

Kõne
Euroopa Parlamendi täiskogu istungil

Peetud kõne tekst

Ursula von der Leyen
Euroopa Komisjoni ametisseastuv president

Strasbourg

27. november 2019

Kõne Euroopa Parlamendi täiskogu istungil

Ursula von der Leyen

Euroopa Komisjoni ametisseastuv president

Strasbourg, 27.november 2019

Austatud Euroopa Parlamendi president ja Euroopa Parlamendi liikmed!

Täna – 27. novembril – täpselt 30 aastat tagasi kell kaksteist toimus pöördeline sündmus.

Kirikukellad helisesid. Sireenid huilgasid. Töölised katkestasid töö. Tehased, kaevandused ja kauplused jäid tühjaks, kui tänavad täitusid tantsu ja lootusega.

Keset **sametrevolutsiooni** leidis aset ajaloolise tähtsusega kahetunnine üldstreik, millest osavõtjad moodustasid Prahast kuni Bratislavani vabaduse, vapruste ja ühtsuse kauni ja rahumeelse laine.

Minu jaoks sümboliseerivad need kaks tundi kogu selle tuuma, mida Euroopa Liit on alati tähendanud.

See ei puuduta ainult erakondi ja poliitikat, reegleid ja eeskirju, turgusid ja valuutasid.

Kõige olulisemad on lõppude lõpuks inimesed ja nende püüdlused.

Inimesed, kes seisavad ühiselt millegi eest. Oma vabaduse, oma väärtuste või lihtsalt parema tuleviku eest.

Üks suure Václav Haveli, 1989. aasta kangelase tsitaat püsib mul meeles, kui mõtlen meie tuleviku peale. See kõlab järgmiselt:

„Tööta millegi nimel, sest see on õige, mitte üksnes sellepärast, et on head väljavaated see ellu viia.“

Valisin selle tsitaadi, sest järgmise viie aasta jooksul asume liidus ühiselt ellu viima ümberkujundamisprotsessi, mis puudutab kõiki meie ühiskonna ja majanduse osi.

Ja me teeme seda sellepärast, et see on õige. Mitte sellepärast, et see oleks lihtne.

Teinekord unustame, et suurimate saavutusteni jõutakse alati julgusega.

Me olime julged, kui püüdesime valu ajal rahu poole.

Me olime julged, kui lõime ühtse turu ja ühisraha.

Me olime julged, kui võtsime vastu need Euroopa pere liikmed, kes olid liiga kaua meist eemale kistud.

Ent viimastel aastatel oleme pidanud tegelema igapäevaprobleemidega, haldama kriise ja hädaolukordi ning võitlema ühtsustunde ja solidaarsuse säilimise eest.

Kui oleme selle käigus tugevamaks muutunud – ja ma usun, et oleme –, siis on see suures osas tänu minu eelkäija juhtimisele ja kindlameelsusele. **Jean-Claude Juncker on suur eurooplane. Ta on andnud meie liidule oma südame, hinge ja terve elu ning tema saavutused räägivad enda eest.**

Austatud Euroopa Parlamendi liikmed.

Nelja kuu eest andsite hääletades mulle oma usalduse. Vahepeal olen kohtunud eri parlamendifraktsioonide, samuti kõigi liikmesriikide riigipeade ja valitsusjuhtidega.

Üheskoos oleme pannud Euroopa jaoks kokku väljapaistvatest kandidaatidest koosneva meeskonna. Teil on parlamendiliikmetena olnud võimalus hinnata iga volinikukandidaadi sobivust.

Lubasin, et kuulan teid. Nii olen ma ka teinud. Ja nii teen ma ka edaspidi üheskoos asepresident Maroš Šefčoviči ja teiste kolleegiumi liikmetega. Paljudes küsimustes on meie institutsioonid olnud samal arvamusel, kuid mis seal salata, meil on olnud ka erimeelsusi. Just niimoodi toimibki tõeline demokraatia.

Täna, siin, Euroopa demokraatia südames, palun teie toetust, et anda Euroopale sisse uus hoog.

