
2

Mõttearendusi ja tuleviku­
stsenaariume
EU27 jaoks aastaks 2025

VALGE RAAMAT
EUROOPA TULEVIK

32

Euroopa Komisjon
COM(2017) 2025, 1. märts 2017

Rue de la Loi / Wetstraat, 200
1040 Bruxelles/Brussels

+32 2 299 11 11

33

Eessõna

25. märtsil 2017 seisavad Euroopa Liidu 27 liikmesriigi
juhid Roomas külg külje kõrval rahus ja sõpruses.

Juba ainuüksi see on saavutus, mida paljud pidasid
mõeldamatuks, kui kuus asutajaliikmesriiki allkirjastasid
Rooma lepingud 60 aastat tagasi.

Tähistades Rooma lepingute aastapäeva, oleme
mõtetes oma eelkäijatega, kelle unistus Euroopast
on tõeks saanud. Me saame uhkusega mõelda oma
saavutustele ja tuletada endale meelde väärtusi, mis
meid ühendavad.

Kuid Roomas peame alustama ka uut peatükki. Meie
ees seisavad tõsised proovikivid: meie julgeolek, meie
kodanike heaolu ja roll, mida Euroopa peab täitma üha
multipolaarsemas maailmas. 27 liikmest koosnev ühtne
Euroopa peab ise kujundama oma tuleviku ja looma
selle jaoks visiooni.

See valge raamat on Euroopa Komisjoni panus Euroopa
projekti uude peatükki. Tahame käivitada protsessi, mille
käigus Euroopa valib ise oma tee. Me tahame kindlaks
teha, millised on meie probleemid ja võimalused,
ning näidata, kuidas me saaksime ühiselt olukorrale
reageerida.

Pärast järgmistel kuudel kogu Euroopas toimuvat
ulatuslikku arutelu, millesse on kaasatud Euroopa
Parlament, riikide parlamendid, kohalikud ja piirkondlikud
asutused ning kodanikuühiskond tervikuna, vaatan ma
nimetatud mõtted läbi ning esitan oma isikliku seisukoha
Euroopa tulevikust oma kõnes Euroopa Liidu olukorrast
2017. aasta septembris. See peaks aitama Euroopa

Ülemkogul teha aasta lõpuks esimesed järeldused ja
otsustada enne 2019. aasta juunis toimuvaid Euroopa
Parlamendi valimisi, millist teed mööda edasi minna.

Otsustades, millist teed valida, peaksime meeles
pidama, et Euroopa on alati olnud tugevam siis, kui
oleme ühtsed ja südikad ning kindlad selles, et saame
oma tulevikku üheskoos kujundada.

Euroopa Liit on muutnud meie elu paremaks. Me peame
tagama, et see jätkuks kõigi nende jaoks, kes tulevad
pärast meid.

Jean-Claude Juncker
1. märts 2017

© Euroopa Komisjon

4

„Euroopat ei looda üleöö ega ühe hooga.
Euroopa sünnib konkreetsete tegude toel,
mis loovad reaalse ühtekuuluvuse.“

Robert Schuman
9. mai 1950

5

Sisukord

EESSÕNA EUROOPA KOMISJONI PRESIDENDILT� 3

1. SISSEJUHATUS� 6

2. �EUROOPA TULEVIKKU MÕJUTAVAD TEGURID� 8

3. �VIIS STSENAARIUMI EUROOPA JAOKS AASTAKS 2025� 15

ESIMENE STSENAARIUM: SAMAMOODI EDASI� 16

TEINE STSENAARIUM: ÜKSNES ÜHTNE TURG� 18

KOLMAS STSENAARIUM: KES TAHAVAD ROHKEM,

TEEVAD ROHKEM� 20

NELJAS STSENAARIUM: TEEME VÄHEM, AGA PAREMINI� 22

VIIES STSENAARIUM: TEEME PALJU ROHKEM KOOS � 24

4. EDASINE TEGEVUS� 26

5. LISAD� 27

	 VALGE RAAMATUGA ALGATATUD PROTSESS� 28

	� VIIS STSENAARIUMI: ÜLEVAADE POLIITIKAVALDKONDADE

KAUPA� 29

6

1. Sissejuhatus

Paljude põlvkondade jaoks tähendas Euroopa alati
tulevikku.

See sai alguse Teise maailmasõja ajal fašistliku režiimi
poolt Ventotene saarele vangistusse mõistetud
poliitvangide Altiero Spinelli ja Ernesto Rossi visioonist.
Nende manifest „Vaba ja ühendatud Euroopa“ kirjeldab
kohta, kus liitlased ja vaenlased tulevad kokku, et teha
igaveseks lõpp „varasematele mõttetustele“.

Kuuskümmend aastat tagasi alustasid ELi asutajaliikmed

rahumeelse ning ühise tuleviku unistusest inspireerituna
ainulaadset ja ambitsioonikat teekonda Euroopa
integratsiooni suunas. Nad leppisid kokku, et lahendavad
konfliktid pigem ühise laua taga kui lahinguväljal. Nad
asendasid relvade jõu seaduse jõuga. Nad avasid ukse
ka teistele riikidele, et ühendada Euroopa ja muuta see
tugevamaks.

Selle tulemusel on meie murederohke mineviku asemel
valitsenud seitsme aastakümne jooksul rahu, Euroopa
Liit on laienenud ning selle 500 miljonit kodanikku
elavad vabas ja maailma ühe jõukaima majandusega
piirkonnas. Verduni kaevikutes ja väljadel toimunud
lahingute ning raudse eesriide ja Berliini müüriga
lahutatud Euroopa asemel on meil nüüd Euroopa Liit
kui rahu ja stabiilsuse tagaja.

Me ei tohi kunagi unustada eelmiste põlvkondade
toodud ohvreid. Inimväärikus, vabadus ja demokraatia
saavutati raskelt ning neist ei tohi kunagi loobuda.
Kuigi kõik tänased eurooplased ei suhtu rahu säilitamise
vajadusse nii nagu nende vanemad või vanavanemad,
ühendavad need põhiväärtused meid endiselt.

Nelja miljoni ruutkilomeetri suurune liit on koht, kus
nad saavad nautida kultuuride, ideede ja traditsioonide

mitmekesisust. Just siin on nad loonud eluaegsed
sidemed teiste eurooplastega ning saavad reisida, õppida
ja töötada, ilma et neid peataksid riigipiirid või tekiks
vajadus vahetada valuutat. See on ka koht, kus rusika
jõud on asendatud õiguse jõuga. See on koht, kus
võrdsus ei ole paljas sõnakõlks, vaid selle tagamiseks
nähakse vaeva.

Sellele vaatamata leiavad paljud eurooplased, et liit
jääb nende jaoks liiga kaugeks või et see sekkub liialt
nende igapäevaellu. Teised seavad kahtluse alla sellest
saadava lisaväärtuse ja küsivad, kuidas Euroopa parandab
nende elatustaset. Liiga paljude inimeste arvates pettis
EL nende lootusi siis, kui püüti toime tulla suurima
sõjajärgse finants-, majandus- ja sotsiaalse kriisiga.

Euroopa ees seisvad raskused ei näi taanduvat.
Meie majandus on ülemaailmsest finantskriisist
taastumas, kuid ikka veel liiga ebaühtlaselt. Osa meie
naaberpiirkondadest on destabiliseeritud, mis on kaasa
toonud suurima pagulaskriisi pärast Teist maailmasõda.
Terrorirünnakud on tabanud meie linnade südameid.
Maailmas kerkivad esile uued jõukeskused ja vanad
seisavad silmitsi uue reaalsusega. Eelmisel aastal hääletati
ühes ELi liikmesriigis liidust lahkumise poolt.

Praegune olukord ei tarvitse tingimata olla Euroopa
tulevikuväljavaateid piirav. Liit on sageli õppinud
kriisidest ja eksisammudest. Euroopa on alati olnud
teelahkmel ning alati ka kohanenud ja arenenud – alates
Euroopa kaitseühendusest, mis ei saanudki 1950. aastatel
hoogu sisse, kuni vahetuskursi šokkideni 1970. aastatel
ning luhtunud ühinemiste ja viimaste kümnendite
negatiivsete referendumitulemusteni.

Juba ainuüksi viimase 25 aasta jooksul on Maastrichti,
Amsterdami ja Nice’i lepingutega liitu põhjalikult
reformitud ja muudetud ning liidu suurus on enam kui
kahekordistunud. Lissaboni leping ja sellele eelnenud

1500 1700 1800 1900 2017

aastat püsivat
rahu Euroopas70

Rahu Sõda

Allikas: Euroopa Komisjon

Ventotene manifest

© Euroopa Ülikool-Instituut

7

Euroopa
tolliliit

Schengeni ala

Euroopa
Vabakaubanduse
Assotsiatsioon

Euroala

NATO

Euroopa
Nõukogu

Euroopa Liit

Eu
ro

op
a

M
aj

an
du

sp
iir

ko
nd

Austria Belgia Eesti Soome Tšehhi Vabariik

Prantsusmaa Saksamaa Kreeka Itaalia Taani

Läti Leedu Luksemburg Malta

Madalmaad Portugal Slovakkia
Gruusia

Venemaa

Bosnia ja
Hertsegoviina

Endine Jugoslaavia
Makedoonia vabariik

Ukraina

Armeenia

Montenegro

Aserbaidžaan

Serbia

Albaania

Moldova

Sloveenia

Ungari

MonacoAndorra San Marino Türgi

Liechtenstein Šveits

Norra

Island

Poola

Hispaania Rootsi

Ühendkuningriik

Kanada Ameerika
Ühendriigid

Küpros Iirimaa

Bulgaaria Horvaatia Rumeenia

Euroopa tänapäeval

Allikas: Euroopa Komisjon

kümne aasta pikkune arutelu avas uue peatüki Euroopa
integratsioonis, mis peidab endas siiani kasutamata
potentsiaali.

