kuvataiteilija.

Kun Suomi liittyi Euroopan Unioniin vietin iso osa kansallisesta päätöksenteosta kotikaupungeista Brysseliin. Kun päätöksenteko viedään pois kotinurkilta alkaa se tuntua kaukaiselta ja vieraalta. Tiedonhalun- ja toiminnan teatterin isä **Bertolt Brecht** on kirjoittanut vapaudesta toimia oman elämänsä muuttamiseksi ja parantamiseksi. Brechtin mielestä vapaus elämäntilanteensa parantamiseen on alkeellisin kaikista ihmisen vapauksista. Kulttuurin kehittyminen riippuu Brechtin mielestä vapaudesta oman elämän tilanteen parantamiseen (1950 –An den Kongress für Kultur- und Freiheit). Jos me emme pysty yhteiskunnassa vaikuttamaan epädemokraattisiin rakenneuudistuksiin, jotka vievät kansalaisten kuulemisen ja osallistumisen oman elämä muuttamiseen aina vaan kauemmaksi ja hankalamaksi, niin vaihtoehtoinen irtautuminen vallitsevasta systeemistä tuntuu viisaalta.

Suomen eduskunta ja Vanhasen hallitus on suhtautunut EU:n perustuslakiasiaa vaadittuun kansanäänestykseen käsittämättömän lyhyt-

näköisellä tavalla. Kansanäänestyksen vaatimus on ammuttu alas vedoten kansan tyhmyyteen – "eivät ranskalaisetkaan äänestännet perustalaista, vaan popularisoivat sen hetken poltiikkaa". Aikovatko kansanedustajat uudistaa mandaattinsa perustamalla päätöksentekokulttuurinsa kansan halveksuntaan sen sijaan, että kannustaisivat kansalaisyhteiskuntaa ottamaan vastuuta?

Pand Taiteilijat rauhan puolesta ry:n vuosikokous Helsingissä 23.5. päätyi ottamaan voimakkaasti kantaa ihmisen yhteiskunnallisen osallistumisen puolesta. PAND järjestää itse kansanäänestyksen EU:n perustuslaista jos Suomen valtio ei sitä järjestä. Kansanäänestys tapahtuu järjestön ylläpitämässä tilassa Ideologisen taiteen näyttämöllä, Pursimiehenkatu 21:ssä. Asia etenee Vanhasen hallituksen liikkeitä seuraten. Lisäksi vuosikokous on vedonnut maan hallitukseen, että se luopuisi suunnitellusta hallituksen esityksestä koskien EU:n perustuslakia ja järjestäisi kansanäänestyksen asiasta.

Suomen hallituksen pääministeri Matti Vanhaselle

Me Taiteilijat rauhan puolesta PAND emme voi hyväksyä menettelytapaa, jolla Suomen eduskunta on ratifioimassa kaikissa EU:n jäsenmaissa käsitellyssä olevan uuden Euroopan perustuslaillisen sopimuksen. Olemme sitä mieltä, että äänestettäessä Suomen liittymisestä Euroopan Unioniin emme hyväksyneet EU-jäsenyyden lisäksi Suomelle uutta perustuslakia. Me vaadimme kansanäänestystä EU:n perustuslaista.

On huolestuttavaa, että kansalaisten mielipiteiden kuuleminen nähdään poleemisena ja tarpeettomana. Haluamme edistää kansalaisten

osallistumisen kulttuuria. Uskomme, että kansalaisten hyvinvointiin suorasti liittyy tunne yksilön mahdollisuuksista vaikuttaa omaan elämäänsä, lähipiiriinsä ja yhteiskuntaan.

Vaadimme, että Suomen eduskunta ja hallitus muuttaa päätöksenteon kulttuuriansa lähemmäksi demokraattisen kansalaisyhteiskunnan vaatimuksia. Kansalaisten osallistumisen tulee lävistää kaikki päätöksenteko.

Vetoamme pääministeri Matti Vanhaseen, että Suomen eduskunta ja hallitus ei äänestä EU:n perustuslaillisesta sopimuksesta, vaan että asia jätetään käsittelemättä siksi,

että tullakseen voimaan uusi perustuslaki tulee olla yksimielisesti hyväksytty kaikissa sen jäsenmaissa. Kuten tiedämme Ranska ja Hollanti eivät ole ratifioineet esitettyä perustuslakia, joten esitetty perustuslaki ei voi nykyisen muotoisena tulla voimaan. Jos perustuslaista halutaan äänestää, niin koko suomalaisen kansalaisyhteiskunnan tulee voida osallistua oman perustuslakinsa voimaantuloa koskevaan äänestykseen.

PAND Taiteilijat rauhan puolesta ry: vuosikokous 23.5.2006

Ranskan työlaki-mielenosoitukset ja Lissabonin strategia

Viime tammikuussa Ranskan hallitus aloitti hyökkäyksen nuorisoa vastaan aikoen ajaa läpi työllisyyteen liittyvän lain, CPE:n. Tämän lainkohdan mukaan alle 26-vuotiaat nuoret olisi voitu milloin hyvänsä irtisanoa ilman erityistä syytä kahden vuoden koeajan aikana. Julkilausuttu tavoite oli alentaa työttömyysastetta, joka nuorison kohdalla Ranskassa on yli 20 prosenttia.

Lainkohta kaatui valtavat mittasuhteet saaneen joukko-liikkeen tuloksena. Kyse ei kuitenkaan ollut vain Ranskan politiikan omituisuuksista, vaan taustalla hämmöttävät EU:n vuonna 2000 päättämän Lissabonin strategian ääri-vaat.

EU:sta maailman kilpailukykyisin talousalue

Lissabonin strategiassa esitetään, että vallitsevat maailmantalouden kehityssuunnat vaativat "Euroopan talouden ja yhteiskunnan perinpohjaista muutosta." Kun strategian tavoite on tehdä EU:sta maailman kilpailukykyisin talousalue vuoteen 2010 mennessä, tarvitsee vain yhdistää pisteet nähdäkseen, että tavoitteeseen pyrittiin - ja pyritään jatkossakin - CPE:n kaltaisella työehtojen huonontamisella. Eikä vain Ranskassa.

Ammattiliittoja kosiskellaan mukaan

On selvää, että eurooppalainen suurpääoma ei kykene omin voimin kampeamaan näitä muutoksia lävitse. Siksi se tarvitsee hankkeelleen taakumiehen.

Niinpä puheella "välttämättömyydestä" ja "maailman muuttumisesta" pyritäänkin vakuuttelemaan ay-liikkeelle, että sen on parempi tulla mukaan yhteiseen projektiin, kos-

Nuoret ja ay-liike kaatoivat yhdessä huonon työlakiesityksen Ranskassa.

ka muutoin loputkin työpaikat karkaavat. Tämän vuoksi strategiassa puhutaan "sosiaalisista kumppaneista", joiden panos on tärkeä "ei ainoastaan työelämän radikaalin muuttumisen vuoksi, vaan myös siksi, että varmistettaisiin yhteisymmärrys niistä tekijöistä, joita dynaaminen talous vaatii toimiakseen."

