
Európa jövőjéről
Civil párbeszédek

Kézirat lezárva: 2017. augusztus

A dokumentumban szereplő információk további felhasználásáért sem az Európai Bizottság,
sem a Bizottság nevében eljáró személyek nem felelősek.

Luxembourg: Az Európai Unió Kiadóhivatala, 2017

© Európai Unió, 2017
A további felhasználás a forrás feltüntetése esetén megengedett.
Az Európai Bizottság dokumentumainak további felhasználását a 2011/833/EU határozat
szabályozza (HL L 330., 2011.12.14., 39. o.).

Az európai uniós szerzői jogi védelem alatt nem álló fényképek és más anyagok
felhasználása vagy sokszorosítása tekintetében közvetlenül a szerzői jog tulajdonosához kell
engedélyért fordulni.

„A bizalom egyszerre létfontosságú és törékeny dolog.
Nem vehető meg, nem erőszakolható ki. Újra és újra
ki kell érdemelni.”
Helmut Kohl (1930–2017)

„Európa sorsa és a szabad világ jövője teljes
mértékben a mi kezünkben van.”
Simone Veil (1927–2017)

©
 iS

to
ck

.c
om

/X
av

ie
r A

rn
au

3

I.	 A polgárok véleményének
meghallgatása

2017. március 1-jén, a Római
Szerződések 60. évfordulóját
megelőzően az Európai Bizottság
előterjesztette az Európa jövőjéről
szóló fehér könyvet, amely felvázolja
a következő évtized Európát érintő
főbb kihívásait és lehetőségeit.
A Bizottság öt forgatókönyv alapján
mutatta be, miként alakulhat az Unió
2025-ig attól függően, hogy milyen
utat választ.

5

A 27 tagú EU útja 2025-ig:
gondolatok és forgatókönyvek

FEHÉR KÖNYV
EURÓPA JÖVŐJÉRŐL

A fehér könyv fontos lépést jelent abban a folyamatban, amelynek során a 27 tagú Unió
arról dönt, milyen Európát szeretne. A Bizottság a polgárok szerepvállalásának ösztönzése
érdekében Európa-szerte vitasorozatot indított a városokban és a régiókban Európa
jövőjéről. E nyílt vitában részt vesznek a tagállami kormányok és parlamentek, a helyi
és regionális hatóságok és általában a civil társadalom.

A Bizottságnak meggyőződése, hogy minden európai polgár véleménye figyelmet
érdemel. A Juncker-Bizottság napi munkájának rendszeres elemét képező „civil
párbeszédek” elnevezésű eseménysorozat központi szerepet kap az Európa jövőjéről
szóló vitasorozatban. A Bizottság minden tagja Európa-szerte számos régióba és városba
ellátogatott, hogy párbeszédet folytasson a polgárokkal és meghallgassa az Unió
jövőjével kapcsolatos nézeteiket és várakozásaikat. A Bizottság „Europe Direct” hálózata
is felvette a kapcsolatot a polgárokkal, és összegyűjtötte a kontinensünk jövőjével
kapcsolatos elképzeléseiket és aggodalmaikat.

(https://goo.gl/4aryWH)

https://goo.gl/4aryWH
https://goo.gl/4aryWH

©
 European U

nionA FEHÉR KÖNYV FOLYAMATA

2017. március 1.
Az Európai Bizottság fehér könyve

Európa jövőjéről

2017. szeptember 13.
Juncker elnök 2017. évi beszéde
az Unió helyzetéről, amelyben

bemutatja jövőképét

2019. június
Európai parlamenti választások

5

AZ EURÓPAI BIZOTTSÁG ELNÖKE
Jean-Claude Juncker

Civil párbeszéd, Valletta, Málta
2017. március 30.

Civil párbeszéd, Bukarest, Románia
2017. május 11.

Civil párbeszéd, Ljubljana, Szlovénia
2017. március 2.

