
Euroopa tuleviku kohta
Kodanikudialoogid

Käsikiri koostatud augustis 2017

Euroopa Komisjon ega ükski komisjoni nimel tegutsev isik ei vastuta käesolevas väljaandes
sisalduva teabe kasutamise eest.

Luxembourg: Euroopa Liidu Väljaannete Talitus, 2017

© Euroopa Liit, 2017
Teabe taaskasutamine on lubatud tingimusel, et viidatakse allikale.
Euroopa Komisjoni dokumentide taaskasutamine on reguleeritud otsusega 2011/833/EL
(ELT L 330, 14.12.2011, lk 39).

ELi autoriõigusega hõlmamata fotode või muu materjali kasutamiseks ja taasesitamiseks
tuleb küsida luba otse autoriõiguse valdaja käest.

„Usaldus on ühtaegu oluline ja habras. Seda ei saa osta ega
sundida. See tuleb aina uuesti ja uuesti välja teenida.“
Helmut Kohl (1930–2017)

„Euroopa saatus ja vaba maailma tulevik on
täielikult meie kätes.“
Simone Veil (1927–2017)

©
 iS

to
ck

.c
om

/X
av

ie
r A

rn
au

3

I.	 Kodanike kuulamine

1. märtsil 2017, enne Rooma
lepingute 60. aastapäeva, esitles
Euroopa Komisjon valget raamatut
Euroopa tuleviku kohta, milles on
esitatud tuleva kümnendi peamised
probleemid ja võimalused. Komisjon
kirjeldas viit stsenaariumi selle
kohta, kuidas Euroopa Liit võiks
olenevalt selle edasistest otsustest
2025. aastaks areneda.

5

Mõttearendusi ja tuleviku­
stsenaariume
EU27 jaoks aastaks 2025

VALGE RAAMAT
EUROOPA TULEVIK

Valge raamat on oluline samm edasi protsessis, mille käigus EL 27 otsustab oma liidu
tuleviku üle. Selleks et julgustada kodanikke debatis osalema, korraldas komisjon Euroopa
linnades ja piirkondades rea arutelusid Euroopa tuleviku üle. Neis avatud aruteludes
osalesid riikide valitsused ja parlamendid, kohalikud ja piirkondlikud omavalitsused ning
laiem kodanikuühiskond.

Komisjon on seisukohal, et ära tuleks kuulata iga eurooplase arvamus. Kodanikudialoogid,
mida Junckeri komisjon oma igapäevase töö käigus korrapäraselt korraldab, on olnud
Euroopa tuleviku kohta peetavates aruteludes keskse tähtsusega. Kõik komisjoni liikmed
on reisinud Euroopa eri piirkondadesse ja linnadesse, et pidada kodanikega dialoogi ning
kuulata nende ootusi ning arvamusi liidu tuleviku kohta. Ka komisjoni teabekeskuste
võrgustik „Europe Direct“ on kodanikega ühendust võtnud ning küsinud nende arvamusi ja
probleeme, mis on seotud olukorraga meie maailmajaos tulevatel aastatel.

(https://goo.gl/baBkNZ)

https://goo.gl/baBkNZ
https://goo.gl/baBkNZ

©
 European U

nionVALGE RAAMATUGA ALGATATUD PROTSESS

1. märts 2017
Euroopa Komisjoni valge raamat

Euroopa tuleviku kohta

13. september 2017
President Junckeri 2017. aasta
kõne olukorrast Euroopa Liidus,
milles president kirjeldab oma