Ay-liike ei kuitenkaan ole ainoa tällainen "sosiaalinen kumppani". Paljon merkittävämpi tekijä EU-politiikan suuntaviivojen piirtämisessä on Euroopan työnantajien yhteistyöjärjestö UNICE, joka is-

kulauseensa mukaan on "liike-elämän ääni Euroopassa". Tämä ääni kuuluu virallisessa Euroopassa paljon voimakkaampana kuin ay-liikkeen ja kansalaisjärjestöjen, sillä EU on eurooppalaisen pääoman ikioma projekti.

Lissabonin strategia vastatulessa

Mutta EU-herrojen juna ei etene toivotussa aikataulussa. Loppuvuodesta 2004 julkaistiin strategiaa koskeva väliarviointi, ja komissio joutui myöntämään, että itse asiassa vain harvat strategiassa aset-

tut tavoitteet toteutunevat vuoteen 2010 mennessä, niin kuin alkuperäinen tavoite oli. Hallitukset ovat arkailleet kansan reaktioita liian jyrkkiin huononnuksiin.

Väliarvion johdosta kullekin jäsenmaalle määrättiin tehtäväksi oma kansallinen uudistusohjelma. Ranskan kohdalla komission vuosiraportti 2005 suositti, että maan hallitus lisäisi "taloudellisia kannustimia työhön palaamiseksi", "aktiivista työmarkkinapolitiikkaa tulonsiirtojen suhteen" ja "työnhakijoiden suurempaa tukemista ja heidän henkilökohtaisen vastuunsa painottamista."

Näiden suositusten tuloksia saatiin sitten maistella alkuvuodesta 2006. Mielenosoitusliikkeestä huolimatta hallitus sai monia uudistuksia läpi, sillä paljon huomiota herättänyt CPE oli vain osa lakikokouksesta, jolla työehtoja huononnettiin.

Suomen uudistusohjelma

Komissio arvioi Suomen tekemän kansallisen uudistusohjelman viime tammikuun lopussa. Suomen ohjelmassa on kolme keskipitkän aikavälin haastetta: julkisen talouden

kestävyys, kilpailukykyyn ja tuottavuuden parantaminen sekä työmarkkinoiden toiminnan parantaminen.

Suomeksi sanottuna tämä tarkoittaa työehtojen huonontamista ja työmarkkinoiden "joustavuuden" lisäämistä.

Tämä ei kuitenkaan riitä komissiolle, joka lisäksi kannustaa Suomea "panostamaan entistä enemmän kilpailun lisäämiseen palvelumarkkinoilla ja tekemään uusia aloitteita iäkkäämpien työntekijöiden työllisyyden parantamiseksi."

CPE-mielenosoitukset saivat paljon julkisuutta myös Suomessa, mutta havaitsemattajai, että samat prosessit ovat käynnissä meilläkin. Täällä niille vain ei haluta tehdä mitään. SAK:n Lauri Ihalainen kommentoi, että Suomessa ei tarvita Ranskan mallin mukaista "katudemokratiaa", kun meillä on niin vahva neuvottelukulttuuri.

Tämä neuvottelukulttuuri näkyisikin olevan juuri sitä "sosiaalista kumppanuutta", mitä Lissabonin strategia ay-liikkeestä hakee: "että varmistettaisiin yhteisymmärrys niistä tekijöistä, joita dynaaminen talous vaatii toimiakseen."

Jonas Laine

Suomen EU:n puheenjohtajakaudella tapahtuu

Suomen puoli vuotta kestävä EU-puheenjohtajuuskausi alkaa heinäkuun alussa, jona aikana järjestetään useita suuria tapahtumia, joihin osallistuu EU-maiden ja myös muiden maiden johtajia. 6.-7. heinäkuuta kokoontuvat EU:n työ-, terveys-, ja sosiaaliministerit Helsingissä ja 10.-11.7. EU:n kilpailuministerit Jyväskylässä, jonne on suunnitteilla VEU:n ja muiden järjestöjen aktiivien toimesta vastatapahtumia. Myös Turussa 15.-16.7. kokoontuvien EU:n ympäristöministerien tapaamisen yhteyteen on suunnitteilla vastatapahtumia.

EU:n valtiovarainministe-

rien kokous on 8.-9.9. Helsingissä kuten myös 10.-11.9. pidettävä ASEM- huippukokous.

Kansalaisjärjestötapahtumat Helsingissä keskittyvät 4.-13.9 väliselle ajalle, jolloin järjestään useita tapahtumia eri järjestöjen toimesta.

VEU järjestää 10. Euroopan tulevaisuuskonferenssin Helsingissä Hakaniemessä Rakenusliiton kokoustiloissa 8.-9.9. Konferenssiin on kutsuttu pohjoismaisia europarlamentaarikkoja ja EU-kriittisten liikkeiden edustajia. Tulonsa ovat varmistaneet Esko Seppänen ja Norjan Nei til EU:sta kansanedustaja Ågot Walle. Lisätietoja VEU:n kotisivuilta

www.veu.fi.

TEAM järjestää myös kansainvälisen tapaamisen Helsingissä.

Helsinki 2006-verkosto järjestää 9.9. suuren mielenosoitustapahtuman, josta saa lisätietoja internetsivulta www.helsinki2006.net.

EU:n epävirallinen huippukokous pidetään 20.10. Lahdessa, jonne on eri kansalaisjärjestöjen toimesta suunnitella myös vastatapahtumia.

27.-28.11 EU:n Barcelonan seurantakokous, johon osallistuvat EU:n ulkoministerit kokoontuu Tampereella, jonne niin ikään valmistellaan kansalaisjärjestöjen toimesta toimintaa.

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

Suomalaiset eivät kannata EU:n perustuslakia

Europarlamentaarikko Esko Seppänen on teettänyt gallup-tutkimuksen suomalaisten suhtautumisesta parhaillaan eduskunnan käsittelyssä olevaan EU:n perustuslain ratifiointiin sekä suhteutumista EU:n perustuslakiin yleensä.

Mielipiteitä selvitettiin kahdella kysymyksenasettelulla. Ensimmäinen kysymys kuului: "Ranskassa ja Hollannissa järjestettiin viime vuonna kansanäänestykset EU:n perustuslaista. Molemmissa maissa enemmistö äänestäjistä torjui EU:n perustuslakiosuuden, minkä takia sen hyväksymisprosessi keskeytyi. Miten Suomen eduskunnan pitäisi menetellä; pitäisikö eduskunnan siitä huolimatta ratifioida eli hyväksyä mainittu perustuslaki vai ei?"

