
Liittovaltio
N Ä K E M Y S E U R O O PA N T U L E VA I S U U D E S TA

Eurooppanuoret

Stamp

Stamp

Liittovaltio
NÄKEMYS EUROOPAN TULEVAISUUDESTA

Sara Alikoski, Amanda Alvesalo, Axel Alvesalo,
Saara Asikainen, Antti Avoranta, Lasse Keinonen,
Kaisa Matikainen, Sami Matikainen, Matias Mena,
Juho Mölsä, Risto Rajala, Nico Salmela, Kati Systä,

Sakari Säde & Veijo Tikka

Eurooppanuoret

LIITTOVALTIO — NÄKEMYS EUROOPAN TULEVAISUUDESTA
© EUROOPPANUORET 2021

EDITOINTI:				 KAISA MATIKAINEN, RISTO RAJALA, NICO SALMELA 	
						 & SAMUEL TAMMEKANN
TAITTO & GRAFIIKKA: 	 SAMUEL TAMMEKANN

ISBN 978-952-94-5201-9 (SID.)
ISBN 978-952-94-5202-6 (PDF)
1. PAINOS

NÄKEMYS EUROOPAN TULEVAISUUDESTA | 5

Sisällys

MIKSI LIITTOVALTIO? 6

PERUSTUSLAKI EU:N PÄÄTÖKSEN SELK ÄRANK ANA 8
Subsidiariteettiperiaate 14

EU ja ihmisoikeudet 17

LIITTOVALTIO PERUSTUU VAHVAAN PARLAMENTARISMIIN 20
Eurooppalaiset puolueet 22

Yhtenäinen vaalitapa 23
Poliittinen, parlamentin luottamusta nauttiva komissio 24

Poliittinen osallistuminen 25

YHTEINEN ULKO- JA TURVALLISUUSPOLITIIKK A 26
Määräenemmistöpäätökset 28

Yhteinen ulkoministeriö ja turvallisuuskomitea 29
Euroopan unionin puolustusyhteistyö 31

Kansainvälinen talousyhteistyö ja kumppanuudet 33
Naapuruuspolitiikka 36

Raja- ja maahanmuuttopolitiikka 37

EUROOPPALAINEN INFRASTRUKTUURI 38
Kyberturvallisuus 40

YHTEINEN EUROOPPALAINEN TALOUS 42
Budjetti 45
Verotus 46

Euro koko EU:n valuutaksi 48
Maailman suurin markkina-alue 51

EKOLOGISESTI KESTÄVÄ EUROOPPA 52

LOPPUSANAT 57
	

 6 | LIITTOVALTIO

Ilmastonmuutos, turvallisuus,
ihmisoikeudet, vakaa talous...

YKSIK ÄÄN NÄISTÄ eurooppalaisten
elämää koskettavista teemoista ei rat-
kea kansallisella tasolla. Globaalissa
maailmassa ongelmat ja niiden ratkaisut
ylittävät rajat ja yksittäisten valtioiden
kyvyt toimia. Tämän takia elämme Eu-
roopan unionissa, joka mahdollistaa Eu-
roopan valtioille mahdollisuuden käyttää
valtaa ja vaikuttaa maailmanlaajuisiin
kehityskulkuihin sekä hyötyä yhteistyön
tuomista eduista.

	 Suomi on maailmankartalla pieni,
mutta EU:ssa itseään suurempi. Sillä
on paikka maailmanpolitiikan neuvot-
telupöydissä, joissa usein voima ratkai-
see. EU:n kansalaisilla on vuosi vuodel-
ta enemmän syitä näyttäytyä tiiviinä
joukkona, joka ajaa omia etujaan sekä
eurooppalaiseen oikeuskäsitykseen
pohjaavia arvojaan suurvaltojen domi-
noimassa maailmassa.
	 EU:lla on voimaa neuvotellessaan
suurvaltojen kanssa, mutta sen sisäi-
sistä rakenteesta johtuen toimintakyky
ei nykyisin vastaa sitä potentiaalia, joka

Miksi liittovaltio?

NÄKEMYS EUROOPAN TULEVAISUUDESTA | 7

liittovaltioille avautuu. EU:ta vaivaa tällä
hetkellä sisäinen päätöksenteon tehot-
tomuus, mikä on suuri ongelma sen vai-
kuttavuudelle. Liittovaltiossa taas pää-
töksenteko keskitetään eri tasoille sen
mukaan, mikä missäkin tapauksessa on
demokraattisinta ja tehokkainta.
 	 Subsidiariteettiperiaatteen, eli
läheisyys- tai toissijaisuusperiaatteen,
mukaisesti päätöksiä tulisi tulevaisuu-
dessakin tehdä niin matalalla tasolla ja
lähellä kansalaista kuin mahdollista. Sii-
nä, missä esimerkiksi peruskoulutuksen
järjestäminen on säilytettävä edelleen
kuntien vastuulla, on globaaleihin haas-
teisiin puolestaan tartuttava EU-tasolla,
jossa niihin on myös käytännössä mah-
dollisuus vastata. Kaiken pohjalla on
demokratia ja pyrkimys ihmisten hyvin-
vointiin.

EUROOPPANUORET NÄKEE ratkai-
suna siirtymisen eurooppalaiseen liit-
tovaltioon. EU:n liittovaltiossa nykyiset
perussopimukset korvattaisiin perus-
tuslailla ja sen instituutioita uudistettai-
siin demokratian ja tehokkaan päätök-
senteon edistämiseksi.
	 Merkittäviin maailmanpoliittisiin ta-
pahtumiin on välttämätöntä pystyä rea-
goimaan nopeasti. Liittovaltio voisi vas-
tata paremmin EU:n sisäisiin ja ulkoisiin
turvallisuusuhkiin yhdistämällä ja keskit-
tämällä resursseja. Yhteinen talouspoli-
tiikka vakauttaisi euroaluetta ja antaisi
enemmän vaikutusvaltaa maailmantalo-
uteen ja sen trendeihin. Vastaavalla ta-
valla ilmastopolitiikka olisi globaalisti
vaikuttavampaa, jos unioni yhtenäistäisi

entisestään ympäristölainsäädäntöään
ja asettaisi päämäärätietoisemmin glo-
baaleja standardeja.
 	 Kansallisvaltioiden rooli säilyisi liit-
tovaltiosta huolimatta merkittävänä,
eikä kenenkään tarvitsisi luopua kan-
sallisesta identiteetistään. Liittovaltion
ydintehtävänä on vallan hajauttaminen
eri tasoille sen mukaan, joissa päätös-
ten tekeminen on demokraattisinta ja
vaikuttavinta. Merkittävä osa budjet-
ti- ja lainsäädäntövallasta olisi siis yhä
kansallisvaltioiden käsissä. Liittovaltion
myötä eurooppalaiset eivät luopuisi kan-
sallisesta itsemääräämisoikeudestaan,
vaan todellisuudessa se subsidiariteetti-
periaatteen myötä vahvistuisi.

EUROOPPANUORTEN LAATIMA
Liittovaltio-julkaisu tarjoaa konkreetti-
sia ratkaisuja unionin haasteisiin. Kaiken
keskiössä on ajatus liittovaltiosta, jonka
rakenne vastaisi paremmin EU:n tarpeita
etenkin tulevaisuudessa. Avaamme EU:n
nykyisiä haasteita ja kerromme, miten
liittovaltiorakenne vastaisi niihin.
	 Uskomme, että EU:ssa on paljon
valjastamatonta voimaa, jota tarvitsem-
me nyt enemmän kuin koskaan.

 8 | LIITTOVALTIO

PERUSTUSLAKI EU:N PÄÄTÖKSENTEON SELKÄRANKANA | 9

Perustuslaki EU:n
päätöksenteon

selkärankana

SANASTO:
EUROOPPA-NEUVOSTO: myös huippukokous, EU:n jäsenvalti-
oiden valtionjohtajien kokoonpano, joka määrittelee yleiset poliit-
tiset suuntaviivat. EU:n korkein poliittinen elin.

EUROOPAN UNIONIN NEUVOSTO: myös ministerineuvosto,
jäsenvaltioiden ministerien aihepiirittäinen kokoonpano yleensä
yhdessä parlamentin kanssa hyväksyy EU:n lainsäädäntöä.

EUROOPAN KOMISSIO: EU:n toimeenpaneva toimielin. Se on
poliittisesti itsenäinen ja puolustaa EU:n yleistä etua.

VETO-OIKEUS: Oikeus estää yksin jonkin päätöksen voimaantulo
tai syntyminen

K ÄRKIEHDOK ASMENETTELY: Käytäntö, jossa eurooppalaiset
puolueet nimeävät ehdokkaansa komission puheenjohtajaksi ennen

EU-vaaleja

EUROOPAN UNIONIN PERUSOIKEUSKIRJA: Asiakirja, jossa mää-
ritellään EU-tasolla pätevät perusoikeudet

 10 | LIITTOVALTIO

Eurooppalaisen liittovaltion tulee rakentua eurooppalaisten arvojen
pohjalta ja sen peruspilareiden tulee olla ihmisoikeuksien kunnioitta-
minen, vapaus, kansanvalta, tasa-arvo ja oikeusvaltio.

PERUSTUSLAKI ON jokaisen oikeus-
valtion pohja ja demokratian tae. Perus-
tuslaki määrittää valtion alueella oles-
kelevien perusoikeudet ja velvollisuudet,
valtiojärjestyksen, vallanjaon sekä muut
valtion olemassaolon kannalta perusta-
vanlaatuiset kysymykset. Eurooppalais-
ta perinnettä noudattaen liittovaltiolle
olisi luontevaa luoda kirjallinen perus-
tuslaki. Se määrittää, kuka käyttää pää-
tösvaltaa liittovaltiossa, milloin ja miten
sekä sen, miten toimivalta jakautuu jä-
senmaiden ja liittotason välillä.
 	 Eurooppalaisen demokratian yti-
messä on se, että valta on kansalaisella
ja päätökset tehdään mahdollisimman
lähellä häntä. Eurooppalainen liittovaltio
voisi parhaassa tapauksessa selkeyttää
tätä ja pitää huolen siitä, että jokaisella
olisi suora mahdollisuus vaikuttaa niin
lähiympäristöönsä kuin yhteiseurooppa-
laisiin kysymyksiin. Tämä teksti esittää
yhden tavan rakentaa oikeudenmukai-
nen vallanjako.

OSA K YSYMYKSISTÄ nykypäivänä
on kerta kaikkiaan niin suuria, etteivät
suuretkaan eurooppalaiset valtiot pysty
ratkaisemaan niitä yksin. Viime vuodet
ovat näyttäneet, että vahvempaa EU:-
ta tarvitaan kauppapolitiikan saralla,
ilmastonmuutoksen ja luontokadon tor-
junnassa, ihmisoikeuksien ja oikeusval-
tion puolustamisessa ja viimeisimpänä
pandemian torjunnassa.

	 Vuodet ovat kuitenkin näyttäneet
myös monen yhteiseurooppalaisen hyö-
dyllisen hankkeen kaatumisen tai vesi-
tyksen yhden tai muutaman jäsenvaltion
toimesta - jopa eurooppalaisten enem-
mistön tahtoa vastaan. Tämän vuoksi
tarvitsemme yhteistä päätöksenteko-
rakennetta ja selkeää toimivallan jakoa,
jotka mahdollistaisivat eurooppalaisen
päätöksenteon etenemisen ja unionin
asukkaiden palvelemisen parhaalla
mahdollisella tavalla.

HELPOINTA ONKIN katsoa euroop-
palaisista olemassa olevista liittoval-
tioista Saksaan, jonka päätöksenteon
rakenteet muistuttavat EU:n vastaavia.
Saksan 16 osavaltiota edustaa liittoval-
tiotasolla liit toneuvosto eli Bundesrat ,
joka kokoaa koolle osavaltioiden halli-
tusten edustajia ja yhdessä parlamentin
kanssa päättää lainsäädännöstä. Se voi
estää sellaisten lakiesitysten hyväksy-
misen, jotka muuttaisivat perustuslakia
tai vaikuttaisivat osavaltioiden talouteen
tai niiden organisatoriseen tai hallinnolli-
seen toimivaltaan.
	 Bundesratin suostumusta edellyttä-
vistä laeista on tarkoin säädetty perus-
tuslaissa. Vastavuoroisesti tämä sisäl-
tää myös ajatuksen siitä, että osa laeista
on sellaisia, joihin ei vaadita Bundesratin
suostumusta. Bundesrat voi silti ilmaista
vastalauseensa myös näihin muihin la-
keihin, mutta näissä asioissa parlament-

PERUSTUSLAKI EU:N PÄÄTÖKSENTEON SELKÄRANKANA | 11

ti voi äänestää lakiesityksen hyväksymi-
sestä vielä uudelleen, jolloin vastalause
kumotaan.
	 Vaikka Saksan rakenne ei olekaan
suoraan kopioitavissa, se antaa mallin
sille, miten neuvosto voisi toimia parem-
min jäsenmaiden etujen valvojana ilman,
että se estäisi koko EU-tason päätök-
senteon edistymisen. Tällaisen ratkaisun
luominen näyttäisi, miten nykyinen usein
veto-oikeuksien lamauttama eurooppa-
lainen päätöksenteko voitaisi saada rul-
laamaan niin, että jäsenvaltioiden hal-
litusten mahdollisuus vaikuttaa unionin
päätöksentekoon olisi samalla turvattu.
 	 Unionin perustuslaki olisi instru-
mentti, jossa säädetään siitä, missä ja
miten jäsenvaltioiden tulee antaa viimei-
nen sana ja missä päätösvalta olisi ai-
noastaan EU-tason päättäjillä eli Euroo-
pan parlamentilla ja komissiolla. Tämä
ratkaisumalli säilyttäisi nykyisen Eu-

rooppa-neuvoston sekä aihepiireittäin
kokoontuvan Euroopan unionin neuvos-
ton jäsenvaltioiden hallitusten toimivina
vaikuttamiskanavina.