©
 Európai U

nió

©
 Európai U

nió

©
 Európai U

nió

6

II.	 Az európaiak
véleménye

Az Európa jövőjéről folytatott civil
párbeszédek során kiderült, hogy
a polgárokat három fő kérdés
foglalkoztatja az Unió elkövetkező 8–10
évének fejlődési irányával kapcsolatban.
Az emberek szerint Európa jövője attól
függ, milyen válaszokat ad az Unió az EU
szociális vonatkozásai tekintetében,
milyen lehetőségeket kínál a fiataloknak
és milyen módon reagál az „Európa-
ellenességre”.

Szociális Európa: Az Európa jövőjéről
folytatott civil párbeszédekben számos
alkalommal kerültek szóba a szociális
kérdésekkel kapcsolatos aggályok (például
a nyugdíjak jövője vagy a szociális normák
Unió-szerte történő harmonizálása).

A fiatalok Európája: A civil
párbeszédekben sok diák és fiatal vett
részt. Ezek a fiatalok az Európa jövőjéről
szóló viták során elmondták, hogy több
lehetőséget szeretnének kapni a politikai
döntéshozatal befolyásolására és a jövő
Uniójának alakításában való részvételre.
Néhányan jelezték, hogy szívesen
vennék, ha kikérnék a véleményüket
a fehér könyvről és az abban található
forgatókönyvekről is. Hangsúlyozták
az ifjúságpolitikák kialakításának és az
ifjúsági dimenzió más szakpolitikai
területeken belüli érvényesítésének
szükségességét. Néhányan aggodalmukat
fejezték ki a fiatalabb generáció fokozódó
euroszkepticizmusával kapcsolatban. Sok
fiatal diák emelte ki, hogy a jövő Uniójában
több mobilitási és csereprogramot kell
kialakítani a fiatalok számára.

„Európa-ellenesség”: Az Európa
jövőjéről szóló viták során a résztvevők
Unió-szerte hangot adtak aggodalmuknak
azzal kapcsolatban, hogy milyen
következményekkel jár a Brexit
a bent maradó 27 tagállamra, illetve
különösen a saját tagállamukra nézve.
Aggodalmukat fejezték ki a populizmus
és az euroszkepticizmus terjedése miatt,
valamint amiatt, hogyan alakul majd
a jövő Uniója egy jelentős tagállam
kilépését követően, illetve hogy fennáll-e
a valós veszélye annak, hogy az EU
kettő vagy több unióra bomlik. Sok
más résztvevő pedig a Brexit gyakorlati
következményeiről tett fel kérdéseket,
például konkrét projektekre – így
az energiaunióra, a digitális egységes piacra
vagy az Erasmus+ programra –, az Egyesült
Királysággal folytatott kereskedelemre,
valamint az EU-ban dolgozó vagy tanuló
britekre és az Egyesült Királyságban
dolgozó vagy tanuló uniós állampolgárokra
gyakorolt hatásával kapcsolatban.

A fehér könyvben meghatározott
különböző forgatókönyvek tekintetében
a polgárok aggasztónak tartották, hogy
országuk a lemaradók közé kerülhetne
és egyfajta „másodosztályú” tagállammá
válna. Általában a polgárok aggályosnak
érezték az Európa jelenlegi helyzetét
jellemző bizonytalanságokat, és azt, hogy
a kilátások szerint a stabilitás minden
tekintetben – politikai, gazdasági, szociális
és kulturális értelemben egyaránt –
csökken. Úgy tűnik, a bizonytalanság
érzése közelebb hozta a polgárokat
Európához és annak alapértékeihez.
A legjobb jövőbeli forgatókönyvnek az erős,
együttesen előrelépő Uniót tartják.

„Milyen lesz az EU 50 év múlva, és hogyan befolyásolhatják ezt
a fiatalok?”

> A Mainzban (Németország) szervezett civil párbeszéd egyik
résztvevője

„Európát úgy tudjuk megerősíteni, ha mindenki részt vesz
az Erasmusban.”

> A Barcelonában (Spanyolország) szervezett civil párbeszéd egyik
résztvevője

„Szeretném, ha az EU teljes mértékben demokratikus módon működne.”
> A Hágában (Hollandia) szervezett civil párbeszéd egyik résztvevője

„Ha a személyek szabad mozgása veszélybe sodródik, megszűnik
az európai kultúra.”