arusaama tulevikust

Juuni 2019
Euroopa Parlamendi valimised

5

EUROOPA KOMISJONI PRESIDENT
Jean-Claude Juncker

Kodanikudialoog Vallettas Maltal
30. märts 2017

Kodanikudialoog Bukarestis Rumeenias
11. mai 2017

Kodanikudialoog Ljubljanas Sloveenias
2. märts 2017

©
 Euroopa Liit

©
 Euroopa Liit

©
 Euroopa Liit

6

II.	 Eurooplaste
mõtetes

Kodanikudialoogide raames Euroopa
tuleviku üle peetavate arutelude käigus
selgus, et kui kodanikud mõtlevad sellele,
milliseks kujuneb liidu tulevik järgmise
kaheksa kuni kümne aasta jooksul, siis
peavad nad oluliseks kolme teemat.
Inimeste hinnangul oleneb Euroopa tulevik
sellest, kuidas liit tegutseb ELi sotsiaalsete
aspektide ja noortele antavate võimaluste
valdkonnas ning millise seisukoha ta võtab
euroopavastaste meelsuste puhul.

Sotsiaalne Euroopa:
kodanikudialoogide raames Euroopa
tuleviku üle mainiti mitmel pool
muret sotsiaalsete probleemide
(näiteks pensionisüsteemi tulevik või
sotsiaalsete standardite ühtlustamine
ELis) pärast.

Noorte Euroopa: kodanikudialoogis
osales palju õpilasi ja noori. Euroopa
tuleviku üle peetavate arutelude käigus
nõudsid nad rohkem mõjuvõimu
poliitika kujundamisel ja võimalust
panustada ELi tulevikku. Paljud
neist avaldasid soovi, et nendega
konsulteeritaks ka valge raamatu ja
selle stsenaariumide teemal. Nad
soovisid ühtlasi, et noori võetaks
teistes poliitikavaldkondades rohkem
arvesse ning et noortepoliitika pälviks
enam tähelepanu. Mõni noor oli mures
selle pärast, et noorem põlvkond
muutub üha euroskeptilisemaks.
Paljud soovisid ka, et ELis oleks
tulevikus noortele rohkem liikuvust ja
vahetusprogramme.

Euroopavastasus: Euroopa tulevikku
arutades olid osalejad kõikjal liidus
mures selle pärast, millised on Brexiti
tagajärjed ülejäänud 27 liikmesriigile
ja eelkõige nende endi liikmesriigile.
Nad olid mures populismi ja
euroskeptilisuse leviku pärast ning selle
pärast, milliseks kujuneb ELi tulevik
pärast suure liikmesriigi lahkumist
või kas on tegelik oht, et EL laguneb
kaheks või enamaks liiduks. Osalejatel
oli küsimusi ka Brexiti tagajärgede
kohta. Nad tahtsid näiteks teada, millist
mõju see avaldab mitmele konkreetsele
projektile (nagu energialiit, digitaalne
ühtne turg või vahetusprogramm
„Erasmus+“), kuid ka kaubandusele
Ühendkuningriigiga ning ELis
elavatele Ühendkuningriigi kodanikele
ja Ühendkuningriigis elavatele või
õppivatele ELi kodanikele.

Valges raamatus esitatud erinevate
stsenaariumide puhul olid kodanikud sageli
mures, et nende riik võib jääda teistest
maha ja muutuda nn teisejärguliseks
liikmesriigiks. Üldiselt olid kodanikud
mures ebakindluse pärast, mis praegu
Euroopat valdab, ja nad kardavad, et
tulevik toob kaasa stabiilsuse vähenemise
kõigis sfäärides: poliitikas, majanduses,
sotsiaalvaldkonnas ja kultuuris. Näib,
et taoline tajutav ebastabiilsus on
toonud kodanikud Euroopale ja selle
põhiväärtustele lähemale, kuna tuleviku
jaoks parima võimaliku variandina nähakse
tugevat ja koos edasi liikuvat liitu.