VAPAUTUVA VALTATYHJIÖ on
luontevaa jakaa muiden Euroopan unio-
nin instituutioiden kesken. Kuten useim-
missa demokraattisissa oikeusvaltioissa,
Euroopan parlamentti olisi EU:n liittoval-
tion ylin lakiasäätävä elin ja olisikin luon-
tevaa antaa sille oikeus tehdä lakiesityk-
siä liittotasolle kuuluvissa kysymyksissä.
	 Yhteinen perustuslaki antaisi mah-
dollisuuden siihen, että myös komission
roolia kehitettäisiin suuntaan, jossa se
olisi enemmän hallitusta muistuttava
toimeenpanovaltaa käyttävä elin, jonka
jäsenet jatkossa valittaisiin parlamen-
tista, ja sen puheenjohtaja toimisi EU:n
presidenttinä. Tämä vakiinnuttaisi
kärkiehdokasmenettelyn EU:n presi-

Euroopan liit tovaltio voisi katsoa mallia Saksan parlamentin kaksikamarisesta
järjestelmästä. Kuva: Claudio Schwarz / Unsplash

 12 | LIITTOVALTIO

dentin valinnassa, joka nykyisellään on
käytössä monessa jäsenmaassa, joissa
vaalien voittajasta tulee käytännössä
aina pääministeri. Tavoitteena olisi myös
ehkäistä jäsenvaltioiden pyrkimyksiä va-
lita oma suosikkinsa komission johtoon
ilman, että kansalaiset ovat voineet ot-
taa tämän linjoihin kantaa.

EUROOPAN UNIONIN liittovaltion ei
olisi tarkoituksena viedä päätöksente-
koa kauas pois kansalaisista. Parhaassa
tapauksessa sen avulla voisi vahvistaa
EU-päätöksenteon kansanvaltaisuutta
sekä yhtenäistää rakenteita siten, että
paikallistasolle ja alueille syntyy vahvat
päätöksenteon järjestelmät. 	
	 Ihannetilanteessa voisi perustusla-
kia laatiessa kriittisesti tarkastella myös
kansallisen tason päätöksentekoa ja
todeta, että joitakin kysymyksiä voisi
siirtää nykyisestä myös lähemmäs kan-
salaisia. On myös tärkeää katsoa, että
perustuslaki tunnistaa itsehallinto-
alueiden aseman ja tarjoaa myös Ah-
venanmaan kaltaisille itsehallintoalueille
mahdollisuuksia vaikuttaa vahvemmin
EU-tasolla, ei ainoastaan jäsenvaltion
kautta.

OIKEUSVALTION YTIMESSÄ on
myös itsenäinen tuomioistuinlaitos.
Nämä ovat olleet erityisen uhattuina vii-
me vuosina joidenkin jäsenvaltioiden toi-
minnan vuoksi. Perinteisesti perustuslait
säätävät oikeusjärjestyksestä, ja tästä
on syytä pitää kiinni myös Euroopan
unionin kohdalla. Yhteinen tuomioistuin-
järjestelmä vahvistaisi uhattuna olevien
syyttäjän- ja tuomioistuinlaitosten itse-
näisyyttä, sillä ne eivät enää olisi yksin

riippuvaisia yhden jäsenvaltion politiikan
heilahduksista.
	 Jokaisella jäsenvaltiolla tulisi joka
tapauksessa olla myös sen lainsäädän-
töä arvioiva tuomioistuinlaitos, jotta
oikeus olisi lähellä kansalaista. Ylin tuo-
miovalta ja viimeinen valitustaso EU-la-
kien suhteen tulee olla Euroopan unio-
nin tuomioistuin.
	 Yhteiseurooppalainen oikeusjärjes-
telmä tukisi oikeuskäytännön yhden-
mukaisuutta myös perusoikeuksien
suhteen ja takaisi oikeusturvan myös ra-
joja ylittäessä. Nykyisellään esimerkiksi
sateenkaariperheet eivät nauti samoja
oikeuksia ympäri Eurooppaa. Yhteiseen
perustuslakiin ja oikeuskäytäntöön poh-
jautuva perusoikeusjärjestelmä takai-
si monelle paremmat mahdollisuudet
nauttia perusoikeuksistaan. Nykymal-
linen perusoikeuskirja voitaisiin siinä
säädettyjen perusoikeuksien osalta säi-
lyttää sellaisenaan, mutta sen täytyy
olla perustuslain tasoinen normi.

EUROOPPALAISEN PERUSTUS-
LAIN tulee olla demokraattisen proses-
sin tulos, jossa kansalaisia kuullaan ak-
tiivisesti. Euroopan tiivistetty yhteistyö
ei saa pakottaa mukaan yhtään maata,
mikäli sen asukkaat tätä aidosti vastus-
tavat. Perustuslaki säätäisi myös unio-
niin liittymisestä sekä perustuslakiin it-
seensä liittymisestä, ja näistä viimeinen
sana tule olla kansalaisilla. Parhaassa
tapauksessa ja oikein tehtynä EU:n pe-
rustuslaki vahvistaisi demokratiaa sekä
ihmis- ja perusoikeuksia. Nyt tarvi-
taan vain jäsenmaiden uskallus tarttua
toimeen.

PERUSTUSLAKI EU:N PÄÄTÖKSENTEON SELKÄRANKANA | 13

Kuva: Luxofluxo / Wikimedia Commons

 14 | LIITTOVALTIO

SANASTO:
SUBSIDIARITEETTIPERIAATE: myös läheisyys- tai toissijaisuusperiaate, Euroopan
unionin periaate, jossa päätökset tehdään alhaisimmalla tasolla, jolla se on mahdollista.

SUBSIDIARITEETTIPERIAATTEEN ENNAKOLLINEN VALVONTA: Kansallinen
parlamentti voi jättää määräaikaan mennessä huomautuksen komissiolle, jos kat-
soo sen lainsäädäntöaloitteen olevan vastoin subsidiariteettiperiaatetta. (Lissabonin
sopimus)

ALUEIDEN KOMITEA: Euroopan alueiden komitea edustaa valtiotasoa alempia hal-
lintotasoja (alueet, maakunnat, kunnat ja kaupungit) EU:n toimielinrakenteessa.

Subsidiariteettiperiaate
Subsidiariteettiperiaate on Euroopan unionin päätöksenteon perusta,
jolla pyritään varmistamaan, että päätökset tehdään sillä tasolla,
missä se on tehokkainta, mutta kuitenkin mahdollisimman lähellä
kansalaista.

LIITTOVALTIOMUOTOINEN EU
lisäisi unionin kansalaisten mahdolli-
suuksia vaikuttaa demokraattisesti suu-
riin globaaleihin kehityskulkuihin, mutta
samalla on huolehdittava, ettei päätök-
senteko keskity liiaksi yhdelle hallinnon
tasolle. Siksi subsidiariteettiperiaatten
toteutumisen varmistamiseksi tarvitaan
lisää keinoja.
 	 Subsidiariteettiperiaatteen toteutu-
mista seurataan ennakollisen valvon-
nan avulla, ja tässä kansallisten ja alem-
pitasoisten parlamenttien valtaa tulisi
vahvistaa. Myös riittävän jälkivalvonnan
ylläpitäminen EU-tuomioistuimessa on
välttämätöntä. Valvontamahdollisuuk-
sia lisäämällä mahdollistettaisiin toimi-

vallan joustavampi jakaminen.
	 Myös alempitasoisten lakiasäätä-
vien toimielinten, kuten alueellisten
parlamenttien ja kunnanvaltuustojen,
olisi saatava jatkossa mahdollisuus
huomauttaa subsidiariteettiperiaatteen
epäillystä rikkomisesta komission eh-
dotuksessa. Tämä edellyttää nykyisen
valvontamekanismin kehittämistä liitto-
valtion perustuslain tasolla.
	
VIRALLINEN HUOMAUTUS epäilys-
tä tehdään perustellulla kannalla, jo-
hon kaikkien näiden eri toimielinten tulisi
voida jatkossa liittyä. Nykyään huomau-
tuksia voivat jättää ja niihin voivat liittyä
vain kansalliset parlamentit. Myös aluei-

PERUSTUSLAKI EU:N PÄÄTÖKSENTEON SELKÄRANKANA | 15

den komitealle tulisi jatkossa antaa oi-
keus jättää perusteltu kanta alueellisten
parlamenttien yhteenliittymänä.
	 Tällä hetkellä käytössä on keltaisen
kortin menettely, joka on kansallisen
parlamentin jättämä vaatimus komis-
sion esitykselle subsidiariteettiperiaat-
teen noudattamisesta. Jos kansallisten
parlamenttien enemmistön vastustuk-
sesta huolimatta komissio päättää pitää
ehdotuksensa voimassa, vaatimus pro-
sessin edetessä muuttuu neuvostossa ja
parlamentissa oranssin kortin menet-
telyksi. Tällöin periaatetta rikkova eh-
dotus voidaan näiden äänten enemmis-
töllä hylätä, mutta tätä ei ole toistaiseksi
tapahtunut kertaakaan. Järjestelmä on
tehoton, ja siitä tulisikin luopua.

NYK YISESTÄ OLISI siirryttävä seu-
raavanlaiseen menettelyyn, joka ottaisi
myös alueet ja niiden asukkaat parem-
min huomioon:

•	 	Mikäli vähintään kolmasosa
kansallisista parlamenteista tai
50 % EU-kansalaisia edustava
koalitio alueellisia tai kansallisia
parlamentteja kannattaa perus-
teltua kantaa, tulee parlamentin
ja neuvoston äänestää siitä, nou-
dattaako komission ehdotus sub-
sidiariteettia, ennen asian muuta
käsittelyä. Perusteltu kanta voidaan
kuitenkin kaataa tällöin yksinker-
taisella enemmistöllä molemmissa
toimielimissä, jolloin ehdotuksen
käsittely jatkuu.

•	 	Mikäli vähintään puolet kansallisis-

ta parlamenteista tai 65 % EU-

kansalaisia edustava koalitio
kannattaa perusteltua mielipidettä,
tarvitsee ehdotuksen eteneminen
2/3 määräenemmistön tuen mo-
lemmissa toimielimissä.

Subsidiariteettiperiaatetta rikkoneena
kaatunutta ehdotusta voitaisiin korjata
instituutioiden välisissä neuvotteluissa,
mutta tällöin kansallisille, alueellisille ja
paikallisille toimijoille olisi jätettävä uusi
aika ilmaista kantansa korjattuun esityk-
seen. Esityksen kaatuminen uudelleen
myös korjattuna estäisi asian jatkokäsit-
telyn.
	 Tämä varoitusjärjestelmä olisi ny-
kyistä tiukempi ja mahdollistaisi pe-
rustuslain mukaisen toimivaltajaon
jatkuvan valvonnan. Muutos edellyttää
kuitenkin sitä, että kansalliset ja alu-
eelliset toimielimet aktivoituisivat val-
vomaan EU:n toimivallan rajoja, mikä
edistäisi EU-politiikan hyväksyttävyyttä
laajemmin. Ennakollinen valvonta on siis
poliittista valvontaa.
 	 Jäsenvaltioiden ja alueiden komite-
an oikeus haastaa unionin toimielimet
Euroopan unionin tuomioistuimissa
subsidiariteettiperiaatteen rikkomisesta
myös jälkikäteen tulee jättää voimaan.
Tuomioistuimen on otettava ratkaisu-
käytännössä huomioon ennakollisen
valvonnan tapauskäytäntö, eli onnistu-
neet haastot. Jälkivalvonta on juridis-
ta valvontaa, joka keskittyy erityisesti
mahdollisiin ristiriitoihin toimeenpanon
ja lainsäädännön yhteensovittamisessa.

 16 | LIITTOVALTIO

Kuva: Karine Zenda / Unsplash

PERUSTUSLAKI EU:N PÄÄTÖKSENTEON SELKÄRANKANA | 17

SANASTO:
OIKEUSVALTIOPERIAATE: Valtion tulee noudattaa lakia, eikä se saa tehdä mieli-
valtaisia päätöksiä. Kansalaisten tulee voida haastaa päätökset itsenäisissä tuomiois-
tuimissa, minkä lisäksi valtion tulee sitoutua esimerkiksi korruption vastaiseen toimin-
taan ja lehdistönvapauden puolustamiseen.

EUROOPAN NEUVOSTO: EU:n ulkopuolella toimiva hallitustenvälinen yhteistyö- ja
ihmisoikeusjärjestö, jonka 47 jäsenmaata ovat liittyneet Euroopan ihmisoikeussopimuk-
seen.

EU ja ihmisoikeudet
Euroopan unionilla on mahdollisuus tehdä itsestään ja kaikista jäsen-
maistaan demokraattisempia ottamalla johtava rooli ihmisoikeuk-
sia käsittelevien lakien säätämisessä ja valvomisessa. Perustuslain
ympärille koottu EU olisi selvästi kykeneväisempi valvomaan ihmisoi-
keuksia kuin yksittäiset valtiot.