> A Joáninában (Görögország) szervezett civil párbeszéd egyik
résztvevője

„Elmúlt már annak veszélye, hogy az EU kettészakad?”
> Az Eszéken (Horvátország) szervezett civil párbeszéd egyik
résztvevője

„Nem hagyhatjuk, hogy a Brexit határozza meg az EU jövőjét.”
> A Barcelonában (Spanyolország) szervezett civil párbeszéd egyik
résztvevője

„Biztos, hogy az egyre szorosabb Unió a leg jobb válasz a Brexitre?”
> A Dublinban (Írország) szervezett civil párbeszéd egyik résztvevője

©
 Európai U

nió

ELSŐ ALELNÖK
Frans Timmermans
Minőségi jogalkotás, intézményközi kapcsolatok,
jogállamiság és az Alapjogi Charta

©
 Európai U

nió

©
 Európai U

nió

©
 Európai U

nió

Civil párbeszéd, Maastricht, Hollandia
2016. december 8.

Civil párbeszéd, Stockholm, Svédország
2017. május 11.

Civil párbeszéd, Madrid, Spanyolország
2017. március 31.

129 párbeszéd több
mint 80 városban

összesen több mint 21 000
polgár részvételével és több
mint 144 000 Facebook Live

követővel

1535 rendezvény
az Európai Bizottság tagállami

képviseletei és a tagállami
Europe Direct információs

központok szervezésében vagy
támogatásával, összesen
251 000 fő részvételével

120 tájékoztató
és figyelemfelhívó

rendezvény
az Európai Politikai Stratégiai
Központ közreműködésével,

4000 fő részvételével

709 csoport
tájékoztatása a fehér könyv

folyamatról az Európai
Bizottság brüsszeli

látogatóközpontjában,
a látogatásokon összesen

21 000 fő vett részt

106 000 Twitter-
üzenet

Európa jövőjével kapcsolatban,
43 600 különböző

felhasználótól

49 biztosi látogatás
a nemzeti parlamenteknél

519
TV-/rádiószereplés és 606

sajtócikk/interjú Európa
jövőjéről

A POTENCIÁLISAN ELÉRT KÖZÖNSÉG TELJES SZÁMA: 34 MILLIÓ EURÓPAI POLGÁR¹

¹ Ez a becslés az említett rendezvények látogatottságán, az olvasók/hallgatók számán és a közösségi média elérési adatain alapul.

10

III.	Vitaanyagok

1. Európa szociális dimenziója

Az Európa jövőjéről szóló viták részletesen kitértek
a szociális kérdésekre. A polgárok számára a szociális
kérdések kulcsfontosságúak az európai integráció
sikere szempontjából. A polgárok hangsúlyozták,
hogy meg kell őrizni és meg kell erősíteni a szociális
dimenziót, például közös jogszabályok révén.
E párbeszédek során néhányan kiemelték, hogy
szociálisan érzékenyebb Európára van szükség,
és többek között növelni kell a szociális kérdések
kezelésére fordítható uniós költségvetést, valamint
csökkenteni kell az egyenlőtlenségeket a tagállamok
között és azokon belül egyaránt. Több alkalommal
felmerült a népesség elöregedésének problémája is,
valamint az európai nyugdíjak fenntarthatóságával
kapcsolatos aggályok.

„Nagyobb fokú szolidaritásra van szükség az uniós
országok között.”

> A Joáninában (Görögország) szervezett civil
párbeszéd egyik résztvevője

„A jövő Európájában erősíteni kell a szociális jogokat
és érvényesíteni kell a gyermekek jogait.”

> A Helsinkiben (Finnország) szervezett civil párbeszéd
egyik online résztvevője

„Az euróövezetben nem csupán a gazdasági, hanem
a szociális konvergenciát is biztosítanunk kell.”