„Kus on EL 50 aasta pärast ja kuidas saavad noored seda mõjutada?“
> Kodanikudialoogis osaleja Mainzis Saksamaal

„Kui soovime Euroopat edasi viia, peaksid kõik osalema „Erasmuse“
vahetusprogrammis.“

> Kodanikudialoogis osaleja Barcelonas Hispaanias

„Tahaksin, et EList saaks täieõiguslik demokraatia.“
> Kodanikudialoogis osaleja Haagis Madalmaades

„Kui ohustatakse inimeste vaba liikumist, siis Euroopa kultuuri enam ei
eksisteeri.“

> Kodanikudialoogis osaleja Ioánninas Kreekas

„Kas ELi lagunemise oht on möödas?“
> Kodanikudialoogis osaleja Osijekis Horvaatias

„Me ei saa lasta Brexitil määratleda ELi tulevikku.“
> Kodanikudialoogis osaleja Barcelonas Hispaanias

„Kas parim vastus Brexitile on veelgi ühtehoidvam liit?“
> Kodanikudialoogis osaleja Dublinis Iirimaal

©
 Euroopa Liit

ESIMENE ASEPRESIDENT
Frans Timmermans
Parem õigusloome, institutsioonidevahelised suhted,
õigusriigi põhimõtted ja põhiõiguste harta

©
 Euroopa Liit

©
 Euroopa Liit

©
 Euroopa Liit

Kodanikudialoog Maastrichtis Madalmaades
8. detsember 2016

Kodanikudialoog Stockholmis Rootsis
11. mai 2017

Kodanikudialoog Madridis Hispaanias
31. märts 2017

129 dialoogi enam
kui 80 linnas

üle 21 000 osalejaga
ja 144 000 Facebooki

otseülekande vahendusel
jälgijaga

1535 üritust
Euroopa Komisjoni

esinduste ja Europe Directi
teabekeskuste korraldusel või

toetusel, 251 000 osalejat

120 teavitus- ja
kaasamisüritust

koostöös Euroopa Poliitilise
Strateegia Keskusega,

4000 osalejat

709 rühma
kokku 21 000 külastajaga
osalesid Euroopa Komisjoni

külastuskeskuse üritustel
Brüsselis ning said lisateavet
valge raamatuga algatatud

protsessist

106 000 säutsu
Euroopa tuleviku kohta 43 600

erinevalt kasutajakontolt

49 voliniku külastust
liikmesriikide parlamentidesse

519
tele- ja raadioesinemist ning

606 ajakirjandusartiklit ja
intervjuud Euroopa tuleviku

teemal

TEAVITUSTEGEVUSE VÕIMALIK ULATUS KOKKU: 34 MILJONIT EUROOPLAST¹

¹ See hinnanguline näitaja on arvutatud nimetatud üritustel osalejate arvu, lugejate arvu / publiku suuruse ning sotsiaalmeedia kaudu toimunud teavitustegevuse alusel.

10

III.	Aruteludokumendid

1. Euroopa sotsiaalne mõõde

Euroopa tulevikuaruteludes käsitleti ulatuslikult
sotsiaalseid küsimusi. Kodanike hinnangul
on sotsiaalküsimused Euroopa integratsiooni
edendamiseks määrava tähtsusega. Näiteks
soovisid kodanikud, et sotsiaalset mõõdet säilitataks
ja tugevdataks ühiste õigusaktide abil. Mõne
dialoogi raames kutsuti üles tagama sotsiaalsemat
Euroopat, sealhulgas suurendama ELi eelarvet
sotsiaalküsimustega tegelemiseks ning vähendama
liikmesriikidevahelist ja -sisest ebavõrdsust. Teine
korduvalt tõstatatud probleem oli Euroopa vananev
elanikkond ja mure pensionisüsteemi jätkusuutlikkuse
pärast.