EUROOPAN IHMISOIKEUSSOPI-
MUS solmittiin Euroopan neuvoston
puitteissa vuonna 1950, ja se on vielä-
kin vallitseva ihmisoikeuksia koskeva
oikeusväline. Se perustui Yhdistyneiden
kansakuntien ihmisoikeuksien yleis-
maailmalliseen julistukseen, ja Eu-
roopan neuvosto tukee YK:n työtä vielä-
kin vahvasti. Sopimuksella luotiin myös
Euroopan ihmisoikeustuomioistuin,
joka pystyy valvomaan ihmisoikeuslain
noudattamista yksittäisten tapausten
kautta.
	 Ihmisoikeuksien vahvistaminen on
ollut lainsäädännöllinen tavoite myös
muita sopimuksia luotaessa. Vaikka EU
on kyennyt toimimaan yhtenäisesti ih-
misoikeuksien vahvistamiseksi esimer-
kiksi Lissabonin sopimuksen kautta, sen
pitäisi voida tehdä niin myös virallisen
perustuslain avulla.

	 Yksittäiset jäsenvaltiot eivät usein-
kaan halua tai pysty valvomaan ihmisoi-
keuksia yhtä tehokkaasti kuin EU. Vaik-
ka ihmisoikeuksien rikkomista pidetään
usein Euroopan ulkopuolisten maiden
ongelmana, myös EU-jäsenvaltiot tarvit-
sevat valvovan toimielimen ihmisoikeuk-
sien noudattamiseen. Ihmisoikeuslakien
kautta EU pystyy suojelemaan kansa-
laisiaan myös ja erityisesti silloin, kun
jäsenvaltiot eivät sitä halua tehdä.
	 Perustuslakiuudistus, jossa aidosti
huomioidaan ihmisoikeudet, osoittaisi,
että EU:n on sitoutunut kansalaistensa
suojelemiseen. Siten EU loisi uskoa myös
demokratian jatkuvuuteen ja toimivuu-
teen. Ihmisoikeuksien pitää olla oleelli-
nen osa kaikkea EU:n tekemistä ja lain-
säädäntöä, vaikka ne mainittaisiinkin
usein vain sivulauseessa.

 18 | LIITTOVALTIO

IHMISOIKEUDET SISÄLTÄVÄT
taloudellisia ja sosiaalisia oikeuksia,
joiden tarkoitus on taata oikeus hyvään
elämään. Ihmisoikeuksiin kiinnitetään-
kin eniten huomiota, kun niitä rikotaan.
Räikeisiin rikkomuksiin reagoidessa kan-
sainvälisiä järjestöjä syytetään usein
niiden tehottomuudesta; EU:n etu on sen
poliittinen ja taloudellinen voima, jota se
pystyy hyödyntämään myös kansalais-
tensa arjessa.
	 Perustuslakiuudistuksessa EU:n
asema voitaisiin yhdistää tarkas-
ti harkittuun lakiin, mikä tekisi unio-
nin ihmisoikeustyöstä paljon nykyistä
tehokkaampaa. Jäsenvaltiot valvovat ih-
misoikeuksien toteutumista niiden omien
yhteiskunnallisten normien ja lakikult-
tuurien rajoissa. Euroopan ihmisoikeudet

puolestaan perustuvat Yhdistyneiden
kansakuntien ihmisoikeusjulistukseen, ja
siten niillä on yleismaailmallinen perus-
ta. Niiden hyväksymisen osana Euroo-
pan perustuslakiuudistusta ja hyödyn-
täminen osana ulkopolitiikkaa ei pitäisi
siten olla ongelma.

DEMOKRATIAN JA IHMISOIKEUK-
SIEN toteutumista on vahvistettava
yhtäläisesti koko EU:ssa. Eurooppalai-
nen demokratia ja oikeusvaltioperiaate
ovat uhattuna äärioikeiston toimien ta-
kia, mutta sitä rapauttavat myös eräät
käytännöt, joihin liittyy puutteellinen
lainsäädäntö. EU tehtävä on valvoa ih-
misoikeuksien toteutumista kaikissa jä-
senvaltioissa. Sitä se tekee jo nyt esimer-
kiksi perusoikeusviraston kautta.

PERUSTUSLAKI EU:N PÄÄTÖKSENTEON SELKÄRANKANA | 19

	 Vahva valvonta on kuitenkin erityi-
sen oleellisesta, kun ihmisoikeuksien
noudattamisessa erityisesti syrjinnän ja
rasismin osalta on todettu unionin sisällä
suuria puutteita. Tähän on herätty vasta
viime aikoina. Perusoikeusviraston vuo-
den 2018 raportissa todettiin vastaajien
kokevan Suomessa kaikista eniten rasis-
tista häirintää ja väkivaltaa 12 muuhun
EU-maahan verrattuna – häirintää oli
kohdannut jopa 63 prosenttia vastaajis-
ta.
 	 EU ei siis voi ainoastaan viedä de-
mokratiaa ja ihmisoikeuksia Euroopan
ulkopuolelle, vaan sen sitouduttava sii-
hen myös EU-jäsenvaltioissa. Rasismin
vastainen liikehdintä on tuottanut tie-
toisuutta vähemmistöjen asemasta ja
kokemuksista valtaväestön keskuudes-

sakin. Nykyinen keskustelu rasismista
on osoittanut, että syrjintää ilmenee
monilla tavoilla häirinnän lisäksi, eikä
tätä huomioida tarpeeksi konkreettisesti
ihmisoikeuslaeissa.
 	 EU:n lainsäädäntöprosessin on pe-
rustuttava yhteiskunnalliseen keskuste-
luun. Esimerkiksi Black Lives Matter -liike
on tuottanut ennen kaikkea keskuste-
lua, jonka soisi muuttuvan toiminnaksi.
Vähemmistöjä tulisikin kuulla aidosti
ihmisoikeuslain kehittämisessä osana
toivottavaa perustuslakiuudistusta. Sitä
kautta EU:n jäsenvaltiot voisivat toimia
aitoina esimerkkeinä myös muille länsi-
maille, kuten Yhdysvalloille.

Kuva: James Eades / Unsplash

 20 | LIITTOVALTIO

NÄKEMYS EUROOPAN TULEVAISUUDESTA | 21

SANASTO:
PARLAMENTARISMI: Järjestelmä jossa toimeenpaneva toimielin, kuten hallitus, on
vastuussa toiminnastaan parlamentille

KOMISSAARIKOLLEGIO: Komissaarit, Euroopan komission poliittisen johdon ko-
koonpano

EPÄLUOTTAMUSLAUSE: Parlamentarismin peruskivi: päätös, jolla parlamentti voi
erottaa toimeenpanevan toimielimen tai sen jäsenen

EUROOPAN INTEGRAATIO: Euroopan yhdentyminen, Euroopan unionin toimivallan
hiljattainen laajentuminen, päätöksenteon ylikansallistuminen ja siirtyminen EU:n toi-
mielimille

JULKINEN SFÄÄRI: Perinteisen ja sosiaalisen median kautta muodostuva tila yhtei-
selle julkiselle keskustelulle, tiedonvaihdolle ja vaikuttamiselle

Liittovaltio
perustuu vahvaan
parlamentarismiin

 22 | LIITTOVALTIO

EUROOPAN PARLAMENTTI muo-
dostuu eurooppalaisten puolueiden ja
liikkeiden muodostamista ryhmistä.
Liittovaltiossa eurooppalaisen puolu-
een, sen europarlamenttiryhmän ja sen
kansallisten tytärpuolueiden nimistöjen
sekä tunnusten tulisi olla yhteneväisiä ja
riittävän helppoja assosioida toisiinsa.
Puoluerekisteristä vastaa eurooppalai-
nen vaaliviranomainen, ja läpi unionin
käytettäisi yhtenäistä tapaa määritellä
puolue. Rekisterissä oleva eurooppalai-
nen puolue, tai liike, saa puoluetukea ja
voi asettaa ihmisiä ehdolle eurovaaleis-
sa. Ehdolle saisivat asettaa myös ääni-
oikeutettujen perustamat valitsijayhdis-
tykset. Vaaliliitot olisivat sallittuja.
	 Eurooppalainen puolue on poliitti-
nen yhteisö, jolla on selvästi liittovaltio-
tason yleisohjelma sekä tarpeeksi monta
kannattajajäsentä. Pysyäkseen puolu-

eena sen tarvitsisi saada edustusta tar-
peeksi monesta jäsenvaltiosta kahden
seuraavan eurovaalikauden aikana.
 	 Eurooppalaiset puolueet ja liikkeet
saisivat vaalitukea perustuen kriteerei-
hin, jotka tukisivat eurovaalien euroop-
palaista ulottuvuutta: kampanjoinnin
tulee olla laajuudeltaan ja sisällöltään
eurooppalaista, puolueiden tulee nou-
dattaa lakia, puolueiden tulee olla kam-
panjoidensa hallitsijoita ja kansalaisten
tulee kyetä yhdistämään kampanjat sel-
västi näihin puolueisiin.
 	 Yleensä jäsenmaiden puolueet olisi-
vat eurooppalaisen emopuolueen ty-
tärpuolueita, mutta myös puolueen
perustamisen pelkästään kunta-, alue-
jäsenvaltiotasolle tulisi olla mahdollista.
Nämä voisivat myöhemmin kriteerit täyt-
täessään liittoutua muodostaakseen eu-
rooppalaisen puolueen tai liikkeen.

Eurooppalaiset puolueet

LIITTOVALTIO PERUSTUU VAHVAAN PARLAMENTARISMIIN | 23

EUROOPAN PARLAMENTIN vaalita-
paa tulisi myös liittovaltiossa kehittää.
Parlamenttivaaleissa EU-kansalaiset
voisivat antaa yhden sijasta kaksi ääntä,
äänestäen ehdokkaita kahdelta eri lis-
talta. Ensimmäinen lista olisi kunkin ää-
nestäjän oman asuinpaikan perusteella
määräytyvän vaalipiirin lista, ja toinen
olisi yleiseurooppalainen lista.
	 Kahden listan järjestelmä varmistai-
si sen, että Euroopan laajuiset kysymyk-
set nousisivat vaaleissa keskusteluun
säilyttäen kuitenkin myös alueellisen
edustuksellisuuden parlamentissa. Kaik-
ki valitut edustajat olisivat tasavertaisia
parlamentissa, listastaan riippumatta.
Puolueperheet päättäisivät itse asettaa-
ko emopuolue vai tytärpuolue ehdokkaat
jäsenvaltiolistoille. Ne myös sisäisesti
päättäisivät tavastaan valita ehdokkaat
yleiseurooppalaisille listoille.
 	 Ehdolla voisi olla yhtä aikaa molem-
milla listoilla, ja tullessaan valituksi mo-
lemmista, ehdokas laskettaisi valituksi
yleiseurooppalaiselta listasta. Yleiseu-
rooppalaiselta listalta voisi tulla valituksi
enintään viisi ehdokasta samasta jäsen-
valtiosta.

ENNEN EUROVAALEJA eurooppalai-
set puolueet kävisivät avoimet sisäiset
esivaalit puolueiden kärkiehdokkaista
ja vaalitavoitteista. Nämä kärkiehdok-
kaat johtaisivat yleiseurooppalaisia lis-
toja. Kuten nykyisessäkin menettelys-
sä, kärkiehdokas on puolueen ehdokas
komission puheenjohtajaksi, eli EU:n

presidentiksi. Näiden listojen ehdokkaat
sekä kärkiehdokkaat kiertäisivät ympäri
liittovaltioita ja puhuvat erityisesti koko
Eurooppaa koskevista kysymyksistä.
Yleiseurooppalaisten listojen kärkieh-
dokkaat takaisivat sen, että koko liitto-
valtio saisi päättää tulevasta komissios-
ta.
	 Äänioikeutettuja ja vaalikelpoisia
olisivat jatkossa 16 vuotta täyttäneet
EU:n kansalaiset. Matalampi äänestysi-
käraja on kansanvallan kannalta oikeu-
denmukaista. Se myös lisää nuorempien
ihmisten kiinnostusta yhteiskunnallisia
asioita kohtaan, mikä johtaa vahvem-
paan poliittiseen osallistumiseen koko
myöhemmän elämän aikana.
	 Kansalaiset äänestäisivät europar-
lamenttivaaleissa siinä maassa, jossa
he asuvat vakituisesti kaksi kuukautta
ennen vaaleja. Kaikilla Euroopan unionin
kansalaisilla tulee olla oikeus äänestää
ja asettua ehdolle kunnallis-, alue- ja
parlamenttivaaleissa siinä maassa, jos-
sa he asuvat vakituisesti. Kriteerit ää-
nioikeudelle ja vaalikelpoisuudelle ovat
samat. Äänestystavat olisivat monimuo-
toiset ja pitävät huolen, että kaikilla on
tasa-arvoinen mahdollisuus antaa ää-
nensä turvallisesti. Äänioikeuden rekis-
teröityminen tapahtuisi automaattisesti.

