
2014
 Perussuomalaisten EU-vaaliohjelma

Johdanto. . 3

Ei liittovaltiolle, kyllä talousyhteistyölle. . 4

Loppu tukipakettipolitiikalle. . 5

Perussuomalaisten eurokanta. . 6

Euroopan unioni on uudistettava. . 7

Perussuomalaiset eurovaaliehdokkaat. .8-9

Euroopan unionin yhteinen maaseutu- ja maatalouspolitiikka. 10

Energia-, teollisuus- ja ympäristöpolitiikka. . 11

EU ja maahanmuutto. . 12

Rajavalvontaa kehitettävä, viisumivapauteen valmistauduttava. 13

EU:n sosiaalinen ulottuvuus. . 14

EU ja terveyspolitiikka. . 15

Veroparatiisit ja harmaa talous. . 15

Perussuomalaisten EU-linja on rakentava
ja kriittinen. EU ei ole meille pyhä – unio-
nia saa arvostella. Se on nykyisellään

byrokraattinen organisaatio, joka polkee jäsen-
maidensa demokratiaa. EU:n tulee olla jäsen-
maidensa kansojen palvelija, joka kunnioittaa
jäsenmaiden itsemääräämisoikeutta. EU toimii
parhaiten itsenäisten valtioiden löyhänä talous-
ja vapaakauppaliittona.
	 Perussuomalaiset puuttuvat EU:n epäkoh-
tiin ja nostavat niitä esiin. Vastaavasti tuemme
EU:n hyviä hankkeita. Tarkastelemme unionia
samanlaisella rationaalisella otteella kuin mitä
tahansa järjestelmää. Emme ole EU:ssa vastus-
tamassa, vaan rakentamassa ja uudistamassa.
Arvostellessammekin teemme samalla positiivi-
sia ehdotuksia.

Eurovaaliohjelmamme neljä pääperiaatetta ovat:

1. 	EU:n liittovaltiokehitys on torjuttava ja jäsenmaiden itsemääräämisoikeus taattava

2. 	Tukipakettipolitiikka on lopetettava

3. 	Talousyhteistyötä on kehitettävä edelleen

4. 	EU:n demokraattisuutta on vahvistettava

Pyrimme Euroopan parlamentissa vaikuttamaan
ohjelmamme toteutumiseksi osallistumalla täy-
sipainoisesti säädäntötyöhön ja tekemällä yhteis-
työtä niin ryhmässämme kuin sen ulkopuolella.
Perussuomalaiset haluavat olla europarlamentis-
sa osa vaikutusvaltaista EU-kriittistä ryhmää.
	 EU on väline jäsenmaiden yhteisen edun
palvelemiselle, ei itseisarvo. Uskomme EU-mais-
sa viime vuosina yleistyneen kriittisen uudis-
tuslinjan keräävän kasvavaa kannatusta. EU on
poliittinen projekti ja siitä irtautuminen on sekin
nähtävä mahdollisena vaihtoehtona, mikäli jat-
kossa unionin katsotaan aiheuttavan Suomelle
enemmän haittaa kuin etua.
	 Perussuomalaiset hyväksyvät Suomen eu-
rojäsenyyden toistaiseksi olemassa olevana to-
siasiana, joka kuitenkin voi muuttua. Toisin kuin

muut puolueet, emme ole poliittisesti sitoutu-
neita euroon, vaan ainoastaan Suomen etuun.
Pidämme siis realistisena tulevaisuuden vaihto-
ehtona myös euron hajoamista tai yhteisymmär-
ryksessä muiden jäsenmaiden kanssa eurosta
eroamista, johon ei kuitenkaan tällä hetkellä ole
tarpeen tietoisesti pyrkiä.
	 Kannatamme kaupan esteiden purkamis-
ta ja talousliiton vahvistamista, silloin kun se ei
loukkaa jäsenmaiden itsenäisyyttä. Vastustam-
me ehdottomasti euron pelastamiseksi harjoi-
tettua bail out -politiikkaa, eli tukipakettipolitiik-
kaa, joka on EU:n perussopimuksen vastaista.
Jos talousedut ja itsenäisyys ovat ristiriidassa,
itsenäisyys on tärkeämpää.
	 Perussuomalaiset puolustavat EU:ssa Suo-
men kansallista etua ja kansallista päätöksente-
koa sekä itsemääräämisoikeutta. Tämä on oikeu-
tettua, sillä itsenäisyyden asia ei vanhene koskaan.
Tehtävämme on huolehtia kansalaisistamme, jot-
ka ovat antaneet äänensä euroedustajillemme.
	 Kannatamme EU:n tuomista lähelle kansa-
laisia ja haluamme vahvistaa unionin kansanval-
taisuutta. Vastustamme EU:n itälaajenemista ja
erityisesti Turkin EU-jäsenyyttä.