Nagu eelmised põlvkonnad, nii ei saa ka meie oma
eelseisvat ülesannet täita nostalgilisest või lühiajalisest
vaatenurgast lähtudes. See peab olema rajatud ühisele
perspektiivile ja jagatud veendumusele, et üheskoos
tegutsedes läheb meil kõigil paremini.

Sel ajal kui ELi 27 riigipead ja valitsusjuhti tulevad
Roomas meie ühiselt loodud liidu 60. aastapäeva puhul
kokku, peame taas kord vaatama tulevikku.

Valge raamat käsitleb järgmise kümne aasta muutuste
põhjuseid ja esitab mitu stsenaariumi, milline võiks
olla Euroopa areng aastaks 2025. Seda tehes alustab ta
arutelu, mis peaks aitama meil keskenduda ja leida uusi
vastuseid vanale küsimusele:

millist tulevikku me soovime iseendale, oma lastele ja
meie liidule?

8

2. �Euroopa tulevikku mõjutavad
tegurid

MUUTUV KOHT ARENEVAS MAAILMAS

Euroopas on maailma suurim ühtne turg ja teine enim
kasutatud vääring. Ta on suurim kaubandusjõud ning
arengu- ja humanitaarabi andja. Muu hulgas tänu
maailma suurimale rahvusvahelisele teadusprogrammile
„Horisont 2020“ on Euroopa innovatsiooni esirinnas.
Euroopa diplomaatial on kaalu ning see aitab muuta
maailma turvalisemaks ja jätkusuutlikumaks, nagu näitab
ajalooline kokkulepe Iraaniga tema tuumaprogrammi üle
või ELi liidriroll Pariisi kliimakokkuleppes ja 2030. aasta
säästva arengu eesmärkide vastuvõtmises ÜROs. Seda
mõju tugevdab meie tihe koostöö NATOga ja aktiivne
roll Euroopa Nõukogus.

Euroopa pakub huvi paljudele oma partneritele. Lähiajal
ei ole ELi edasist laienemist ette näha, kuid juba
laienemise väljavaade ise on võimas vahend, et stabiilsus
ja turvalisus leviksid meie piiridest kaugemale. EL
teeb aktiivset koostööd oma naabritega nii idas kui ka
lõunas. Tugevdatud partnerlus Ukrainaga ja laiaulatuslik
koostöö Aafrika partneritega näitab, et Euroopa roll
üleilmse positiivse jõuna on olulisem kui kunagi varem.

Paraku jääb selle kõrval märkamata lihtne tõsiasi:
Euroopa olulisus maailmas kahaneb, samas kui maailma
teiste osade tähtsus kasvab. 1900. aastal elas Euroopas
umbes 25% maailma rahvastikust.
2060. aastal on see osakaal alla 5%. Mitte üheski
liikmesriigis ei ela sel ajal üle 1% maailma rahvastikust.

Võib eeldada, et suhtelises plaanis väheneb ka Euroopa
majanduslik võimsus, mis kahaneb praeguselt ligi 22%-lt
2030. aastaks oluliselt väiksemaks kui 20% maailma

SKPst. Tärkava turumajandusega riikide mõju suureneb
kiiresti, mis näitab, et Euroopa peab olema ühtne ja
kasutama oma kollektiivset mõjuvõimu.

Vägede koondamine meie idapiiridele, sõda ja terrorism
Lähis-Idas ja Aafrikas ning suurenev militariseerimine
kogu maailmas illustreerivad ilmekalt üha pingelisemaks
muutuvat üleilmset olukorda. Mitte kunagi varem pole
olnud nii oluline mõelda sellele, kuidas tõrjuda ohtusid,
mis ulatuvad laiaulatuslikest küberrünnetest agressiooni
traditsioonilisemate vormideni, neile reageerida ja end
nende eest kaitsta. NATO jätkab tugeva julgeoleku
tagamist enamiku ELi riikide jaoks, kuid Euroopa ei
tohi olla naiivne ja peab oma julgeoleku eest ka ise
hoolitsema. Kui reeglitest võidakse füüsilise jõuga üle
sõita, ei ole „pehme jõud“ enam piisavalt tõhus.

2004 2015

2%

6%
4%

15%
2%
2%

21%

24%
22%

3%

2%
5%

18%

11%

5%

28%
26%

2%
<2%
<2%

EU27

Ameerika Ühendriigid

Jaapan

Ühendkuningriik

Hiina

Mehhiko

Kanada

Muu maailm

India

Brasiilia

Allikas: ÜRO statistikakomisjon ja Eurostat

Euroopa osa ülemaailmses SKPs väheneb

Euro on nüüd rahvusvaheline valuuta, kuid teiste
vääringute tähtsus kasvab

Märkus: graafik näitab Rahvusvahelise Valuutafondi SDRi (IMFi eri­
arveldusühikute) korvi kuuluvate alusvaluutade viimast muutust

Allikas: Rahvusvaheline Valuutafond, arvandmed on pärit vastavalt
30. novembrist 2015 ja 24. veebruarist 2017

33%

48%

12%

7%

¥¥

£

$

€

2015

30%

43%

8%

8%

11%

2017

$

£

¥

€

4%2060

1960 11%

2015 6%

1900 25%

Euroopa osakaal maailma rahvaarvus kahaneb

Allikas: ÜRO statistikakomisjon ja Eurostat, EU27

9

Ehkki maailm pole kunagi varem olnud väiksem või
paremini ühendatud kui praegu, seab isolatsionismi
tagasitulek kahtluse alla rahvusvahelise kaubanduse ja
multilateraalsuse tuleviku. Euroopa heaolu ja võime
hoida oma väärtusi maailmaareenil sõltub jätkuvalt
meie avatusest ning tugevatest sidemetest partneritega.
Ometi on vaba ja edumeelse kaubanduse kaitsmine ning
üleilmastumise kujundamine nii, et kõik saaksid sellest
kasu, järjest keerulisem ülesanne.

PÕHJALIKULT MUUTUNUD MAJANDUS JA
ÜHISKOND

2008. aastal Ameerika Ühendriikidest alguse saanud
ülemaailmne finants- ja majanduskriis raputas Euroopat
põhjalikult. Tänu otsusekindlale tegutsemisele
on ELi majandus nüüd taas stabiilsem ja töötuse
määr on langenud madalaimale tasemele pärast
suure majanduslanguse algust. Taastumine on aga
ühiskondade sees ja piirkonniti ebaühtlane. Tegelemine
kriisi tagajärgedega alates pikaajalisest töötusest ning
lõpetades kõrge avaliku ja erasektori võlatasemega
mitmes Euroopa osas on endiselt kiireloomuline
prioriteet.

Olukord on eriti keeruline noorema põlvkonna jaoks.
Esimest korda pärast Teist maailmasõda on reaalne oht,
et praeguse põlvkonna noored on lõpuks kehvemal järjel
kui nende vanemad. Euroopa ei saa endale lubada oma
ajaloo kõige harituma vanuserühma kaotamist ja lasta
põlvkondadevahelisel ebavõrdsusel nende tulevikku
rikkuda.

Selline asjade areng on tekitanud kahtlusi, kas ELi
sotsiaalne turumajandus suudab täita lubadust mitte
kedagi kõrvale jätta ja tagada, et iga järgmine põlvkond
on paremal järjel kui eelmine. Eriti tuntav on see olnud
euroalal. See näitab, kui oluline on kujundada välja
majandus- ja rahaliit ning majanduslikku ja sotsiaalset
suutlikkust jõuliselt lähendada. Euroopa majanduse
muutmine kaasavamaks, konkurentsivõimelisemaks,
paindlikumaks ja tulevikukindlamaks ei muutu
lähiaastatel lihtsamaks.

Allikas: Ühendkuningriigi kaitseministeeriumi raport: Strategic Trends
Programme: Global Strategic Trends – Out to 2045

Enamiku suurimate kaitsele kulutajate kaitsekulutused
peaksid 2045. aastaks kahekordistuma (miljardites USA
dollarites)

2012 2045

682 1335

251

117

1270

654

295

108

87

67

63

97

113

58

51

46

46

35

Ameerika Ühendriigid

Hiina

India

Venemaa

Ühendkuningriik

Prantsusmaa

Jaapan
Saksamaa

Brasiilia

Allikas: OECD, 2015, EL = EL ja ELi liikmesriigid

EL on suurim humanitaar- ja arenguabi andja
(% kogusummast; miljardites USA dollarites)

56%

74 miljardit USA dollarit 32 miljardit
USA dollarit

24%

7%
TEISED

7% 3%

3%

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

5

10

15

20

25

8.2

18.6

< 25 aastat

Kokku

Tööpuudus väheneb, kuid on EU28 riikides endiselt kõrge

Allikas: Euroopa Komisjon

10

Euroopa rahvastik vananeb kiiresti ja oodatav
eluiga on jõudnud ennenägematule tasemele.
2030. aastaks on mediaanvanus Euroopas 45 aastat
ja sellega saab Euroopast „vanim“ piirkond maailmas.
Uued peremudelid, muutuv rahvastik, linnastumine ja
mitmekesisem tööelu mõjutavad seda, kuidas sotsiaalne
ühtekuuluvus on üles ehitatud. Ühe põlvkonna jooksul
muutus see, et kui varem oli keskmisel Euroopa töötajal
elu jooksul üks töökoht, siis nüüd on tal neid karjääri
jooksul üle kümne. Töötavaid naisi on rohkem kui
kunagi varem, ent tegeliku soolise võrdõiguslikkuse
saavutamiseks tuleb kõrvaldada endiselt püsivad tõkked.
Praegu, kui Euroopa tööealine elanikkond kahaneb, on
vaja kasutada siinsete inimeste kogu potentsiaali.