Austatud parlamendiliikmed

Selle meeskonna liikmed, mille üle te täna hääletate, on pärit eri kultuuridest ja riikidest, nad on erineva taustaga ning esindavad kogu poliitilist spektrit.

Nende hulgas on õpetajad ja talupidajad, linnapead ja ministrid, arstid ja diplomaadid, insenerid ja ettevõtjad.

On inimesi, kes on sündinud enne Berliini müüri ehitamist, ja inimesi, kes on sündinud pärast selle langemist. On inimesi, kes elasid diktatuuri meelevaldas, ja inimesi, kes aitasid noori demokraatlikke ühiskondi meie liiduga ühinemisel.

Selles meeskonnas on mehi ja naisi peaaegu võrdselt – soolisest tasakaalust on puudu ainult üks naisliige. See näitab, et oleme teinud tõelisi edusamme, aga ka seda, et teha on veel palju.

Komisjoni esimese naispresidendina luban, et *esmakordselt* saab kõigi minu komisjoni liikmete kabinetites olema võrdselt naisi ja mehi. Meie ametiaja lõpuks saavutame soolise tasakaalu kõigil juhtimistasanditel – samuti *esmakordselt*.

See muudab komisjoni palet.

Minu meeskonna iga liige toob kaasa oma isikliku loo ja suhtumise Euroopasse. Igaüks neist hakkab haldama oma poliitikat ja prioriteete.

Ent **tervikuna võetuna saab meist üks meeskond, kes töötab Euroopa ühistes huvides.** Meist saab üks meeskond, kes töötab koos siinse esindajatekoguga ja koos liikmesriikidega, et leida lahendus meie põlvkonna tähtsaimatele probleemidele.

Me oleme valmis. Ent mis kõige tähtsam, Euroopa on valmis.

Minu sõnum on lihtne. Hakkame tööle.

Austatud parlamendiliikmed

Me elame rahutus maailmas, kus liiga palju jõude räägib ainult vastasseisu ja ühepoolse tegutsemise keeles. Kuid samal ajal tulevad selles maailmas tänavatele miljonid inimesed, et protestida korrupsiooni vastu või nõuda demokraatlikke muutusi.

Maailm vajab meie juhtimist rohkem kui kunagi varem. Peame osalema maailma asjades vastutustundliku jõuna. Peame olema rahu ja positiivseid muutusi tagav jõud.

Peame näitama oma partneritele ÜROs, et oleme mitmepoolsuse eestvedaja, kellele nad saavad loota.

Peame demonstreerima oma sõpradele Lääne-Balkanil, et jagame nendega sama maailmajagu, sama ajalugu ja kultuuri. Ka meie tulevik on ühine. Meie üks jääb avatuks.

Samuti on ühine meie ja meie Atlandi-üleste partnerite tulevik.

Jah, meil on probleeme – selles pole kahtlust. Ent meie sidemed on ajale vastu pidanud. Sel ajal, kui me siin mõtteid vahetame, arendavad tuhanded üliõpilased, teadlased, ettevõtjad ja kunstnikud mustmiljoneid sõprussuhteid, ärikontakte ja teadusprojekte.

See võrgustik koosneb peentest niitidest, mis kokku köidetuna loovad sideme, mis on tugevam kui mis tahes üksikud lahkkelid.

Nii ida- kui ka lääne-, lõuna- kui ka põhjapoolsed riigid vajavad, et Euroopa oleks neile tõeliseks partneriks. **Me saame olla parema maailmakorra kujundajad.**

See on Euroopa kutsumus. Ja Euroopa kodanikud tahavad seda.

Mul on hea meel, et meie meeskonnas on nii kogenud diplomaat nagu Josep Borrell ning et temaga koos töötavad Jutta Urpilainen, Olivér Várhelyi ja Janez Lenarčič. Nende ühised pingutused saavad olema hindamatu väärtusega.