Johdanto: Vähemmän, mutta parempaa EU:ta

P e r u s s u o m a l a i s e t r p E u r o v a a l i o h j e l m a 2 0 1 43

1
EU:sta on rakennettu liittovaltiota pienin

askelin. Jäsenmaiden itsenäisyyttä ja riip-
pumattomuutta on nakerrettu pala palal-

ta. Ennen talouskriisiä tämä kielteinen kehitys
eteni lähes huomaamatta, mutta euron pelas-
tamisen nimissä yhdentymisen vauhtia on kiih-
dytetty. Liittovaltion rakentaminen ilman kansa-
laisten selkeää kansanäänestyksessä annettua
tukea ei ole oikea eikä hyväksyttävä menettely.
	 Euroopan yhdentymisen alkuperäinen aja-
tus oli turvata rauha yhdistämällä taloudelliset
edut. Kannatamme tätä EU:n perusideaa. EU
on ensisijaisesti vapaakauppaliitto. Sen kautta
itsenäiset jäsenvaltiot voivat tietysti tehdä yh-
teistyötä kansallisten päätöstensä perusteella
muissakin asioissa, joiden ratkaiseminen nimen-
omaisesti vaatii kansainvälistä yhteistyötä. Kan-
natamme siis Alankomaiden hallituksen esittä-
mää periaatetta: tehdään päätöksiä EU-tasolla,
kun se on välttämätöntä ja kansallisella tasolla
aina kuin suinkin mahdollista.
	 EU:ta ei pidä kehittää liittovaltiomaiseen
suuntaan. Rikas eurooppalainen kulttuuriperimä
ei taivu yhdenmukaistamiseen, eivätkä jäsen-
maat ole yhteismitallisia. Eurooppalainen liitto-

valtio ei voi toimia jäsenmaiden taloudellisten,
kielellisten, kulttuuristen ja historiallisten erojen
vuoksi. Sisämarkkinoiden kehittämistä on sen
sijaan edelleen tuettava nimenomaan kaupan
esteitä purkamalla ja vain minimimäärä uutta
sääntelyä rakentaen.
	 Tulonsiirtoja eri jäsenmaiden välillä ei saa
kasvattaa – päinvastoin. Suomen tulee neuvo-
tella niin kutsuttu jäsenmaksupalautus suureksi
kasvaneen nettomaksajuutemme korjaamiseksi
tai vaihtoehtoisesti pyrkiä maksupalautuksista
kokonaan eroon. Tällä hetkellä Suomen pitää
kustantaa osansa maksupalautuksista Ison-Bri-
tannian lisäksi myös muun muassa Ruotsille ja
Tanskalle.
	 Suomen verovarojen laaja kierrättäminen
Brysselin kautta ei ole Suomen edun mukaista.
Osa rahoista uppoaa hallintoon, osa yksinkertai-
sesti katoaa (EU:n oma tilintarkastus on moitti-
nut taloudenpitoa suurista virheistä jo 18 vuotta
peräkkäin) ja osa menee muille jäsenmaille. Jäl-
jelle jääviä varoja voimme anoa kankeilla byro-
kraattisilla hakumenettelyillä takaisin. Tuolloinkin
rahat on korvamerkitty usein huonosti vaikut-
taviin, tai olemattomasti tuottaviin hankkeisiin.

EU:lta saatu tukieuro on Suomen talouskas-
vun kannalta arviolta vain 50 sentin arvoinen.
	 Unionin budjettia ei näin ollen pidä kasvat-
taa eikä unionille tule antaa kansalaisten vero-
tusoikeutta, eli niin kutsuttuja omia varoja.
	 Vallan ja päätöksenteon laajempi keskit-
täminen Brysseliin ei sekään ole Suomen edun
mukaista. Esimerkiksi europarlamentissa suo-
malaisilla on tällä hetkellä 13 paikkaa 766:sta,
eli 1,7 %. Jos asioistamme päätetään niin, että
oma vaikutusvaltamme niihin on 1,7 % ja muiden
98,3 %, päätösvalta etääntyy Suomen kansasta
ja demokratiamme heikkenee. On niin ikään jär-
jenvastaista olettaa, että kaukaisessa Brysselissä
tai muissa jäsenvaltioissa ymmärrettäisiin omaa
eduskuntaamme paremmin, mikä on Suomelle
parasta lainsäädäntöä.
	 Yhdentymisen syveneminen (ns. integraa-
tio) ei saa ole itsetarkoitus. EU:n kehittämisen
perusperiaatteeksi ei voida ottaa pääministeri
Kataisen visioimaa ”reilun integraation keski-
tietä”, sillä tämä katsantokanta pitää lähtökoh-
tanaan syvenevää yhdentymiskehitystä. ”Reilu
integraatio” on siten käytännössä liittovaltion
tukemista.

Ei li ittovaltiolle,
kyllä talousyhteistyölle

P e r u s s u o m a l a i s e t r p E u r o v a a l i o h j e l m a 2 0 1 44

2
Perussuomalaiset on ainoana puolueena

ensimmäisestä Kreikan pelastuspaketis-
ta saakka johdonmukaisesti vastustanut

tukipakettipolitiikkaa. Kieltäydymme linjamme
ja EU:n perussopimusten mukaisesti takaamas-
ta tai maksamasta toisten euromaiden lainoja
suomalaisen veronmaksajan varoilla. Kaikkien
muiden eduskuntapuolueiden vuorollaan ajama
tukilinja on sitonut Suomen pahimmillaan jopa
kymmenien miljardien takausvastuisiin.
	 Pelastuspaketit ovat epäonnistunutta ja
epäoikeudenmukaista politiikkaa, jota kansa-
laiset vastustavat ja joka murentaa Euroopan
yhtenäisyyttä. Nykytilanteessa pelastuspaketit
haittaavat sekä avun saajia että sen maksajia, ja
molemmat ovat toisilleen tasapuolisesti katkeria.
Yhteisvaluutta euron oli tarkoitus olla EU:n yh-
tenäisyyden vertauskuva, mutta epäonnistuneen

