
Suomi, EU ja maailma

Suomalaisten EU-kannanotot 2002

Kustantaja: Taloustieto Oy
Kansi: MainosMayDay Oy, Vantaa
Painopaikka: Yliopistopaino, 2002
ISBN 951-628-361-6

www.eva.fi
EVAn kotisivuilla raportteja, puheita ja

artikkeleita suomeksi, ruotsiksi ja englanniksi

ESIPUHE

Euroopan integraatio on edennyt � ennen muuta syventynyt - Suomen seitsemän jäse-
nyysvuoden aikana. EU:sta on tullut entistä tärkeämpi vaikuttaja jäsenmaidensa po-
liittisessa ohjauksessa. Yritystenkin toiminnassa pelisäännöt syntyvät yhä useammin
EU:n sisäisen yhteistyön tuloksena tai niin, että EU osallistuu globaalien pelisääntö-
jen laadintaan. Viimeistään käteiseuro toi unionin myös kansalaisten arkipäivään.

Kansalaisten yhteiskunnallisen ajattelun kartoittaminen on olennainen osa EVAn
toimintaa. Integraatioasenteita koskevat tutkimukset on eriytetty omaksi sarjakseen.
Ensimmäinen julkaistiin vuonna 1992, ja nyt käsillä oleva raportti on jo kahdestoista.

Kansalaisten hyväksynnän saaminen integraatiossa otettaville askelille nousi
1990-luvun loppupuolella keskeiseksi teemaksi koko unionin alueella. Kun kansalais-
ten osallistuminen varsinaiseen keskusteluun jättää toivomisen varaa, nousee mielipi-
deselvitysten merkitys päätöksentekijöille tärkeäksi. Kattavuuden ja seurannan syste-
maattisuuden ohella EVAn tutkimuksille tunnusomainen piirre on avoimuus. Tutki-
mustulokset ovat julkisia ja kaikkien hyödynnettävissä.

Tutkimuksen kenttätyöstä, aineiston tilastollisesta analyysistä sekä tulosgrafii-
kasta on aiempaan tapaan vastannut Yhdyskuntatutkimus Oy. Tutkimusraportin ovat
toteuttaneet OTL Peter Ekholm Sitrasta, OTK Anna Kaarina Piepponen EVAsta
sekä YTM Pentti Kiljunen Yhdyskuntatutkimus Oy:stä. Kiitän heitä analyyttisestä
työstä ja selkeästä loppuraportista. Tutkimuksen valmisteluvaiheessa, aihepiirejä kar-
toitettaessa, panoksensa tutkimukseen antoivat valtiosihteeri Alec Aalto valtioneu-
voston kansliasta ja lähetystöneuvos Markku Heiskanen ulkoasiainministeriöstä. VTK
Kai Torvi EVAsta ja VTM Jyrki Haikonen ovat kommentoineet raportin käsikirjoitus-
ta. Kiitän heitä rakentavasta yhteistyöstä.

EU valmistautuu suuriin muutoksiin, joihin tarvitaan jokaisen jäsenvaltion suos-
tumus. Suomi on vähitellen valmistautumassa seuraaviin eduskuntavaaleihin, joissa
valittavat edustajat joutuvat paneutumaan yhä syvemmälle integraatioratkaisuihin.
Tämä tutkimusraportti antaa tietoa siitä, mihin kansalaiset ovat valmiit ja mihin he
ovat valmistautumassa. Uskon tämän tietopaketin olevan hyödyksi keskustelun sel-
keyttämisessä.