„ELi riikide vahel on vaja rohkem solidaarsust.“
> Kodanikudialoogis osaleja Ioánninas Kreekas

„Euroopa tuleviku huvides on vaja tugevaid sotsiaalõigusi ja
laste õigusi.“

> Kodanikudialoogi veebiosaleja Helsingis Soomes

„Euroalas tuleb lisaks majanduslikule lähenemisele
saavutada ka sotsiaalne lähenemine.“

> Kodanikudialoogis osaleja Torinos Itaalias

37

ARUTELUDOKUMENT
EUROOPA SOTSIAALSE

MÕÕTME KOHTA

ET

(https://goo.gl/dBBLWW)

https://goo.gl/dBBLWW
https://goo.gl/dBBLWW

11

LIIDU VÄLISASJADE JA JULGEOLEKUPOLIITIKA
KÕRGE ESINDAJA JA
KOMISJONI ASEPRESIDENT
Federica Mogherini

©
 Euroopa Liit

©
 Euroopa Liit

©
 Euroopa Liit

Kodanikudialoog Roomas Itaalias
24. märts 2017

Kodanikudialoog Prahas Tšehhi Vabariigis
11. jaanuar 2016

Kodanikudialoog Milanos Itaalias
9. mai 2015

12

0

200

400

600

800

1 000

1 200

2. Üleilmastumise ohjamine

Euroopa kodanikud on sageli mures
globaliseerumise ja selle mõju pärast,
eelkõige sotsiaalse ebavõrdsuse
suurenemise tõttu (1). Nad ootavad, et
EL aitaks neid probleeme lahendada ja
kaitseks oma kodanikke (2). Kodanikega
peetud aruteludel räägiti komisjoni
liikmetele näiteks tööpuudusest,
mis on seotud majanduskriisi ja
globaliseerunud maailma survega.
Majanduskriisi, mille põhjusena nähakse
sageli globaliseerumist, peetakse
üheks peamiseks euroskeptilisuse
põhjustajaks mitmes ELi liikmesriigis.
Dialoogide käigus nimetati sageli ka
liikmesriikidevahelist solidaarsust,
eeskätt pagulaskriisiga seoses.

(1) Eurobaromeetri eriuuring nr 461 „Designing Europe’s
Future“ („Euroopa tuleviku kujundamine“), 2017. aasta
aprill.
(2) Samas.

Globaliseerumine on nüüdseks tegelikkus

73

ARUTELUDOKUMENT
ÜLEILMASTUMISE OHJAMISE KOHTA

ET

(https://goo.gl/HJ4GDY)

Andmed aastast 2016 või 2015 (kui need on kõige värskemad)
Allikas: McKinsey Global Institute, ÜRO, Maailma Turismiorganisatsioon, OECD, Euroopa Komisjon.

1,2 miljardit
välisreisi

2016. aastal

914 miljonit
sotsiaal

võrgustiku
kasutajat, kellel
on võrgustikus

vähemalt
üks sõber
välisriigist

244 miljonit
inimest üle
maailma,
kes elavad

väljaspool oma
päritoluriiki

75 miljonit
piiriülest

veebiostu ELi
27 liikmesriigis
2016. aastal

13 miljonit
piiriülest

veebiõppes
osalevat

üliõpilast üle
maailma

3,3 miljonit
inimest, kes
on alates

1987. aastast
„Erasmuse“
vahetus

programmi
raames
õppinud
välisriigis

2 miljonit
piiriülest

pendeltöötajat
ELi 27

liikmesriigis
2015. aastal

https://goo.gl/HJ4GDY
https://goo.gl/HJ4GDY

„Kuidas kavatseb EL piirata üleilmastumise negatiivset mõju?“
> Kodanikudialoogis osaleja Roomas Itaalias

„Kuidas lahendada vähenevate töökohtade probleemi, mis on põhjustatud järjest
laialdasemast automatiseerimisest?“

> Kodanikudialoogis osaleja Torinos Itaalias

„Tahaksin näha pagulastega solidaarsemat Euroopat. Kas Euroopa
solidaarsuskorpus aitab arendada Euroopa identiteeti?“

> Kodanikudialoogis osaleja Brugge’is Belgias

„Milliseks kujuneb ELi laienemine, võttes arvesse Venemaa välispoliitikat
ja olukorda teistes riikides ning ühtlasi natsionalismi, populismi ja
globaliseerumisvastasuse esiletõusu?“