veroasteet. Osa jäsenmaista on valtioina köyhiä,
mutta kansalaiset henkilökohtaiselta varallisuu-
deltaan esimerkiksi suomalaisia varakkaampia,
kuten vaikkapa Kyproksella. Tästä syystä ei voi
olla oikein, että korkeamman veroasteen maat
paikkaavat matalamman veroasteen maiden
budjettivajetta. Veronsa maksavaa suomalaista
ei pidä laittaa maksamaan kriisimaiden veroja,
joissa myös veronkierto on yleistä.
	 Tulevien kriisimaiden on annettava hallitusti
erota rahaliitosta, eikä nykyisille kriisimaille enää
saa myöntää uusia pelastuspaketteja. Kriisimai-
den pankkeja ei liioin tule tukea yhteisvastuun
kautta. Yhteisvastuun sijaan perussuomalaiset
kannattavat sijoittajavastuuta. Todellisessa si-
joittajavastuussa voittojen tapaan myös mah-
dolliset tappiot kuuluvat riskin ottaneelle sijoit-
tajalle.

pelastuspolitiikan takia siitä on tulossa EU:n ha-
joamisen symboli.
	 Linjamme johdonmukaisena osana perus-
suomalaiset vastustavat niin yhteisvastuume-
kanismeja (kuten Euroopan vakausmekanismia)
kuin niitä täydentävää jäsenmaiden talousohja-
usta (kuten ns. six-packia ja two-packia). Yhteis-
vastuu kasvattaa talouspolitiikan moraalikatoa,
ja EU:n talousohjaus taas kaventaa jäsenmaiden
itsenäisyyttä.
	 Talouskurin omaksuminen on asenne eikä
sopimus, ja sen omaksuminen on jokaisen jäsen-
maan omalla vastuulla niin oman kuin yhteisen
edun takia. Myös löysän talouskurin seurausten
kantaminen on jäsenmaiden omalla vastuulla.
	 Taloudellinen yhteisvastuu eri jäsenmaiden
välillä on sekä moraalitonta että järjetöntä. Eri jä-
senmailla on täysin erilaiset yhteiskuntamallit ja

2 Loppu tukipaketti-
politiikalle

P e r u s s u o m a l a i s e t r p E u r o v a a l i o h j e l m a 2 0 1 45

Eurokriisi on karulla tavalla osoittanut euron
ongelmat. Omasta valuutasta ja rahapoli-
tiikasta luopuminen on useimmille euro-

maille ollut paljon suurempi menetys kuin euron
usein epäselvät hyödyt. Euro on jäsenmaiden
nykykokoonpanolla toimimaton valuutta, joten
nykyisen kaltaisia kriisejä tultaneen kohtaamaan
tulevaisuudessakin. Eurojärjestelmään viime
vuosina tehdyt korjausyritykset ovat joissakin
tapauksissa jopa pahentaneet tilannetta. Erityi-
sesti tukipakettipolitiikka on yhtä moraalitonta
kuin epäonnistunuttakin.
	 Jos euro olisi puhtaasti taloudellinen pro-
jekti, se olisi jo haudattu tai siihen ei olisi koskaan
lähdettykään. Euro on kuitenkin ennen kaikkea
poliittinen projekti ja liittovaltiota tavoittelevan
euroeliitin kruununjalokivi, koko ”eurooppalaisen
projektin” symboli.
	 Perussuomalaiset eivät ole sitoutuneet eu-
roon vaan Suomen etuun. Emme nykytilantees-

eurosta eroamisen todetaan olevan Suomelle ta-
loudellisesti edullisin ratkaisu. Tosin eropäätöstä
tehtäessä on muistettava, että eurosta eroami-
sella on taloudellisen hinnan lisäksi myös poliitti-
nen hinta.
	 Perussuomalaisten mielestä kaikkien vas-
tuullisten puolueiden on syytä kertoa äänes-
täjilleen, millaisen hinnan ne ovat euroalueen
säilymisestä valmiit maksamaan, ja millaisia
mahdollisia reunaehtoja Suomen eurojäsenyy-
dellä on. Yhteinen velka, yhtenäistetty verotus
sekä EU:n laaja kontrolli työmarkkinoihin, eläke-
politiikkaan ja sosiaaliturvaan kuuluvat monien
federalistien tavoitteisiin europarlamentissa. Jos
nämä ovat euroalueen säilymisen hinta, äänes-
täjien on saatava tietää, mitkä puolueet ovat val-
miit tuon hinnan maksamaan. Perussuomalaiset
eivät ole.