Yhtenäinen vaalitapa

 24 | LIITTOVALTIO

KOMISSIO ON POLIITTINEN ELIN ,
joka käyttää EU:n ylintä toimeenpa-
novaltaa. Hallinnolliset ja teknilliset
tehtävät on eriytetty virkakoneistolle.
Pääosastot ja toimeenpanovirastot ovat
erillinen ministeriöitä vastaava hallin-
nollinen puolensa, ja kukin komissaari
vastaa oman alansa pääosastojen toi-
minnasta. Viimeisimmät komissiot ovat
olleet yhä vahvemmin poliittisia, ja tämä
kehitys jatkuisi myös liittovaltioon.

UUDEN KOMISSAARIKOLLEGION
valinta lähtisi vahvemmin parlamentaa-
risessa liittovaltiossa neuvoston sijaan
Euroopan parlamentista. Uuden par-
lamentin ensimmäistä istuntoa johtaisi
iältään vanhin parlamentin jäsen. Par-
lamentti nimittäisi puhehenkilöstön sul-
jetulla lippuäänestyksellä, ja sen jälkeen
valitsisi vaaleissa eniten paikkoja saa-
neen puolueen kärkiehdokkaan ehdok-
kaaksi EU:n presidentiksi.
	 Laki ei kuitenkaan suoraan määrit-
telisi, että suurimman ryhmän kärkieh-
dokkaasta tulee varmasti presidentti.

Presidenttiehdokkaan tehtävänä olisi
rakentaa uusi komissaarikollegio. Mi-
käli hän epäonnistuu, seuraavaksi suu-
rimman ryhmän kärkiehdokas saisi vuo-
ron. Ehdokkaan tehtävänä olisi löytää
parlamentista enemmistön luottamus
komissiolleen: kokoonpano joka tukisi
häntä presidentiksi ja puolueiden nimit-
tämiä henkilöitä muiksi komissaareiksi.
	 Parlamentti valitsisi komissaarit
keskuudestaan. Kukin komissaariehdo-
kas kävisi kuulemisessa omaa alaansa
koskevassa parlamentin valiokunnassa.
Komissaarien lukumäärää ei olisi liitto-
valtiossa etukäteen määritelty.

KOMISSION OLISI EDUSTETTAVA
liittovaltion moninaisuutta, joten komis-
saarien valinnassa tulisi ottaa huomioon
alueellinen, kielellinen ja etninen moni-
muotoisuus sekä sukupuolien tasa-ar-
vo. Komission tulisi nauttia parlamentin
luottamusta. Parlamentti voi antaa epä-
luottamuksen yksittäiselle komissaaril-
le tai koko kollegiolle. Epäluottamuslause
EU:n presidentille kaataisi komission.

Poliittinen, parlamentin
luottamusta nauttiva komissio

LIITTOVALTIO PERUSTUU VAHVAAN PARLAMENTARISMIIN | 25

EUROOPAN LAAJUISEN julkisen
sfäärin puuttuminen on perinteisesti
kuulunut Euroopan integraation suurim-
piin haasteisiin, minkä vuoksi tietoisuus
EU-politiikan keskeisistä kysymyksis-
tä ja Euroopan tapahtumista on jäänyt
eurooppalaisten keskuudessa heikoksi.
Toimivan liittovaltion ehdoton edellytys
on, että eurooppalaista demokratiaa ja
erilaisia poliittisen osallistumisen keinoja
sekä Euroopan laajuisen julkisen sfäärin
syntyä edistetään määrätietoisesti eri
keinojen kautta.
	 Kansalaisten suoralla poliittisella
osallistumisella on oltava roolinsa eu-
rooppalaisessa demokratiassa. Eu-
rooppalainen kansalaisaloite antaa
kansalaisille mahdollisuuden suoraan
poliittiseen osallistumiseen, ja sen käyt-
töä on rohkaistava. Samalla äänestysoi-
keuden ulkopuolelle jääville nuorille olisi
tarjottava uuden EU:n nuorisoaloitteen
kautta mahdollisuus nostaa tärkeinä pi-
tämiään asioita Euroopan parlamentin
keskusteltavaksi.

MEDIALLA ON ERITYINEN ROOLI
yhteisen eurooppalaisen identiteetin ja
julkisuuden luomisessa. Tässä erityisesti
Euroopan yleisradiounioni EBU voisi
toimia edelläkävijänä, ja sen toimintaa
tulisi laajentaa. Yleiseurooppalaisten
televisiokanavoiden ja uutisten avulla
EBU voisi tarjota alustan sujuvammalle
tiedonvälitykselle jäsenmaiden kesken
esimerkiksi toistensa kulttuurista, politii-
kasta ja tapahtumista. Samalla euroop-
palaisesta politiikasta uutisoivia me-
dioita voitaisi tukea EU:n talousarviosta
tiukkojen puolueettomuutta ja sisällöllis-
tä riippumattomuutta edellyttävien kri-
teerien mukaisesti.

Poliittinen osallistuminen

Kuva: Jorgen Hendriksen / Unsplash

 26 | LIITTOVALTIO

SANASTO:
MÄÄRÄENEMMISTÖPÄÄTÖS: Määräenemmistöllä päätettäessä EU:n ministeri-

neuvosto hyväksyy aloitteen, jos sitä kannattaa vähintään 55 prosenttia jäsenmaista
ja näissä jäsenmaissa asuu vähintään 65 prosenttia EU:n väestöstä

EU:N KORKEA EDUSTAJA: EU:n ulkoministeri, joka edustaa EU:ta maailmalla ja

johtaa ulkoasiainhallinnon toimintaa

VETO-OIKEUS: Julistus, jolla toimielin tai sellaisen jäsen voi estää päätöksen synty-
misen omassa tai toisessa elimessä

TRANSATLANTTISET SUHTEET: Euroopan unionin yhteistyö Yhdysvaltojen ja

Kanadan kanssa

K YBERSODANK ÄYNTI: Sodankäynnin muoto, jossa vakoillaan ja häiritään inter-
netliikennettä, esimerkiksi vastustajan tietojärjestelmiä, tietoverkkoja ja niiden laitteita

YHTEINEN ULKO- JA TURVALLISUUSPOLITIIKKA | 27

Yhteinen ulko- ja
turvallisuuspolitiikka

EU:lla on jo yhteinen kauppa-, talous- ja ilmastopolitiikka, mutta ei
vahvaa yhteistä ulko- ja turvallisuuspolitiikkaa. Tämä on merkittävä
ongelma, johon on tartuttava muuttamalla unionin sisäisiä rakenteita
niin, että ne palvelisivat tehokasta ja vaikuttavaa päätöksentekoa.

SAMAAN AIK AAN KUN Kiina ja muut
ihmisoikeuksia loukkaavat suurvallat
valtaavat tilaa globaalissa maailmassa,
EU kamppailee sisäisen päätöksenteon
jähmeyden kanssa. Nämä haasteet on
mahdollista voittaa EU:n jäsenvaltioita
ja demokratiaa kunnioittaen.
	 EU:n tulee voida edistää eurooppa-
laisia arvoja maailmassa, mutta se koh-
taa monia tarpeettomia haasteita mat-
kallaan kohti suurvalta-asemaa. EU:n

vaikutusvalta ei ole vain EU-kansalais-
ten etu, sillä unioni ajaa myös globaalisti
aktiivisesti muun muassa ihmisoikeuksia
ja ilmastonmuutoksen vastaista taiste-
lua.
	 Seuraavaksi esitellään käytännön
toimia, jotka toteuttamalla unioni saisi
tehostettua ulko- ja puolustuspolitiik-
kaansa ja sitä kautta asemaansa maa-
ilmanpoliittisena toimijana.

Kuvat: David Cohen / Joshua Fuller / Alejandro Luengo

 28 | LIITTOVALTIO

Määräenemmistöpäätökset
ULKO- JA TURVALLISUUSPOLITII-
K AN harjoittaminen kuuluu nykyisel-
lään jokaisen EU:n jäsenvaltion omaan
toimivaltaan. Jos EU haluaa käyttää
valtaa tällä alueella, päätökset vaativat
yksimielisyyttä, eli jokaisen jäsenvaltion
hyväksynnän. Tämä johtaa siihen, että
yksikin poikkiteloin asettuva jäsenvaltio
estää päätöksen etenemisen.
	 Ratkaisu tähän olisi määräenem-
mistöpäätöksenteon käyttöönotto
EU:n ulko- ja turvallisuuspolitiikassa.
Sen puutteeseen tiivistyy niin käytän-
nöllisesti kuin myös symbolisestikin EU:n
päätöksenteon suuri heikkous: tehok-
kuuden puute.

NYK YINEN JÄRJESTELMÄ ei mah-
dollista nopeaa reagointia. EU ei voi ot-
taa tehokkaasti kantaa ulkopoliittisiin
tapahtumiin maailmanpolitiikan aree-

noilla yksimielisen päätöksentekome-
nettelyn takia. Suurin osa päätöksistä
EU:ssa tehdään nykyään jo määräenem-
mistöllä. Unionin uskottavuudelle glo-
baalina toimijana olisi ehdottoman tär-
keää pystyä reagoimaan tapahtumiin
mahdollisimman nopeasti.
 	 Esimerkkinä mainittakoon Ukrainan
kriisi, jonka aikana EU:n ulkopoliittinen
hidasliikkeisyys korostui verrattuna
nopeatoimiseen Venäjään. Myös Val-
ko-Venäjän tilanne teki näkyväksi sen,
miten sanoista tekoihin siirtyminen vaati
peräti kuukausien vääntöä EU:n sisällä.
Jos EU:ssa olisi tehty päätöksiä mää-
räenemmistöllä, se olisi asettanut maille
pakotteita huomattavasti nopeammas-
sa aikataulussa. Etenkin ihmisoikeuksia
koskevat kriisit eivät odota, joten EU:n
olisi jo korkea aika kantaa vastuunsa te-
hokkaammin.

YHTEINEN ULKO- JA TURVALLISUUSPOLITIIKKA | 29

Yhteinen ulkoministeriö ja
turvallisuuskomitea
EUROOPAN UNIONIN ulkosuhdehal-
linto tulee liittovaltiossa muuttaa EU:n
yhteiseksi ulkoministeriöksi, jonka
yksiköiksi liitetään entiset kansalliset
ulkoministeriöt. Tämä takaisi nopean
sekä tehokkaan unionin yhteisen ulko-
ja turvallisuuspolitiikan organisoinnin ja
toteuttamisen. Ulkoministeriötä johtai-
si EU:n ulkoministeri, entinen korkea
edustaja. Unionin yhteiset ulko- ja tur-
vallisuuspolitiikan linjaukset määrittäisi
komissio yhteistyössä Euroopan unio-
nin turvallisuuskomitean kanssa.
	 Euroopan unionin turvallisuuskomi-
tea olisi niin sanottu parlamentin ylä-
huoneen valiokunta, joka valvoo ulkomi-
nisteriön sekä hallituksen harjoittamaa
ulko- ja turvallisuuspolitiikkaa. Turval-
lisuuskomitealla olisi veto-oikeus suu-
rimmissa ulko- ja turvallisuuspoliittisis-

sa päätöksissä, kuten vaikkapa sodan
julistamisessa tai sotilaallisiin liittoumiin
liittymisessä.
 	 Päätökset tehtäisiin määräenem-
mistöllä. Myös yksittäisellä jäsenmaalla
olisi veto-oikeus, mikäli päätös vaikut-
taisi poikkeuksellisen merkittävästi sen
sisäiseen turvallisuuteen. Tällainen pää-
tös voisi liittyä esimerkiksi sotakaluston
sijoittamiseen jäsenvaltion ja vieraan
valtion rajalle.
	 Ulkosuhdehallinnon sekä kansallis-
ten ulkoministeriöiden yhdistäminen ja
muuttaminen yhdeksi kokonaisuudeksi
vahvistaisi EU:n ulkoisten toimien yhte-
näisyyttä sekä uskottavuutta, näin vah-
vistaen EU:n asemaa tasavertaisena toi-
mijana maailmassa Yhdysvaltain, Kiinan
sekä Venäjän kanssa.

 30 | LIITTOVALTIO

Euroopan unionin tulee ottaa mallia Yhdysval-
loista puolustusyhteistyön rakenteen osalta.

EU:lle tulee perustaa liittovaltiotason armeija,
joka koostuisi nopean toiminnan aktiivisista

joukoista ja unionin reservistä.

NÄIN JOUKKOJA VOITAISIIN yhteisesti kohdistaa niille
alueille, missä se on strategisesti järkevintä. Nopean toimin-
nan joukoissa tulisi olla myös oma joukko-osasto, jota voi-
taisiin käyttää rauhanturvaoperaatioissa.
	 EU-maiden merivoimat ja ilmavoimat yhdistettäisiin
omiksi kokonaisuuksikseen, joissa olisi eri alueelliset jou-
kot. Useimmat näistä toimivat jo nykyisin samalla alueella.
Yhdysvaltain mallia seuraten kansalliset maavoimat jatkai-
sivat toimintaansa kansalliskaarteina, joista jäsenvaltiot
vastaavat. Jokaiselle EU-maan kansalaiselle annettaisiin
mahdollisuus vapaaehtoiseen asepalvelukseen liittovaltio-
tason armeijassa joko kansallisen armeijan sijasta tai täysin
vapaaehtoisesti, riippuen jäsenmaan varusmiespalveluk-
sesta.