Me panustame liitudesse ja koalitsioonidesse, et edendada oma väärtusi. Me edendame ja kaitseme Euroopa huve avatud ja õiglase kaubanduse kaudu. Koostöö abil aitame oma partneritel tugevamaks saada, sest tugevad partnerid muudavad ka Euroopa tugevaks.

Minu komisjon ei karda rääkida enesekindlalt. Aga me teeme seda omal viisil, Euroopa viisil.

See komisjon on geopoliitiline, mis on minu eesmärk ja mida Euroopa hädasti vajab.

Austatud parlamendiliikmed

Kliima kaitsmine on valdkond, kus meil tuleb võtta juhtroll, sest mängus on kogu maailma huvid. See on Euroopa ja maailma jaoks eksistentsiaalne küsimus.

Kuidas saaks see mitte olla eksistentsiaalne, kui 85% äärmises vaesuses elavatest inimestest elavad nendes 20 riigis, mida kliimamuutused ohustavad kõige enam?

Kuidas saaks see mitte olla eksistentsiaalne, kui Veneetsia on vee all, Portugali metsad leekides ja Leedu viljasaagid põua tõttu poole võrra väiksemad?

Seda on muidugi juhtunud ka varem, aga mitte kunagi nii sageli ega nii intensiivselt.

Me ei tohi kliimamuutustega võideldes hetkegi kaotada. Mida kiiremini Euroopa midagi ette võtab, seda suurem on kasu meie kodanikele, meie konkurentsivõimele ja heaolule.

Meie planeedi ja inimeste tervise ning majanduse jaoks on Euroopa roheline kokkulepe hädavajalik.

Frans Timmermans on selle elluviimiseks õige inimene. Ning mul on hea meel, et teda toetavad selles töös Kadri Simson, Adina Vălean ja paljud teised.

Euroopa roheline kokkulepe on meie uus majanduskasvu strateegia. See aitab meil vähendada heiteid ja samal ajal luua töökohti.

Selle keskmes on tööstusstrateegia, mis võimaldab meie ettevõtjatel – nii suurtel kui ka väikestel – tegeleda innovatsiooniga ja arendada uusi tehnoloogiaid, luues samal ajal uusi turge. Meist saavad üleilmsete standardite kehtestajad. See on meie konkurentsieelis. Ja see on parim viis tagada võrdsed konkurentsitingimused.

Kuid selle kõige eesmärk peab olema teenida Euroopa rahvast.

Rahvas soovib ja ootab, et Euroopa kliima- ja keskkonnaküsimustes midagi ette võtaks. Kuid nad vajavad ka taskukohast ja puhast energiat, mis tuleb kindlatest allikatest. Neil on vaja oskusi, et töötada homsetel töökohtadel. Neil on vaja transporti, et töökohta jõuda, või ühendust oma kodust. Me peame tagama, et need vajadused rahuldatakse kestlikul viisil.

See on põlvkondadevaheline üleminek, et saavutada kliimaneutraalsus selle sajandi keskpaigaks. **Ent see üleminek peab olema õiglane ja kaasav, muidu ei toimu seda üldse.**

Selleks on vaja tohutuid investeeringuid innovatsiooni, teadusesse, taristusse, eluasemetesse ja inimeste koolitamisesse. Selleks on vaja avaliku ja erasektori investeeringuid nii Euroopa kui ka liikmesriikide tasandil.

Ka selles vallas on Euroopa juba esirinnas. Euroopa Liit süvalaiendab kliimameetmete rahastamist oma eelarves, aga ka kapitaliturgudel ja kogu investeerimisahelas.

Piirkondades, mis peavad pingutama rohkem kui teised, toetame inimesi ja ettevõtjaid spetsiaalse õiglase ülemineku mehhanismi abil. See hõlmab mitmesuguseid fonde ja vahendeid ning meelitab ligi vajalikud erainvesteeringud.

Selles töös aitab meid usaldusväärse partnerina Euroopa Investeerimispank. Tunnen suurt rõõmu ilmselgete edusammude üle, mida EIP on teinud tugevdamiseks oma rolli Euroopa kliimapangana. See suurendab investeeringuid Euroopa tehnoloogiasse ja lahendustesse, mida maailmas vajatakse.