3 Perussuomalaisten eurokanta

sa aktiivisesti aja maamme eroa eurosta, mutta
haluamme valmistautua euroalueen mahdolli-
seen hajoamiseen. Suomen Pankin ja muiden
kansallisten keskuspankkien toimintakyky on yl-
läpidettävä sellaisena, että myös oman valuutan
käyttöönotto on tarvittaessa mahdollista. Suo-
mella on oltava kattava suunnitelma valmiina sen
tilanteen varalta, että euro epäonnistuu, vaikka
tuota suunnitelmaa ei koskaan tarvitsisikaan ot-
taa käyttöön. Suunnitelma on vertauskuvallisesti
kuin laivan pelastusvene – sitä käytetään tarvit-
taessa, mutta siihen ei nousta turhaan.
	 Perussuomalaiset ovat valmiita harkitse-
maan oma-aloitteista eurosta eroamista, jos esi-
merkiksi nykyinen pelastuspakettipolitiikka muo-
dostuu pysyväksi tai jos euroalue liikkuu selvästi
liittovaltion suuntaan yhteisen velan tai nykyistä
vahvemman budjettiohjauksen muodossa. Meil-
le eurojäsenyys on ensisijaisesti taloudellinen ky-
symys ja jäsenyydestä voidaan myös luopua jos

P e r u s s u o m a l a i s e t r p E u r o v a a l i o h j e l m a 2 0 1 46

4
Perussuomalaiset on kansainvälisesti ver-

kostoitunut puolue, joka arvostaa ja kun-
nioittaa Eurooppaa. On siksi tärkeää ky-

syä, tekeekö nykymuotoinen Euroopan unioni
Euroopan paremmaksi paikaksi kansalaiselle elää
tai yritysmaailmalle toimia? EU ei omista Euroo-
pan ideaa, eikä EU:n kritisointi ole kansainväli-
syyden tai eurooppalaisuuden vastustamista.
	 Nykyinen Euroopan unioni on demokratia-
vajeineen ja loputtomine byrokratioineen useam-
min itse ongelma kuin sen ratkaisu. Unionissa
on kuunneltava kansalaisia paremmin, eikä yh-
dentymistä tai EU:n kehittämistä voida jatkaa
kansalaismielipiteestä välittämättä. Erityisesti
EU-komission demokraattisuutta on kehitet-
tävä. Tämä voi tapahtua esimerkiksi luomalla
äänestysjärjestelmä komissaarien valitsemiseksi
kansallisissa, maakohtaisissa vaaleissa.
	 Myös kansanäänestysten tuloksia on
EU:ssa kunnioitettava, eikä EU-eliitin kannalta
epämieluisaan tulokseen päättyneitä äänestyk-
siä saa uusia, kuten perustuslain hyväksyttämi-
seksi tehtiin.
	 EU-sääntely ei lähtökohtaisesti ole paras

ratkaisu ongelmiin, vaan se tuottaa usein lisä-
työtä ja uusia ongelmia. Ohjaavaa sääntelyä
tulee luoda ainoastaan yleisesti tunnustettujen
epäkohtien korjaamiseksi. Muuten on pyrittävä
luomaan vain mahdollisimman paljon vapautta
yksilöiden, yhteisöjen ja yritysten toiminnalle.
	 Perussuomalaiset tukevat Iso-Britannian
esittämää näkemystä kevyemmästä unionista.
Tämä tarkoittaa myös joidenkin valtaoikeuksi-
en palauttamista takaisin jäsenmaille. Pidämme
myös merkittävänä Alankomaiden hallituksen
julkaisemaa 54:n EU:n valtaa rajoittavan toimen-
piteen listaa, jonka perusajatus oli, että ”jatku-
vasti kaikilla politiikan aloilla yhdentyvän unionin
aika on ohi”. Uskomme yhä uusien maiden liitty-
vän EU:n uudistamista vaativaan kriittiseen rin-
tamaan ja haluamme nostaa Suomen mukaan
uudistusmielisten joukkoon.
	 Iso-Britannian hallituksen tavoin kannatam-
me tulevan eurovaalikauden aikana kansanäänes-
tyksen järjestämistä maamme EU-jäsenyydestä.
Kansanäänestys tapahtuisi pääministeri Came-
ronin esittämän mallin mukaisesti, jossa ensin
neuvotellaan perussopimuksen ja jäsenyysehto-

Euroopan unioni on uudistettava

jen uudistamisesta ja sitten äänestetään yksin-
kertaisesti uudistuvassa unionissa pysymisen ja
siitä eroamisen välillä.
	 EU:ta on uudistettava vähemmän byro-
kraattiseen suuntaan. Perussuomalaiset haluavat
käynnistää EU:ssa byrokratian leikkaustalkoot,
joissa EU-hallinnon eri osa-alueille annetaan
tiukka tuottavuusohjelma, joka sisältää myös
määräyksen jäädyttää menojen kasvu tai jopa
höylätä niitä alaspäin.
	 Unionista on niin ikään tiedotettava puo-
lueettomasti. EU:n on perustuttava houkuttele-
vuuteen eikä tyrkyttämiseen. Kestävä yhteistyö
perustuu molemminpuoliseen hyötyyn, ei pakot-
tamiseen tai yksipuoliseen tiedottamiseen.
	 Yhdentymisen aiheuttamia ongelmia yrite-
tään tätä nykyä ratkaista lisäämällä yhdentymis-
tä. Tämä on viemässä EU:ta kohti liittovaltiota.
Suunta on käännettävä ja ongelmaruuhka torjut-
tava ongelmia aiheuttanutta sääntelyä purkamalla.
	 Tuleva eurovaalikausi saattaa muodostua
viimeiseksi tilaisuudeksi rakentaa toimiva unioni.
Liittovaltiossa Suomelle jäisi ainoaksi järkeväksi
EU-linjaksi unionista eroaminen.