> Kodanikudialoogis osaleja Stockholmis Rootsis

„Millised on eeldused ELi laienemiseks tulevikus? Kas see on jätkuvalt
päevakorras?“

> Kodanikudialoogis osaleja Mainzis Saksamaal

©
 Euroopa Liit

14

3. Majandus- ja rahaliidu süvendamine

Kodanike jaoks ei ole majandus- ja rahaliit täielikult
väljakujunenud, kuniks sellega ei kaasne integratsioon teistes
valdkondades, nagu julgeolek ja sotsiaalõigused. Võttes
arvesse teema keerukust, arutati majandus- ja rahaliidu
tulevikku siiani peamiselt institutsionaalses võtmes, näiteks
kas euroala ja ELi majanduspoliitika meetmete üle peaks
olema suurem demokraatlik kontroll või kas tuleks luua
euroala rahandusministri ametikoht ja tagada ELi rahalised
omavahendid.

„Kas euro stabiilsuse kriteeriumide range
kohaldamine ei vii automaatselt valge
raamatu kolmandas stsenaariumis märgitud
mitmekiiruselise Euroopani?“

> Kodanikudialoogis osaleja Mainzis
Saksamaal

„Euroopa Parlamendil peaks olema suurem
sõnaõigus euroala ja ELi majanduspoliitika
meetmetega seotud küsimustes.“

> Kodanikudialoogis osaleja Brüsselis Belgias

„Kas euroala tuleks tulevikus laiendada?“
> Kodanikudialoogis osaleja Brüsselis Belgias

97

ARUTELUDOKUMENT
MAJANDUS- JA RAHALIIDU

SÜVENDAMISE KOHTA

ET

(https://goo.gl/XdrCTA)

https://goo.gl/XdrCTA
https://goo.gl/XdrCTA

15

ASEPRESIDENT
Andrus Ansip
Digitaalne ühtne turg

©
 Euroopa Liit

©
 Euroopa Liit

©
 Euroopa Liit

Kodanikudialoog Bukarestis Rumeenias
28. aprill 2017

Kodanikudialoog Berliinis Saksamaal
10. detsember 2015

Kodanikudialoog Tallinnas Eestis
29. juuni 2017

16

4. Euroopa kaitse küsimuste tulevik

Kodanikud ja eelkõige noored tundsid üldjuhul heameelt
võimaluse üle luua tõeliselt ühtne Euroopa kaitsepoliitika
ja Euroopa sõjavägi. Enamik arvamustest pooldas ühise
sõjaväe ja kaitsepoliitika loomist. Paljud pooldasid seda
majanduslikel põhjustel, uskudes, et ühiskaitse ja -hanked
aitaksid säästa riikide kaitse-eelarvete vahendeid. Teisest
küljest oli mõni osaleja vastu ELi sõjaväe loomisele, märkides,
et EL on rahuprojekt ega tohiks osaleda sõjalises tegevuses.
Muud osalejate tõstatatud teemad olid vajadus suurendada
julgeolekut, et tegeleda selliste probleemidega nagu terrorism
ja küberründed, ning hallata välispiire.

137

ET

ARUTELUDOKUMENT
EUROOPA KAITSE TULEVIKU KOHTA

„Kas Euroopa kaitse valdkonnas on peagi oodata
edusamme?“

> Kodanikudialoogis osaleja Pariisis
Prantsusmaal

„Minu arvates on väga hea mõte luua ühine
ELi kaitse, kuna kahjuks elame väga
konfliktiderohkes maailmas!“

> Kodanikudialoogi Facebooki otseülekande
ajal postitatud kommentaar

„Miks hangivad kõik liikmesriigid oma relvastuse
eraldi ega tee seda koordineeritult ja ühiselt, millisel
juhul oleks võimalik raha kokku hoida?“