Euroopas on juba maailma kõige arenenum
heaoluühiskond, mis suudab pakkuda lahendusi
ühiskondlikele probleemidele kõikjal maailmas. Euroopa
teadusasutused on maailmas esirinnas terviseuuringute
vallas, näiteks Alzheimeri tõve uurimisel ja sellevastase

ravi leidmisel. Sotsiaalkaitsesüsteeme on aga vaja
märkimisväärselt ajakohastada, et need ei muutuks liiga
kulukaks ning peaksid sammu demograafilise ja tööelus
valitseva uue olukorraga.

See on veelgi olulisem, kuna Euroopa on käsile võtnud
ühiskonna põhjaliku digitaliseerimise, mille tulemusel
hägustuvad piirid töötaja ja füüsilisest isikust ettevõtja,
kaupade ja teenuste või tarbijate ja tootjate vahel.
Kümme aastat tagasi ei olnud paljusid tänapäevaseid
ameteid olemas. Lähiaastatel muutub pilt veelgi.
Enamik lastest, kes alustavad täna kooliteed, asuvad
tõenäoliselt tööle uut tüüpi ametitesse, mida praegu
ei eksisteeri. Tehnoloogia laienenud kasutamise ja
automatiseerimisega seotud probleemid mõjutavad kõiki
ameteid ja tööstusharusid. Uute võimaluste kasutamine
ja nende negatiivse mõju vähendamine nõuab suuri
investeeringuid oskustesse ning haridus- ja elukestva
õppe süsteemide põhjalikku läbivaatamist. Muutuva
tööeluga peavad käima kaasas uued sotsiaalsed õigused.

Samal ajal on Euroopa lubanud märkimisväärselt
vähendada oma majanduse CO2-mahukust ja
kahjulikke heiteid. Lisaks peame pidevalt kohanema
kasvavate kliima- ja keskkonnaprobleemidega. Meie
tööstus, linnad ja kodumajapidamised peavad muutma
oma tegutsemisviisi ja energiakasutust. Me oleme
juba arukate linnade algatuse, loodusvarade tõhusa
kasutamise ja ülemaailmse kliimamuutusega võitlemise
liider. Meie ettevõtetele kuulub 40% taastuvenergia
tehnoloogiatega seotud patentidest maailmas. Üks meie
peamisi eesmärke on viia innovatiivsed lahendused
turule, kodudesse ja välismaale.

Allikas: Rand Europe

33

45

40

34
21

35

35

Maailm

Euroopa

Põhja-
Ameerika

Ladina-Ameeri a
ja Kariibi mere

piirkond

Aafrika

Okeaania

2030. aastaks on Euroopa elanikkond maailmas kõige
vanem (mediaanvanus maailma eri piirkondades)

Is
la

nd

No
rra

Ta
an

i

Sl
ov

ee
ni

a

So
om

e

Tš
eh

hi
 V

ab
ar

iik

Be
lg

ia

Sl
ov

ak
ki

a

Au
st

ria

Ro
ot

si

Lu
ks

em
bu

rg

M
ad

al
m

aa
d

Un
ga

ri

Sa
ks

am
aa

Pr
an

ts
us

m
aa

 P
oo

la

Ko
re

a

Iir
im

aa

OE
CD

Ka
na

da

Ita
al

ia

Ja
ap

an

Au
st

ra
al

ia

Po
rtu

ga
l

Kr
ee

ka

Hi
sp

aa
ni

a

Lä
ti

Üh
en

dk
un

in
gr

iik

Ee
st

i

Üh
en

dr
iig

id

M
eh

hi
ko

Tš
iil

i

ELi liikmesriigid OECD riigidkõige võrdsem kõige ebavõrdsem

20

0

40

Euroopas asuvad maailma kõige võrdsemad ühiskonnad

Märkus: graafik näitab sissetulekute jaotust inimeste vahel kasutades Gini koefitsienti, kus 0 tähistab täielikku võrdsust

Allikas: OECD, viimased saadaolevad andmed

11

SUURENENUD OHUD NING MURE JULGEOLEKU
JA RIIGIPIIRIDE PÄRAST

Euroopa on oma kodanike jaoks tähelepanuväärselt
vaba ja stabiilne koht maailmas, kus valitsevad
endiselt lahkhelid ja lõhenemine. 25st maailma kõige
rahulikumaks peetavast riigist 15 on ELis. Hiljutised
terrorirünnakud on aga meie ühiskonda raputanud.
Piirid sise- ja välisohtude vahel muutuvad üha
hägusemaks, mistõttu on muutumas inimeste suhtumine
oma turvalisusse ja riigipiiridesse. Paradoksaalselt
toimub see just nüüd, kui töö ja puhkusega seotud
reisimine maailmas on lihtsam ja tavalisem kui kunagi
varem.

Rännet suunavad pinged mitmekordistuvad ja
rändevood tulevad maailma eri paigust, sest rahvastiku
kasv, ulatuslikud pinged ja kliimamuutus hakkavad
mõju avaldama. Pagulaskriis, mille käigus saabus

2015. aastal Euroopasse 1,2 miljonit inimest, on
enneolematu ulatusega, milletaolist ei ole nähtud Teisest
maailmasõjast alates. See on toonud kaasa tulise vaidluse
liikmesriikidevahelise solidaarsuse ja vastutuse üle
ning seadnud piirihalduse ja liidusisese vaba liikumise
tuleviku laiemalt küsimärgi alla.

1,7 miljoni eurooplase jaoks, kes käivad igal päeval teises
liikmesriigis tööl, ja sadade miljonite jaoks, kes reisivad
igal aastal Euroopas perekondlikel põhjustel, turistidena
või äriasjus, on riigipiirid minevik. Ent esimest korda
pärast seda, kui eelmine põlvkond lammutas Euroopat
jaganud müürid, on mõni liikmesriik vastusena
hiljutisele kriisile kehtestanud taas ajutise piirikontrolli.

27 aastat tagasi: Berliini müüri langemine

© AP Photo/Thomas Kienzle

12

USALDUSE JA ÕIGUSPÄRASUSE KAHTLUSE ALLA
SEADMINE

Maailma muutumine ja ebakindlus, mida paljud
tunnevad, on kaasa toonud kasvava rahulolematuse
valitseva poliitikaga ja kõigi tasandite institutsioonidega.
See väljendub tihti ükskõikses suhtumises
võimukandjate tegevusse või nende mitteusaldamises.
Ühtlasi loob see vaakumi, milles võivad kergesti hakata
vohama populistlikud ja natsionalistlikud seisukohad.

„Brüsseli“ süüdistamine kõigis probleemides ja enda rolli
rõhutamine kõigis saavutustes, vastutuse puudumine
ühiselt kokku lepitud otsuste puhul ning teistele näpuga
näitamine on juba palju kahju teinud. Eurooplased ei ole
nendele selgetele killustatuse ilmingutele immuunsed.

Euroopa projekti toetatakse endiselt, kuid seda ei tehta
enam tingimusteta. Üle kahe kolmandiku eurooplastest

näeb ELi stabiilse paigana muidu rahutus maailmas.
Rohkem kui 80% toetab ELi nelja põhivabadust.
70% euroala kodanikest toetab ühisraha.

Samal ajal on koos usaldusega riigivõimu vastu
vähenenud ka inimeste usaldus ELi vastu. Kui kümme
aastat tagasi usaldas ELi umbes pool elanikest, siis nüüd
on see näitaja kolmandiku ringis.

Lubaduste ja nende täitmise vahelise lõhe vähendamine
on pidev väljakutse. Osaliselt tuleneb see asjaolust,
et ELi ei ole lihtne mõista, kuna see kätkeb endas nii
Euroopa tasandit kui ka liikmesriike. Ülesannete jaotus
ei ole piisavalt selge ja ELi positiivne roll igapäevaelus
ei ole nähtav, kui sellest kohapeal ei räägita. Alati ei
teata, et läheduses asuvat põllumajandusettevõtet,
transpordivõrku või ülikooli rahastab omalt poolt ka EL.

Väga kõrge
Kõrge
Keskmine
Madal
Väga madal
Uuring ei sisalda

Rahu olukord

Island
Taani
Austria
Uus-Meremaa
Portugal
Tšehhi Vabariik
Šveits
Kanada
Jaapan
Sloveenia
Soome
Iirimaa
Bhutan
Rootsi
Austraalia
Saksamaa
Norra
Belgia
Ungari
Singapur
Madalmaad
Poola
Mauritius
Slovakkia
Hispaania

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

25 kõige rahulikumat riiki maailmas

13

Allikas: Eurobaromeeter, oktoober ja november 2016, EU28

70%

25%

5%

66%

29%

5%

81%

14%

5%

Toetus euroleEL kui stabiilne koht Toetus ELi neljale põhivabadusele

Poolt
Vastu

Ei teaNõus
Ei ole nõus

Ei tea Poolt (euroala)
Vastu (euroala)

Ei tea

Kuidas näevad eurooplased ELi?

Samuti ei ole inimeste ootused ELile kooskõlas selle
võimalustega asju ära teha. Võtkem näiteks võitluse
noorte tööpuudusega. Liit on pidanud sel teemal
arvukalt tippkohtumisi ja rakendanud vajalikke
toetusmeetmeid, kuid ressursse kontrollivad endiselt
riiklikud, piirkondlikud ja kohalikud tasandid, kellele
kuulub ka otsustamisõigus. ELi kasutada olevad
vahendid sotsiaalvaldkonnas moodustavad kõigest 0,3%
sellest, mida liikmesriigid kokku kulutavad selles vallas.

Usalduse taastamine, konsensuse saavutamine ja ühte
kuuluvustunde tekitamine on keerulisem ajastul, mil
informatsiooni on rohkelt ja see on lihtsalt kättesaadav,
aga seda on keeruline mõista. Ööpäevaringne uudiste
tsükkel on kiirem kui kunagi varem, ent varasemast

raskem on sellega kursis olla ja sellele reageerida.
Praegu postitatakse igal päeval Twitterisse rohkem
sõnumeid kui kümme aastat tagasi kogu aasta jooksul.
Aastaks 2018 kasutab sotsiaalmeediavõrgustikke umbes
kolmandik maailma elanikkonnast.