Kuid palju on veel tegemata.

Me tekitame ainult 9% kogu maailma heidetest. Me peame ülejäänud maailma endaga kaasa tõmbama ja see toimub juba praegu.

Hiinast Kanadani ja isegi Californias töötatakse oma heitkogustega kauplemise süsteemide kallal. Ja Phil Hogan tagab, et meie tulevased kaubanduslepped sisaldaksid peatükki kestliku arengu kohta.

Sest me teame, et kliimamuutused puudutavad meid kõiki. Meil on kohustus tegutseda ja jõud olla eestvedaja.

Austatud parlamendiliikmed

Digitaliseerimine võimaldab teha asju, mis veel paari aastakümne eest olid mõeldamatud.

Võimalus kogu maailmas üksteisega suhelda, juurdepääs teabele, edusammud meditsiinis, keskkonnakaitse, liikuvus, kaasatus. Digitaliseerimiseta ei ole tulevikku. Margrethe Vestager on volinik, kes aitab meil neid eesmärke saavutada.

Automatiseerime nii vabrikus kui ka kirjutuslaua taga töö, mis inimese jaoks on koormav, nagu raskuste kandmine või korduvad tegevused.

Siis jääb meile rohkem aega. Aega selleks, mis teeb inimesest inimese ja mida arvutid ei suuda: *empaatiaks ja loovuseks.*

Hooldusrobot võib aidata tõsta patsiente ja vahetada voodis linu ning digitaliseerimine lihtsustada haldusülesannete täitmist. Siis on hoolduspersonalil taas aega selleks, mis tõepoolest tähtis: rääkida patsientidega ja *olla nende jaoks olemas.*

Digitaliseerimine võimaldab meil ressursse tulemuslikumalt ja tõhusamalt kasutada, sest suudame kõike täpselt kontrollida: veetarbimist, energiat, kõiki meie planeedi väärtuslikemaid ressursse.

On tõsi, et digitaliseerimine muudab põhjalikult meie ühiskonda, majandust ja juhtimist ning muudatused on juba toimumas.

Selleks et suurepäraseid võimalusi ära kasutada ja riske maandada, peame targalt tasakaalustama seal, kus turg seda ei tee. Peame kaitsma nii Euroopa heaolu kui ka oma väärtusi. **Peame ka digiajastul jätkama oma Euroopa teed.**

Mida kavatseme konkreetselt ära teha?

Esiteks **peame Euroopas valdama ja omama peamisi progressi võimaldavaid tehnoloogiaid.** See hõlmab kindlasti kvantarvuteid, tehisintellekti, plokiahelaid ja elutähtsaid kiibitehnoloogiaid.

Et see õnnestuks ja et suudaksime praegused puudused kõrvaldada, peame tegutsema üheskoos. Ühendagem oma vahendid. Ühendagem oma raha, teadusvõimekus ja teadmised ja viigem plaanid ellu.

Superarvutite projekti puhul tegime nii. Euroopa on praegu omandamas üht maailma kolmest suurima võimsusega arvutitest. Järgmise põlvkonna superarvuti peame ehitama ise.

Teiseks, **Euroopal on teadlased ja tööstuslik võimekus, et olla neis valdkondades konkurentsivõimeline.** Me ei tohi lasta kellelgi endale vastupidist väita.

Innovatsiooni jaoks on vaja nutikaid inimesi, aga ka mitmekesisust ja mõttevabadust. See kõik on Euroopas olemas: inimesed tahavad siin elada, siin teadustööga tegeleda, siin oma tulevikku kujundada.

Kolmandaks **vajame tulevikukindlat taristut**, kus kehtivad ühised standardid, ning gigabitt-võrke ja praeguse ja järgmise põlvkonna turvalist pilvandmesidet.

Neljandaks, **digitaliseerimise toormeks on andmed.** Iga klõpsuga toidame algoritme, mis omakorda mõjutavad meie käitumist.