> A Torinóban (Olaszország) szervezett civil párbeszéd
egyik résztvevője

37

VITADOKUMENTUM EURÓPA
SZOCIÁLIS DIMENZIÓJÁRÓL

HU

(https://goo.gl/HDLb1S)

https://goo.gl/HDLb1S
https://goo.gl/HDLb1S

11

AZ UNIÓ KÜLÜGYI ÉS BIZTONSÁGPOLITIKAI
FŐKÉPVISELŐJE/
A BIZOTTSÁG ALELNÖKE
Federica Mogherini

©
 Európai U

nió

©
 Európai U

nió

©
 Európai U

nió

Civil párbeszéd, Róma, Olaszország
2017. március 24.

Civil párbeszéd, Prága, Cseh Köztársaság
2016. január 11.

Civil párbeszéd, Milánó, Olaszország
2015. május 9.

12

0

200

400

600

800

1 000

1 200

2. A globalizáció előnyünkre
fordítása

A globalizáció és következményei
gyakran adnak okot aggodalomra
az európai polgárok körében, különösen
ami a társadalmi egyenlőtlenségeket
fokozó hatásokat illeti (1). Elvárják
az Uniótól, hogy szerepet vállaljon
e kihívások kezelésében és a polgárok
megvédésében (2). A polgárok
a beszélgetések során megosztották
a Bizottság tagjaival a gazdasági
válságból és a globalizált világ
által gyakorolt nyomásból adódó
munkanélküliséggel kapcsolatos
aggodalmaikat. Számos uniós
országban a gazdasági válságot tekintik
az euroszkepticizmus egyik okának,
és kialakulásáért gyakran a globalizációt
okolják. Ezzel kapcsolatban gyakran
kerül szóba a párbeszédek során
a tagállamok közötti szolidaritás,
leginkább a menekültügyi válsággal
összefüggésben.

(1) Lásd: 461. sz. Eurobarométer tematikus felmérés,
„Designing Europe’s Future” (Európa jövőjének
megtervezése), 2017. április.
(2) Lásd ugyanott.

Globalizált világunk

73

VITAANYAG
A GLOBALIZÁCIÓ

ELŐNYÜNKRE FORDÍTÁSÁRÓL

HU

(https://goo.gl/7UhZmT)

2016. évi vagy a rendelkezésre álló legfrissebb adatok (2015).
Forrás: McKinsey Global Institute, Egyesült Nemzetek, Idegenforgalmi Világszervezet, OECD, Európai Bizottság

1,2 milliárd
nemzetközi

utazásra került
sor 2016-ban

914 millió
felhasználó
rendelkezik
legalább

egy külföldi
ismerőssel
a közösségi
hálózatokon

244 millió
személy él a

hazájától eltérő
országban
a világon

75 millió
alkalommal

került sor
internetes

nemzetközi
vásárlásra
2016-ban

az EU-27-en
belül

13 millió
diák vesz részt
más országban
kínált internetes

képzésben
globális szinten

3,3 millió
fő folytatott
az Erasmus

program
keretében

külföldi
tanulmányokat

1987 óta

2 millió
határt átlépő
munkavállaló
volt 2015-ben
az EU-27-ben

https://goo.gl/7UhZmT
https://goo.gl/7UhZmT

„Hogyan tervezi az EU előnyünkre fordítani a globalizáció hátrányos
hatásait?”

> A Rómában (Olaszország) szervezett civil párbeszéd egyik résztvevője

„Mit tehetünk az automatizáció miatt megszűnő munkahelyekkel
kapcsolatban?”

> A Torinóban (Olaszország) szervezett civil párbeszéd egyik résztvevője

„Olyan Európát szeretnék, amely szolidárisabb a menekültekkel. Elő tudja-e
segíteni az Európai Szolidaritási Testület egy közös európai identitás
kialakítását?”

> A Bruges-ben (Belgium) szervezett civil párbeszéd egyik résztvevője

„Mi várható Ön szerint az EU bővítésével kapcsolatban, figyelembe véve
az orosz külpolitikát, a többi ország viszonyait, valamint a nacionalizmus,
a populizmus és a globalizációellenesség erősödését?”