Need suundumused aina kiirenevad ja muudavad
jätkuvalt demokraatia toimimist. See loob uusi võimalusi
avaliku mõttevahetuse lihtsustamiseks ja eurooplaste
kaasamiseks. EL ja selle liikmesriigid peavad samas
kodanikega kiiremini suhtlema, võtma suurema
vastutuse ning täitma ühiselt võetud kohustusi paremini
ja kiiremini.

1414

1515

Paljud põhjalikud ümberkorraldused, mis seisavad
Euroopal ees, on paratamatud ja pöördumatud. Teisi
on raskem prognoosida ja need juhtuvad ootamatult.
Euroopa võib sündmustega kaasa triivida või püüda neid
ise kujundada. On aeg otsustada.

Selles valges raamatus esitatud viis stsenaariumi aitavad
suunata arutelu Euroopa tulevikust. Nad aitavad heita
pilgu sellele, milline võiks olla Euroopa Liidu olukord
aastaks 2025 olenevalt sellest, milliseid valikuid me
ühiselt teeme.

Iga stsenaariumi lähtepunkt on see, et
27 liikmesriiki liiguvad üheskoos edasi liiduna.

Need viis stsenaariumi on näitlikud, et ärgitada inimesi
kaasa mõtlema. Tegemist ei ole üksikasjalike kavade või
poliitiliste ettekirjutustega. Samuti on neist teadlikult
välja jäetud õiguslikud ja institutsioonilised protsessid,
sest vorm sõltub sisust.

Euroopa tulevikku puudutavad arutelud on liiga tihti
taandunud kahele valikule: rohkem või vähem Euroopat.
Selline lähenemine on eksitav ja lihtsakoeline. Valges
raamatus on käsitletud väga erinevaid võimalusi, alates
senise olukorra säilitamisest kuni liidu tegevuse ulatuse
ja prioriteetide muutmiseni või ühise või rühmiti
toimuva kiire edasiliikumiseni. Stsenaariumid on
paljuski kattuvad ning seepärast ei ole need üksteist
välistavad ega ammendavad.

Lõplik tulemus kujuneb esitatud stsenaariumidest
kindlasti erinevaks. ELi 27 liikmesriiki peavad ühiselt
otsustama, milline kombinatsioon viiest stsenaariumist
edendab meie liitu kodanike huvides kõige tõhusamalt.

3. �Viis stsenaariumi Euroopa
jaoks aastaks 2025

16

Esimene stsenaarium:
samamoodi edasi

EUROOPA LIIT KESKENDUB OMA POSITIIVSE
REFORMIKAVA ELLUVIIMISELE.

Miks ja kuidas?

Stsenaarium, mille puhul EU27 jätkab oma senist kurssi,
keskendub praeguse reformikava rakendamisele ja
täiustamisele. See toimub vastavalt komisjoni
2014. aasta programmile „Euroopa uus algus“ ja
Bratislava deklaratsioonile, milles kõik 27 liikmesriiki
leppisid 2016. aastal kokku. Prioriteete ajakohastatakse
korrapäraselt, probleemidega tegeldakse siis, kui need
kerkivad esile, uusi õigusakte koostatakse vastavalt
olukorrale.

Selle tulemusena täidavad liikmesriigid ja ELi
institutsioonid ühist tegevuskava. Otsuste tegemise
kiirus sõltub erimeelsuste lahendamisest, et viia
ellu ühiseid pikaajalisi prioriteete. ELi õigusaktide
asjakohasust kontrollitakse regulaarselt. Ajale jalgu
jäänud õigusaktid tunnistatakse kehtetuks.

2025. aastaks on olukord järgmine

EU27 keskendub jätkuvalt töökohtade loomisele,
majanduskasvule ja investeeringutele, tugevdades
ühtset turgu ning suurendades investeeringuid digitaal-,
transpordi- ja energiataristusse.

Tehtud on edusamme ühisraha toimimise
parandamiseks, et soodustada majanduskasvu ja vältida
vapustusi kohalikus või välismajanduses. Astutakse
täiendavaid samme, et tugevdada finantsjärelevalvet,
tagada riikide rahanduse jätkusuutlikkus ja arendada
kapitaliturge reaalmajanduse rahastamiseks.

Komisjoni riigiabiõiguse reform tagab, et 90% juhtudest
tegelevad riigiabimeetmetega riiklikud, piirkondlikud
või kohalikud ametivõimud.

Hoogustatakse terrorismivastast võitlust vastavalt
riikide valmisolekule jagada luureinfot. Kaitsekoostööd
tõhustatakse teadusuuringute, tööstuse ja ühishangete
kaudu. Liikmesriigid otsustavad oma sõjalised
võimekused osaliselt ühendada ja suurendada rahalist
solidaarsust ELi välismissioonide puhul.

Välispoliitikas liigutakse edasi selles suunas, et end
ühel häälel väljendada. EU27 püüdleb aktiivselt
kaubanduslepingute sõlmimise poole partneritega
kogu maailmast, samamoodi nagu seda tehakse praegu.
Välispiiride haldamine on küll eelkõige liikmesriikide
kohustus, kuid koostööd tugevdatakse tänu Euroopa
piiri- ja rannikuvalve operatiivtoele. Piiride haldamist
on vaja pidevalt parandada, et pidada sammu uute
väljakutsetega: ilma selleta võivad mõned riigid soovida
säilitada sihipäraseid sisekontrolle.

EU27 suudab kujundada ülemaailmset tegevuskava
positiivses suunas mitmes valdkonnas, nagu kliima,
finantsstabiilsus ja kestlik areng.

Poolt- ja vastuargumendid

Positiivne tegevuskava, mille aluseks on ühine
arusaamine eesmärgist, annab jätkuvalt konkreetseid
tulemusi. ELi õigusest tulenevad kodanike õigused
on endiselt tagatud. Säilib EU27 ühtsus, kuid tõsised
vaidlused võivad selle siiski proovile panna. Paberile
kirjutatud lubaduste ja kodanike ootuste vahel valitsevat
lõhet on võimalik vähendada vaid ühise otsusekindla
tegevusega selleks, et saavutada olulistes küsimustes
tulemusi.

17

Mõju poliitikavaldkondadele

Näiteid

•	 Nii kodumajapidamised kui ka ettevõtjad on motiveeritud vähendama oma energiatarbimist ning tootma ise
keskkonnasõbralikku energiat. Teenusepakkuja vahetamine on lihtne. Keskmiselt on arved väiksemad, kuid pool
sellest summast makstakse endiselt ELi-välistele tarnijatele.

•	 Eurooplased saavad kasutada isesõitvaid ja võrku ühendatud autosid, kuid üle piiri sõites võib neil ette tulla
juriidilisi ja tehnilisi takistusi.

•	 Euroopas on juurdepääs kvaliteetsele ja kiirele lairibaühendusele nii linnades kui ka maal. E-kaubandus edeneb,
kuid teistest liikmesriikidest kaupade kohaletoimetamine on ebaproportsionaalselt kallis.

•	 Valdavalt saavad eurooplased reisides piire ületada ilma piirikontrolliks peatumata. Range turvakontrolli tõttu
tuleb lennu- ja rongijaama minna aegsasti enne väljumist.

•	 EL sõlmib sihipäraseid ja edumeelseid kaubanduskokkuleppeid sarnase mõttemaailmaga partneritega, näiteks
Jaapani, Austraalia, Uus-Meremaa, Ladina-Ameerika ja teistega. Ratifitseerimine võtab kaua aega ning tihti
viibib see riikide ja piirkondade parlamentides toimuvate arutelude ja vaidluste tõttu.

Ühtne turg
ja kaubandus

Majandus- ja
rahaliit

Schengen,
ränne

ja julgeolek

Välispoliitika
ja kaitse
küsimused

ELi eelarve Elluviimis-
suutlikkus

Ühtne turg muutub
tugevamaks, kaasa
arvatud energia- ja
digitaalmajanduse
sektoris;
EU27 püüdleb
edumeelsete
kaubanduslepingute
poole

Järkjärgulised
edusammud
euroala
paremas
toimimises

Välispiiride
haldamisel tehakse
järk-järgult üha
enam koostööd;
liigutakse ühise
varjupaigasüsteemi
suunas;
julgeolekuküsimuste
parem
koordineerimine

Liigutakse edasi
selles suunas, et
välisküsimustes
ühel häälel
rääkida; tihedam
kaitsekoostöö

Ajakohastatakse
osaliselt, et
võtta arvesse
EU27 poolt
kokkulepitud
reformikava

Positiivsel
tegevuskaval
on konkreetsed
tulemused;
otsustusprotsessi
on endiselt
keeruline mõista;
elluviimissuutlikkus
ei ole alati
ootustega
kooskõlas

18

Teine stsenaarium:
üksnes ühtne turg

EUROOPA LIIDU TÄHELEPANU KOONDUB
JÄRK-JÄRGULT ÜHTSELE TURULE

Miks ja kuidas?

Kui EU27 ei suuda leppida kokku selles, et mitmes
poliitikavaldkonnas tehakse rohkem, keskendub ta
üha enam ühisturu võtmeaspektide süvendamisele.
Puudub ühisotsus teha tihedamat koostööd sellistes
valdkondades nagu ränne, julgeolek ja kaitse.

See tähendab, et suuremas osas poliitikavaldkondades
EU27 ei suurenda oma tööpanust.
Liikmesriikidevaheline koostöö uutes ühistes
mureküsimustes on sageli kahepoolne. EU27 vähendab
oluliselt regulatiivset koormust, sest iga uue õigusakti
ettepaneku kohta tunnistatakse kehtetuks kaks senist
õigusakti.

2025. aastaks on olukord järgmine

Ühtse turu toimimisest saab EU27 eksistentsi peamine
põhjus. Edasine edu oleneb sellest, kuivõrd suudetakse
kokku leppida seotud poliitikas ja standardites. Teistest
valdkondadest lihtsamaks osutub see kapitali ja kaupade
vaba liikumise puhul, mille suhtes ei kohaldata ka
edaspidi tollimakse.