EVAssa, helmikuussa 2002

Pentti Vartia

Sisällysluettelo

Esipuhe

1 Johdanto 7

Tutkimuksen keskeisiä havaintoja 8

Tutkimuksen toteuttaminen 10

2 Suomalaisten perussuhtautuminen integraatioon 11

2.1 EU-jäsenyys: myönteinen ja kielteinen 11

2.2 Tiedon määrä ja kiinnostuksen taso voisivat olla suurempiakin 14

3 Jäsenyyden vaikutukset koetaan kokonaisuutena vähäisiksi 18

3.1 "Ei olennaista vaikutusta" 20

3.2 Vaikutukset suhteessa ennakko-odotuksiin: pyy pieneni 21

4 Entäpä miten tästä tulevaisuuteen? 28

4.1 Mitä unionin tulisi tehdä? 28

4.2 Laajentuminen ei houkuttele 34

4.3 Kumpi mieluummin: laajentuminen vai syventyminen? 45

5 EU-päätöksenteossa parantamisen varaa 46

5.1 Kriittisyys hienoisessa kasvussa 47

5.2 Kotimaan päättäjien arvosana nousussa 51

5.3 Muutoksia kaivataan ja niitä torjutaan 57

6 Turvallisuus on yhteistä, puolustus omaa 62

7 Suomi, EU ja muu maailma 69

7.1 Terrorismi iski suomalaiseen ajatteluun 69

7.2 Suomi ja muu maailma 70

7.3 Venäjäsuhteen jännitteet lieventyneet 75

Suomi, EU ja maailma -kyselylomake 78

7

1. JOHDANTO

Vuoden 2002 alusta alkoi Suomen kahdeksas jäsenyysvuosi Euroo-
pan unionissa. Poliittisen ajanlaskun mukaan aika on pitkä eli liki kak-
si vaalikautta. Ajanjakso alkaa kuitenkin olla merkittävä myös kansa-
laisten kannalta. Kuluneena aikana integraatio on ulottunut uusille
elämänalueille ja kansalaisten kokemukset ovat yhä eriytyneempiä.
Kokemukset vaikuttavat ajatteluun. Siihen vaikuttavat myös yhtäältä
perusasennoituminen integraatioon ja toisaalta tapahtumat ja uutiset,
joista tiedotusvälineet kertovat kansalaisille.

Kansalaisten vieraantuminen on nähty yhdentymisen onnistu-
misen kannalta keskeiseksi haasteeksi. Ponnisteluja, joilla kansalais-
ten kiinnostusta ja innokkuutta pyritään lisäämään, ei pidä aliarvioi-
da. Samalla on kuitenkin muistettava, että integraatio ei tässä mieles-
sä ole irrallinen ilmiö; kansalaisten vieraantuminen poliittisesta pää-
töksenteosta koskee myös kansallista, kotimaista, politiikkaa. Kansa-
laismielipide sitä paitsi vaikuttaa integraatiossa tehtäviin ratkaisuihin
vaikka kansalaiset eivät aktiivisesti osallistuisi päätöksentekoon: mie-
lipidemittauksin seurattu kansalaismielipide vaikuttaa päättäjien lin-
janvalintoihin. Jos ministerit EU-tasolla tekevät päätöksiä, jotka eivät
oman maan kansalaisten enemmistölle maistu, vastuu kannetaan kan-
sallisissa vaaleissa.

Monet asiat vaikuttavat kansalaisten EU-mielipiteisiin. Kivijal-
kana vaikuttaa se, kuinka ylipäätään suhtautuu integraatioon. Myön-
teisesti suhtautuvat katselevat muutoksia vaaleanpunaisten lasien läpi.
Integraatio on monin osin syventynyt sen jälkeen kun liityimme jäse-
neksi. Se perusjoukko, joka kansanäänestyksessä näki integraation
myönteisenä, näkee sen sellaisena muuttuneissakin olosuhteissa. Kriit-
tiset puolestaan ovat kriittisiä käytännössä riippumatta siitä, mitä in-
tegraatiossa tapahtuu.