P e r u s s u o m a l a i s e t r p E u r o v a a l i o h j e l m a 2 0 1 47

Juho
Eerola

Erkki
Havansi

Kimmo
Kivelä

Maria
Lohela

Simon
Elo

Laura
Huhtasaari

Jani
Kolehmainen

Anne
Louhelainen

Jussi
Halla-aho

Toimi
Kankaanniemi

Marko
Kulpakko

Ilkka
Matinpalo

”Liittovaltiokehitys on pysäytettävä ja
päätösvalta siirrettävä takaisin
kansallisille parlamenteille.”

Kansanedustaja,
puolueen 3. vpj

Perussuomalaisten
Nuorten puheenjohtaja

”Nuorten puheenjohtajana
olen pitänyt voimakkaasti
esillä EU-kriittisiä teemoja.”

”Äänestämättä jättäminen
ei toimi protestina.”

Kansanedustaja,
filosofian tohtori

”EU rikkoo omaa läheisyysperiaate-
sääntöään puuttumalla yksityiskohtiin,
jotka suomalaiset osaisivat itse hoitaa
parhaiten.”

Oikeustieteen professori
emeritus

”Vallan keskittäminen
ajaa vääjäämättä pienten
valtioiden ja niiden
kansalaisten sivuuttamiseen.”

Erityisopettaja

”On järjetöntä lapioida ainoana
Pohjoismaana miljardeja
eurojamme Kreikkaan.”

Ent. kansanedustaja/
ministeri

”Koskaan aikaisemmin eivät
europarlamenttivaalit ole olleet
Suomen tulevaisuuden kannalta
niin tärkeät kuin nyt.”

Rovasti,
kansanedustaja

”Tulevaisuuden EU:n näkisin
mielelläni itsenäisten
valtioiden talousliittona,
en liittovaltiona.”

LVI-asentaja

”Viimeisten viiden vuoden
aikana maastamme on
häipynyt jo peräti 130 000
työpaikkaa.”

Tehdastyöläinen

”Eräät tahot visioivat yhä syvempää
EU-maiden integraatiota, jossa
sosiaaliturvaa, maahanmuuttopolitiikkaa
ja velkoja yhdenmukaistettaisiin.”

KANSANEDUSTAJA, HuK

”Ensi kevään EU-vaaleissa on
saatava niin Suomesta kuin
muistakin EU-maista kriittisen
rakentavia meppejä.”

Kansanedustaja,
työnohjaaja

”EU on imuroinut itselleen
aivan liikaa valtaa ja vastuuta.
Nyt on aika suorittaa tämän
osalta uudelleentarkastelu.”

Kauppatieteiden maisteri

Juha
Väätäinen

Pirkko
Mattila

Sakari
Puisto

Sampo
Terho

Mauno
Vanhala

Piritta
Poikonen

Pirkko
Ruohonen-
Lerner

Maria
Tolppanen

Perussuomalaiset
eurovaaliehdokkaat

www.perussuomalaiset.f i/
perussuomalaisten-
eurovaaliehdokkaat

E
U

R
O

VA

ALIEHDOKKAAT ★ 25.05.20
1
4
 ★

 E
U

R
O
VAALIEHDOKKAAT ★ 25

.0
5.

20
1
4

 ★
E

U
R
O

VA

ALIEHDOKKAAT ★ 25.05.20
1
4
 ★

 E
U

R
O
VAALIEHDOKKAAT ★ 25

.0
5.

20
1
4

 ★ PS
ESITTELEE

EUROVAALI-
EHDOKKAAT

★★★

★ ★

”EU:ta sanotaan alueiden unioniksi,
mutta sitä ei kyllä huomaa.
Bryssel on se alue, jonka ympärillä
pyörii liian moni asia.”

Kansanedustaja,
filosofian maisteri

”Eri maiden pankkien tasa-
puolinen kohtelu pankki-
unionissa on varmistettava.”

Juristi

”Näissä vaaleissa hahmottuu
pitkälti, millaiseksi EU:n
tulevaisuus muodostuu.”

Filosofian tohtori,
tutkija

”Tukipaketeilla ei Kreikan
ongelmia ole ratkaistu. Kukaan
ei tosissaan voi enää uskoa
Kreikan selviävän veloistaan.”

Kansanedustaja,
riksdagsledamot

”Perussuomalaisten linja on se,
että emme ole sitoutuneet
euroon vaan ainoastaan
Suomen etuun.”

Europarlamentaarikko,
tutkija

”Pelkään pahoin unionin kaatuvan
omaan mahdottomuuteensa
pankkiunioni- ja liittovaltio-
haaveidensa kanssa.”

Kansanedustaja,
toimittaja

”Resurssit karkaavat suomalaisesta
terveydenhuollosta veroparatiiseihin.”

Yleislääketieteen tohtori

”En hyväksy unionia muodossa,
millaiseksi se on kehittynyt.”

Kansanedustaja,
liikuntaneuvos

5
Perussuomalaiset haluavat nähdä Suomen

maaseudun sekä elinvoimaisena että
monimuotoisena myös tulevaisuudessa.