> A Stockholmban (Svédország) szervezett civil párbeszéd egyik
résztvevője

„Milyenek a jövőbeni EU-bővítés kilátásai? Napirenden van még a kérdés?”
> A Mainzban (Németország) szervezett civil párbeszéd egyik résztvevője

©
 Európai U

nió

14

3. A gazdasági és monetáris unió elmélyítése

A polgárok számára a gazdasági és monetáris unió csak
akkor lesz teljes, ha ezzel párhuzamosan olyan területeken
is megvalósul az integráció, mint a biztonság és a szociális
jogok. A téma bonyolultsága miatt a gazdasági és monetáris
unió jövőjének megvitatása főként az intézményes vetületről
szólt, például arról, hogy szükség van-e fokozott demokratikus
ellenőrzésre az euróövezet és az EU gazdaságpolitikái felett,
vagy arról, hogy létre kell-e hozni az euróövezetért felelős
pénzügyminiszter posztját és saját pénzügyi forrásokkal kell-e
felruházni az EU-t.

„Nem vezet majd az euróövezet stabilitási
feltételeinek szigorú érvényesítése
automatikusan a fehér könyv 3.
forgatókönyve szerinti többsebességű Európa
kialakulásához?”

> A Mainzban (Németország) szervezett civil
párbeszéd egyik résztvevője

„Az euróövezet és az EU gazdaságpolitikáinak
működéséhez nagyobb szerepet kell biztosítani
az Európai Parlament számára.”

> A Brüsszelben (Belgium) szervezett civil
párbeszéd egyik résztvevője

„Kívánatos-e az euróövezet jövőbeli bővítése?”
> A Brüsszelben (Belgium) szervezett civil
párbeszéd egyik résztvevője

97

VITAANYAG
A GAZDASÁGI ÉS MONETÁRIS UNIÓ

ELMÉLYÍTÉSÉRŐL

HU

(https://goo.gl/YbqA9K)

https://goo.gl/YbqA9K
https://goo.gl/YbqA9K

15

ALELNÖK
Andrus Ansip
Digitális egységes piac

©
 Európai U

nió

©
 Európai U

nió

©
 Európai U

nió

Civil párbeszéd, Bukarest, Románia
2017. április 28.

Civil párbeszéd, Berlin, Németország
2015. december 10.

Civil párbeszéd, Tallinn, Észtország
2017. június 29.

16

4. Az európai védelem jövője

A polgárok és különösen a fiatalok többnyire kedvezően
fogadták a valódi közös európai védelempolitika és az európai
hadsereg kialakításának lehetőségét. A többség a közös
hadsereg és védelempolitika létrehozása mellett foglalt
állást. Sokan gazdasági okokból támogatták az elképzelést,
abban a meggyőződésben, hogy a közös védelem és a közös
beszerzések megtakarítást eredményeznének a tagállami
védelmi költségvetésben. Másfelől egyes résztvevők ellenezték
az uniós hadsereg létrehozását, azzal érvelve, hogy az EU
egy békeprojekt, és nem kellene katonai tevékenységeket
folytatnia. A résztvevők emellett kiemelték, hogy meg kell
erősíteni a biztonságot, a terrorizmus, a számítógépes
támadások és más kihívások kezelése, valamint a külső határok
igazgatásának biztosítása érdekében.

139

HU

VITAANYAG
AZ EURÓPAI VÉDELEM JÖVŐJÉRŐL

„Várható-e a közeljövőben előrelépés az európai
védelem terén?”

>A Párizsban (Franciaország) szervezett civil
párbeszéd egyik résztvevője

„Szerintem helyes volna a közös uniós védelem
létrehozása, mivel a világban sajnos rengeteg
a konfliktus!”

>Komment egy civil párbeszéd
élő Facebook-közvetítése alatt

„Miért intézi minden tagállam külön
a fegyverbeszerzéseit, mikor összehangolt
és közös beszerzéssel sok pénzt takaríthatnánk
meg?”