Arvestades, kui olulisel kohal on ELi tasandi
regulatsiooni vähendamine, säilivad või isegi
suurenevad näiteks tarbijaõiguste, sotsiaalsete ja
keskkonnastandardite, aga ka maksustamise ja riiklike
toetuste erinevused. See toob kaasa ohu, et hakatakse
võistlema, kes suudab vähem reguleerida. Samuti
on keeruline kokku leppida töötajate liikuvuse või
reguleeritud kutsealadele juurdepääsu uutes ühistes
reeglites. Selle tulemusena ei ole inimeste ja teenuste
vaba liikumine täielikult tagatud.

Euro hõlbustab kaubavahetust, kuid suurenevad
erinevused ja piiratud koostöö on tõsisteks
riskiallikateks. See seab ohtu ühisraha terviklikkuse ja
tema vastupanuvõime võimalike uute finantskriiside
korral.

Inimesi kontrollitakse piiridel süstemaatilisemalt, sest
julgeoleku ja rände vallas tehtav koostöö ei ole piisav.

Erimeelsused selle üle, kuidas tuleks läheneda
rahvusvahelisele kaubandusele, tähendavad, et ELil on
keeruline partneritega kokkuleppeid sõlmida. Rände ja
ka mõningate välispoliitiliste küsimuste üle otsustatakse
üha enam kahepoolse koostöö käigus. Humanitaar- ja
arenguabiga tegelevad liikmesriigid. EL tervikuna ei
ole enam esindatud mitmel rahvusvahelisel foorumil,
sest ta ei suuda jõuda ühisele seisukohale globaalsete
partnerite jaoks olulistes küsimustes nagu kliimamuutus,
võitlus maksudest kõrvalehoidumisega, üleilmastumise
ohjamine ja rahvusvahelise kaubanduse edendamine.

Poolt- ja vastuargumendid

ELi uuenenud prioriteedid tähendavad seda, et
liikmesriikide erimeelsused esilekerkivates uutes
küsimustes tuleb sageli lahendada kahepoolselt igal
konkreetsel juhul eraldi. Kodanike ELi õigusest
tulenevad õigused võivad aja jooksul muutuda
piiratumaks. Otsustusprotsess võib küll olla lihtsamini
mõistetav, kuid ühiselt tegutsemise suutlikkus on
piiratud. See võib suurendada lõhet, mis lahutab ootusi
ja nende täitmist kõigil tasanditel.

19

Näiteid

•	 Õhu kvaliteet Euroopa eri paigus on väga erinev, sest osa riike otsustab loobuda kahjulike heidete vähendamise
standardite ja normide kohaldamisest. Mitut riiki läbivate jõgede, näiteks Doonau või Reini vee kvaliteet võib
riigiti varieeruda.

•	 Eurooplased on isesõitvate ja võrku ühendatud autode kasutamise suhtes ettevaatlikud, sest puuduvad kogu
ELis kehtivad eeskirjad ja tehnilised standardid.

•	 Äriasjus või turistina reisides on riigipiire raske ületada pidevate kontrollide tõttu. Keerulisem on ka välisriigis
tööd leida ning pensioniõiguste ülekandmine ühest liikmesriigist teise ei ole tagatud. Kui keegi peaks välismaal
haigestuma, ootavad teda ees kopsakad arstiarved.

•	 EU27 ei suuda sõlmida uusi kaubanduslepinguid, sest liikmesriigid ei jõua kokkuleppele ühistes prioriteetides
ning mõned riigid blokeerivad ratifitseerimist.

•	 Kui võõrvõim rikub mõne riigi õhuruumi või korraldab ulatusliku küberründe, on selle kodanikel raske mõista,
miks EU27 või isegi naaberriigid ei lepi kokku sanktsioonides.

•	 Arenguabi riigipõhiseks muutumine tähendab, et Aafrika riikidega on keerulisem ulatuslikke partnerlussuhteid
luua. See piirab võimalusi saada osa sealsest kasvavast turust ega lase tegelda rände algpõhjustega.

Ühtne turg
ja kaubandus

Majandus- ja
rahaliit

Schengen,
ränne

ja julgeolek

Välispoliitika
ja kaitse
küsimused

ELi eelarve Elluviimis-
suutlikkus

Kaupade ja
kapitali ühtne
turg tugevneb;
standardid
on jätkuvalt
erinevad;
inimeste ja
teenuste vaba
liikumine ei ole
täielikult tagatud

Koostöö euroalal
on piiratud

Ühtset rände- ja
varjupaigapoliitikat
ei ole;
julgeolekuküsimusi
koordineeritakse
kahepoolselt;
piirikontroll
sisepiiridel on
süstemaatilisem

Mõnede
välispoliitiliste
küsimuste üle
otsustatakse üha
enam kahepoolse
koostöö käigus;
kaitsekoostöö jääb
samasuguseks kui
praegu

Keskendutakse
ühtse turu
jaoks vajalike
põhifunktsioonide
rahastamisele

Otsustusprotsessi
on lihtsam
mõista, kuid ühise
tegutsemise
suutlikkus on
piiratud; ühistele
muredele tuleb
lahendus leida
sageli kahepoolselt

Mõju poliitikavaldkondadele

20

Kolmas stsenaarium:
kes tahavad rohkem, teevad rohkem

EUROOPA LIIT LUBAB LIIKMESRIIKIDEL, KES SEDA
SOOVIVAD, KONKREETSETES VALDKONDADES
ROHKEM KOOS TEGUTSEDA.

Miks ja kuidas?

Kui EU27 jätkab nagu praegu, ent mõned liikmesriigid
tahavad rohkem ühiselt tegutseda, kerkib esile üks või
mitu „teotahtlikku koalitsiooni“, kes teevad koostööd
konkreetsetes poliitikavaldkondades, näiteks kaitse
küsimuste, sisejulgeoleku, maksunduse või sotsiaal
küsimuste vallas.

Selle tulemusena lepivad liikmesriikide uued rühmad
kokku konkreetses õiguslikus ja eelarvekorras, et
omavahelist koostööd valitud poliitikavaldkondades
tihendada. Sarnaselt Schengeni ala või euroga võib
see tugineda EU27 olemasolevale raamistikule ning
eeldab õiguste ja vastutuse selget paikapanemist. Teiste
liikmesriikide staatus jääb samaks ja neil on võimalik
aktiivsemalt tegutsejatega hiljem liituda.

2025. aastaks on olukord järgmine

Mõned liikmesriigid otsustavad teha kaitseküsimustes
palju tihedamat koostööd ning toetuda selles
olemasolevatele õiguslikele võimalustele. See hõlmab
tugevat ühist teadus- ja tööstusbaasi, ühishankeid,
senisest enam integreeritud võimekust ning suuremat
sõjalist valmisolekut ühisteks välismissioonideks.

Mitu liikmesriiki liiguvad edasi turvalisuse ja õiguse
vallas. Nad otsustavad tugevdada politsei ja luure
teenistuste koostööd. Nad jagavad kogu olemasolevat
teavet organiseeritud kuritegevuse ja terroristliku

tegevuse vastu võitlemisel. Tänu ühisele prokuratuurile
uurivad nad kollektiivselt pettusi ja rahapesu ning
ebaseaduslikku uimasti- ja relvakaubandust. Nad
otsustavad minna veelgi kaugemale ja luua tsiviilasjades
ühise õigusruumi.

Üks riikide rühm, mis hõlmab euroala ja võimalik,
et ka paari muud riiki, võib otsustada teha oluliselt
tihedamat koostööd maksu- ja sotsiaalküsimustes.
Maksustamiseeskirjade ja maksumäärade ulatuslikum
ühtlustamine vähendab nõuete täitmise kulusid ja
piirab maksudest kõrvalehoidumist. Kokkulepitud
ühiskondlikud standardid suurendavad ettevõtjate
kindlustunnet ja aitavad parandada töötingimusi.
Tööstuskoostööd tugevdatakse uusimate tehnoloogiate,
toodete ja teenuste valdkonnas ning õigusnormid nende
kasutamiseks töötatakse välja koos.

27 liikmesriigi tasandil liigutakse edasi ühtse turu ja
nelja põhivabaduse tugevdamisega. Suhteid kolmandate
riikidega, sealhulgas kaubandussuhteid, haldab kõigi
liikmesriikide nimel EL.

Poolt- ja vastuargumendid

Säilib ELi 27 liikmesriigi ühtsus, ent kui keegi
tahab teha tihedamat koostööd, on see võimalik.
Kodanike ELi õigusest tulenevad õigused hakkavad
varieeruma olenevalt sellest, kas inimene elab riigis,
kus on otsustatud rohkem ära teha. Küsimusi
tekitab otsustusprotsessi eri tasandite läbipaistvus ja
usaldusväärsus. Lõhe ootuste ja nende täitmise vahel
hakkab kahanema neis riikides, kes tahavad rohkemat ja
otsustavad selle teoks teha.

21

Näiteid

•	 Üks riikide rühm loob politseinike ja prokuröride üksuse, et uurida piiriülest kuritegevust. Julgeolekuteabe
vahetamisel ei esine viivitusi, sest andmebaasid on omavahel täielikult ühendatud. Ühes riigis kogutud
kriminaaltõendeid tunnustatakse automaatselt ka teistes riikides.

•	 Neis 12 liikmesriigis, kes on kokku leppinud eeskirjade ja standardite ühtlustamises, kasutatakse laialdaselt
isesõitvaid ja võrku ühendatud autosid. Samad liikmesriigid töötavad välja reeglid, et muuta selgemaks asjade
internetiga seotud omandi ja vastutuse küsimused.

•	 Mõned riigid teevad koostööd ja lepivad kokku ühises äriseadustikus, mis ühendab äriühinguõiguse,
kaubandusõiguse ja nendega seotud õigusvaldkonnad, et igas suuruses ettevõtjatel oleks hõlbus üle piiride
tegutseda.