Panime andmekaitsemäärusega paika teatavad raamid kogu maailma jaoks ning peame sama tegema ka tehisintellektiga, sest meie Euroopas mõtleme inimkeskselt. Eesmärk ei ole andmevoogude piiramine. Eesmärk on vastutustundliku andmekäitluse reeglite kehtestamine. **Digitaalidentiteedi kaitse on meie jaoks esmatähtis.**

Viidendaks, samal ajal soovime uuendusi. Tänapäeval ei kasutata 85% isikustamata andmetest mitte ühtegi korda. See on raiskamine.

Peame kasutama andmetes peituvaid teadmisi. Peame koostama raamistiku, et ametiasutused ja ettevõtjad saaksid andmeid jagada ja teha need turvalises keskkonnas kättesaadavaks. Kõige pädevam inimene asjakohase andmestrateegia väljatöötamiseks on minu arvates Thierry Breton.

Kuuendaks, digitaliseerimine ja küberturvalisus on ühe mündi kaks külge ning seetõttu on ka küberturvalisus meie jaoks prioriteet.

Vajame Euroopa ettevõtjate konkurentsivõime tagamiseks **kõige rangemaid turvanõudeid ja ühtset Euroopa lähenemisviisi.** Peame jagama teadmisi ohtude kohta. Vajame ühist platvormi, vajame tugevat laiendatud Euroopa Küberturvalisuse Ametit. Ainult nii parandame ühendatud majanduses usaldust ja suurendame vastupanuvõimet igasugustele riskidele.

See kõik õnnestub meil, kui tegutseme ühiselt ja lähtume Euroopa väärtusest. Seetõttu olen kindel, et Euroopal on ka digiajastul juhtiv roll.

Euroopa saab sellega hakkama!

Austatud parlamendiliikmed

Euroopal on palju, mille üle uhkust tunda.

Oleme maailmas kaubanduse superjõud. Oleme maailmas esikohal tööstustoodete ja teenuste eksportimises. Oleme maailma suurim välismaiste otseinvesteeringute lähte- ja sihtkoht.

Meie majandus on maailmas esirinnas suure lisandväärtusega sektorites, näiteks toodame kolmandiku maailma kosmosesatelliitidest. Meie ettevõtted on tiptasemel, neile kuulub 40% maailma taastuvenergiatehnoloogia patentidest.

Peaksime kasutama seda kahekordse, digi- ja kliimaülemineku ümberkujundavat jõudu oma tööstusbaasi ja innovatsioonipotentsiaali tugevdamiseks.

Seda saab teha üksnes investeeringute kaudu.

Austatud parlamendiliikmed, me peame oma haaret laiendama. Oleme aastaid investeerinud innovatsiooni vähem kui meie konkurendid. See on suur karuteene meie konkurentsivõimele ja suutlikkusele ümberkujundamisprotsesse juhtida.

Seepärast ei tohiks me käsitada järgmist mitmeaastast finantsraamistikku lihtsa raamatupidamisarvestusena. Maailm, nagu see oli seitse aastat tagasi, on täiesti erinev maailmast, mis on seitsme aasta pärast. **Meie eelarvet tuleb märkimisväärselt ajakohastada.**

Tean, et selles valdkonnas ei pea ma toetuma üksnes Johannes Hahni kogemustele ja oskustele, vaid saan loota ka Euroopa Parlamendi abile.

Kuid avaliku sektori eelarvete toel on võimalik jõuda vaid teatava piirini. Peame viima lõpule kapitaliturgude liidu loomise, et investeringud jõuaksid sinna, kus neid vajatakse. See aitab parandada väikeettevõtjate ja idufirmade juurdepääsu rahastamisele, et nad saaksid kasvada, teha uuendusi ja võtta vajalikke riske.

Sama kehtib pangandusliidu kohta. Peame selle lõplikult välja kujundama, et muuta meie finantssüsteem tugevamaks ja vastupidavamaks.