EU:N TULEE HARJOITTAA puolustusteollisuuden suh-
teen pehmeää teollisuuspolitiikkaa. Puolustusteollisuu-
den yritykset tulisi ohjata harjoittamaan mahdollisimman
tiivistä yhteistyötä EU-alueella sijaitsevien yritysten kanssa
niin rahoituksen ehdoilla, kuin suosimalla yhteistyöllä kehi-
tettyjä kalustoja asehankinnoissaan.
	 Käytännössä puolustusteollisuuden yritysten saama
EU-rahoitus olisi sidoksissa niiden yhteistyöhön muiden
EU-alueella sijaitsevien saman alan yritysten kanssa. Jos
puolet EU-alueella sijaitsevista alan yrityksistä tekevät
yhteistyötä teknologian kehittämisessä, ne voisivat saada
EU-rahoitusta.
 	 Lopullisina tavoitteina olisivat puolustusteollisuuden
yritysten fuusiot. Nämä edistäisivät yhteisten kalustohan-

Euroopan unionin
puolustusyhteistyö

 32 | LIITTOVALTIO

EUROOPAN UNIONIN tulee tunnis-
taa, että avaruus kuuluu tulevaisuu-
dessa mitä suurimmilta osin unionin
puolustukseen. EU:n tulee valmistautua
mahdolliseen muiden maiden avaruu-
dessa luomaan uhkaan. EU:n tulee koh-
distaa rahoitusta Euroopan avaruus-
järjestö ESA:lle ja varmistaa, ettei EU
jää muiden suurvaltojen jalkoihin ava-
ruudessa, ja että unioni on myös tällä
tasolla uskottava toimija.
	 Unionin tulee valmistautua myös
kybersodankäyntiin kohdistamalla
huomattavasti enemmän rahoitusta in-
novaatioon, tutkimukseen sekä Euroo-
pan unionin verkko- ja tietoturvavi-
rastolle, jotta EU:n teknologinen kehitys
säilyy kilpailukykyisenä.

kintojen tekemistä, mikä edistäisi myös
kalustohankintojen ja muun teknologian
NATO-standardien mukaista yhteen-
sopivuutta. EU:n tulee luoda aktiivisesti
myös omia standardejansa puolustuste-
ollisuuteen, esimerkiksi luomalla Yhdys-
valtojen tapaan yksi yhteinen standardi
panssarivaunuille, nykyisten 17 erilaisen
kansallisen standardin sijaan.
 	 Myös Ranskan ydinaseohjelma tu-
lee yhdistää osaksi EU:n puolustusu-
lottuvuutta, kuten Ranskan presidentti
Emmanuel Macron on jo ehdottanut.
Ranskan ydinaseiden lisäksi EU:n alueel-
la sijaitsee huomattava määrä Yhdys-
valtain ydinaseita ja joukkoja. Joukot
ovat unionin alueella osana NATO:n
puolustusta. Lisäksi EU:n tulee jatkaa
yhteistyötä Yhdysvaltojen kanssa puo-
lustuksessa ja muilla alueilla osana tran-
satlanttisia suhteita.

Kuva: NASA / Unsplash

YHTEINEN ULKO- JA TURVALLISUUSPOLITIIKKA | 33

SANASTO:
AFRIK AN UNIONI: Afrikan 55 valtion muodostama afrikkalaista integraatiota edis-
tävä kansainvälinen yhteistyöjärjestö

COTONOUN SOPIMUS: Euroopan unionin ja Afrikan, Karibian ja Tyynenmeren mai-
den ryhmän (OACPS) välillä vuonna 2000 solmittu talous- ja kehityssopimus

ITÄINEN NAAPURUSTO: Euroopan unionin itäiset naapurimaat ja lähialueet

Kansainvälinen
talousyhteistyö
sekä kumppanuudet
EU:lle talousyhteistyön sekä kumppanuuksien ytimessä on unionin yh-
teinen arvopohja sekä pyrkimys edistää vakaiden yhteiskuntien kehit-
tymistä globaalisti.

MUUN MUASSA oikeusvaltioperiaat-
teen, korruption sekä kansainvälisen
järjestäytyneen rikollisuuden vastainen
työ, ihmisoikeuksien puolustaminen sekä
moninapaiseen ja sääntöihin perustu-
van kansainvälisen järjestelmän edistä-
minen kuuluvat näihin arvoihin ja EU:n
ajamiin teemoihin. Jotta voimme kump-
panuuksin tehokkaasti tukea globaalisti
haluamaamme kehitystä, tulee myös
kehitysyhteistyöpolitiikan kuulua EU:n
toimivaltaan.

EU:N TULEE OLLA AFRIK AN ja eri-
tyisesti Afrikan unionin (AU) tukena.
Tämän roolin tulee kuitenkin perustua

kumppanuuteen ja sellaisen suhteen luo-
miseen, jossa Afrikka ei ole riippuvainen
EU:n avusta. Suhteita tulee vahvistaa
myös Afrikan alueellisten taloudellisten
yhteisöjen kanssa ja edistää yhteisiä ta-
voitteita yhteishankkeiden kautta. Suun-
taa tähän on jo määritelty EU:n lansee-
raamissa Afrikka-strategiassa ja Global
Europe -rahoitusinstrumentissa.
	 Afrikka on Euroopalle strategisesti
tärkeä kumppani, sillä se on luonnonva-
roiltaan rikas, mutta osin vanhentuneen
infrastruktuurin ja jatkojalostamiseen
tarvittavan tuotantokapasiteetin rajal-
lisuuden vuoksi sen raaka-aineet usein
jalostetaan muualla. EU:n tulee tukea Af-
rikan maiden tuotannollisen kapasiteetin

 34 | LIITTOVALTIO

kasvua niin, että mantereelle saataisiin
aikaan niin sanottu vihreä teollinen
vallankumous, jossa korkeapäästöisten
tuotantomuotojen yli hypätään suoraan
kestäviin ja päästöttömiin vaihtoehtoi-
hin. Näissä tulee erityisesti ottaa huo-
mioon kestävät työolot sekä ihmisoi-
keuksien toteutuminen.
	 Kaiken avain on yhdenvertaisten
kumppanuuksien luominen Afrikan ja
sen maiden kanssa, sekä poliittisesti että
taloudellisesti. EU:n tulee eritoten tukea
AU:n eri integraatiohankkeita, kuten
vuonna 2021 voimaan astunutta vapaa-
kauppasopimusta, vapaata liikkuvuutta
ja oman valuutan sekä keskuspankin
synnyttämistä. AU:n visio vuodelle 2063
yhdessä EU:n Afrikka-strategian muo-
dostavat hyvän tavoitetilan. Myös talo-
udellisen ja muun yhteistyön, esimerkiksi
ihmisoikeuksien, rauhan ja demokratian
suhteen, tulee olla tiivistä alueellisten ta-
loudellisten yhteisöjen kanssa.

JOTTA EU OLISI VAHVA arvojensa
puolustaja globaalisti, tulee suhteita
solmia ympäri maailman. Tätä työtä
tehdään jo nyt unionin itäisessä naapu-
rustossa sekä eri osissa Aasiaa, jossa

EU:n rooli demokratia ja ihmisoikeusky-
symyksissä tulee olemaan kriittinen jat-
kossakin. EU:n lähialueiden pitkittyneet
konfliktit ja autoritääriset hallinnot ovat
riski myös näiden alueiden ulkopuolella.
	 Kumppanuuksien kautta EU voi tu-
kea yhteiskuntien vakautumista, de-
mokraattisia voimia sekä luoda toivoa
uusille kasvaville sukupolville. EU voi
esimerkiksi tukea demokratia- ja oikeus-
valtiouudistuksien tekemistä kumppani-
maissa tarjoamalla muun muassa asian-
tuntija-apua.
	 Myös Cotonoun sopimuksen jäl-
keisen OACPS–EU-sopimuksen valmis-
tuminen on tärkeä askel, sillä se asettaa
raamit seuraavien 20 vuoden poliittisel-
le, taloudelliselle sekä sektorikohtaisel-
le yhteistyölle. Yhdessä tämä sopimus
vaikuttaa 1,5 miljardiin ihmiseen sekä
antaa mahdollisuuden luoda aitoa muu-
tosta, koska se antaa maille enemmistön
YK:n yleiskokouksessa. Tämän kaltaiset
yhteiset puitesopimukset sekä yhteisen
poliittisen linjan hakeminen ovat tärkeitä
askeleita, joilla EU voi edistää globaalia
muutosta kestävämpään ja ihmisoikeuk-
sia kunnioittavaan suuntaan.

YHTEINEN ULKO- JA TURVALLISUUSPOLITIIKKA | 35

Kuva: Leon Skibitzki / Unsplash

 36 | LIITTOVALTIO

Naapuruuspolitiikka
Hyvä liittovaltio ei voi jättää naapureitaan huomioimatta, minkä vuok-
si tarvitaan asianmukaista naapuruuspolitiikkaa.

NYK YISELLÄÄN EU:N naapuruuspo-
litiikalla tarkoitetaan sitä, että EU ja sen
lähialueella oleva valtio muodostavat
erityissuhteen, jolla pyritään lisäämään
kaikkien hyvinvointia, vakautta ja turval-
lisuutta. Naapuruuspolitiikan pohjana
on, että suhteessa sitoudutaan kunnioit-
tamaan demokratiaa, oikeusvaltioperi-
aatetta ja ihmisoikeuksia.
	 Naapuruuspolitiikassa on kuitenkin
asioita, joita on otettava huomioon. Jotta
naapuruuspolitiikan tavoitteet voidaan
saavuttaa, olisi liittovaltion oltava mah-
dollisimman houkutteleva kumppani,
minkä vuoksi lyhytnäköiseen, omia etuja
ajavaan politiikkaan ei ole varaa. Sellai-
sen politiikan riskinä nimittäin on, että
EU näyttäytyisi välinpitämättömältä
kumppaneitaan kohtaan.
	 Houkuttelevuus on myös toisesta
syystä tärkeää. Naapureille löytyy aina
kilpailevia kumppaneita, joiden arvo-

pohja voi olla hyvinkin kyseenalainen.
Valitettavasti tällaista kehitystä on ny-
kyisellään ehtinyt jo tapahtua, sillä esi-
merkiksi Montenegro on suurten Kiinasta
otettujen lainojensa takia suuremmassa
vaarassa joutua Kiinan vaikutuspiiriin.
	 On tärkeää muistaa, että naapu-
ruuspolitiikka ei ole nollasummapeliä,
vaan molemmat osapuolet hyötyvät
siitä. Liittovaltion on mahdollista saada
syvempiä kauppakumppanuuksia ja tu-
kea kansainvälisessä politiikassa, kun se
ajaa arvopohjaista politiikkaansa maail-
manlaajuisesti. Lisäksi rauhaa edistävä
naapuruuspolitiikka auttaa myös liitto-
valtion turvallisuuden ylläpitämistä, sillä
nykypäivänä konfliktit eivät näy vain yh-
den valtion sisällä, vaan myös esimerkik-
si pakolaisvirrat ovat vakautta luovalla
politiikalla maltillisempia.

YHTEINEN ULKO- JA TURVALLISUUSPOLITIIKKA | 37

Raja- ja maahanmuutto-
politiikka
Maahanmuuton hallinta ja rajaturvallisuus aiheuttavat EU:n
sisällä ja sekä jäsenvaltioiden välillä jatkuvasti jännitteitä, ja hei-
kosti toimivat prosessit altistavat unionin ulkoiselle vaikuttamiselle.

VASTUU ULKORAJOJEN valvonnasta
jakautuu erittäin epätasaisesti, ja osa
jäsenvaltioista on joutunut venymään
äärimmilleen pyrkiessään hallitsemaan
rajaliikennettään.
	 EU:n ulkorajojen valvonta tulisi siir-
tää liittovaltion toimivaltaan, pois yk-
sittäisten jäsenmaiden vastuulta. Tämä
turvaisi rajavalvontaan riittävät resurs-
sit, mahdollistaisi kansainvälisten vel-
voitteiden noudattamisen ja varmistaisi,
että kustannukset ja vastuut jakautuvat
tasaisesti, eikä yksikään jäsenvaltio jou-
tuisi kantamaan rajoillaan kohtuutonta
vastuuta.

 	 EU:n kykyä maahanmuuton sääntö-
perustaiseen hallintaan on kokonaisuu-
dessaan vahvistettava. EU:lle on luotava
yhteinen turvapaikkajärjestelmä, jonka
kautta selvitetään tarve kansainvälisel-
le suojelulle ja sijoitetaan turvapaikkaa
tarvitsevat unionin sisällä. Yhteisen tur-
vapaikkajärjestelmän prosessien tulee
noudattaa perus- ja ihmisoikeuksia ja
turvapaikkahakemusten käsittely- ja
odotusajat on pidettävä kohtuullisina.

 38 | LIITTOVALTIO

Eurooppalainen	
infrastruktuuri

Koronaviruspandemia pysäytti ja hidasti pitkäksi aikaa maiden välis-
tä liikennettä ja vähensi samalla kaupunkien sisäistä julkisen liiken-
teen käyttöä. Takaiskuista huolimatta etenevä integraatio vaatii pa-
nostamista yhteiseen eurooppalaiseen infrastruktuuriin.