•	 21 liikmesriigi töötajatel on juurdepääs täiendavatele ning üha sarnasemaks muutuvatele tööõigustele ja
sotsiaalkaitsele olenemata sellest, milline on nende kodakondsus või elukoht.

•	 Kuus riiki omandavad sõjalise otstarbega drooni, mida saab kasutada nii maismaa- kui ka mereseireks, aga
samuti humanitaarpäästeoperatsioonides. Luuakse ühine programm, kaitsmaks elutähtsat infrastruktuuri
küberrünnete eest.

Ühtne turg
ja kaubandus

Majandus- ja
rahaliit

Schengen,
ränne

ja julgeolek

Välispoliitika
ja kaitse
küsimused

ELi eelarve Elluviimis-
suutlikkus

Nagu „samamoodi
edasi“, ühtset turgu
tugevdatakse ning
EU27 püüdleb
edumeelsete
kaubanduslepingute
poole

Nagu „sama-
moodi edasi“,
kuid rühm
riike süvendab
koostööd nt
maksustamise
ja sotsiaalsete
standardite
vallas

Nagu „sama-
moodi edasi“,
kuid rühm
riike süvendab
koostööd
julgeoleku- ja
õigusküsimustes

Nagu „sama-
moodi edasi“,
kuid rühm
riike süvendab
kaitsevaldkonna
koostööd,
keskendutakse
sõjalisele
koordineerimisele
ja ühisele
varustusele

Nagu „sama-
moodi edasi“;
mõned
liikmesriigid
näevad ette
täiendavad
eelarvevahendid
valdkondade
jaoks, kus
otsustatakse
rohkem ära teha

Nagu „sama-
moodi edasi“,
EU27 positiivsel
tegevuskaval
on konkreetsed
tulemused;
mõned rühmad
saavutavad
koos tegutsedes
teatavates
valdkondades
rohkem;
otsustusprotsess
muutub
keerulisemaks

Mõju poliitikavaldkondadele

22

Neljas stsenaarium:
teeme vähem, aga paremini

EUROOPA LIIT KESKENDUB SELLELE, ET
SAAVUTADA VALITUD POLIITIKAVALDKONDADES
KIIREMINI PAREMAID TULEMUSI. MUUDES
VALDKONDADES TEHAKSE VÄHEM.

Miks ja kuidas?

Kui valitseb üksmeel selles, et teatavaid prioriteetseid
ülesandeid on parem lahendada koos, otsustab EU27
koondada tähelepanu ja piiratud vahendid vähesematele
valdkondadele.

Selle tulemusel suudab EU27 valitud prioriteetsetes
valdkondades tegutseda palju kiiremini ja
otsusekindlamalt. Neis poliitikavaldkondades antakse
EU27-le kollektiivsete otsuste täitmise tagamiseks ja
rakendamiseks tugevamad tööriistad, nagu see on praegu
konkurentsipoliitika ja pangandusjärelevalve puhul.
EU27 lõpetab tegutsemise muudes valdkondades või
teeb seal vähem.

Uute prioriteetide valimisel püüab EU27 viia omavahel
paremini kokku lubadused, ootused ja nende täitmise.
Sellise kokkusobimatuse tüüpiline näide viimasest ajast
on autode heitgaasiskandaal: ELilt oodati tarbijate
kaitsmist petturitest tootjate eest, kuid liidul puuduvad
volitused ja vahendid, et seda otseselt ja nähtavalt teha.

2025. aastaks on olukord järgmine

EU27 tegutseb intensiivsemalt sellistes valdkondades
nagu innovatsioon, kaubandus, turvalisus, ränne,
piirihaldus ja kaitse. EL töötab välja uued normid ja
vahendid nende täitmise tagamiseks, et süvendada
ühtset turgu peamistes uutes valdkondades.
Keskendutakse tipptaseme teadus- ja arendustegevusele
ning investeeritakse uutesse kogu ELi hõlmavatesse
projektidesse, et toetada CO2-heite vähendamist ja
digiteerimist.

Tüüpilised näited on täiendav koostöö
kosmoseuuringutes, kõrgtehnoloogilised klastrid
ja piirkondlike energiakeskuste väljakujundamine.
EU27 suudab kaubanduslepingute läbirääkimisel ja

nende sõlmimisel teha kiireid otsuseid. Politsei- ja
õigusasutuste koostöö terrorismiga seotud küsimustes
on süsteemne ning seda hõlbustab ühine Euroopa
terrorismivastase võitluse amet.

Välispiiri haldamisega hakkab täies mahus tegelema
Euroopa piiri- ja rannikuvalve. Kõiki varjupaigataotlusi
menetleb ühtne Euroopa varjupaigaamet. Luuakse ühine
kaitsevõimekus.

Valdkondades, mille lisandväärtust peetakse väiksemaks
või milles ei peeta lubaduste täitmist võimalikuks,
lõpetab EU27 tegutsemise või teeb seal vähem. See
hõlmab selliseid teemasid nagu regionaalareng ja
rahvatervis ning tööhõive- ja sotsiaalpoliitika need osad,
mis ei ole otseselt seotud ühtse turu toimimisega.

Riigiabi kontrollimine delegeeritakse veelgi suuremas
ulatuses riikide ametiasutustele. Tarbijakaitse, keskkonna
ning töötervishoiu ja tööohutuse uutes standardites
asendub üksikasjalik ühtlustamine minimaalsete
meetmetega. Liikmesriikidele jäetakse teatavates
valdkondades rohkem eksperimenteerimisruumi. ELi
tasandil reguleeritavates valdkondades aitavad normide
täitmise tagamise suuremad õigused kindlustada reeglite
täieliku järgimise.

Mujal tegutsetakse edasi selle nimel, et konsolideerida
euroala ja tagada ühisraha stabiilsus. ELi mõjuvõim
maailmas muutub vastavalt sellele, kuidas tema
ülesanded kujundatakse ümber.

Poolt- ja vastuargumendid

Ülesannete selgem jagamine aitab Euroopa kodanikel
paremini mõista, millega tegeldakse EU27 ning millega
riigi või piirkonna tasandil. Kodanike ELi õigusest
tulenevad õigused tugevnevad valdkondades, kus
otsustatakse rohkem ära teha, mujal aga vähenevad.
Tänu sellele väheneb lõhe lubaduste ja nende täitmise
vahel, isegi kui mõnes valdkonnas jäävad ootused
täitmata. Esialgu on EU27-l väga keeruline jõuda
kokkuleppele selles, milliseid valdkondi tuleks pidada
prioriteetseks ja millistes peaks vähem tegutsema.

23

Näiteid

•	 Euroopa telekommunikatsiooniametil on õigus vabastada raadiosagedusi piiriüleste sideteenuste jaoks, näiteks
selleks, et võimaldada andmesideühendusega autode kasutamist kogu Euroopas. See reguleerimisasutus kaitseb
mobiili- ja internetikasutajate õigusi olenemata sellest, kus nad ELis asuvad.

•	 Euroopa uus terrorismivastase võitluse amet aitab kahtlusaluste süstemaatilise jälgimise ja registreerimisega
tõkestada ning ära hoida raskeid rünnakuid Euroopa linnades. Riikide politseiasutustel on lihtne juurdepääs
Euroopa andmebaasidele, mis sisaldavad kurjategijate biomeetrilisi andmeid.

•	 Välispiiri haldamisega hakkab täies mahus tegelema Euroopa piiri- ja rannikuvalve.

•	 Palgad, sotsiaalvaldkonna õigusnormid ja maksumäärad on Euroopa eri paigus endiselt väga erinevad.

•	 Autotootjate poolt eksiteele viidud Euroopa tarbijad võivad olla kindlad, et EL karistab selliseid ettevõtjaid ja
mõistab neilt välja kompensatsiooni.

•	 Tänu täielikult toimivale Euroopa satelliitsüsteemile on põllumeeste käsutuses taskukohased andmed reaalajas
ilma ja taimekasvatuse kohta.

Ühtne turg
ja kaubandus

Majandus- ja
rahaliit

Schengen,
ränne

ja julgeolek

Välispoliitika
ja kaitse
küsimused

ELi eelarve Elluviimis-
suutlikkus

Ühised
standardid on
minimaalsed,
kuid ELi tasandil
reguleeritavates
valdkondades
tugevdatakse
nende täitmise
tagamist;
kaubandusega
tegeldakse vaid
ELi tasandil

Tegutsetakse
euroala
konsolideerimise
ja selle
stabiilsuse
tagamise nimel;
EU27 teeb
tööhõive ja
sotsiaalpoliitika
mõnedes osades
vähem

Piirihalduse,
varjupaigapoliitika
ja
terrorismivastase
võitluse alane
koostöö on
süstemaatiline

ELil on ühine
seisukoht kõigis
välispoliitika
küsimustes;
luuakse Euroopa
kaitsekoostöö liit

Kujundatakse
põhjalikult ümber
vastavalt EU27
tasemel kokku
lepitud uutele
prioriteetidele

Esialgse
kokkuleppe
saavutamine
selle üle, millised
ülesanded on
esmatähtsad ja
millistest tuleks
loobuda, on
keeruline; kui
otsustusprotseduur
saab paika,
võib seda olla
lihtsam mõista;
valdkondades, kus
ELil on olulisem
roll, reageerib
ta kiiremini ja
otsusekindlamalt

i

Mõju poliitikavaldkondadele

24

Viies stsenaarium:
teeme palju rohkem koos

EUROOPA LIIT OTSUSTAB KÕIGIS
POLIITIKAVALDKONDADES PALJU ROHKEM KOOS
ÄRA TEHA.

Miks ja kuidas?

Kui valitseb üksmeel, et ei EU27 oma praegusel kujul ega
ka liikmesriigid omaette tegutsedes ei ole piisavalt valmis
tänaste probleemidega tegelema, otsustavad liikmesriigid
võimu, vahendeid ja otsuste tegemist rohkem jagada
ning seda igas suhtes.