>Komment egy civil párbeszéd
élő Facebook-közvetítése alatt

(https://goo.gl/zr9Wh1)

https://goo.gl/zr9Wh1
https://goo.gl/zr9Wh1

17

ALELNÖK
Maroš Šefčovič
Energiaunió

©
 Európai U

nió

©
 Európai U

nió

©
 Európai U

nió

Civil párbeszéd, Lisszabon, Portugália
2017. július 18.

Civil párbeszéd, Esbjerg, Dánia
2017. június 1.

Civil párbeszéd, Pozsony, Szlovákia
2016. december 1.

18

5. Az uniós pénzügyek jövője

A polgárok támogatták az uniós költségvetés növelését, illetve az EU
saját forrásainak megerősítését. Néhány alkalommal aggodalmuknak
adtak hangot a mezőgazdaság és hasonló ágazatok uniós
finanszírozásának csökkenése miatt, és az uniós finanszírozásra
vonatkozó szabályok egyszerűsítését szorgalmazták.

163

VITAANYAG
AZ EURÓPAI UNIÓ PÉNZÜGYEINEK

JÖVŐJÉRŐL

HU

„Az EU megerősítéséhez fokozni kell a költségvetési hozzájárulásokat, számos tagállam azonban nem hajlandó
többet fizetni.”

> A Tallinnban (Észtország) szervezett civil párbeszéd egyik résztvevője

„Brüsszelnek egyszerűsítenie kell az uniós finanszírozásra vonatkozó szabályokat.”
> A Torinóban (Olaszország) szervezett civil párbeszéd egyik résztvevője

„Miért nem adóztatjuk meg Európában az adókikerülést folytató nagyvállalatokat, hogy a befolyó pénzösszegek
az EU saját forrásait gyarapítsák?”

> A Brüsszelben (Belgium) szervezett civil párbeszéd egyik résztvevője

(https://goo.gl/8CnVou)

https://goo.gl/8CnVou
https://goo.gl/8CnVou

19

ALELNÖK
Valdis Dombrovskis
Euró és szociális párbeszéd, pénzügyi stabilitás, pénzügyi
szolgáltatások és tőkepiaci unió

©
 Európai U

nió

©
 Európai U

nió

©
 Európai U

nió

Civil párbeszéd, Koppenhága, Dánia
2017. február 3.

Civil párbeszéd, Pozsony, Szlovákia
2015. november 5.

Civil párbeszéd, Riga, Lettország
2015. január 8.

20

A fehér könyvben bemutatott öt forgatókönyv megvitatása
során a polgárokat elsősorban az érdekli, mit jelentenének
az egyes lehetőségek a gyakorlatban nekik és a
hazájuknak, különösen a „rugalmasabb” integrációt vagy
„többsebességű Európát” előirányzó változatok esetében.

Néhány résztvevő megkérdőjelezte, időszerű-e most
ambiciózus jövőbeli terveket szőni, amikor először
az aktuális problémákat kell kezelnünk.

Amikor szavazásra került sor, általában a túlnyomó
többség az 5. forgatókönyvet támogatta („Sokkal többet
együtt”). Ugyanakkor a résztvevők a legtöbbet a 3.
forgatókönyvet („Aki többet akar, többet tesz”), valamint
annak előnyeit és hátrányait tárgyalták.

IV.	Öt forgatókönyv
a jövőről

1. forgatókönyv: Megy minden
tovább
A 27 tagú Európai Unió
az eredményközpontú
reformprogramjának végrehajtására
koncentrál, amelyhez a Bizottság
Új kezdet Európa számára című 2014-
es programja, valamint a 27 tagállam
által 2016-ban elfogadott Pozsonyi
Nyilatkozat szolgál alapul.

2. forgatókönyv: Csakis
az egységes piac
A 27 tagú EU-ban fokozatosan
előtérbe kerül az egységes piac, mivel
a 27 tagállam egyre több szakpolitikai
területen nem képes közös nevezőre
jutni.

3. forgatókönyv: Aki többet akar,
többet tesz
A 27 tagú EU a mai módon halad
tovább, de az arra kész országok
számára fennáll a lehetőség, hogy
meghatározott területeken (védelem,
belső biztonság vagy szociális
kérdések) többet tegyenek együtt.