> Kodanikudialoogi Facebooki otseülekande
ajal postitatud kommentaar

(https://goo.gl/3ubjSo)

https://goo.gl/3ubjSo
https://goo.gl/3ubjSo

17

ASEPRESIDENT
Maroš Šefčovič
Energialiit

©
 Euroopa Liit

©
 Euroopa Liit

©
 Euroopa Liit

Kodanikudialoog Lissabonis Portugalis
18. juuli 2017

Kodanikudialoog Esbjergis Taanis
1. juuni 2017

Kodanikudialoog Bratislavas Slovakkias
1. detsember 2016

18

5. ELi rahanduse tulevik

Kodanikud pooldasid kas ELi eelarve suurendamist või ELi
omavahendite tugevdamist. Mõnel juhul oldi mures ELi vahendite
võimaliku vähenemise pärast sellistes sektorites nagu põllumajandus
ja kutsuti üles lihtsustama ELi vahendeid reguleerivaid õigusnorme.

161

ARUTELUDOKUMENT
ELi RAHANDUSE TULEVIKU KOHTA

ET

„Selleks et EL muutuks tugevamaks, on vaja suurendada liikmesriikide osamakse ELi eelarvesse, aga paljud liikmesriigid ei
ole nõus rohkem maksma.“

> Kodanikudialoogis osaleja Tallinnas Eestis

„Brüssel peab lihtsustama ELi vahendeid reguleerivaid õigusnorme.“
> Kodanikudialoogis osaleja Torinos Itaalias

„Miks mitte maksustada Euroopas makse vältivaid suurettevõtteid ja suunata saadav raha ELi omavahenditesse?“
> Kodanikudialoogis osaleja Brüsselis Belgias

(https://goo.gl/66ERxM)

https://goo.gl/66ERxM
https://goo.gl/66ERxM

19

ASEPRESIDENT
Valdis Dombrovskis
Euro ja sotsiaaldialoog, finantsstabiilsus, finantsteenused
ja kapitaliturgude liit

©
 Euroopa Liit

©
 Euroopa Liit

©
 Euroopa Liit

Kodanikudialoog Kopenhaagenis Taanis
3. veebruar 2017

Kodanikudialoog Bratislavas Slovakkias
5. november 2015

Kodanikudialoog Riias Lätis
8. jaanuar 2015

20

Valges raamatus esitatud viie stsenaariumi teemal
peetava arutelu käigus on kodanikud kõige enam
huvitatud sellest, mida erinevad variandid tegelikkuses
nende endi ja nende riigi jaoks tähendaksid, eelkõige
paindlikumat integratsiooni ja mitmekiiruselist Euroopat
välja pakkuvate stsenaariumide puhul.

Mõni osaleja kahtles, kas praegu on õige aeg
tulevikuambitsioonideks ja kas kõigepealt ei peaks
tegelema praeguste probleemidega.

Hääletustel eelistas valdav enamik üldjuhul viiendat
stsenaariumi (teeme palju rohkem koos). Samas arutati
konkurentsitult kõige rohkem kolmanda stsenaariumi (kes
tahavad rohkem, teevad rohkem) ning selle eeliste ja
puuduste teemal.

IV.	Viis
tulevikustsenaariumi

1. stsenaarium: samamoodi edasi
EL 27 keskendub oma positiivse
reformikava eesmärkide saavutamisele
komisjoni 2014. aasta Euroopa uue
alguse ja Bratislava deklaratsiooni
vaimus, milles kõik 27 liikmesriiki
leppisid kokku 2016. aastal.

2. stsenaarium: üksnes ühtne turg
EL 27 keskendub järk-järgult ühtsele
turule, kuna 27 liikmesriiki ei suuda
jõuda ühisarvamusele üha enamates
poliitikavaldkondades.

3. stsenaarium: kes tahavad
rohkem, teevad rohkem
EL 27 jätkab nagu praegu, aga
liikmesriigid, kes on selleks valmis,
võivad teha rohkem sellistes
konkreetsetes valdkondades
nagu kaitse, sisejulgeolek või
sotsiaalküsimused.