Selle tulemuseks on liikmesriikide senisest põhjalikum
koostöö kõigis valdkondades. Tugevdatakse ka euroala,
sest saadakse selgelt aru, et see, mis on kasulik ühist
raha kasutavatele riikidele, on kasulik kõigile. Euroopa
tasandi otsustes lepitakse kokku kiiremini ning need
viiakse ka kiiresti ellu.

2025. aastaks on olukord järgmine

Rahvusvahelises plaanis räägib ja tegutseb Euroopa
kaubandusküsimustes ühtselt. Enamasti on tal
rahvusvahelistel foorumitel üks esindaja. Lõpliku otsuse
rahvusvaheliste kaubanduslepingute kohta teeb Euroopa
Parlament. Kaitse ja julgeolek on esmatähtsad. Täielikus
vastastikuses täiendavuses NATOga luuakse Euroopa
kaitsekoostöö liit. Koostöö julgeolekuküsimustes
on tavapärane. EU27 juhib ülemaailmset võitlust
kliimamuutusega ning tugevneb tema positsioon
maailma suurima humanitaar- ja arenguabi andjana.

ELi laiahaardeline välispoliitika toob kaasa
ühise rändepoliitika tugevnemise. Tihedamad
partnerlussuhted ja suurenenud investeeringud Euroopa
naabruspiirkondadesse ja kaugemale aitavad luua
majanduslikke võimalusi, hallata seaduslikku rännet ning
tulla toime ebaseadusliku rände kanalitega.

EU27 sees keskendutakse jõuliselt energeetika,
digitaalvaldkonna ja teenuste ühtse turu
väljakujundamisele. Tänu innovatsiooni ja
teadusuuringutesse tehtavatele investeeringutele
kerkivad esile n-ö Euroopa Räniorud, kuhu
koonduvad riskikapitalistid, idufirmad, suurettevõtted
ja teaduskeskused. Tänu täielikult integreeritud
kapitaliturgudele saab kaasata rahastamisvahendeid
VKEde ja suurte taristuprojektide jaoks kõikjal ELis.

Euroalal, aga ka sellega liituda soovivates liikmesriikides,
koordineeritakse eelarve-, sotsiaal- ja maksuküsimusi
palju tihedamalt; sama kehtib ka Euroopa
finantsteenuste järelevalve kohta. Kasutada saab ELi
täiendavat rahalist toetust, et hoogustada majanduse
arengut ja reageerida piirkonna, valdkonna või riigi
tasandil tekkivatele ootamatutele olukordadele.

Poolt- ja vastuargumendid

ELi tasandil otsustatakse rohkem ja otsustamisprotsess
on kiirem. Kodanikel on rohkem õigusi, mis tulenevad
otseselt ELi õigusest. Samas on olemas oht, et võõrandub
see osa ühiskonnast, kelle arvates puudub ELil
legitiimsus või on EL võtnud riikide ametivõimudelt ära
liiga palju võimu.

25

Näiteid

•	 Aktiivselt tegeldakse kaubanduslepingute sõlmimisega. EL algatab, räägib läbi ja ratifitseerib need sujuvalt
27 liikmesriigi nimel.

•	 Tänu kogu ELis kehtivatele reeglitele ja ELi täitevasutuse tööle kasutavad eurooplased isesõitvaid ja võrku
ühendatud autosid sujuvalt kogu Euroopas.

•	 Kui keegi tahab avaldada arvamust oma kodukohas kavandatava ja ELi rahastatava tuulepargi projekti kohta, on
tal keeruline aru saada, milline Euroopa asutus selle eest vastutab.

•	 Välismaale reisivatele kodanikele on tagatud konsulaarkaitse ja abi ELi saatkondadest, mis on mõnes riigis
asendanud riikide saatkonnad. Kui kolmandate riikide kodanikud soovivad Euroopasse reisida, menetletakse
nende viisataotlusi sama võrgustiku kaudu.

•	 Euroopa stabiilsusmehhanismist saab Euroopa Valuutafond. Euroopa Parlamendi kontrolli all olev
Euroopa Valuutafond hakkab toetama Euroopa Investeerimispanka Junckeri plaani kolmanda põlvkonna
rahastamisvahendite mobiliseerimisel, et hoogustada kõikjal Euroopas investeerimist.

Ühtne turg
ja kaubandus

Majandus- ja
rahaliit

Schengen,
ränne

ja julgeolek

Välispoliitika
ja kaitse
küsimused

ELi eelarve Elluviimis-
suutlikkus

Ühtset turgu
tugevdatakse
standardite
harmoneerimise
ja nende täitmise
jõulisema
tagamisega;
kaubandusega
tegeldakse vaid
ELi tasandil

Saavutatakse
2015. aasta juuni
viie juhi aruandes
kirjeldatud
majandus-,
rahandus- ja
fiskaalliit

Nagu „teeme
vähem, aga
paremini“,
piirihalduse,
varjupaigapoliitika
ja
terrorismivastase
võitluse alane
koostöö on
süstemaatiline

Nagu „teeme
vähem, aga
paremini“,
ELil on ühine
seisukoht kõigis
välispoliitilistes
küsimustes;
luuakse Euroopa
kaitsekoostöö liit

Ajakohastatakse
ja
suurendatakse
oluliselt
omavahendite
toel; toimib
euroala eelarve
stabiliseerimise
funktsioon

Otsuseid tehakse
kiiremini ning nende
täitmise tagamine
on jõulisem kõigis
valdkondades neil,
kes arvavad, et EL
on liikmesriikidelt
liiga palju võimu
ära võtnud, võib
tekkida küsimusi
vastutusvaldkondade
üle

Mõju poliitikavaldkondadele

26

4. Edasine tegevus

Paljut, mis tundus 60 aastat tagasi Euroopas võimatu,
peetakse nüüd enesestmõistetavaks. Ka meie kõige
süngemad päevad on palju helgemad kui päevad, mille
meie esiisad veetsid Ventotene vangilaagris.

Isegi nendesuguste visionääride jaoks olnuks tänaseks
Euroopa Liidus loodud vabadused, õigused ja
võimalused olnud kujuteldamatud. Euroopa ühendamise
aastapäeva tähistades on aeg oma tõotusi korrata, enese
üle taas uhke olla ja ise oma tulevikku kujundada.

Muutused võivad olla vältimatud, kuid see, millist elu me
tahame elada ja milliseid euroopalikke väärtusi kalliks
peame, jääb samaks. Me tahame elada ühiskonnas,
kus rahu, vabadus, sallivus ja solidaarsus on kõigest
muust olulisemad. Me tahame elada demokraatlikus
ühiskonnas, kus valitseb arvamuste mitmekesisus ning
on kriitiline, sõltumatu ja vaba ajakirjandus. Me tahame
vabalt väljendada oma seisukohti ja olla kindlad selles, et
ükski isik ega institutsioon ei seisa seadusest kõrgemal.
Me tahame liitu, kus kõiki kodanikke ja liikmesriike
koheldakse võrdselt. Me tahame, et meie laste elu oleks
parem kui meie oma.

Olenemata sellest, milline siin kirjeldatud stsenaarium
saab teoks, seovad need väärtused ja püüdlused
eurooplasi ka edaspidi ning nende nimel tasub võidelda.

EL on ainulaadne ettevõtmine, kus riikide prioriteete
kombineerides ja suveräänseid õigusi vabatahtlikult
koondades seistakse paremini nii riikide kui ka
kollektiivsete huvide eest. Senine teekond ei ole alati
olnud lihtne, ta ei ole kunagi olnud ideaalne, kuid ta
on olnud uuenemisvõimeline ning aja jooksul on ta
oma väärtust tõestanud. Järgides deviisi „ühendatud
mitmekesisuses“, on EL ja liikmesriigid suutnud eri
rahvaste ainuomaste tugevuste ja mitmekesisuse najal
saavutada seninägematut edu.

Ebakindlas maailmas võib enda isoleerimine tunduda
ahvatlev, kuid lõhenemise ja killustumise tagajärjed
oleksid kaugeleulatuvad. See jätaks Euroopa riigid ja
kodanikud lõhestatud mineviku viirastuste meelevalda ja
allutaks nad tugevamate jõudude huvidele.

Euroopa peab valima. Võimalusi on sama palju kui
probleeme. Käes võib olla Euroopa tähetund, kuid sellest
saab kinni haarata vaid siis, kui kõik
27 liikmesriiki tegutsevad koos ühise veendumusega.

See valge raamat peaks käivitama ausa ja laiapõhjalise
arutelu kodanikega selle üle, kuidas Euroopa peaks
lähiaastatel edasi minema. Iga häält tuleb kuulata.
Euroopa Komisjon korraldab koos Euroopa Parlamendi
ja asjast huvitatud liikmesriikidega eri riikide
parlamentides, linnades ja piirkondades rea väitlusi
Euroopa tuleviku üle. Sadade miljonite eurooplaste
ideed ja otsusekindlus on meie edu alus.

Valge raamat on Euroopa Komisjoni panus Rooma
tippkohtumisse. Nagu kõigil aastapäevadel, on ka
Roomas sobiv hetk viimase 60 aasta edusammudele
tagasi mõelda. Samas on see ka uue protsessi algus –
protsessi, mille käigus otsustavad ELi 27 liikmesriiki
koos liidu tuleviku üle.

Euroopa Komisjon osaleb eelolevates aruteludes
lähikuudel avaldatavate aruteludokumentidega, mis
käsitlevad järgmisi teemasid:

•	 Euroopa sotsiaalse mõõtme arendamine;
•	 �majandus- ja rahaliidu süvendamine viie juhi

2015. aasta juuni aruande põhjal;
•	 üleilmastumise ohjamine;
•	 Euroopa kaitseküsimuste tulevik;
•	 ELi rahanduse tulevik.