INFRASTRUKTUURIN klassiseen
määritelmään kuuluvat kaikki liikennet-
tä varten rakennettavat kulkuyhteydet,
kuten autotiet, rautatiet, lentokentät, sa-
tamat, sillat, tunnelit ja kevyen liikenteen
kulkuväylät. Näiden lisäksi infrastruk-
tuuriin kuuluvat vesivarannot ja viemärit
sekä sähköverkot.
	 Viime vuosikymmeninä telekommu-
nikaatio, sisältäen internetyhteydet
ja laajakaistan saavutettavuuden, on

noussut vuosi vuodelta tärkeämmäksi
osaksi infrastruktuuria, lisäten ei-fyysi-
seen infrastruktuuriin digitaalisen ulot-
tuvuuden. Monet kulttuurisesti tärkeät
kohteet, kuten tiet, ovat myös oleellisia
infrastruktuurin osia. Samoin alkujaan
tutkijoiden ja muun akateemisen maa-
ilman käytöstä pienten piirien alakult-
tuuriksi levinnyt internet on tätä nykyä
muuttunut koko maailman käyttämäksi
infrastruktuuriksi.

Kuva: Barthelemy de Mazenod / Unsplash

EUROOPPALAINEN INFRASTRUKTUURI | 39

EUROOPPA ON OSOITTANUT ky-
kynsä yhteistyöhön liikenteen infra-
struktuurissa esimerkiksi nykyisen
E-tieverkon luoneessa Yhdistyneiden
kansakuntien Euroopan talouskomission
Eurooppatie-projektissa vuodesta
1950 eteenpäin ja Euroopan laajuisen
liikenneverkon (Trans-European Tran-
sport – TEN-T) kehittämisessä. Euroo-
pan parlamentti ja Euroopan neuvosto
tekivät sopimuksen Verkkojen Eurooppa
-työkalusta, jolla tuetaan liikenne-, ener-
gia- ja digitaali-infrastruktuuriverkkojen
investointeja. Liittovaltiomuotoisen EU:n
tulee panostaa aktiivisesti tällaiseen inf-
rastruktuuriin erilaisten rahoitusohjelmi-
en kautta.
	 Osana EU:n monivuotista rahoitus-
kehystä se tukee vihreää ja digitaalista
siirtymää. Liikenteessä tavoitellaan 90
prosentin päästövähennyksiä vuoteen
2050 mennessä lisäämällä ympäristöys-
tävällisempiä liikennemuotoja, kuten rai-
deliikennettä ja pisteitä vaihtoehtoisille
polttoaineille. Liittovaltio tarjoaa mah-
dollisuuden edistää näitä kehityskulkuja
muun muassa energian sisämarkkinoi-
den kehittymisen kautta. Lisäksi se mah-
dollistaa liikenneväylien kehittämisen
kestävillä ja nopeilla ratkaisuilla, jotka
mahdollistavat muun muassa parem-
man etäopiskelun, digitaaliset palvelut
ja etätyömahdollisuudet.

INFRASTRUKTUURI EI VÄLTY ul-
koiselta painostukselta. Esimerkiksi
Montenegro on ajautunut velan maksu-
vaikeuksiin kiinalaisella rahalla raken-
netun moottoritiehankkeen kanssa, ja
Huawein teknologian hyödyntäminen
5G-verkkojen rakentamisessa on herät-

tänyt keskustelua ympäri Eurooppaa.
Kiinan liikenneministeriö on myös yrittä-
nyt saada hallituksia ottamaan käyttöön
sen hallinnoiman National Transporta-
tion Logistics -alustan – kansainvälisen
logistiikkajärjestelmän, joka yhdistää
tie-, meri-, ilma-, rahti- ja postitiedot.
	 EU:n on pyrittävä aktiivisesti hillit-
semään kolmansien maiden pyrkimyksiä
ottaa haltuun keskeistä eurooppalais-
ta infrastruktuuria. Samalla unionin on
luotava aktiivisesti omia standardeja ja
sääntelyä kriittisiin teknologioihin, sekä
tarjottava rahoitusmahdollisuuksia inf-
rastruktuurihankkeisiin niin EU:ssa kuin
sen ulkopuolellakin.

EU SAI KOKEA toimivan infrastruk-
tuurin edut koronaviruspandemian kes-
kellä. Unioni voisi tehdä paljon nykyistä
enemmän infrastruktuurin toiminnan
varmistamiseksi myös muissa häiriöti-
lanteissa. EU:n on huomioitava ilmas-
tonmuutoksen myötä yleistyvien äärim-
mäisten sääolosuhteiden vaikutus muun
muassa teihin ja sähköverkkoihin.
	 EU:n tulee myös kiinnittää yhä
enemmän huomiota toimitusketjujen
turvaamiseen esimerkiksi mikrosirujen
tuotannossa ja tietoteknologialle elin-
tärkeiden puolijohteiden valmistuksessa.
Samalla EU-tasolla tulisi turvata inter-
netyhteyksien ja pilvipalveluiden turval-
lisuus ja luotettavuus.

 40 | LIITTOVALTIO

Kyberturvallisuus
HENKILÖKOHTAISELLA TASOLLA
kyberuhat koskevat kaikkea meistä löy-
tyvää tietoa Google-hauista terveyshis-
toriaan ja pankkitietoihin. Suuremmas-
sa mittakaavassa kyberhyökkäyksillä
voidaan halvaannuttaa kokonaisia yh-
teiskunnan aloja ja pahimmillaan uhata
ihmisten henkeä ja terveyttä. Hyökkäys-
ten määrä on lisääntynyt erityisesti ko-
rona-aikana, mutta vastaava trendi on
ollut nousussa jo useampia vuosia.
	 Hyökkäysten takana eivät ole vain
satunnaiset rikolliset, vaan myös koko-
naiset valtiot tai niiden palkkaamat hak-
keriryhmät. Tällaisia ryhmiä on ainakin
Kiinalla, Venäjällä, Pohjois-Korealla ja
Iranilla. Kybersota tarkoittaa sitä, että
valtiot pyrkivät häiritsemään toistensa
verkkoyhteyksiä muun muassa luodak-
seen epävakautta ja saadakseen hal-
tuunsa arkaluontoista tietoa. Esimer-
kiksi vuonna 2020 Supo havaitsi Kiinan
yrittäneen kalastella tietoja Suomen
eduskunnan tietojärjestelmiin kohdistu-
neessa hyökkäyksessä. Kukaan ei ole siis
turvassa.

VANKK A JALANSIJA teknologiakehi-
tyksen ja kyberturvallisuuden saralla on
sidoksissa laajempaan asemaan maail-
massa. Suurvallat tekevät alalla valtavia
panostuksia, jolla ne pyrkivät lisäämään
vaikutusvaltaansa. Myös tekoälyn mer-
kitys tulee kasvamaan tulevina vuosina.
	 Kybertoimintaympäristössä pätevät
samat periaatteet kuin ulko- ja puolus-
tuspolitiikassa tai ympäristöpolitiikassa;
voima on voimaa, eikä yksikään EU-jä-
senmaa kykene vastaamaan globaalin

maailman haasteisiin itsenäisesti.
	 Digitalisaatioon tähtäävä EU onkin
ottanut edistysaskeleita asian tiimoilla.
Joulukuussa 2020 komissio julkaisi uu-
den kyberturvallisuusstrategian, jonka
tavoitteena on yhdistää resurssit neljällä
kyberturvallisuuden alalla, jotka ovat si-
sämarkkinat, lainvalvonta, diplomatia ja
puolustus. Strategiassa esitettiin ajatus
uudesta yhteisestä kyberturvallisuus-
yksiköstä, joka sai hyväksynnän huh-
tikuussa 2021. Bukarestiin sijoitettavan
kyberturvallisuuden osaamiskeskuksen
tarkoituksena on yhdistää resursseja ja
parantaa yhteistyötä kyberuhkien torju-
miseksi EU:ssa.

EU EI SAA JÄÄDÄ JÄLKEEN myös-
kään teknologian kehityksessä. Tois-
taiseksi unioni pysyttelee vielä reilusti
muun muassa Kiinan ja Yhdysvaltain
jäljessä, mikä tekee siitä monin tavoin
haavoittuvaisemman. Kiriminen vaatisi
suuria investointeja, jotka toisaalta myös
houkuttelisivat osaamista ja poikisivat
alan työpaikkoja EU:n sisällä. Informaa-
tio- ja viestintäala eli ICT on tulevaisuu-
den ala, joka tarjoaa paljon taloudellisia
mahdollisuuksia kyberturvallisuuden
edistämisen lisäksi.
	 Kyberturvallisuus on kokonaisval-
taista turvallisuutta, ja EU:n jäsenmai-
den välinen tiivis yhteistyö on ehdotto-
man tärkeää vakaan unionin luomiseksi.
Liittovaltio mahdollistaisi resurssien en-
tistä tehokkaamman keskittämisen ja
loisi yhtenäisemmän puskurin yksittäisiä
jäsenmaita suurempien ongelmien rat-
kaisemiseksi.

EUROOPPALAINEN INFRASTRUKTUURI | 41

 42 | LIITTOVALTIO

NÄKEMYS EUROOPAN TULEVAISUUDESTA | 43

SANASTO:
NETTOMAKSAJA, NETTOSAAJA: Nettomaksaja on jäsenmaa, joka maksaa enem-
män EU:n jäsenmaksua kuin se saa EU:lta suoraa rahaa. Nettosaaja taas maksaa vä-
hemmän kuin se saa EU:lta rahoitusta eri muodoissa.

ARVONLISÄVERO: Tuotteen tai palveluun myyntihintaan lisättävä vero

KOKONAISVEROASTE: Pakollisten verojen ja veroluonteisten maksujen vuosittai-
nen kertymä suhteessa koko kotimaiseen tuotantoon eli bruttokansatuotteeseen (BKT)

JULKISHYÖDYKE: Hyödyke, joka on vapaasti saatavilla, ja jonka kuluttaminen ei hei-
kennä muiden mahdollisuuksia kuluttaa sitä

PORTINVARTIJA: Verkkoalusta, jolla on EU-alueella vakiintunut markkina-asema,
vahva taloudellinen tilanne ja huomattava rooli välittäjänä käyttäjien ja yritysten välillä.

KRYPTOVALUUTTA: Digitaalinen virtuaalivaluutta, joka perustuu kryptografiaan eli
salauskirjoitustekniikkaan. Kryptovaluuttoja lisätään louhimalla, joka tarkoittaa lohko-
ketjujen ylläpitämistä ja lohkojen lisäämistä.

FINANSSIPOLITIIKK A: Julkisten menojen käyttöä ja rahoitusta ohjaava politiikka

RAHAPOLITIIKK A: Politiikka, jolla vaikutetaan rahan määrään ja sen arvoon eli kor-
koon. Euroalueen rahapolitiikasta päättää Euroopan keskuspankin neuvosto, johon
kuuluvat EKP:n johtokunta ja kansallisten keskuspankkien pääjohtajat.

Yhteinen
eurooppalainen
talous

VASTASYKLINEN TALOUSPOLITIIKK A: Talouspolitiikkaa, joka pyrkii tasoitta-
maan suhdanteita lisäämällä menoja laskukaudella ja säästämällä nousukaudella

TALOUSINTEGRAATIO: Euroopan taloudellinen yhdentyminen

VAK AUS- JA K ASVUSOPIMUS: Euroopan talous- ja rahaliitto EMU:n muodostami-
seksi ja ylläpitämiseksi solmittu sopimus, joka määrää jäsenvaltioita rajoittamaan julki-
sen taloutensa alijäämää (<3 % BKT:sta) ja julkista velkaansa (<60 % BKT:sta)

DIGITAALINEN VALUUTTA: Keskuspankin rahaa, joka olisi suoraan tarjolla liike-
pankkien ohi myös yksityisille henkilöille ja yrityksille. Digitaalisessa muodossa olevaa
keskuspankkirahaa voivat tällä hetkellä käyttää ainoastaan pankit. Digirahaa ei tule
sekoittaa kryptovaluuttaan.

KIERTOTALOUS: Talousjärjestelmä, jossa kestävää resurssien käyttöä edistetään pi-
tämällä materiaalit ja niiden arvo mahdollisimman pitkään kierrossa. Näin tuotanto ja
kulutus synnyttävät mahdollisimman vähän jätettä tai hukkaa.

YHTEINEN EUROOPPALAINEN TALOUS | 45

Budjetti
Euroopan unionin budjetin suhteellisen pieni koko on esteenä unionin
vaikuttavalle ja tehokkaalle toiminnalle niin unionin sisällä kuin sen
rajojen ulkopuolellakin.

JUURISY Y ONGELMAAN löytyy EU:n
budjettirahoitusmuodoista, jotka pai-
nottuvat EU-maiden jäsenmaksuihin.
Tämä ei pelkästään ole esteenä budjetin
kasvattamiselle, vaan se myös ylläpitää
haitallista nettomaksaja–nettosaa-
ja-keskustelua, joka antaa täysin vää-
ristyneen kuvan unionin toiminnasta.
Tämän narratiivin ylläpitäminen heiken-
tää unionin sisäistä yhtenäisyyttä, sillä
se esittää EU-jäsenyyden virheellisesti
nollasummapelinä, joka auttamatta syn-
nyttää voittajia ja häviäjiä.
	 EU:n varainkäytön kautta voidaan
luoda eurooppalaista lisäarvoa ja jul-
kishyödykkeitä, mitä ei kansallisella va-
rainkäytöllä ole mahdollista saavuttaa.
Tämä on yksi eurooppalaisen yhteis-
työn suurimmista eduista ja hyödyttää
koko unionia, kun mahdollisuudet
vaikuttaa globaaleihin kehityskulkuihin
lisääntyvät.