Maaseutu on maamme turva ja voimavara. Suo-
malainen arvostaa maaseutua sekä puhdasta,
kotimaista ruokaa. Siksi puhdas suomalainen
luonto ja maataloustuotanto on turvattava.
	 Euroopan unionin yhteistä maatalouspo-
litiikkaa (CAP) ja sen uudistuksia on kuluvalla
eurovaalikaudella viety eteenpäin ensimmäistä
kertaa niin sanotussa yhteispäätösmenettelyssä,
päätöksentekoon ovat osallistuneet komissio, jä-
senmaat sekä Euroopan parlamentti. Järjestely
on tuonut europarlamentille lisää valtaa, mutta
samalla se on mutkistanut ja pitkittänyt uudis-
tusprosessia. Sijaiskärsijöinä tässä ovat suo-
malaiset viljelijät, jotka elävät epävarmuudessa
oman tulevaisuutensa suhteen.
	 Perussuomalaiset haluavat puolustaa
suomalaista maaseutua ja työteliästä maaseu-

tuyrittäjyyttä. Viljelijöiden ammattitaidolle on
annettava sille kuuluva arvostus. Ammatin har-
joittamisen jatkuvuuteen tulee kiinnittää poliitti-
sessa päätöksenteossa yhä enemmän huomio-
ta. Työskentelemme EU-tasolla sen eteen, että
viljelijöiden kohtuullinen tulotaso turvataan.
	 Suomessa on pystyttävä tulevaisuudessa
asumaan ja harjoittamaan maatalousyrittäjyyttä
kattavasti kautta maan. Maamme EU-liittymis-
neuvotteluiden yhteydessä sovituista eduista ja
tuista on pidettävä tiukasti kiinni. Pidimme kiel-
teisenä kansallisen Etelä-Suomen maatalous-
tuen eli 141-tuen muuttamista matalammaksi
149a-tueksi. Suomen tuet EU-budjetista ovat jo
lähtökohtaisesti pieniä verrattuna Keski-Euroo-
pan vanhoihin jäsenmaihin. Tätä epäsuhtaa on
pystyttävä siten myös tasoittamaan kansallisilla
tuilla.
	 Maamme linjan täytyy olla aina neuvotte-
luissa vaativa ja uskalias. Olemme jäsenyysaika-

namme turhan kirjaimellisesti tulkinneet ja toi-
meenpanneet eri EU-päätöksiä oman etumme
kustannuksella. Nyt on huolehdittava siitä, että
EU-päätöksillä ei lisätä suomalaisten viljelijöiden
hallinnollista taakkaa entisestään. Perussuoma-
laiset ovat aina politiikassaan tukeneet perhevil-
jelmiin perustuvaa monipuolista maataloustuo-
tantoa ja sen toimintaedellytysten turvaamista.
	 Elintarviketeollisuuden eurooppalaiset raaka-
aineskandaalit ovat nousseet suomalaistenkin
tietoisuuteen – jopa ruokapöydille. Tästä syystä
maamme ruokaturvallisuuteen sekä huoltovar-
muuteen tulee panostaa voimallisesti siten, että
maamme väestön ja viljelijöiden elinolot ja toi-
mintakyky voidaan turvata kaikissa olosuhteissa.
Vaadimme, että kaikkien elintarvikkeiden alkupe-
rä ilmoitetaan totuudenmukaisesti.

Euroopan unionin yhteinen
maaseutu- ja maatalouspolitiikka

P e r u s s u o m a l a i s e t r p E u r o v a a l i o h j e l m a 2 0 1 410

EU:n tulee kaikin keinoin pitää kiinni te-
ollisuutensa kilpailukyvystä. EU-maat
tarvitsevat teollisuuden työpaikkoja

noustakseen talouskriisistä ja turvatakseen hy-
vinvointinsa.
	 Kilpailukykyinen teollisuus edellyttää kil-
pailukykyistä energian hintaa. EU:n on myös
pyrittävä kohottamaan energiaomavaraisuut-
taan. Perussuomalaiset tukevat EU:n tieteellisiä
hankkeita uusien markkinaehtoisesti toimivien
energian tuotantomuotojen löytämiseksi. Puol-
lamme myös kotimaisten energialähteidemme
hyödyntämistä.
	 Ilmastopolitiikassa päästöjen minimointi on
päätavoite. Päästökauppajärjestelmällä ja mää-
rällisellä päästötavoitteiden pienenemisellä tämä
tavoite ei kuitenkaan toteudu mielekkäästi. Ny-
kyisen komission esittämillä energia- ja ilmasto-
poliittisilla tavoitteilla hidastetaan talouden kas-
vua ja aiheutetaan työttömyyttä teollisuudessa.
Samalla ulkoistamme saastuttavaa teollisuutta

6
vähemmän säännellyille markkinoille, mikä glo-
baalisti vain pahentaa ympäristöongelmia. EU:n
ilmastopäätöksillä ollaan myös horjuttamassa
sosiaalista oikeudenmukaisuutta, koska kor-
keammat energiahinnat rokottavat eniten vähä-
varaisia.
	 Perussuomalaiset vastustavat niin pääs-
tökauppajärjestelmää kuin siihen suunniteltua
päästöoikeuksien markkinoille tulon viivyttämis-
tä, niin sanottua backloadingia. Perussuoma-
laiset haluavat myös neuvotella uudelleen EU:n
rikkidirektiivin, joka nostaa elintärkeiden meri-
kuljetustemme hintaa epäreilulla tavalla toisiin
jäsenmaihin nähden.
	 Päästökauppajärjestelmän tilalle ajamme
sanktiopohjaista ominaispäästöjärjestelmää,
jossa yhteisesti sovitun ominaispäästörajan ylit-
tävältä osalta maksetaan kansalliseen tai kan-
sainväliseen rahastoon sanktio. Sanktiorahalla
voidaan sitten edistää ilmastopoliittisia tavoittei-
ta takaamalla tuote- ja teknologiakehityspanok-
sia sekä investointiavustuksia.