4. stsenaarium: teeme vähem, aga
paremini
EL 27 keskendub sellele, et jõuda
valitud poliitikavaldkondades kiiremini
rohkemate tulemusteni, ja teeb
vähem neis küsimustes, millel ei leita
lisaväärtust olevat.

5. stsenaarium: teeme palju
rohkem koos
Liikmesriigid otsustavad kõiges võimu,
vahendeid ja otsuste tegemist rohkem
jagada.

https://ec.europa.eu/commission/publications/president-junckers-political-guidelines_et
https://ec.europa.eu/commission/publications/president-junckers-political-guidelines_et
http://www.consilium.europa.eu/et/press/press-releases/2016/09/16-bratislava-declaration-and-roadmap/

21

„Millised on mitmekiiruselise Euroopa eelised ja vajakajäämised? Kas erinevate
integratsiooni tasemete tulemuseks võiks kunagi olla liitriigi loomise võimalus?“

> Kodanikudialoogis osaleja Vallettas Maltal

„Kui mitu kiirust on Euroopa Liidu jaoks kavas?“
> Kodanikudialoogis osaleja Madridis Hispaanias

„Kas föderalism on jätkuvalt üks ELi tulevikuvariantidest?“
> Kodanikudialoogis osaleja Brüsselis Belgias

„Kas suurem integratsioon on endiselt võimalik või viivad käimasolevad kriisid
suurema killustatuseni?“

> Kodanikudialoogis osaleja Ljubljanas Sloveenias

„On loogiline, et mõni riik liigub teistest kiiremini edasi. See on ELi jaoks kõige
mõistlikum variant.“

> Kodanikudialoogis osaleja Berliinis Saksamaal

„Kas mitmekiiruseline Euroopa ei sea mitte ohtu kogu ELi projekti?“
> Kodanikudialoogis osaleja Bratislavas Slovakkias

„Miks rääkida mitmekiiruselisest Euroopast, kui me võiksime positiivsemalt
osutada juhtivatele riikidele või eestvedajatele?“

> Kodanikudialoogis osaleja Pariisis Prantsusmaal

„Stsenaarium, kus need, kes tahavad rohkem, teevad ka rohkem, on väga
demokraatlik. Kedagi ei tohiks sundida koostööle sellises valdkonnas nagu ränne.“

> Kodanikudialoogis osaleja Tallinnas Eestis

ASEPRESIDENT
Jyrki Katainen
Töökohad, majanduskasv, investeeringud
ja konkurentsivõime

©
 Euroopa Liit

©
 Euroopa Liit

©
 Euroopa Liit

Kodanikudialoog Sofias Bulgaarias
21. juuli 2017

Kodanikudialoog Bukarestis Rumeenias
1. september 2016

Kodanikudialoog Helsingis Soomes
23. märts 2017

©
 iS

to
ck

.c
om

/P
es

hk
ov

a

24

V.	 Lood tegelikust elust

Kodanike mõtted
•	 Üks noor Brüsseli kodanikudialoogis osaleja ütles,

et Euroopa peaks leidma suure teadusprojekti, mis
ühendaks eurooplased põnevuses, lootuses ja uhkuses,
nagu juhtus Ameerika Ühendriikides kosmosereisiga
Kuule president Kennedy ametiajal. See võiks olla
midagi sellist nagu vähi- või Alzheimeri tõve ravi – ELi
rahastatud suur ühisprojekt, milles osalevad kogu
maailmajao teadlased ja mille raames nende tegevust
koordineeritakse.

•	 Viini kodanikudialoogis osalenud kodanik soovitas, et
ühtsuse visualiseerimiseks peaks kõigi ELi riikide lippudel
olema ELi lipu tähed.

•	 Koolilapsed Madalmaades ütlesid, et kõigil lastel peaks
olema e-posti kirjasõber teises ELi riigis.