EU:N BUDJETIN NYK YISET paino-
pisteet ovat vanhanaikaisia, eikä unionin
varainkäyttö palvele parhaalla mahdol-
lisella tavalla veronmaksajia tai edistä
eurooppalaisen lisäarvon tavoittelua.
Vanhoja rakenteita säilyttävän varain-
käytön sijaan unionin tulisi rahoittaa
merkittävästi nykyistä enemmän ilmas-
tonmuutoksen ja luonnon köyhtymisen
torjuntaa, tutkimusta ja tuotekehitystä,
koulutusta, rajavalvontaa ja maahan-
muuton hallintaa, yhteisiä puolustusma-
teriaalihankintoja ja muita eurooppalais-
ta lisäarvoa tuovia kohteita.
	 Jotta EU voisi olla vaikuttava toimija
niin Euroopassa kuin globaalissa kil-
pailussakin, tulee unionin budjettia
kasvattaa nykyisestä yhdestä prosen-
tista vastaamaan 10 % jäsenmaiden
yhteenlasketusta vuotuisesta brutto-
kansantuotteesta. Tätä ei tule tehdä uni-
onin jäsenmaksuja kasvattamalla, vaan
uudistamalla unionin rahoituspohjaa
ottamalla käyttöön uusia tulonlähteen
muotoja.

 46 | LIITTOVALTIO

Verotus

EU:lle tulee antaa tarkkarajainen, mutta riittävä, välillisiä veroja kos-
keva verotusoikeus. Unionin verotusoikeudella ei saa olla merkittäviä
vaikutuksia eurooppalaisten kokonaisveroasteeseen, vaan verotuk-
seen liittyvää toimivaltaa on lähtökohtaisesti siirrettävä jäsenvaltiolta
EU-tasolle.

VEROTUSKOHTEIDEN TULEE olla
sellaisia, jotka ovat lähtökohtaisesti
järkevintä verottaa ylikansallisella ta-
solla. Verotuksella tai muilla perittävillä
maksuilla on myös mahdollista pyrkiä
eurooppalaisten arvojen ylläpitämiseen
sekä sisämarkkinoiden toimivuuden
edistämiseen.
	 On syytä huomioida, että EU:n bud-
jetin rahoittaminen ei voi perustua
liiallisesti ympäristöongelmia torjuviin
päästö- ja haittaveroihin, sillä niiden
tuotoilla tulee lähtökohtaisesti rahoittaa
ekologisen ja sosiaalisen kestävyyden
toteutumista EU-alueella. Niiden ei voi
myöskään päästöjen ja haittojen vä-
hentymisestä johtuen olettaa säilyvän
luotettavina budjetti-instrumentteina
pitkällä aikavälillä.

MERKITTÄVIÄ TULONLÄHTEITÄ
liittovaltiomuotoiselle unionille olisivat
yhteinen arvonlisävero ja yhteinen
yritysverotus. Arvonlisävero on valti-
oille lähtökohtaisesti vakaa ja luotettava
tulonlähde, ja yhteisesti päätetty osuus
EU-maissa kerätystä arvonlisäverosta
tilitetään jo nykyisellään EU:n budjet-
tiin. Arvonlisäveroperusteisten maksu-
jen osuutta unionin budjetista tulisikin
merkittävästi kasvattaa.
	 Yritysten verotusten siirtäminen

EU-tasolle tehostaisi sisämarkkinoiden
toimintaa ja loisi jäsenmaille tasapuo-
lisemmat kilpailuedellytykset. Yhteisen
yritysverotuksen tulisi olla tasoltaan
kohtuullinen, ja sen on perustuttava OE-
CD:n piirissä tehtäviin sopimuksiin.

PERINTEISEMPIEN tulonlähteiden
lisäksi EU-tasolla on mahdollista säätää
kokonaan uudenlaisia globaalia talout-
ta ohjaavia verotuksen muotoja. Näitä
käsitellään seuraavaksi.

Portinvartijayritysten verotus

SUURIN DIGIYRITYKSIIN kohdistu-
va verotus on epäreilun pieni. Terveen
kilpailuympäristön takaamiseksi EU
tarvitsee yhtenäisemmän verotusjärjes-
telmän niin kutsutuille portinvartijayri-
tyksille. Tämänhetkinen järjestelmä
kannustaa epäterveelliseen verokilpai-
luun jäsenmaiden kesken, samalla yllä-
pitäen suhteettoman alhaista verotusta
sekä heikentäen sisämarkkinoiden ter-
vettä kilpailukykyä.
	 EU:lla tulee olla ensisijainen oikeus
kerätä portinvartijayritysten yritysverot
riippumatta siitä, missä jäsenmaassa
kyseisen yrityksen päämaja sijaitsee.
Tällä tavoin varmistetaan riittävä vero-

YHTEINEN EUROOPPALAINEN TALOUS | 47

tusaste, ennaltaehkäistään jäsenvaltioi-
den välistä verokilpailua sekä edistetään
sisämarkkinoiden terveitä toimintaedel-
lytyksiä.

Algoritmeihin perustuvat
maksut

K ÄYTTÄJISTÄ KERÄTTYÄ DATAA
palvelujen kohdentamiseen hyödyn-
tävien algoritmien käyttö vaikuttaa
ihmisten käyttäytymiseen tiedosta-
mattomalla tasolla. Pahimmillaan algo-
ritmit lisäävät yhteiskunnissa esiintyviä
vastakkainasetteluja sekä heikentävät
demokratian toimintaedellytyksiä. Tällä
hetkellä suuret digiyritykset saavat ke-
rätä käyttäjistään rajattoman määrän
dataa ilmaiseksi.
	 EU:lla tulee olla oikeus kerätä niin
kutsuttaja algoritmimaksuja suurilta
digiyrityksiltä. Käyttäjistä kerätyn da-
tan tullessa maksulliseksi digiyritysten
motiivi kerätä rajaton määrä dataa pie-
nenee, sekä täten kannustaa rajaamaan
kerätyn datan vain hyödyllisimpiin käyt-
täjätietoihin. Välillisesti algoritmimaksut
edistäisivät myös yksityisyydensuojaa
sekä parantaisivat demokratian toimin-
taedellytyksiä.

Kryptovaluuttojen louhinnan ve-
rottaminen

KRYPTOVALUUTAT PERUSTUVAT
hajautettuun rahoitusjärjestelmään, tar-
koittaen ettei sen keskiössä toimi pank-
kia tai mitään muutakaan auktoriteettia.
Kryptovaluuttoja louhimalla käytännös-

sä kuka tahansa voi ottaa kontolleen
pankkiirin toimen ratkaisemalla järjes-
telmän numeroarvoituksia louhintako-
neiden avulla. Kryptovaluuttojen yleis-
tyessä tulevaisuudessa on riski, että
kyseiset kryptovaluutat, jotka toimivat
täysin Euroopan keskuspankin mandaa-
tin ulkopuolella, heikentävät niin Euroo-
pan keskuspankin kuin yleisimminkin ra-
haunionin toimintaedellytyksiä. Tämän
lisäksi kryptovaluuttojen louhinnasta
koituva sähkönkulutus on ongelmallista
ympäristön kannalta.
	 EU:n tulee kerätä kryptovaluuttojen
louhintaan perustuvia maksuja, jotka
pohjautuvat sekä louhinnasta saatuihin
tuottoihin että toiminnasta koituvista
energiakustannuksiin. Maksujen tavoit-
teena on vahvempi kryptovaluuttamark-
kinoiden kontrolli, jotta kyseiset markki-
nat eivät häiritse rahaunionin vakautta
tai kilpaile yhteisvaluutan, (digi)euron,
aseman kanssa.

EDELLÄ MAINITTUJEN tulonlähtei-
den lisäksi EU:n tulee aktiivisesti pyr-
kiä kartoittamaan uusia tulonlähteiden
muotoja. Jotta rahoituspohjan uudis-
tukset eivät kaatuisi tiukkoihin yksimie-
lisyysvaatimuksiin jäsenmaiden kesken,
uusista tulonlähteistä tulee päättää ta-
vallista lainsäätämisjärjestelyä noudat-
taen. Lopputuloksena on uudistumisky-
kyinen ja dynaaminen EU-budjetti, joka
ylläpitää eurooppalaisia arvoja ja tavoit-
teita niin välillisesti kuin suorastikin.

 48 | LIITTOVALTIO

Euro koko EU:n valuutaksi
Euroopan unionin 27 jäsenvaltiosta 19 käyttää tällä hetkellä euroa vi-
rallisena valuuttanaan. Euroalueen ulkopuolelle jääneet jäsenvaltiot
ovat lupautuneet liittymään euroalueeseen, pois lukien Tanska. Yh-
dellekään euroalueeseen kuulumattomalle EU-maalle ei ole asetettu
selkeää aikamäärettä valuutan vaihtamiseen.

EURON K ÄYTTÖÖNOTTO euroalu-
een ulkopuolelle jääneille EU-maille on
ensiaskel eurooppalaisen liittovaltion
luomisessa ja yksi kulmakivistä tule-
vaisuuden yhtenäiselle ja itsenäiselle
talousalueelle.
	 Euroalueen yksi suurimmista haas-
teista on yhtenäisen finanssipolitiikan
puute. Euroalue ei ole yhtenäinen talous-
alue ja ilman keskitettyä taloudenhoitoa
euroalue on altis epävakaudelle. Vaikka
euroaluetta yhdistää sama valuutta, voi
kuitenkin jokainen jäsenmaa päättää
omasta taloudenpidostaan. Euroalueen
maat ovat erityisen alttiita liialliselle vel-
kaantumiselle ja varsinkin julkisen sek-
torin velkakierteille yhteisen taloussuun-
nittelun puutteesta johtuen.
	 Vakaa tulevaisuus, kestävä kehitys
ja Euroopan johtava rooli maailmassa
ovat mahdollisia vain vakaaseen talous-
kasvuun ja julkisen talouden tasapai-
noon nojaavassa EU:ssa. Tavoitteiden
toteutuminen edellyttää, että EU:lle luo-
daan yhteinen finanssipolitiikka.

EUROOPPALAINEN LIITTOVALTIO
mahdollistaisi laajemman euroalueen
talousintegraation ja vakauttaisi sekä
ennaltaehkäisisi euroalueen talous-
kriisejä luomalla taloushoitoa tukevia
menettelytapoja ja instituutioita. Liitto-

valtion muodostaminen mahdollistaisi
yhtenäisen ja vahvan talousalueen luo-
misen.
	 Olemassa oleva EU-maiden välinen
vakaus- ja kasvusopimus ei ole mää-
räyksistäään huolimatta kyennyt es-
tämään euromaiden julkisen talouden
liiallista velkaantumista, sillä Euroopan
unioni ei ole vastuussa jäsenvaltioiden
taloudellisista sitoumuksista. Liittoval-
tion muodostaminen korjaisi tämän an-
tamalla mahdollisuuden talouspolitiikan
yhteiseen koordinaatioon.
	 EU:n yhteistä talouspoliittista koor-
dinaatiota tulee vahvistaa yhdistämällä
euromaiden euroryhmän puheenjoh-
tajan ja talouskomissaarin tehtävät.
Euroopan komission talouden ja rahoi-
tuksen pääosaston toimintaedellytyksiä
tulee kasvattaa ja sen toimintakenttää
laajentaa. Toimien tuloksena luotaisiin
EU:n yhteinen valtiovarainministeriö
ja valtiovarainministerin virka.

EUROOPAN UNIONIN YHTEISTÄ
valuutta-aluetta tulee vahvistaa ja Eu-
roopan keskuspankin tekemän raha-
politiikan tavoitteita laventaa pelkästä
hintavakaudesta laajempaan euroalu-
een talouskasvun tukemiseen. Yhteisen
valuutta-alueen luomaa riskiä epäsym-
metrisistä shokeista tulee torjua laa-

YHTEINEN EUROOPPALAINEN TALOUS | 49

Kuva: Markus Spiske / Unsplash

 50 | LIITTOVALTIO

jentamalla EU:n sosiaaliturvarahastoa
sekä lisäämällä unionin mahdollisuuksia
rahoittaa jäsenmaiden vastasyklistä ta-
louspolitiikkaa sekä rakenteellisia uudis-
tuksia.
	 Liittovaltiossa jokainen jäsenmaa
vastaisi omista veloistaan. Eurooppa-
lainen liittovaltio mahdollistaisi velka-
järjestelymekanismin toimeenpanon
euroalueella, mikä ennaltaehkäisisi ta-
loudellista epätasapainoa vähentämällä
jäsenmaiden julkisen tai yksityisen sek-
torin liiallista velkaantumista ja mahdol-
listaisi paremmat takaisinmaksuehdot.
	 Velkajärjestely loisi myös markkina-
kuria estämään velkaongelmien syntyä
euroalueella. Euroalueen keskittyneempi
taloudenpito vahvistaisi ja vakauttaisi
euroa valuuttana sekä tekisi euroalu-
eesta kilpailukykyisemmän maailman-
laajuisesti korjaamalla euron valuviat
ja luomalla euroalueesta yhtenäisen
valuutta-alueen.