4. forgatókönyv: Kevesebbet
hatékonyabban
A 27 tagú EU arra összpontosít,
hogy meghatározott szakpolitikai
területeken többet és gyorsabban
valósítson meg, miközben kevesebb
intézkedést tesz ott, ahol úgy érzi, hogy
nem tud többletértéket nyújtani.

5. forgatókönyv: Sokkal többet
együtt
A tagállamok minden területen több
hatáskört és erőforrást osztanak meg,
és kiterjesztik a döntéshozatalt.

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

21

„Milyen előnyökkel és hátrányokkal járna a többsebességű Európa?
A különböző szintű integrációval lehetővé válik-e valaha egy föderáció
létrehozása?”

> A Vallettában (Málta) szervezett civil párbeszéd egyik résztvevője

„Hány sebességű Európai Uniót terveznek?”
> A Madridban (Spanyolország) szervezett civil párbeszéd egyik résztvevője

„Az EU jövőjét illetően továbbra is a lehetőségek között szerepel
a föderalizmus?”

> A Brüsszelben (Belgium) szervezett civil párbeszéd egyik résztvevője

„Lehetséges-e még a további integráció, vagy a válságok csak fokozzák
a széttagolódást?

> A Ljubljanában (Szlovénia) szervezett civil párbeszéd egyik résztvevője

„Logikus, hogy egyes országok gyorsabban haladnak előre, mint mások. Ez a
legészszerűbb lehetőség az EU számára.”

A Berlinben (Németország) szervezett civil párbeszéd egyik résztvevője

„Nem tenné kockára a többsebességű Európa az egész uniós projektet?”
> A Pozsonyban (Szlovákia) szervezett civil párbeszéd egyik résztvevője

„Miért »többsebességű Európáról« beszélünk, amikor pozitívabb
megfogalmazással »élenjáró« vagy »úttörő« országokról is beszélhetnénk?”

> A Párizsban (Franciaország) szervezett civil párbeszéd egyik résztvevője

„Az »Aki többet akar, többet tesz« forgatókönyv nagyon demokratikus.
Senkit nem szabad együttműködésre kényszeríteni olyan területeken, mint
a migráció.”

> A Tallinnban (Észtország) szervezett civil párbeszéd egyik résztvevője

ALELNÖK
Jyrki Katainen
Munkahelyteremtés, növekedés, beruházások
és versenyképesség

©
 Európai U

nió

©
 Európai U

nió

©
 Európai U

nió

Civil párbeszéd, Szófia, Bulgária
2017. július 21.

Civil párbeszéd, Bukarest, Románia
2016. szeptember 1.

Civil párbeszéd, Helsinki, Finnország
2017. március 23.

©
 iS

to
ck

.c
om

/P
es

hk
ov

a

24

V.	 Személyes
tapasztalatok

A polgárok elképzelései
•	 A civil párbeszéd egyik brüsszeli rendezvényén egy

fiatal felszólaló felvetette, hogy Európának olyan
kutatási projektbe kellene belefognia, amely minden
európait lelkesedéssel, reménnyel és büszkeséggel
töltene el – az Egyesült Államokban Kennedy elnöksége
alatt megvalósított holdra szálláshoz hasonlóan.
Olyasmi lehetne ez, mint a rák vagy az Alzheimer-
kór ellenszerének felfedezése – egy nagy közös
projekt, amelyet az EU finanszírozna, és amelynek
végrehajtásában és megszervezésében az egész
kontinens kutatói részt vennének.

•	 Egy bécsi rendezvény résztvevője azt javasolta, hogy
az összes uniós tagállam zászlajára kerüljenek rá az
egységet jelképező uniós csillagok.

•	 A holland gyerekek szerint jó lenne, ha minden
gyereknek lenne egy másik uniós tagállamban élő
e-mailes levelezőtársa.