Nagu see valge raamat, pakuvad ka aruteludokumendid
mitmesuguseid mõtteid, ettepanekuid, võimalusi ja
stsenaariume selle kohta, milline võiks Euroopa olla
aastal 2025, et nende põhjalt edasi arutleda, ilma
konkreetseid otsuseid välja käimata.

Enne, kui detsembrikuisel ülemkogul saab teha esimesed
kokkuvõtted, arendab president Juncker neid ideid edasi
oma 2017. aasta kõnes olukorrast Euroopa Liidus. See
peaks aitama teha otsuse edasise kursi kohta aegsasti
enne 2019. aasta juunis toimuvaid Euroopa Parlamendi
valimisi.

Euroopat viib edasi meie ühine tahe. Euroopa tulevik
on meie kätes samamoodi, nagu ta oli seda eelmistel
põlvkondadel.

27

LISAD

28

Valge raamatuga algatatud protsess Roomast 2019. aasta Euroopa
Parlamendi valimisteni

9. ja 10. märts
Euroopa Ülemkogu, 27 liikmesriigi esindajate tippkohtumine

1. märts
Komisjoni valge raamat Euroopa tuleviku kohta

Märts
2017

Aprill

Mai

Juuni

Juuli

September

Oktoober

November

Detsember

Juuni 2019

25. märts
EU27 tippkohtumine, Rooma deklaratsiooni 60. aastapäev

Aprilli lõpp
Komisjoni aruteludokument Euroopa sotsiaalse mõõtme kohta

Mai keskpaik
Komisjoni aruteludokument üleilmastumise ohjamise kohta

9. juuni
Turvalisuse- ja kaitseteemaline konverents Tšehhi Vabariigis Prahas

Juuni algus
Komisjoni aruteludokument Euroopa kaitseküsimuste tuleviku kohta

Mai lõpp
Komisjoni aruteludokument majandus- ja rahaliidu tuleviku kohta

Juuni algus
Komisjoni aruteludokument Euroopa kaitseküsimuste tuleviku kohta

Septembri keskpaik
2017. aasta kõne olukorrast Euroopa Liidus

Juuni
Euroopa Parlamendi valimised

26. ja 27. mai
G7 tippkohtumine Itaalias Taorminas

19. ja 20. oktoober
Euroopa Ülemkogu

17. november
Sotsiaaltippkohtumine Rootsis Göteborgis

22. ja 23. juuni
Euroopa Ülemkogu

14. ja 15. detsember	
Euroopa Ülemkogu, 27 liikmesriigi esindajate tippkohtumine

Arutelud
Euroopa
tuleviku üle
parlamentides,
linnades ja
piirkondades

7. ja 8. juuli
G20 tippkohtumine Saksamaal Hamburgis

Lisa 1

29

Samamoodi
edasi Üksnes ühtne turg

Kes tahavad
rohkem, teevad

rohkem

Teeme vähem,
aga paremini

Teeme palju
rohkem koos

Ü
ht

ne
 t

ur
g

ja
 k

au
ba

nd
us

Ühtne turg muutub
tugevamaks, kaasa
arvatud energia- ja
digitaalmajanduse
sektoris; EU27
püüdleb edumeelsete
kaubanduslepingute
poole

Kaupade ja kapitali ühtne
turg tugevneb; standardid
on jätkuvalt erinevad;
inimeste ja teenuste vaba
liikumine ei ole täielikult
tagatud

Nagu „samamoodi
edasi”, ühtset turgu
tugevdatakse ning EU27
püüdleb edumeelsete
kaubanduslepingute
poole

Ühised standardid on
minimaalsed, kuid ELi
tasandil reguleeritavates
valdkondades
tugevdatakse nende
täitmise tagamist;
kaubandusega tegeldakse
vaid ELi tasandil

Ühtset turgu
tugevdatakse standardite
harmoniseerimise
ja nende täitmise
jõulisema tagamisega;
kaubandusega tegeldakse
vaid ELi tasandil

M
aj

an
du

s-
 ja

ra

ha
lii

t Järkjärgulised
edusammud euroala
paremas toimimises

Koostöö euroalal on
piiratud

Nagu „samamoodi
edasi”, kuid rühm riike
süvendab koostööd
nt maksustamise ja
sotsiaalsete standardite
vallas

Tegutsetakse euroala
konsolideerimise ja selle
stabiilsuse tagamise
nimel; EU27 teeb
tööhõive ja sotsiaal
poliitika mõnedes osades
vähem

Saavutatakse 2015. aasta
juuni viie juhi aruandes
kirjeldatud majandus-,
rahandus- ja fiskaalliit

Sc
he

ng
en

,
rä

nn
e

ja
 ju

lg
eo

le
k

Välispiiride haldamisel
tehakse järk-järgult
üha enam koostööd;
liigutakse ühise
varjupaigasüsteemi
suunas;
julgeolekuküsimuste
parem koordineerimine

Ühtset rände- ja
varjupaigapoliitikat ei
ole; julgeolekuküsimusi
koordineeritakse
kahepoolselt; piirikontroll
sisepiiridel on
süstemaatilisem

Nagu „samamoodi
edasi”, kuid rühm riike
süvendab koostööd
julgeoleku- ja õigus
küsimustes

Piirihalduse,
varjupaigapoliitika
ja terrorismivastase
võitluse alane koostöö
on süstemaatiline

Nagu „teeme vähem, aga
paremini“, piirihalduse,
varjupaigapoliitika
ja terrorismivastase
võitluse alane koostöö
on süstemaatiline

Vä
lis

po
lii

tik
a

ja
 k

ai
ts

e­
kü

si
m

us
ed Liigutakse edasi

selles suunas, et
välisküsimustes ühel
häälel rääkida; tihedam
kaitsekoostöö

Mõnede välispoliitiliste
küsimuste üle otsustatakse
üha enam kahepoolse
koostöö käigus;
kaitsekoostöö jääb
samasuguseks kui praegu

Nagu „samamoodi
edasi“, kuid rühm
riike süvendab
kaitsevaldkonna
koostööd,
keskendutakse sõjalisele
koordineerimisele ja
ühisele varustusele

ELil on ühine seisukoht
kõigis välispoliitika
küsimustes; nagu
stsenaariumi „teeme
vähem, aga paremini“
puhul; luuakse Euroopa
kaitsekoostöö liit

Nagu „teeme vähem,
aga paremini“, ELil on
ühine seisukoht kõigis
välispoliitika küsimustes;
luuakse Euroopa
kaitsekoostöö liit

EL
i e

el
ar

ve Ajakohastatakse
osaliselt, et võtta arvesse
EU27 poolt kokku
lepitud reformikava

Keskendutakse ühtse
turu jaoks vajalike põhi
funktsioonide
rahastamisele

Nagu „samamoodi
edasi”; mõned
liikmesriigid näevad
ette täiendavad
eelarvevahendid
valdkondade jaoks, kus
otsustatakse rohkem
ära teha

Kujundatakse
põhjalikult ümber
vastavalt EU27 tasemel
kokku lepitud uutele
prioriteetidele

Ajakohastatakse ja
suurendatakse oluliselt
omavahendite toel;
toimib euroala eelarve
stabiliseerimise
funktsioon

El
lu

vi
im

is
su

ut
lik

ku
s Positiivsel tegevuskaval

on konkreetsed
tulemused;
otsustusprotsessi
on endiselt
keeruline mõista;
elluviimissuutlikkus
ei ole alati ootustega
kooskõlas

Otsustusprotsessi on
lihtsam mõista, kuid ühise
tegutsemise suutlikkus
on piiratud; ühistele
muredele tuleb lahendus
sageli leida kahepoolselt

Nagu „samamoodi
edasi“, EU27 positiivsel
tegevuskaval on
konkreetsed tulemused;
mõned rühmad
saavutavad koos
tegutsedes teatavates
valdkondades rohkem;
otsustusprotsess muutub
keerulisemaks

Esialgse kokkuleppe
saavutamine selle üle,
millised ülesanded
on esmatähtsad ja
millistest tuleks
loobuda, on keeruline;
kui otsustusprotseduur
paika saab, võib seda
olla lihtsam mõista;
valdkondades, kus
ELil on olulisem roll,
reageerib ta kiiremini ja
otsusekindlamalt

Otsuseid tehakse
kiiremini ning nende
täitmise tagamine
on jõulisem kõigis
valdkondades; neil,
kes arvavad, et EL on
liikmesriikidelt liiga
palju võimu ära võtnud,
võib tekkida küsimusi
vastutusvaldkondade üle

Viis stsenaariumi: ülevaade poliitikavaldkondade kaupa

Lisa 2

30

2 31

© Euroopa Liit, 2017

Allikale viitamisel on reprodutseerimine lubatud.
Euroopa Komisjoni dokumentide taaskasutamist reguleeritakse komisjoni 12. detsembri 2011. aasta otsusega 2011/833/EL
(ELT L 330, 14.12.2011, lk 39).
ELi autoriõigusega kaitsmata fotode või muu materjali kasutamiseks ja paljundamiseks tuleb küsida luba otse autoriõiguse
valdaja(te)lt.
lk 11: © AP Photo / Thomas Kienzle

N
A

-02-17-345-ET-N

doi:10.2775/123299
ISBN 978-92-79-67632-1

	Eessõna
	1. Sissejuhatus
	2. �Euroopa tulevikku mõjutavad tegurid
	3. �Viis stsenaariumi Euroopa
jaoks aastaks 2025
	Esimene stsenaarium:
samamoodi edasi
	Teine stsenaarium:
üksnes ühtne turg
	Kolmas stsenaarium:
kes tahavad rohkem, teevad rohkem
	Neljas stsenaarium:
teeme vähem, aga paremini
	Viies stsenaarium:
teeme palju rohkem koos

	4. Edasine tegevus
	LISAD
	Valge raamatuga algatatud protsess Roomast 2019. aasta Euroopa
Parlamendi valimisteni
	Viis stsenaariumi: ülevaade poliitikavaldkondade kaupa