Olen usaldanud selle ülesande Valdis Dombrovskisele, kes on selle töö jaoks õige inimene. Ta hoolitseb selle eest, et meie majandus toimiks inimeste heaks. Kvaliteetsed töökohad, võrdsed võimalused, õiglased töötingimused ja kaasamine. Ta teab, et jätkusuutlikuks majanduskasvuks on vaja usaldusväärset riigi rahandust.

Samuti edendab ta meie konkurentsivõimet ja jätkusuutlikkust. Need käivad käsikäes.

Me ei tohiks kunagi unustada, et konkurentsivõimeline kestlikkus on alati olnud meie sotsiaalse turumajanduse keskmes.

Me lihtsalt nimetasime seda teisiti.

Mõelgem pereettevõtetele kogu Euroopa Liidus. Neid ei ehitatud üles üksnes aktsionäride vara suurendamiseks või boonuste saamiseks. Need ehitati üles, et need kestaksid edasi põlvest põlve ja tagaksid töötajatele õiglase sissetuleku. Need ehitati üles, tuginedes kvaliteedile, traditsioonidele ja innovatsioonile.

See, mida me teeme täna, võib olla muutunud. Kuid me peame taas leidma oma konkurentsivõimelise kestlikkuse, kallid parlamendi kolleegid!

Seda silmas pidades on iga liikmesriik väljendanud kindlat tahet saavutada ÜRO kestliku arengu eesmärgid. Ja seda silmas pidades teeb Paolo Gentiloni järelevalvet eesmärkide rakendamise üle. Ta usub sellesse ja ma usun temasse.

Euroopa majandus on taastunud ühest suurimast majandus- ja finantskriisist pärast Teise maailmasõja lõppu. Tööturg on endiselt tugev ja töötus väheneb jätkuvalt.

Kuid silmapiirile on kerkimas pilvi ja Euroopa peaks valmistuma selleks, mis ootab ees. Peame toetuma sellele, mis teeb meid tugevaks: meie ühtne turg, meie ühisraha.

On ülim aeg viia lõpule majandus- ja rahaliidu loomine, et tagada majanduskasv ja luua töökohti, suurendades makromajanduslikku vastupanuvõimet. Peame kasutama stabiilsuse ja kasvu paktiga lubatud paindlikkust, et anda meie majandusele aega ja ruumi kasvada.

Samal ajal peame toetama liikmesriike sihtotstarbeliste investeringute ja struktuurireformidega. Ma ei kujuta ette selle töö juhtimiseks sobivamat inimest kui Elisa Ferreira.

Austatud parlamendiliikmed

Eelmisel kuul kaotas veoauto lastiruumis elu 39 inimest. Enne seda olid inimkaubitsejad vedanud nad läbi vähemalt nelja ELi riigi.

See on kohutav tragöödia, kui Vietnamis elav ema saab Euroopas viibivalt tütrelt sõnumi, et tal ei ole hingamiseks õhku.

See on tragöödia nende 39 inimese jaoks. Tragöödia nende emade, isade ja sõprade jaoks. Me kõik oleme nõus, et seda ei tohiks kunagi juhtuda.

Inimesed ootavad Euroopalt ühisele rändeprobleemile ühiseid lahendusi. See on küsimus, mis on meid lõhestanud, ent me peaksime edasi liikuma. Meil on vaja lahendusi, mis toimivad kõigi jaoks.

See on ülesanne, mille olen usaldanud Margaritis Schinasele ja Ylva Johanssonile. Oma erinevate oskuste ja vaatekohtadega moodustavad nad suurepärase meeskonna.

Austatud parlamendiliikmed, üks on kindel:

Euroopa pakub alati peavarju neile, kes vajavad rahvusvahelist kaitset. Meie huvides on, et need, kes siia jäävad, oleksid meie ühiskonda integreeritud.

Kuid peame tagama ka selle, et need, kellel ei ole õigust siia jääda, pöörduksid tagasi kodumaale.

Peame lõhkuma inimsmugeldajate julma ärimudeli.

Peame reformima oma varjupaigasüsteemi, unustamata seejuures selliseid väärtusi nagu solidaarsus ja vastutus.