Energia-, teollisuus- ja
ympäristöpolitiikka

P e r u s s u o m a l a i s e t r p E u r o v a a l i o h j e l m a 2 0 1 411

Perussuomalaiset haluavat EU:ssa vaikut-
taa maahanmuuttorutiineihin liittyvän
byrokratian selkeyttämiseksi. Käsittely-

ajat on saatava nykyistä lyhyemmiksi. Kanna-
tamme Dublin-asetusta, joka ehkäisee turva-
paikkaturismia ja muita vastaavia toimenpiteitä.
Edellytämme, ettei Dublin-menettelystä luovuta
missään jäsenmaassa edes talouskriisin varjolla.
Haluamme kehittää edelleen Frontexin toimin-
taa, joka tukee laittoman maahanmuuton kanssa
ongelmiin joutuneiden jäsenmaiden rajavalvon-
taviranomaisia.
	 EU ei voi missään olosuhteissa päättää,
minkä verran ja minkälaista maahanmuuttoa
jäsenmaiden tulee vastaanottaa. Vastustamme
maahanmuuttopolitiikassakin keskusvaltaista

7 EU ja maahanmuutto

päätöksentekoa ja pysyviä tulonsiirtoja. Suhtau-
dumme kriittisesti EU:lle kaavailtuihin solidaari-
suusmekanismeihin, jotka antaisivat rahallista
tukea vapaaehtoisesti humanitaarista maahan-
muuttoa vastaanottaville maille.
	 Perussuomalaiset ovat tyytymättömiä jä-
sentymättömään maahanmuuttokeskusteluun,
jonka tasoa ja asiapitoisuutta on nostettava.
Aiheen vaikeus ei saa johtaa leimaamiseen. Ha-
luamme kannustaa kansalaiskeskustelua kalliiksi
käyvästä humanitaarisesta maahanmuutosta.
On tärkeätä selventää kaikki aiheeseen liittyvät
käsitteet ja jakaa keskustelu järkeviin osa-aluei-
siin. Esimerkiksi humanitaarinen maahanmuutto
ja työperäinen maahanmuutto ovat eri keskuste-
lunaiheita.

P e r u s s u o m a l a i s e t r p E u r o v a a l i o h j e l m a 2 0 1 412

8
Perussuomalaiset näkevät rajavalvonnan

olevan keskeinen osa yhteiskunnan ja kan-
salaisten turvallisuutta. EU:n on varmis-

tettava korkeatasoisen rajavalvonnan säilyminen
kaikilla unionin ulkorajoilla. Turvapaikkaväärin-
käytösten estämiseen luotua Eurodac-sormen-
jälkitiedostojen vertailujärjestelmää on edelleen
kehitettävä. Eurodac-järjestelmä paljastaa, jos
sama henkilö on hakenut turvapaikkaa monesta
maasta. Ohjelman avulla EU:n jäsenvaltiot voivat
selvittää, ovatko jossakin EU-maassa laittomasti
oleskelevat henkilöt hakeneet turvapaikkaa EU:n
alueelta.
	 Suomessa on aloitettu hallitus- ja viran-
omaistasolla valmistautuminen EU:n ja Venäjän
viisumivapauteen. Perussuomalaisten mielestä
on tärkeää, että mahdolliseen viisumivapauteen
valmistaudutaan huolellisesti. Perussuomalaiset
eivät kannata viisumivapautta vielä tulevalla vaa-

likaudella, mutta mikäli päätös viisumivapaudes-
ta tehdään, on sen alkamiseen varattava riittävä
valmistautumisaika.
	 Sisäministeriö on arvioinut, että viisumiva-
pauden toteutuessa Suomen ja Venäjän välisen
maarajan ylittävien henkilöiden määrä voi no-
peasti jopa kolminkertaistua. Vaarana on rajat
ylittävän rikollisuuden kasvu. Todennäköistä on
myös, etteivät lisääntyvät rajanylitykset kasva-
ta turismin tuottoisuutta likimainkaan samassa
suhteessa, vaan maksukykyiset turistit ovat val-
miita hankkimaan viisuminkin.
	 Jos kerran EU-tasolla päätetään viisumiva-
paudesta Suomen puolesta, tulee EU:n osallis-
tua merkittävällä taloudellisella panoksella Suo-
men rajavalvonnan kohentamiseen. Mahdollinen
viisumivapaus kun koskettaa Schengen-aluetta
kokonaisuudessaan. Suomen on ajettava tässä
asiassa tiukasti kansallista etua.