Tähän kysymykseen 48 prosenttia vastaajista oli sitä mieltä, että eduskunnan ei pidä ratifioida EU:n perustuslakia. Vain 22 prosenttia halusi, että perustuslaki hyväksytään. Noin 30 prosenttia vastaajista ei osannut sanoa kantaansa.

Keskimäärää useammin perustuslakia vastaan asettuvat keski-ikäiset suomalaiset (35-49-vuotiaat). Eläkeikäiset asettuvat muita jonkin verran useammin perustuslain hyväksymisen kannalle. Eläkeikäisten keskuudessa on tosin runsaasti sellaisia, joilla ei ole mielipidettä asiasta.

Ammatin mukaan muita useammin vastustavalle kannalle asettuvat työntekijät, ylemmät toimihenkilöt ja työttömät.

Puoluekannan mukaan selvä enemmistö Vasemmistoliiton (78 %) ja vihreiden (65 %) kannattajista suhtautuu ajatuksen perustuslain hyväksymisestä kielteisesti. SDP:n ja Keskustan kannattajista noin puolet vastustaa perus-

tuksien hyväksymistä ja vain neljännes kannattaa. Kokoomuksen kannattajien näkemykset jakaantuvat kahtia. Enemmän kuin kaksi viidestä (45 %) kannattaa EU:n perus-

tuksien ratifiointia ja melkein sama määrä (41 %) suhtautuu varauksellisesti.

Kysymykseen "pitäisikö Suomen hyväksyä EU:lle perustuslaki, joka on ensisijai-

nen Suomen omaan perustuslakiin nähden" selvä enemmistö - 63 prosenttia - suhtautui kielteisesti sellaiseen sopimukseen, joka on ensisijainen Suomen omaan perustuslakiin nähden.

Tulos on sikäli selkeä, että kaikissa väestöryhmissä enemmistö suhtautuu kielteisesti sellaiseen sopimukseen, joka on ensisijainen Suomen omaan perustuslakiin nähden.

Sosiaalifoorumissa pohdittiin EU:n palveludirektiiviä

VEU osallistui huhtikuun alussa Helsingissä järjestettyyn Suomen sosiaalifoorumiin järjestämällä keskustelutilaisuuden EU:n palveludirektiivistä ja sen vaikutuksista. Seminaariin koontui väkeä tuvan täydeltä kuuntelemaan europarlamentaarikko **Esko Seppästä** ja ay-lakimies **Arjo Suonperää** sekä osallistumaan aktiiviseen keskusteluun.

Seppänen luonnehti Kiina-ilmion olevan sitä, että työpaikkoja viedään maasta ulos halpatyövoiman ja sosiaalisen alennusmyynnin maihin. Palveluiden täysvapaakaupan salliminen on päinvastainen ilmiö: laillista halpatyövoimaa tuodaan maahan sisään. Siitä on kysymys EU:n palvelukauppadirektiivissä.

Vasemmisto EU:n palveludirektiiviä vastaan
Seppänen kertoi, että europarlamentissa taistelu keskittyi alkuperämaalaaseen muuttamiseen sekä mahdollisimman monen palvelualan jättämiseen direktiivin ulkopuolelle. Kompromissina käsittelevyn

tuodussa esityksessä alkuperämaalaase korjattiin muuttoon, jossa kohdemaille annettiin oikeuksia rajoittaa palvelujen vapaata maahantuloa, joka hyväksyttiin ja sen lisäksi hyväksyttiin joukko ehtoja, joita jäsenmaat saavat tai eivät saa asettaa tuontipalveluille.

- Kohdemaa ongelman osalta vasemmistoryhmällä (GUE/NGL) oli selvä kanta: pitää noudattaa työntekomaan työehtoja, kertoi Seppänen.

- Vasemmisto ei voinut tukea eurokapitalistien pyrkimystä tuottaa halpatyövoimaa vanhoihin EU-maihin syömään työpaikkoja, työehtoja ja työntekijöiden etuisuuksia.

Vaikka koko vasemmisto äänesti tältä osin oikeiston ja demareiden kompromissin puolesta, koettiin, että parlamentin hyväksymä muutos oli vain kosmeettinen. Poistettiin kyllä komission tekstin alkuperämaa-periaate, mutta sen tilalle ei kirjattu kohdemaa-periaatetta eli sitä, että on noudatettava työntekomaan työehtoja. Sillä tavalla tulkintavalta siirrettiin viime kädessä

EY-tuomioistuimelle.

Vaikka alkuperämaa-periaate poistettiin, mutta koska työntekomaan-periaatetta ei kirjattu sen tilalle, vasemmistoryhmä (GUE/NGL) äänesti raporttia vastaan, samoin vihreät. Suomalaisista Esko Seppänen ja Satu Hassi halusivat hylätä koko esityksen.

Monia syitä äänestää vastaan

- Niin sanotuista yleishyödyllisistä palveluista päätettiin, että ne eivät kuulu direktiivin piiriin ja ne suojataan laadunsailyttämismielessä halpatyövoimalta. Toisaalta taloudelliset yleishyödylliset palvelut kuuluvat, eikä niitä suojata, totesi Seppänen.

Myös ay-lakimies Suonperä näki EU:n palveludirektiivissä paljon sellaista, joka uhkaa heikentää suomalaisten työehtosopimusten yleissitovuutta ja että sen avulla pyritään työvoiman dumpaamiseen.

Ongelmaksi nousee tulkin-ta: mitä merkitsee tässä yhteydessä sana "taloudellinen"?

- Kun EU-parlamentissa ei päätetty, mitkä palvelut ovat yleishyödyllisiä, mutta eivät taloudellisesti yleishyödyllisiä, uhattuina voivat olla jotkut pohjoismaiset hyvinvointipalvelut, arvioi Seppänen.

Toinen suuri asiakokonaisuus sen ohella, että jätettiin auki se kenen työehtoja noudatetaan, olivat poikkeukset sääntöihin: mitkä ulkomaalaisten tekemät tilapäiset palvelut eivät kuulu direktiivin määrittämään toimialaan.

Opetus, tutkimus ja koulutus jäivät direktiivin sisään. Myös postipalvelut tulivat direktiivin piiriin.

Seppänen kertoi, että direktiivissä ei oteta kantaa siihen, kenen on vastuu niissä tilanteissa, joissa tilapäisen työn tekijät käyvät maassa tekemässä työn, poistuvat maasta ja jättävät jälkeensä vahingonkorvaus-, takuu- yms. ongelmia. Maksamatta voivat jäädä myös kohdemaa-periaatteen mukaiset verot ja sosiaaliturvamaksut. Tilapäisten palvelujen tarjoajan ei tarvitse jättää työntekomaahan minkään-

Europarlamenttikko Esko Seppänen ei hyväksy EU:n palveludirektiiviä.

laisia vastuuhenkilöitä.