Peame tugevdama oma välispiire, et meil oleks võimalik naasta täielikult toimiva Schengeni ala juurde. Peame investeerima partnerlusse päritoluriikidega, et parandada sealseid tingimusi ja luua inimestele võimalusi.

See ei ole lihtne, kuid tuletagem meelde Václav Haveli sõnu – *see on õige asi, mida tuleks teha.*

Ränne ei kao – see jääb meiega.

Seepärast leian, et **Euroopa, kes on nii uhke oma väärtuste ja õigusriigi põhimõtete üle, peab suutma leida humaanse ja tõhusa lahenduse.** Me peaksime sellega hakkama saama.

Margaritis Schinas ja Ylva Johansson vastutavad ka meie sisejulgeoleku tugevdamise eest.

Nad tagavad, et õiguskaitsekoostöö suudab vastu seista uutele ja tekkivatele ohtudele. Samuti tagavad nad, et Europol – meie parim vahend võitluseks kuritegevuse vastu – on selleks valmis.

Austatud parlamendiliikmed

Kui ma olin tüdruk ja elasin Brüsselis, suri mu väike õde 11-aastaselt vähki. Mäletan seda abitut tunnet, mis oli minu vanematel, aga ka meditsiinitöötajatel, kes tema eest südamega hoolt kandsid.

Igaühel meist on sarnane lugu või igaüks teab kedagi, kellel see on. Vähijuhtumite arv kasvab, aga me oleme teinud ka edusamme vähi diagnoosimisel ja ravis.

Euroopa võtab vähktõvevastases võitluses juhtrolli.

Järgmise aasta alguses käivitab Stella Kyriakides ambitsioonika vähktõvevastase võitluse kava. Ta on selleks õige inimene, kes tagab, et Euroopa vähktõvevastase võitluse kava aitab vähendada selle haiguse põhjustatud kannatusi.

Asi on selles, et Euroopa peab tegelema sellega, millest inimesed hoolivad.

Inimesed hoolivad meie laste ja ühiskonna tulevikust.

Kultuur ja haridus seovad meie ajaloo meie tulevikuga. See muudab meid ainulaadseks. Meie hing, meie kultuur, meie mitmekesisus, meie pärand.

Tean, et kui usaldan selle valdkonna Mariya Gabrielile, on see kindlates kätes. Seepärast on mul hea meel teatada, et tema ametikoht nimetatakse ümber innovatsiooni, teaduse, kultuuri, hariduse ja noorte volinikuks.

Inimesed hoolivad õiglusest ja võrdsusest igas mõttes.

Seepärast valisin Nicolas Schmiti juhtima Euroopa sotsiaalõiguste samba rakendamist ja võitlust vaesuse vastu lapsepõlves ja edaspidi. Ta esitab raamistikku, millega tagatakse, et igal liidu töötajal on õiglane miinimumpalk.

Helena Dallist saab aga juht, kes peab kõrvaldama nähtamatud tõkked. Need tõkked seisavad inimeste teel selle tõttu, kes nad on, mida nad usuvad või keda nad armastavad. Need tõkked peavad kaduma! Ja jutul lõpp!

Inimesed hoolivad oma õigustest, väärtustest ja vabadustest.

Õigusriigi põhimõte on meie liidu vundament ja seda ei tohi kunagi ohtu seada. Peame tagama, et seda austatakse ja järgitakse kõikjal ning et kõiki riike koheldaks võrdselt.

Peame keskenduma dialoogile ja ennetamisele, kuid mitte kunagi kõhklema, kui on vaja võtta mis tahes meetmeid. Vajame kogemusi ja pühendumust. Věra Jourová ja Didier Reynders on selleks just õiged inimesed.

Inimesed hoolivad õhust, mida nad hingavad, veest, mida nad joovad, toidust, mida nad söövad, ja loodusest, mida nad naudivad.

Võime kõik tunda heameelt, et Virginijus Sinkevičius juhib Euroopa võitlust bioloogilise mitmekesisuse ja ookeanide säilitamise nimel, tagades samal ajal, et meie ranna- ja kalurikogukonnad saavad jõudsalt areneda.