„Probleem ei ole selles, et EL ei suhtle, ta lihtsalt ei anna teavet, millest inimesed aru saaksid. EL toob
häid näiteid, aga ei kõneta mind isiklikult. Vajame lugu, millega inimesed saaksid samastuda. Võib-olla
midagi kultuurilist, väärtusi, mis muudavad meid eurooplasteks kõikides liikmesriikides – selline lugu
oleks rääkimist väärt.“

> Kodanikudialoogis osaleja Haagis Madalmaades

„Ma olen Liibüa-Briti päritolu ja mul on mõlema riigi passid. Siin Haagis mõtlen selle kogukonna,
rahvusvahelise kogukonna ja Euroopa kogukonna väga pühendunud liikmena selle peale, mida Brüssel
arvab neist Ühendkuningriigi kodanikest, kellele hiljutine Brexiti liikumine on siiani väga vastumeelne.
Euroopa õiguse õpilasena on mulle väga oluline, kuidas EL algusest pealt loodi, siseturg, kokkuhoidev
olemus, kultuur, kaasamine ja uskumatu viis, kuidas Euroopa Liit toob kokku kõik keeled ja identiteedid,
aga suudab sellest hoolimata suhelda iga kodanikuga.“

> Kodanikudialoogis osaleja Haagis Madalmaades

25

Kodanikudialoog Ateenas Kreekas
5. aprill 2017

Kodanikudialoog Vallettas Maltal
29. märts 2017

Kodanikudialoog Toruńis Poolas
29. mai 2017

©
 Euroopa Liit

©
 Euroopa Liit

©
 Euroopa Liit

26

Günther Oettinger

Eelarve ja personal

Miguel Arias Cañete

Kliimameetmed
ja energiaküsimused

Marianne Thyssen
Tööhõive,
sotsiaalküsimused, oskused
ja tööjõu liikumine

Cecilia Malmström

Kaubandus

Vytenis Andriukaitis

Tervishoid
ja toiduohutus

Johannes Hahn

Euroopa
naabruspoliitika ja
laienemisläbirääkimised

Karmenu Vella

Keskkond, merendus
ja kalandus

Pierre Moscovici

Majandus- ja
rahandusküsimused,
maksundus ja toll

Neven Mimica

Rahvusvaheline koostöö
ja areng

Dimitris
Avramopoulos

Ränne, siseküsimused
ja kodakondsus

Junckeri komisjoni volinikud

27

Violeta Bulc

Transport

Corina Creţu

Regionaalpoliitika

Mariya Gabriel

Digitaalmajandus
ja -ühiskond

Věra Jourová

Õigusküsimused,
tarbijad ja sooline
võrdõiguslikkus

Christos Stylianides

Humanitaarabi
ja kriisiohjamine

Carlos Moedas

Teadus ja innovatsioon

Elżbieta Bieńkowska

Siseturg, tööstus,
ettevõtlus ja VKEd

Margarethe Vestager

Konkurents

Tibor Navracsics

Haridus, kultuur, noored
ja sport

Phil Hogan

Põllumajandus
ja maaelu areng

Julian King

Julgeolekuliit

KÜSIMUS ON

SEE PUUDUTAB KA

Euroopas

SIND
Räägime!

https://ec.europa.eu/info/events/citizens-dialogues_et

https://ec.europa.eu/info/events/citizens-dialogues_et

	I.	Kodanike kuulamine
	II.	Eurooplaste mõtetes
	III.	Aruteludokumendid
	1. Euroopa sotsiaalne mõõde
	2. Üleilmastumise ohjamine
	3. Majandus- ja rahaliidu süvendamine
	4. Euroopa kaitse küsimuste tulevik
	5. ELi rahanduse tulevik

	IV.	Viis tulevikustsenaariumi
	V.	Lood tegelikust elust
	Kodanike mõtted

	Junckeri komisjoni volinikud