Direktiivi jättää myös epäselväksi sen, kuka valvoo työehtojen noudattamista. Valvontavastuu jaetaan alkuperämaan ja työntekomaan viranomaisten kesken ja se perustuu yhteistoimintaan. Käytännössä vastuu ei ole kenelläkään ja on luotu tila harmaan työvoiman markkinoiden laajenemiselle.

50 000 vaatii kansanäänestystä

Eduskunnan portailla jätettiin eduskuntaryhmille 9.5.kansalaisadressi, jolla vaadittiin kansanäänestyksen järjestämistä EU:n perustuslaista. Nimien keräystä olivat suorittaneet joulukuussa 2003 sitä varten perustettu Kansanäänestystoimikunta, joka koostui kansalaisjärjestöistä, poliittisista nuorisojärjestöistä ja yksityisistä henkilöistä. Nimiä keräsivät myös eräät järjestöt, jotka eivät kuuluneet toimikuntaan.

Adressin tarkoituksena oli vedota poliittisiin päättäjiin niin, ettei EU:n uutta perustuslakia ratifioitaisi ilman poliittisesti sitovaa kansanäänestystä.

Luovutustilaisuudessa puhunut Vaihtoehto EU:lle-liikkeen silloinen puheenjohtaja **Urho Kittilä** totesi, että perustelemme kansanäänestystä asian suurella merkityksellä, sillä EU:n perustuslaki tulisi Suomen perustuslain yläpuolelle. Tämä merkitsisi sinettiä sille kehitykselle, jolla luovutamme päätösvaltamme ylikansalliseksi tasolle. Samalla mahdol-

lisuus päättää omista asioistamme vähemisi. Tämä on riskitiedossa itsenäisen kansallisuuden periaatteen kanssa.

- Toinen tärkeä perustelu on se, että kansanäänestys antaisi oivan mahdollisuuden käydä laaja kansalaiskeskustelu EU:n perustuslain sisällöstä ja sen suuresta vaikutuksesta kansalaisten jokapäiväiseen elämään ja tulevaisuuteen.

- Nämä pääperustelut kansanäänestyksen puolesta ovat tänään yhtä ajankohtaisia kuin toimikuntaa perustettaessa kaksi ja puoli vuotta sitten, totesi Kittilä.

Hänen mielestään on ajanhukkaa tuhata aikaa perustuslakiin, jota ei ole olemassa. Globalisaation paineessa eduskunnalla ja hallituksella on paljon tärkeämpiäkin asioita pohdittavana. Tavallisille kansalaisille tällainen "show" antaa huonon kuvan vallasväen asioiden tärkeysjärjestyksestä. Se osoittaa vain turhaa nöyryyttä ja kunnioittavaa alamaisuutta Brysselin valtakonetta kohtaan.

- Kun tätä näytelmää peilaa Suomen tasavallan itsenäisyyden kunniaakseen historiaan, niin saamme hävetä. Ei siis ole ihme, miksi gallupit näyttävät, että suomalaisten enemmistö kokee EU:n negatiivisena, sanoi Kittilä.

EU:n perustuslakiesitys on hylättävä

Vaihtoehto EU:lle tiedotuskeskus toteaa vuosikokouksensa nanotossaan, että suomalaisten valtaapitävien piittaamattomuutta kansalaisten mielipiteitä kohtaan kuvaa aikomus ratifoida Ranskan ja Hollannin kansanäänestyksissä hylätty EU:n perustuslakiesitys. Se on tarkoitus hyväksyä pelkästään eduskunnan päätöksellä ja ilman perustuslainsäätämisenjärjestystä. Kansalaisten mielipide ei kiinnosta päättäjiä.

VEU vastustaa perustuslain hyväksymistä. Koska tämä esitys EU:n perustuslaiksi ei koskaan tule voimaan – ei ainakaan sellaisenaan – on sen ratifointi tästäkin syystä aivan tarpeetonta. Mahdollinen uu-

VEU luovuttamassa kansanäänestysvaatimusta.

sikin esitys on Vaihtoehto EU:lle-liikkeen mielestä alisteuttava kansalaisten päätettäväksi.

EU:ssa politiikan suunnan määräävät Brysselin byrokraatit ja suuri raha, joiden edessä Suomen hallitus nöyristelee.

Entistä useampi kansalaisten tuntee olevansa vailla

mahdollisuuksia vaikuttaa omiin asioihinsa. On selvästi näkyvissä tavallisten ihmisten luottamuspula vallassaolijoita ja poliittista eliittiä kohtaan. Entistä enemmän kansalaisten keskuudessa kyseenalaiseksi tetaan myös harjoitettu vaihtoehtoon politiikka.

EU-kriittisyys vahvoilla Ateenan sosiaalifoorumissa

Ateena toukokuun alussa. Pohjoismyrsky, + 11 astetta ja saateita. Vanhan lentokentän laidassa on pari valtavaa, tyhjää lentokonehallia. Sen betonilattioille on majoittunut noin tuhat ihmistä kaikista Euroopan maista. Olot ovat kovat, mutta tunnelma rauhallinen, ystävällinen, juhlinen. Aamulla kävellessämme hylättyjen kiitoratojen ylitse näemme edessämme Egeijan meren. Viistosti oikealla on lentokentän jättiläismäinen päärakennus. Sinne me menemme, Euroopan sosiaalifoorumiin eli ESF:ään.

ESF järjestettiin tänä vuonna neljättä kertaa avoimeksi kohtaamispaikaksi kaikille kansanliikkeille ja kansalaisjärjestöille joita yhdistää kriittinen asenne nykyistä globalisaatiota kohtaan ja sitoutuminen rauhaan, demokratiaan, ja maailmanlaajuiseen solidaarisuuteen. Tapahtumaan kuului yhteensä 800 seminaaria ja työpajaa eri aiheista. Mukana oli epävarman arvion mukaan noin 30 000 ihmistä, joista valtaosa Kreikasta ja Välimeren alueen maista. Merkittävästi paikalle oli tullut myös ranskalaisia, venäläisiä, englantilaisia, saksalaisia ja turkkilaisia. Tanskasta ja ruotsista osallistui kymmeniä, Suomesta noin 15 ihmistä.

Kaksi ulottuvuutta

Euroopan sosiaalifoorumilla on tavallaan kaksi ulottuvuutta. Sen järjestelyjä leimaa jossain

Ateenan Sosiaalifoorumi keräsi kymmeniätuhansia ihmisiä ympäri Eurooppaa.

määrin toisaalta joidenkin järjestöjen halu näkyä ja kuulua ja toisaalta erilaisten etenkin Etelä-Euroopan vasemmistolaisten puolueiden ja liikkeiden kilpailu siitä kenelle ESF-kunnia kuuluu. Tätä järjestöpoliittista tasoa paljon tärkeämpi on foorumin salliva ja monimuotoinen todellisuus. Foorumin ohjelmaa syntyy kiinnostuneiden liikkeiden vapaasti tekemistä tarjouksista.