DIGITAALISET VALUUTAT ovat osa
tulevaisuutta ja valuuttojen digitalisaa-
tio on maailmanlaajuinen ilmiö. Kiina,
Yhdysvallat ja Venäjä ovat kaikki aloit-
taneet digitaalivaluuttojen käytön pank-
kien välisessä rahansiirrossa. EU:n ei tule
jättää tätä alaa Euroopan ulkopuolelle
tai yksityisille toimijoille. Digieuron käyt-
töönotto on pakollinen tulevaisuuden
hanke eurooppalaisessa liittovaltiossa.
	 Digitaalisen euron käyttöönotto
palvelisi Euroopan innovaatiotavoit-
teita sekä Euroopan rahoitustalouden
riippumattomuutta ja euron kansainvä-
listä asemaa. Digieuro olisi kaikkien
käytössä hyväksytty, helppo, riskitön
ja luotettava valuutta, jota käytettäi-
siin käteisen ohella. Digieuro vahvistaisi
euron asemaa maailmanlaajuisissa
talousjärjestelmissä.

Kuva: Michael Descharles / Unsplash

YHTEINEN EUROOPPALAINEN TALOUS | 51

Maailman suurin markkina-alue
YHTEISET SISÄMARKKINAT ovat
unionille suuri vaurauden ja ulkoisen
vaikutusvallan lähde. Eurooppalainen
liittovaltio tarjoaisi merkittäviä mah-
dollisuuksia sisämarkkinoiden syven-
tämiseen ja kehittämiseen. Yhteisen,
tarkoituksenmukaisen sääntelyn kautta
voidaan saavuttaa talouskasvua ja luo-
da globaaleja normeja, joita noudate-
taan myös EU:n ulkopuolella.
	 Kilpailupolitiikka kuuluu sisämarkki-
noiden toiminnan ytimeen. Toiminta-
kykyisen, vahvistetun kilpailupolitiikan
kautta liittovaltio voisi tavoitella kor-
keampaa tuottavuutta ja talouskasvua
sallimalla markkinatalouden toteutua
tehokkaammin, minkä lisäksi se saisi
mahdollisuuden hillitä suuryritysten val-
taa ja puuttua markkinavääristymiin.

LIITTOVALTIO VOISI sisämarkkinoi-
den ja yhteisen sääntelyn kautta edistää
globaalin talouden systeemimuutoksia,
jotka ovat välttämättömiä ilmaston-
muutoksen sekä luonnon köyhtymisen
torjumiseksi. Talouskasvun irtikytkentä
materiaalivirroista on koko läntisen ta-
lousjärjestelmän kohtalonkysymys, ja
sen saavuttaminen välttämätön tavoite
maapallon kantokyvyn turvaamiseksi.
	 Kiertotalous tarjoaa merkittäviä
mahdollisuuksia luonnonvarojen sääs-
tämiseksi ja talouden resurssitehok-
kuuden parantamiseksi. Liittovaltiona
EU kykenisi entistäkin vahvemmin tuke-
maan kiertotalouden kehittymistä inves-
tointien kautta, asettamalla vaikuttavia
taloudellisia kannustimia, sekä kehittä-
mällä sisämarkkinoiden lainsäädäntöä
systeemimuutosta edistäväksi.

 52 | LIITTOVALTIO

EKOLOGISESTI KESTÄVÄ EUROOPPA | 53

Ekologisesti
kestävä

Eurooppa

 54 | LIITTOVALTIO

Euroopan unionin alueelta tulee valtava määrä kasvihuonepäästö-
jä: vuonna 2015 EU:lla oli epäimarteleva kolmas sija päästöjen
koossa. On toki myönnettävä, että päästöjen määrässä on tapah-
tunut rutkasti positiivista kehitystä alaspäin, missä on auttanut
päästöjen hinnoittelu, joka ohjaa päästövähennykset sinne, missä
niiden tekeminen on taloudellisesti edullisinta.

PÄÄSTÖJEN HINNOITTELUUN on
käytetty kahta menetelmää: päästö-
kauppaa ja verotusta. EU on omaksu-
nut näistä ensimmäisen. Perusajatukse-
na päästökaupassa on, että yrityksille
myydään, jaetaan ilmaiseksi ja huuto-
kaupataan oikeuksia aiheuttaa päästöjä
tietty määrä, joita yritykset voivat edel-
leen kaupata keskenään. Samanaikai-
sesti näiden päästöoikeuksien määrää
vähennetään vuosittain, niin että yrityk-
set ehtivät sopeutua muutokseen. Täl-
löin päästöt kallistuvat vuosi vuodelta,
elleivät yritykset kykene vähentämään
päästöjään päästöoikeuksien mukana.
	 Päästökaupan haasteisiin on kuulu-
nut liian suuri määrä päästöoikeuksia
suhteessa päästöihin, jolloin myös nii-
den hinta on ollut matala. Toisaalta osa
toimialoista on myös jäänyt päästö-
kauppajärjestelmän ulkopuolelle, jol-
loin tehokkuus laskee edelleen. Tämän
seurauksena päästökaupan päästöjä
vähentävä vaikutus on jäänyt liian alhai-
selle tasolle.
 	 Päästokaupan toimintaa on kehitet-
tävä vähentämällä päästöoikeuksia riit-
tävästi ja luopumalla niiden ilmaisjaosta.
Päästökauppaa on myös laajennettava
sen ulkopuolisille sektoreille, kuten liiken-
teeseen ja lämmitykseen, tai vaihtoeh-
toisesti näille sektoreille on kehitettävä
omat, riittävän tehokkaat päästökaup-
pajärjestelmänsä.

LIITTOVALTIO VOISI OTTAA käyt-
töön myös verotuksellisia ohjauskeinoja
päästöjen vähentämiseksi. Hyvä konk-
reettinen esimerkki EU-tason päästöve-
rosta olisi lentokerosiinivero. Lentämi-
sen päästöt ovat kohtuuttoman suuret,
mutta samanaikaisesti näitä päästöjä ei
veroteta riittävästi. Tämän takia tarvi-
taankin vero, joka kannustaisi sekä käyt-
täjiä siirtymään vaihtoehtoisiin liikenne-
välineisiin että lentoyhtiöitä kehittämään
omaa toimintaansa vähäpäästöisem-
mäksi, muun muassa sähkölentokoneita
kehittämällä. Lentoyhtiöillä olisi tässä
tilanteessa suurempi intressi vähentää
päästöjään, jotta sen verotaakka laskisi
ja siten toiminnan kulut pienenisivät.
	 Päästökaupan ja verotuksen ongel-
mana on, etteivät ne koske liittovaltion
ulkopuolisia alueita. Tähän ongelmaan
on mahdollista vastata hiilitulleilla, joi-
den perusajatuksena on, että talousalu-
een ulkopuolelta olevilta alueilta tulevilta
tuotteilta kerätään tullia niiden päästö-
jen mukaan. Tällä tavalla ne eivät voi-
si eurooppalaisilla markkinoilla saada
kohtuutonta hintaetua, vaikka niiden
valmistuksessa ei olisi ollut rasitteena
samanlaista sääntelyä ja hinnoittelua
kuin eurooppalaisilla markkinoilla.
	 Samanaikaisesti tämä loisi myös
muualle maailmaan intressiä vähentää
omia päästöjään, kun se toisi kilpai-
luetua EU:n suurilla sisämarkkinoilla.

EKOLOGISESTI KESTÄVÄ EUROOPPA | 55

Samalla liittovaltion olisi toimittava ak-
tiivisesti kansainvälisissä ilmastoneu-
votteluissa ja pyrittävä luomaan globaali
järjestelmä hiilen hinnoittelulle.

PÄÄSTÖJEN HINNOITTELUSTA
kertyvät tulot tulisi käyttää liittovaltion
budjetin mekanismien kautta oikeuden-
mukaisen siir tymän rahoittamiseen.
Oikeudenmukaisen siirtymän ajatuk-
sena on, että päästöjen hinnoittelusta
kertyvät tulot käytetään niin, että esi-
merkiksi entisten hiilikaivosten työn-
tekijät koulutetaan uusiin työtehtäviin
aloille, jotka ovat yhteensovitettavissa il-
mastonmuutoksen hillitsemisen kanssa.
	 Tämän merkitystä ei voi vähätellä:
on tärkeää, että kansalaiset kokevat siir-
tymän reiluksi, jotta he eivät kokisi tul-
leensa hylätyiksi siirtymässä kohti kes-
tävää kehitystä. Muussa tapauksessa
ilmastotoimista kärsivät voivat hyvinkin
päätyä vastustamaan päästövähen-
nyksiä, mikä taas aiheuttaisi poliittisil-
le päättäjille kovempaa painetta olla
tekemättä mitään ilmastonmuutoksen
edessä.
	 Saavuttaakseen ympäristötavoit-
teensa EU:n on tarkasteltava omia tuki-
mekanismejaan kriittisesti. EU:n maata-

loustuet eivät tue entistä kestävämpää
maataloutta, vaan ne ylläpitävät nykyis-
tä ekologisesti kestämätöntä ruoantuo-
tantoa esimerkiksi eläinperäisen tuotan-
non tukemisen osalta. Hyvä liittovaltio
olisikin tässä asiassa tarkkana: ilmas-
tonmuutoksen edetessä tällaisista pääs-
töjä tuottavista tukimuodoista on pääs-
tävä eroon, ja unionin varainkäytöllä on
tuettava mieluummin kestävää kehitystä
ja reilua siirtymää sen sijaan, että niillä
yritettäisiin kumota päästöjen hinnoitte-
lun vaikutusta.
	 EU kykenisi liittovaltiona toimimaan
tehokkaammin luonnon köyhtymisen
vähentämiseksi. Unionin on lisättävä
merkittävästi luonnonsuojelua niin maa-
kuin merialueillakin ja panostettava va-
rainkäytössään ekosysteemien ennallis-
tamiseen biodiversiteetin ja hiilinielujen
vahvistamiseksi.

Kuva: Andrey Sharpilo / Unsplash

 56 | LIITTOVALTIO

Kuva: Oliver Cole / Unsplash

NÄKEMYS EUROOPAN TULEVAISUUDESTA | 57

Loppusanat
KIROSANANAKIN K ÄYTETTY
liit tovaltio on muodostunut kuumaksi
perunaksi eurooppalaisessa julkisessa
keskustelussa. Todellisuudessa kyse on
kuitenkin moninaisesta käsitteestä, ja
liittovaltion muotoja ja määritelmiä on
yhtä monia kuin ihmisiäkin. Tässä jul-
kaisussa Eurooppanuoret esitti oman
visionsa siitä, millainen eurooppalainen
liittovaltio voisi olla.
	 Vision pohjana on yhdenlainen eh-
dotus, joka ei ole kuitenkaan tyhjentävä
tai kaiken kattava. Haluammekin haas-
taa sinua – lukijaa – pohtimaan, miltä

oma liittovaltiosi näyttäisi. Avauksia
liittovaltiomallien tai -kehityksen suh-
teen on kuultu toistaiseksi valitettavan
vähän, ja tarjoammekin tätä julkaisua
lähtölaukauksena laajemmalle vuoropu-
helulle.

EUROOPAN TULEVAISUUSKONFE-
RENSSI kutsuu meidät kaikki kerto-
maan, minkälaisen EU:n haluamme.
Kannatit sitten liittovaltiota tai et, toi-
vomme, että tartut tähän keskusteluna-
vaukseen ja kerrot mielipiteesi unionin
tulevaisuudesta.

 58 | LIITTOVALTIO

Eurooppanuoret
Eurooppanuoret toimii nuorten äänenä
Eurooppa- ja kansainvälisyyskysymyk-
sissä. Eurooppanuoret on alle 29-vuo-
tiaiden nuorten kansalaisjärjestö, joka
edistää myönteistä suhtautumista Eu-
roopan unioniin ja kansainvälisyyteen.
Osana Eurooppa-liikkettä olemme kam-
panjoineet paremman ja yhtenäisem-
män Euroopan puolesta jo yli 20 vuotta!

Eurooppanuoret ry
Siltasaarenkatu 4, 7.kr
00530 Helsinki
www.eurooppanuoret.fi

NÄKEMYS EUROOPAN TULEVAISUUDESTA | 59

Kirosananakin käytetty liittovaltio on muodostunut kuumaksi peru-
naksi eurooppalaisessa julkisessa keskustelussa. Todellisuudessa kyse
on kuitenkin moninaisesta käsitteestä, ja liittovaltion muotoja ja mää-
ritelmiä on yhtä monia kuin ihmisiäkin. Tässä julkaisussa Eurooppa-
nuoret esittää oman visionsa siitä, millainen eurooppalainen liittovaltio
voisi olla.
	 Vision pohjana on yhdenlainen ehdotus, joka ei ole kuitenkaan tyh-
jentävä tai kaiken kattava. Haluammekin haastaa sinua – lukijaa – poh-
timaan, miltä oma liittovaltiosi näyttäisi. Avauksia liittovaltiomallien tai
-kehityksen suhteen on kuultu toistaiseksi valitettavan vähän, ja tarjo-
ammekin tätä julkaisua lähtölaukauksena laajemmalle vuoropuhelulle.

Euroopan tulevaisuuskonferenssi kutsuu meidät kaikki kertomaan, min-
kälaisen EU:n haluamme. Kannatit sitten liittovaltiota tai et, toivomme,
että tartut tähän keskustelunavaukseen ja kerrot mielipiteesi unionin
tulevaisuudesta.

Eurooppanuoret

Liittovaltio
NÄKEMYS EUROOPAN TULEVAISUUDESTA