Meil on ka Janusz Wojciechowski, kes tagab, et põllumajandustootjad saavad uute oludega kohandudes jõudsalt hakkama.

Kahekordne üleminek – kliima ja digitaliseerimine – toob kaasa muutused kõigi jaoks, kuid üks asi on kindel: **põllumajandus jääb meie kultuuri ja tuleviku väärtuslikuks osaks.**

Vajame kestlikku kogu väärtusahelat hõlmavat strateegiat. Alates noorte põllumajandustootjate juurdepääsust kapitalile ja lõpetades sellega, et kolmandatest riikidest imporditavad toiduained peavad vastama Euroopa Liidu keskkonnastandarditele.

Inimeste jaoks on oluline, et neil oleks õigus oma tuleviku osas kaasa rääkida.

Selle aasta Euroopa Parlamendi valimistel oli valimisaktiivsus veerandsajandi kõrgeimal tasemel. Kuid demokraatlik osalemine ei lõpe valimiste päeval.

Kutsume Euroopa tulevikku käsitleval konverentsil osalema Euroopa helgemaid päid kõigist liidu osadest, kõigist institutsioonidest ja kõigist eluvaldkondadest. Kaasata tuleks kõik institutsioonid ja kodanikud ning Euroopa Parlamendil peaks siin olema juhtiv roll. Komisjoni poolelt teeb edu saavutamiseks teiega tihedat koostööd Euroopa Parlamendi endine kogenud liige Dubravka Šuica.

Austatud parlamendiliikmed

Me kõik teame, et üks pereliige kavatseb meie liidust lahkuda.

Ma ei ole varjanud, et jään alati pooldama Ühendkuningriigi liitu jäämist. Kuid me austame Briti rahva otsust.

Teeme tihedat koostööd, et leida lahendusi ühistele probleemidele, eelkõige julgeolekuküsimustes. Kuid üks asi olgu absoluutselt selge:

Ükskõik, mida tulevik ka toob, meie rahvaste vaheline side ja sõprus on purunematu.

Austatud parlamendiliikmed

Kolmekümne aasta pärast heidavad siitsamast saalist juba teised tagasi pilgu meie tegudele, just nagu minagi meenutasin oma kõne alguses meie eelkäijaid.

Milline saab olema nende hinnang?

See sõltub sellest, mis meil õnnestub koos korda saata. Kui teeme oma tööd hästi, saab Euroopast 2050. aastaks esimene kliimaneutraalne maailmajagu.

Euroopast kujuneb digimaailma juhtiv jõud. Tal on endiselt majandusmudel, milles mõisted „sotsiaalne“ ja „turg“ on omavahel kõige paremini ühitatud. Ta on esirinnas põhiliste üleilmsete probleemide lahendamisel.

Tee selleni ei saa siiski olema kergete killast. Kuid koos on meil võimalik sihile jõuda.

Võtkem eeskuju lootusrikkast ja teotahtelisest vaimust, tänu millele langes kolmekümne aasta eest raudne eesriie.

Kui tsiteerida veel kord Václav Havelit, siis miljonid eurooplased panustavad praegu mõnda eesmärki, sest nii on õige.

Ühed toetavad oma kogukonda.

Teised leiavad aega selleks, et hoolitseda vanurite eest või korrastada kohalikku parki.

Kolmandad omakorda avaldavad meelt keskkonna kaitseks ja muudavad looduse hoidmiseks oma igapäevaseid harjumusi.

Need inimesed tahavad anda endast parima.

Ka meil, parlamendil, nõukogul ja komisjonil, tuleb anda endast parim.

Sellest eesmärgist olen ka mina lähtunud oma meeskonna valimisel. Ja selle sõnumiga seisan täna siin teie ees, et paluda uuele komisjoni koosseisule teie toetust.

Hakkame tööle, et ka kolmekümne aasta pärast saaks öelda:

Vive l'Europe, es lebe Europa, long live Europe!