Juuri siksi ohjelma antaa erittäin kiinnostavan ajankohtaiskuvan eurooppalaisen kansalaistoiminnan tilasta ja uusista virtauksista.

Ateenan sosiaalifoorumin ohjelmassa oli kaksi vanhaa tuttua ja yksi uusi nouseva johtolanka. Vanhoja pääaiheita, eli aiheita joista oli paljon rinnakkaisia ja päällekkäisiä eri porukoiden tapahtumia, olivat rauha ja sodanvastai-

suus, erityisesti huoli Irakin ja Lähi-Idän tilanteesta ja toiseksi prekariaattiin, maahanmuuttoon ja sosiaalisen syrjinnän vastaiseen taisteluun liittyvät aiheet.

Eurooppa-aiheet keskeisiä

Uusina nousevina aiheina sosiaalifoorumissa näkyivät ekologiset kysymykset, feminismi

sekä, hyvin vahvasti EU-kriittisyys. Eurooppa-aiheisten tapahtumien ja seminaarien nousu takana on valtansa innostuminen Hollannin ja Ranskan kansanäänestyksistä, joissa kansalaisten enemmistö hylkäsi esitetyn sopimuksen Euroopan unionin perustuslaista. Ateenassa oli lukuisia joukko tapahtumia joissa etsittiin lähtökohtia uudelle, kansanvaltaiselle ja sosiaalisesti oikeudenmukaiselle Eurooppa-politiikalle.

Näkyviä Eurooppa-aiheisten tapahtumien järjestäjiä olivat Mehr Demokratie-järjestö, joka toimii lähinnä Saksassa, eri maiden Attac-järjestöt sekä Ranskasta ja Italiasta lähtenyt aloite: "Charter for Another Europe" (Toisen Euroopan peruskirja). Päälinja etelä-eurooppalaisten EU-politiikassa Ateenassa näytti olevan jonkinlainen idealistinen federalismi. Tämä tuntui minusta joskus hieman romanttiselta. Ennen kaikkea Toisen Euroopan Peruskirja -aloite tuntui kuitenkin minusta VEU:lle kiinnostavalta peruslähtökohdiltaan. Aloitteessa korostetaan vahvasti oikeudenmukaisuuden ja kansanvallan merkitystä ja sitä, että täytyy luoda eurooppalainen politiikka uudelta pohjalta kansalaisten osallistumisen ja tahdon varaan.

Kirjoittaja on Thomas Wallgren, joka osallistui Euroopan sosiaalifoorumiin VEU:n edustajana

Ei ole olemassa mitään EU-rahaa

Kaiken parhainpäin-selittäjät ovat olleet aktiivisia. Olemme kuulleet MTK:n taholta, että EU on ollut hyvä asia Suomen maataloudelle, ja toimittajien välittämänä, että hyvä EU suorastaan suoltaa EU-rahaa maahan.

Poppua tietenkin ja monessakin mielessä.

Ensinnäkin toivoisi, että toimittajilla olisi selkärankaa lopettaa otsikoinnit EU-rahasta. Ei EU:lla ole mitään rahaa Suomelle tai suomalaisille. Se on meidän omaa rahaa, joka käy mutkan Brysselissä ja josta vain osa tulee byrokratian kuluttamana ja laihduttamana takaisin. Tämä yksinkertainen tosiasia on ollut selviö jo alusta pitäen ennen liittymistäkin. Suomen valtion omassa kirjanpidossa olemme olleet ensimmäisen jäsenvuoden lisäksi vain yhtenä vuonna hieman saamamiehinä ja tämäkin paljolti vain kirjausteknisistä syistä.

Valtion taloudellisen tutkimuskeskuksen erikoistutkija **Teuvo Junka** on osoittanut useaan kertaan, että jos laskettaisiin kuten EU itse tekee, niin nettomaksomme EU:lle olisi ollut suurempi. Valtiomme on siis halunnut kaunistella. Lisäksi eräissä muissa kaunistelluissa laskelmissa ja median uutisissa maksuimme ei lasketa lainkaan tullimaksuja, jotka nyt menevätkin Suomen valtion suun ohi EU:lle. Saamme vain pienen palkkion tullimaksujen keräämisestä Brysselille.

Ovatko maksomme suuria tai pieniä, on sitten asennekysymys. Turhia ne joka tapauksessa ovat ja nousussa koko ajan. Miljardeilla vanhoja markkoja tekisi kyllä täällä melko moista alue- ja yrityspolitiikkaa ja voisi siitä avustaa kotimaisen ruoan syöjiäkin, eli tukea maataloutta. Tai vaikka kohdella eläkeläisiä tasaveroisesti muiden kansalaisten kanssa tai säilyttää kyläkouluilla korvamerkitty valtiontuki.

Keskittymisen nopeus osoittaa, että aluepolitiikkamme on aikaisempaa tehottomampaa. Tavallisten teollisuusyritysten aluepoliittiselle tukemiselle EU on antanutkin sellaiset rajat, että investointiavustusten määrä on pitänyt laskea, kuljetuksesta on pitänyt luopua kokonaan ja ennen merkittävästä käynnistysavustuksesta on vain pieniä rippeitä jäljellä. Koko maassa jaettava kehittämisavustus on jäljellä.

Oikeastaan koko aluepolitiikan käsite on muuttunut. Ennen se koski yrityksiä, nyt paljolti myös julkisen vallan hankkeita. Esimerkiksi satamat ovat saaneet huomattavaa aluepoliittista EU-tukea. Ennen sellainen raha tuli valtion budjetista suoraan.

Osa ns. projekteista on hyviä ja kannatettavia, osa maaseudun ja työttömien saattohoitoa. Turhiinkin hankkeisiin normaalisti vähintään toinen puoli rahoituksesta tulee Suomesta suoraan.

Projekteja on kyllä ollut ennen EU:takin, mm. ns. lääninrahan tai maaseudun kehittämisrahan tukemina. Henkilökohdaisestikin allekirjoittaneella on kokemuksia useista itsenäisyyden ajan projekteista, onpa kyllä byrokratian likimain tuhoamasta EU-kauden projektistakin. Esimerkiksi kantojen energiakäyttöprojektiä rahoittivat Sotkamon kunta, Kainuun Osuusmeijeri ja kauppa- ja teollisuusministeriö 70-luvun lopulla. Ei siihen EU:ta eikä suurta byrokratiaa eikä mahtipontisia ohjelmabumakointa tarvittu.