„Nem arról van szó, hogy az EU ne kommunikálna – az a gond, hogy nem olyasmit kommunikál,
amit az emberek meg tudnak érteni. Üzeneteiben jó példákkal szolgál, de nem érzem úgy, hogy
megszólít engem. Olyan történetet kellene találnunk, amelyhez kapcsolódni tudnak az emberek. Talán
valamilyen kulturális jellegű témáról, hogy milyen értékek tesznek bennünket európaiakká valamennyi
tagállamban – érdemes lenne megfogalmazni egy ilyen történetet.”

> A Hágában (Hollandia) szervezett civil párbeszéd egyik résztvevője

„Líbiai és brit állampolgár vagyok, két útlevéllel rendelkezem. Elkötelezett tagja vagyok az itteni hágai
közösségnek, a nemzetközi közösségnek és az európai közösségnek, és szeretném tudni, mit gondol
Brüsszel rólunk – azokról, akik továbbra is az Egyesült Királyság állampolgárai vagyunk, és egyáltalán
nem azonosulunk az elmúlt időszak Brexit-mozgalmával. Európai jogot tanulok, és lelkesítőnek tartom
az Unió kialakulását az alapoktól kezdve, a belső piacot, a koherenciát, a kultúrát, az inkluzivitást
és azt, hogy az Európai Unió hihetetlen módon minden nyelvet és identitást magában foglal, és mégis
lehetőséget talál arra, hogy minden egyes polgárral párbeszédet folytasson.”

> A Hágában (Hollandia) szervezett civil párbeszéd egyik résztvevője

25

Civil párbeszéd, Athén, Görögország
2017. április 5.

Civil párbeszéd, Valletta, Málta
2017. március 29.

Civil párbeszéd, Toruń, Lengyelország
2017. május 29.

©
 Európai U

nió

©
 Európai U

nió

©
 Európai U

nió

26

Günther Oettinger
költségvetés és emberi
erőforrások

Miguel Arias Cañete
éghajlat-
és energiapolitika

Marianne Thyssen
foglalkoztatás, szociális
ügyek, munkavállalói
készségek és mobilitás

Cecilia Malmström
kereskedelempolitika

Vytenis Andriukaitis
egészségügy
és élelmiszer-biztonság

Johannes Hahn
európai
szomszédságpolitika
és csatlakozási tárgyalások

Karmenu Vella
környezetpolitika,
tengerügyek és halászati
politika

Pierre Moscovici
gazdasági és pénzügyek,
adó- és vámügy

Neven Mimica
nemzetközi
együttműködés
és fejlesztés

Dimitrisz
Avramopulosz
migrációs ügyek, uniós
belügyek és uniós polgárság

A Juncker-Bizottság biztosai

27

Violeta Bulc
közlekedéspolitika

Corina Creţu
regionális politika

Mariya Gabriel
digitális gazdaság
és társadalom

Věra Jourová
jogérvényesülés,
fogyasztópolitika és nemek
közötti esélyegyenlőség

Hrisztosz
Sztilianidesz
humanitárius segítségnyújtás
és válságkezelés

Carlos Moedas
kutatás, tudomány
és innováció

Elżbieta Bieńkowska
belső piac, ipar-,
vállalkozás- és kkv-politika

Margrethe Vestager
versenypolitika

Navracsics Tibor
oktatás, kultúra,
ifjúságpolitika és sport

Phil Hogan
mezőgazdaság
és vidékfejlesztés

Julian King
biztonsági unió

VAN SZÓ

VAN SZÓ

EURÓPÁRÓL

 ÖNRŐL

Hallassa szavát!

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

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

	I.	A polgárok véleményének meghallgatása
	II.	Az európaiak véleménye
	III.	Vitaanyagok
	1. Európa szociális dimenziója
	2. A globalizáció előnyünkre fordítása
	3. A gazdasági és monetáris unió elmélyítése
	4. Az európai védelem jövője
	5. Az uniós pénzügyek jövője

	IV.	Öt forgatókönyv a jövőről
	V.	Személyes tapasztalatok
	A polgárok elképzelései

	A Juncker-Bizottság biztosai