Rajavalvontaa kehitettävä,
viisumivapauteen valmistauduttava

P e r u s s u o m a l a i s e t r p E u r o v a a l i o h j e l m a 2 0 1 413

9
EU:lta odotetaan aika ajoin perusteetta, että

se kykenisi ratkaisemaan jäsenmaiden so-
siaaliset ongelmat. Unionilla ei ole varoja

eikä edellytyksiä kehittää itselleen käytännöllistä
sosiaalista ulottuvuutta. EU:n budjetti on 150,9
miljardia euroa (2013), eikä sitä tule kasvattaa.
	 Mielekkään yhteiseurooppalaisen sosiaali-
turvan kehittäminen edellyttäisi myös verotuksen
yhtenäistämistä. Tämä on käytännössä mahdo-
tonta. Lisäksi useimpien muiden jäsenmaiden
sosiaaliturvan käytännöt ovat perustavalla taval-
la poikkeavia suomalaisista. Näiden järjestelmien
yhteensovittaminen ei onnistu toimivasti.
	 Suomalaista sosiaaliturvajärjestelmää ei
ymmärretä EU:n tasolla. Pohjoismainen asumi-
seen perustuva sosiaaliturva jää Euroopan mit-
takaavassa vähemmistöön. EU:ssa sosiaalitur-

van koordinointi perustuu työskentelyyn, ja tämä
aiheuttaa jatkuvaa sopeuttamispainetta omaa
järjestelmäämme kohtaan.
	 Suomen asumisperusteista sosiaaliturvaa
ollaan parhaillaan murentamassa pala palalta ja
avaamassa myös muissa maissa asuville. EU:n
yhdistelmälupadirektiivi muuttaa rajat ylittävää
terveydenhuoltoa, työttömyysturvalakia sekä
ulkomaalaislakia. Tällainen askel askeleelta ete-
nemisen vaihtoehto on valittu todennäköisimmin
siksi, että sosiaalipolitiikan siirtäminen kertarysä-
yksellä jäsenmailta EU:lle olisi poliittisesti mah-
dotonta. Pitkän aikavälin tavoitteena euroalueelle
halutaan oma autonominen budjetti, josta soli-
daarisuuden nimissä voidaan tukea niitä maita,
jotka erilaisten rahoitusongelmien vuoksi tarvit-
sevat apua julkisen sektorinsa vahvistamiseen.

EU:n sosiaalinen ulottuvuus

	 Sosiaaliturva on lähtökohtaisesti kansal-
lisen toimivallan piirissä eli jäsenmaat saavat
itse määritellä toimintansa näissä asioissa. EU
on kuitenkin ulottanut sääntelynsä tälle alueel-
le sisämarkkinoiden varjolla. Euroopan unionin
tuomioistuimella on ollut tässä merkittävä rooli.
Sen ratkaisuissa liikkuvuuden perusvapaudet ja
sisämarkkinoiden kilpailupolitiikan asema ovat
korostuneet sosiaaliturvajärjestelmien kansalli-
sen toimivallan kustannuksella.
	 Perussuomalaisten mielestä sosiaalinen oi-
keudenmukaisuus taataan Suomessa parhaiten
kansallisen päätöksenteon pohjalta, eikä EU:n
tule puuttua asiaan. Myös eläkeasioistamme tu-
lee päättää kansallisesti nyt ja tulevaisuudessa.

P e r u s s u o m a l a i s e t r p E u r o v a a l i o h j e l m a 2 0 1 414

Terveydenhuolto on perussuomalaisten
mielestä kansallinen asia, eikä terveys-
palveluista pidä tehdä sisämarkkinakysy-

mystä. Muiden Euroopan unionin jäsenmaiden
käytännöt eivät terveyspalveluiden osalta sovi
harvaan asuttuun Suomeen. Mahdollisiin tervey-
denhoitopalveluja koskeviin sisämarkkinasää-
döksiin on tarvittaessa haettava kansallisia poik-
keuksia. Perussuomalaiset kannattavat Nizzan
sopimusta (2003) siltä osin, kun siinä päätettiin
jättää sosiaali- ja terveyspalveluiden kauppa yh-
teisön jakamattoman toimivallan ulkopuolelle.
	 Perussuomalaiset tukevat EU-tason valis-
tustoimia terveempien elämäntapojen edistä-
miseksi, mutta eivät hyväksy ihmisten elämän-
tapojen sääntelyä ja holhoamista EU-tasolta.
Suomen on tälläkin saralla oltava aktiivinen eri-
laisten rakenne- ja kehitysrahojen hakemisessa.

EU:n keskeisimpiä painopisteitä tulee olla
veroparatiisien bisnesetiikan palauttami-
nen kestävälle pohjalle. Perussuomalaiset

näkevät tämän esimerkkinä tavoitteesta, johon
nimenomaisesti tarvitaan kansainvälistä yhteis-
työtä ja jossa EU voi siten olla hyödyllinen.
	 Perussuomalaiset haluavat EU:ssa toimia
myös harmaata taloutta ja missä tahansa uni-
onin sisällä tapahtuvaa veronkiertoa vastaan.
Tämä on käynyt yhä tärkeämmäksi unionin
yhdentymisen jatkuessa ja tulonsiirtojen lisään-
tyessä. On moraalisesti kestämätöntä, että tun-
nollisimmista veronmaksumaista tehdään tulon-
siirtoja maihin, joissa veronkierto on yleistä.
	 Arvioiden mukaan EU-maat menettävät
verotuloja jopa 1 000 miljardia euroa vuodessa
veronkierron ja veroparatiisien vuoksi. Perussuo-
malaiset tukevat toimivia aloitteita näiden epä-
kohtien kitkemiseksi. Vapaamatkustajia Euroo-
pan talous ei kestä.

10 11EU ja terveys-
politiikka

Veroparatiisit ja
harmaa talous

P e r u s s u o m a l a i s e t r p E u r o v a a l i o h j e l m a 2 0 1 415

Perussuomalaiset rp • Yrjönkatu 8-10, 00120 Helsinki • Puhelin 0207 430 800 • www.perussuomalaiset.fi

Saat mitä tilaat.