Aikoinaan toimittajat ymmärtämättömyyttään vitsailivat koko projektisanaakin, nyt EU-kaudella kaikki projektit pakkaavat olemaan hyviä.

Mauri Nygård
Fil.lis., VEU:n varapuheenjohtaja
Kokkola

VEU mukana Maailma Kylässä-festivaaleilla

Maailma- kylässä 2006 festivaalit järjestettiin toukokuun lopulla 27.5.-28.5. Helsingissä Rautatienpuistossa ja Kaisaniemen puistossa. Arvioiden mukaan viikonlopun aikana kävijöitä tapahtumassa oli noin 60.000.

Myös Vaihtoehto EU:lle Tiedotuskeskus osallistui festivaaleille ja sieltä käynnistyi adressikeräys, jolla vaaditaan EU:n perustuslain hylkäämistä.

Näiden kahden päivän aikana nimiä adressiin kertyi jo satoja. Adressin voi tulla VEU:n kotisivulta www.veu.fi.

VEU käynnisti nimenkeräyksen EU:n perustuslakia vastaan Maailmakylässä tapahtumassa.

"Tulevaisuudessa tulee lähteä siitä, että puolustuksen etulinja ei enää ole eurooppalaisella maaperällä. Hätätilanteessa tulisi voida käydä ennaltaehkäiseviä sotia terrorismia, roistovaltioita sekä joukkotuhoaseiden leviämistä vastaan myös voimakkaiden väliintulojen avulla." -Javier Solana Kuvassa sotilaita Irakissa taistelutehtävissä.

Euroopan Unionin militarisointi etenee

Kun Euroopan unionin perustuslakiesitys runnottiin aikaan konventin päätteeksi pidetyssä hallitusten välisessä konferenssissa, HVK:ssa, lävitse siihen liitettiin Naton asiakirjoja muistuttava pykälä keskinäisistä turvatakuista. Meillä käynnistyi sen jälkeen vilkas väittely merkitseekö se sotilaallista liittoutumista vai ei. Hallitus pyrki kiivaasti puolustamaan sen kaltaista tulokintaa, että perustuslaki ei muuta Suomen sotilaallista liittoutumattomuutta.

Kun perustuslaki on käytännössä kaatunut, ovatko myös siihen kirjatut velvoitteet mitätöityneet? Toisin on käynyt! Hallitus on toteuttamassa askel askeleelta sotilaallisia ratkaisuja, jotka käytännössä merkitsevät sopeutumista Naton ja EU:n militarisointiä vaativien tahtoon.

Sotiin ilman YK:n mandaattia

Suomi on korvannut rauhan- turvalain uudella kriisinhallintalainlailla. Se ei Naton ja kaatuneen EU:n perustuslakiesityksen mallin mukaisesti enää sisällä vaatimusta YK:n mandaatista. On muka myös välttämätöntä, että rajoitukset aseellisen voiman käytöstä poistetaan. Maat ovat myös jo aloittaneet pysyvän rakenne-

yhteistyön ja perustaneet sitä valvomaan perustuslakiesityksen mukaisen Euroopan puolustusviraston, jonka jäsen Suomikin on.

Brysselissä 22.11.2004 silloiset jäsenmaat (19) sitoutuivat varustamaan EU:lle taistelujoukot ensi vuoteen mennessä. Suomikin on aloittanut tätä varten palkkasotilaiden kouluttamisen. Nyt onkin puolustusvoimien komentajalla tarve vakuuttaa, ettei kysymys ole maanpuolustuksesta. Se hänen mukaansa perustuu edelleen varusmiesjärjestelmään. Totta onkin, että Suomi on täysillä mukana luomassa EU:lle taistelujoukkoja, joita käytetään maan rajojen ulkopuolella ja jotka ovat luonteeltaan siis hyökkäyksiin tarkoitettuja. Tarpeen mukaan ilman lailista oikeutusta eli YK:n mandaattia.

Esitellessään perustuslakiesitykseen sisältyvät peruslinjat turvallisuuspoliittiselle doktriinille EU:n ulko- ja turvallisuuspoliittinen johtaja Javier Solana sanoi muun muassa: "Tulevaisuudessa tulee lähteä siitä, että puolustuksen etulinja ei enää ole eurooppalaisella maaperällä. Hätätilanteissa tulisi voida käydä ennaltaehkäiseviä sotia terrorismia, roistovaltioita sekä joukkotuhoaseiden leviämistä vastaan myös voimakkaiden vä-

liintulojen avulla." Perustelut kuulostavat varsin tutuilta. Onhan Solana entinen Naton pääsihteeri!

Kaiken takana Nato

Kaiken taustalla onkin entistä selvemmin Nato. Lähes kaikki EU:n jäsenmaat ovat myös tämän USA vetoisen sotilasliiton jäseniä. Näyttääkin toteutuvan EU:n entisen sotilaskomitean puheenjohtajan kenraali Gustav Hägglundin ennustus vuodelta 2003: "Jos Suomi ei ole tehnyt päätöstä Nato-jäsenyyden puolesta tämän vuosikymmenen loppuun mennessä, ei sillä todellakaan ole merkitystä, sillä siihen mennessä EU:n turvallisuus- ja puolustuspolitiikka ja Naton eurooppalainen pilari ovat yhtä ja samaa."

Tavallisten ihmisten yhä voimistuva vaatimus kuitenkin on, että konfliktien ennaltaehkäisyyn käytettäisiin edes murto-osa niistä varoista, jotka menevät nyt varusteluun. Se tarkoittaa sosiaalista oikeudenmukaisuutta, koulutusta, ruokaa, yhteiskunnallista tasa-arvoa, kunnollista toimeentuloa ja köyhyiden poistamista.

Tuntuu, ettei sellaista "direktiiviä" Euroopan unionilta ole luvassa.

Kirjoittaja on VEU:n pääsihteeri
Jussi Lilja

TEAMin vuosikokous ja seminaari Wienissä

Eurooppalainen EU-kriittisten järjestöjen yhteistyöjärjestö TEAM piti huhtikuussa vuosikokouksensa Wienissä ja sen yhteydessä konferenssin, jossa lauantaina käsiteltiin mm. EU:n perustuslain ratifointiprosessia, työvoiman vapaata liikkumista EU:ssa, Euroopan tuomioistuinta ja EU:n rikoslain muuttamista sekä vaihtoehtoja EU:lle. Sunnuntain teemana oli Yritysten ja kenraalien Eurooppa. TEAMin työskentelytavan mukaan sunnuntain konferenssin olivat järjestäneet eri Itävaltalaiset kansalaisjärjestöt yhdessä TEAMin kanssa.

TEAMiin kuuluu yhteensä 57 järjestöä ja puoluetta 23 maasta.

Uusi johto

Vuosikokouksessa TEAMin uudeksi puheenjohtajaksi valittiin Jesper Morville Tanskasta ja hallituksen varsinaiseksi jäseniksi valittiin Kevin Ellul-Bonici Maltalta, Marck Glendinning Britannian, Maria K. Lyngstad Norjasta, Antti Pesonen Suomesta, Lukas Reiman Sveitsistä ja Magdalena Sulanova Slovakiasta varajäseniksi valittiin Hjörtur Gudmundsson Islannista ja Blaz Babic Sloveniasta.

Uusi tuore puheenjohtaja Jesper Morville piti Suomen pääministerin suurta intoa ratifioida perustuslakiluonnos mahdollisimman pikaisesti lähinnä ironisena eleenä, varsinkin kun Suomi juhlii tänä keväänä maan 100-vuotista yleistä ja yhtäläistä äänioikeutta. Morville lupasi TEAMin tukevan kaikin mahdollisin tavoin suomalaisia kansalaisliikkeitä perustuslain vastaisessa toiminnossa ja on valmis pitämään kokouksen Suomessa EU:n puheenjohtajakauden aikana.

Suomi, ehkä pohjoisen sijaintinsa ansiosta on säilynyt kaikkein räikeimmältä työvoiman liikkuvuudelta EU:n alueella. Virosta lähtevät suuret määrät sairaanhoitajia, turvallisuustyöntekijöitä, palomiehiä Britanniaan ja Irlantiin. Tanskaan tulee sankoin joukoin latvialaisia ja liettualaisia rakennustyöntekijöitä ja Unkarista lääkärit ja sairaanhoitajat lähtevät muualle EU:hun töihin. Näin todettiin useassa puheenvuorossa.

TEAM perustuslakia vastaan

EU:n eliitti odottaa, että suurin osa jäsenmaista ratifioisi perustuslakiluonnoksen ennen Saksan puheenjohtajakautta ja samalla odotetaan myös Ranskan vuoden 2007 vaaleja, jonka jälkeen arvelaan Ranskan äänestävän perustuslakiluonnoksen I ja II vaiheesta, näin totesi Anthony Coughlan, National Platformista Irlannista.

Konferenssissa todettiin myös suurena uhkana kansalaisten mahdollinen rekisteröiminen väärin perustein. Jokaisen kansalaisen pitäisi itse olla tietoinen miten ja mihin rekistereihin hänen tietonsa on

viety, jokaisella pitää olla mahdollisuus käydä tarkistamassa tietonsa maansa poliisiviranomaiselta tai oikeusministeriöstä.

Lave Broch Tanskasta totesi, että EU:n perustuslakia on lähdetty valmistelemaan väärälle pohjalle. Euroopan kansalaiset haluavat yhteistyötä, joka toimii demokratian periaatteiden mukaan, jolla on mahdollisuus vaihteluun ja jossa jokaisen maan ei tarvitse tehdä asioita aivan samankaltaisesti. Me haluamme Euroopan, joka on meidän ja siellä elävien kansalaisten.

Lea Launokari

Perjantai 15.5.2020

Kevätuuli puhalttaa hiekkaa kuivilla kaduilla. Jo laskeva aurinko yrittää vielä lämmittää kaupunkia, mutta ilta viilenee väijäämättä. Työt ovat tältä päivältä ohi ja kävelen hitaasti kotia kohti. Jo pitkään on ihmisissä voinut aistia hiljaista varovaisuutta. Kaikki tuntuvat kuiskaavan. Nyt tuntuu siltä, kuin kaikki elävä ja eloton olisi varattu suurjännitteellä, joka voi purkautua pienimmästäkin kosketuksesta ja räjäyttää hajalle kaiken ympärillään olevan.

Tyhjät autotiet näyttävät liiankin autoilta. Tässä osassa maata ei autoja ole nähty liikkeessä useaan kuukauteen. Ilman bensiniä ei mikään liiku. Ihmiset eivät puhu. Linnut eivät laula. Kuolema ei tosin ole vielä täällä, mutta se voi olla missä vaan. Se voi olla seuraavassa sadepisarassa tai seuraavassa huudossa, jonka lokki päästää nähdessään ruokaa. Ruoka pidetään lukkojen takana. Siellä ovat myös ihmiset – perheidensä kanssa, mutta yksin. Odottamassa.

Kiinan kasvava talous on vaatinut veronsa ja voimanlähteesä. Yhdessä Venäjän kanssa se on ottanut oman osuutensa öljylähteistä. USA:lla liittolaisineen on hallussaan toinen puoli. Öljy on nyt elämää suurempaa, ja sen mukaisesti on viimeisten vuosien aikana eletty. Kiristynyt poliittinen tilanne on johtanut siihen, että USA uhkaa aloittaa ydinsodan Kiinaa vastaan, ellei sen vaatimuksiin suostuta. Iso-Britannia ja Israel antavat samalla mitalla.

Avaan asuntoni oven ja lukitsen sen perässäni. Kastelen ensin kukkasen ja laitan sitten itselleni ruokaa. Istun nojatuoliin syömään ja katselen ympärilläni. Olen elämäni varrella kerännyt kotini pehmeitä mattoja, pitkäkarvaisia seinävaatteita, kokopuisia huonekaluja ja samettisia sohvia. Tässä istuessani olen kuin linnunpoika pesässään. Mieleeni tulee tahtomattainkin kuinka mukavaa olisi jäädä tähän lämpimään syyliin ja unohtaa koko maailma.

Avaan kuitenkin radion. Uutistenlukija kertoo värisävällä äänellä, että Etelä-Kiinassa on räjähtänyt ydinpommi. Suljen radion. Tunnen kuinka sähkö purkautuu ulkona.

Teijo Virolainen

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 Miekkaavaara
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

Muista jäsenmaksut!

Saajan tilinumero, saaja Mottagarens kontonummer, mottagare		TILISIIRTO GIRERING		KUITTI KUITTO	
Sampo 800015-926663		Jäsenmaksu, sis.lehden	17 €	Saaja ja maksaja Mottagare och betalare	
Vaihtoehto EU:lle Tiedotuskeskus ry		Opiskelijat, työttömät	8,50 €		
Mäkelänkatu 62 C		Perhejäsenmaksu	34 €		
00520 Helsinki		Kannatusmaksu			
Maksaja Betalare		Huom! Kirjoita selvästi nimi, osoite, maksulaji, summa sekä vuosi			
Allekirjoitus Underskrift		Viesti Meddelande			
Tiliä n:o Från konto nr		Vitenumero referensnummer			
		Eräpäivä Förfalldag		€	
				Tiliä n:o Till konto nr	
				Tiliä n:o Från konto nr	

Älkää pelatko pelejä demokratialla

Toivo Koivisto

– Jos EU:n perustuslaki on niin hyvä asia kuin komissio väittää, minkä takia he tarvitsevat niin paljon lobbausta?, ihmettelee Sharon Bonici.

Touko- kesäkuun vaihteessa Helsingissä vieraili Plan D – bussikiertue. Kiertue on osa Plan D-kampanjaa. Euroopan Unionin Komissio aloitti *Plan D for Democracy, Dialogue and Debate*-kampanjan sen jälkeen, kun Ranska ja Alankomaat olivat kansanäänestyksessä hylänneet Euroopan Unionin perustuslain viime vuonna. Kampanjan tarkoitus oli käydä keskustelua demokratiasta EU:ssa ja mille pohjalle se luodaan hylätyn perustuslain jälkeen.

Kampanjaa vetää Komissaari **Margot Wallström**. Hän on vierailut useissa EU:n jäsenmaissa.

Perustuslakiin kriittisesti

suhtautuva Euroopan parlamentin ryhmä Independence/Democracy Group (ID) kritisoi Wallströmin ja EU:n Komission tapaa toteuttaa kampanjaa. Kritiikin lisäksi he päättivät järjestää oman bussikiertueen osana kampanjaa osoittaen, että he kannattavat kampanjan alkuperäistä ideaa, mutta vastustavat tapaa jolla EU:n komissio sitä käytännössä tekee.

25 miljoonan euron lobbaus perustuslain puolesta

– Komissaari Margot Wallströmillä on 25 miljoonaa euroa käytettävissä. Hän tapaa sul-

jettujen ovien takana EU-maiden johtajia. Vaikka olemme osa EU:n Plan-D kampanjaa saamme ilmoituksen mihin maahan hän menee vain muutamaa päivää aikaisemmin, kertoo Plan D-bussikiertueen kampanjapäällikkö **Sharon Bonici**.

– Tapaamme kiertueella niin virallisia tahoja kuin kansalaisjärjestöjä. Keskustelemme myös tavallisten ihmisten kanssa miten he haluaisivat EU:ta kehitettävän, hän jatkaa.

Bonici ja muut ID-ryhmän Plan-D kampanjoitsijat pelkäävät Wallströmin yrittävän herättää henkiin jo kerran kuopattua EU:n perustuslakia. He

pelkäävät, että kampanjan alkuperäinen teema avoimesta keskustelusta on vain ollut pelkkää silmälumetta, joka kätkee perustuslakia tukevan lobbauskampanjan. Ihmetystä on myös herättänyt 25 miljoonaa euroa ja mihin ne käytetään, jotka on annettu Komissaari Wallströmin kampanjointiin.

Veronmaksajien rahoja

– Ne ovat veronmaksajien rahoja, joita Margot Wallström käyttää, Bonici muistuttaa.

– Jos EU:n perustuslaki on niin hyvä asia kuin komissio väittää, minkä takia he tarvitsevat niin paljon lobbausta?, ihmettelee Bonici.

Bonici on muutenkin närkästynyt kuinka EU:n perustuslakia on ajettu eri jäsenmaissa. Hänen mukaansa sitä yritetään saada monilla eri tavoilla hyväksytetyksi.

– Perustuslaista otetaan artikla yksi kerrallaan ja EU:n kautta ujutetaan kansalliseen lainsäädäntöön, Bonici väittää.

– Älkää pelatko pelejä demokratialla, muistuttaa Bonici kampanjansa iskulauseesta.

Plan D–bussikiertue on käynnynyt jo useassa EU maassa ja kiertue jatkuu ensivuoden puolelle.

Arto Sardar

Jäätteenmäen pohdintoja ratifiointiprosessista

EU:n perustuslain omiuta ratifiointiprosessia kommentoi Anneli Jäätteenmäki 12.4. verkosivullaan www.annelijaatteenmaki.net. Seuraavassa kaksi katkelmaa tekstistä.

Suomen eduskunta aikoo ratifoida eli vahvistaa EU:n perustuslaillisen sopimuksen. Luvassa on erikoinen ratifiointinäytelmä, sillä on selvää, että sopimus nykyisessä muodossaan ei tule koskaan voimaan sen jälkeen kun Ranska ja Hollanti hylkäsivät sen kansanäänestyksissään.

Viime vuoden kesäkuussa EU-johtajat päättivät yksimielisesti laittaa perustuslain vähintään vuoden tuumaustauolle. Sen aikana jäsenmaiden päättäjien ja kansalaisten tuli pohtia Euroopan tulevaisuutta, EU:n tehtäviä ja haasteita. Suurta pohdintaa ei ole jäsenmaissa näkynyt. Suomessa keskustelu on keskittynyt yhteen kysymykseen: pitääkö meidän ratifoida perustuslakisopimus vai ei.

... Miksi Suomi haluaa esittää tämän ratifiointinäytelmän ja kenelle? Jotain hyötyähän täs-

sä tietysti tavoitellaan, mutta pelkään pahoin, että käy päinvastoin. Kansalaisten silmissä ratifiointinäytelmä ei lisää Euroopan unionin suosiota eikä uskottavuutta. "Harmitonta herrojen puuhastelua", kuten eräs kansalainen minulle luonnehti.

Suomi yliarvioi merkityksensä, jos kuvitellaan, että meidän esimerkillämme olisi suuri vaikutus muihin EU:n jäsenmaihin. Ratifiointipäätös saattaa kyllä miellyttää EU-eliittiä eri puolilla Eurooppaa.

Entä jos Suomen kansa olisi sanonut kansanäänestyksessä

"ei"? Syyttelyn ja painostuksen sijaan toivoisimme varmasti, että muut ottaisivat selvää, miksi tulos oli kielteinen. Sen jälkeen yritettäisiin tehdä tarvittavat muutokset perustuslakitekstiin.

Tuntuu siltä, että tärkein syy ratifioinnille on sisäpoliittinen eikä niinkään kansalaisten tuntoihin vastaaminen tai eurooppalaisen yhteisen hyvän hakeminen. Kansanedustajat joutuvat – tai saavat – ilmaista kantansa. Tästä voidaan sitten laskea, kuka on muka eurooppamylönteinen ja kuka suhtautuu kielteisesti sekä miten yhtenä-

siä puolueet ovat. Eduskuntavaalien edellä on selvä jako vuohiin ja lampaisiin.

Toisena vaikuttimena ovat hyvin kansalliset syyt. Arvelaan, että puheenjohtajuus alkaisi paremmin, jos eduskunta ratifioi sopimuksen. Mitä kaikkea vielä ehdimmekään nähdä EU-puheenjohtajuuden nimissä?

Tähän asti Suomen eduskunnassa on säädetty vain sellaisia lakeja ja vahvistettu vain sellaisia sopimuksia, jotka on tarkoitus panna täytäntöön. Nyt aiotaan vahvistaa jo kuolleeksi tiedetty sopimus.