Erityinen mielenkiinto kohdistuu siihen kansanosaan, joka ei ole
muodostanut selkeää kyllä/ei -kantaa EU:sta, sen toiminnasta ja vai-
kutuksista. Tämän ryhmän käsityksiin voivat vaikuttaa yhtä hyvin tu-
kahduttava byrokratia kuin Nizzan kokous, jota asiantuntijoiden hie-
nostuneen hienosäädön saavutuksista huolimatta voidaan pitää vähin-
täänkin kummallisena.

8

EVAn edellinen, vastaava EU-tutkimus toteutettiin syksyllä
1999. Sen jälkeen on tapahtunut paljon. Suomen puheenjohtajuuskausi
huipentui Helsingin huippukokoukseen, jossa päätettiin mm. unionin
kriisinhallintajoukoista ja kutsuttiin loputkin Itä-Euroopan hakijamais-
ta mukaan jäsenyysneuvotteluihin. Nizzan huippukokous paljasti en-
nen kaikkea sen, kuinka suurten ja pienten jäsenmaiden välinen suhde
on noussut pintaan. Itälaajentuminen on ollut paljon esillä ja vähitel-
len ollaan pääsemässä kaikkein vaikeimpien asioiden käsittelyyn. Uni-
onin tuleva muoto � liittovaltio vai löyhä liitto � on niin ikään askar-
ruttanut sekä jäsenvaltioiden päättäjiä että niiden kansalaisia. Syys-
kuun 11. päivän tapahtumat New Yorkissa ovat vauhdittaneet integ-
raation kehityskeskusteluja. Aivan keskeisenä tekijänä on ollut jänni-
tyksellä odotettu käteiseuron käyttöönotto vuoden 2002 alussa. Vaik-
ka operaatiota pelättiin, se oli ilmeisen kivuton � ja jopa sujuva.

Kuluneen kahden vuoden aikaiset tapahtumat tarjoavat täten
periaatteessa monia mahdollisuuksia kansalaismielipiteen muutokseen.
Muutosta onkin tapahtunut, mutta sen arviointi, onko muutos suuri,
on lukijan silmissä. Jos odottaa suuria muutoksia, voi kokea petty-
myksen ja jos odottaa vakaata mielipidettä, osa muutoksista voi tun-
tua yllättävänkin suurilta.

Tutkimuksen keskeisiä havaintoja

EU-jäsenyyteen myönteisesti suhtautuvia (37%) on jonkin verran
enemmän kuin sen kielteiseksi kokevia (31 %). Muutos 1990-luvun
jälkipuolen ajatteluun verrattuna on selkeä: kielteisten määrä on li-
sääntynyt ja myönteisten vähentynyt.

EU:n kehittämistavoitteista eniten toiveita kohdistuu kansain-
välisen rikollisuuden torjuntaan (97%), pienten jäsenmaiden aseman
vahvistamiseen (90%), kansallisten kulttuurien elinvoiman säilyttämi-
seen (90%), suomalaisen maatalouden elinkelpoisuuden turvaamiseen
(90%) sekä byrokratian vähentämiseen (88%). Kaksi kolmesta (65%)
vastustaa EU:n kehittämistä liittovaltioksi.

EU-jäsenyys on yhtä monen (17%) mielestä vaikuttanut maam-
me elinoloihin kokonaisuutena myönteisesti kuin kielteisesti (16%).
Enemmistön (57%) mielestä jäsenyydellä ei ole ollut olennaista vai-
kutusta. Kielteiset arviot latautuvat voimakkaammin kuin myöntei-

9

set. Yli puolet vastaajista arvelee vaikutuksen olleen kielteisen maa-
talousväestön asemaan (71%), byrokratian määrään (67%), kansalli-
seen itsemääräämisoikeuteen (58%) ja rikollisuuden määrään (54%).
Myönteiset vaikutukset ovat kohdistuneet ennen muuta vientiin (45%),
maamme imagoon (43%), korkotasoon (39%) ja Suomen vaikutusval-
taan Euroopassa (37%).

Verrattaessa nyt saatuja vaikutusarvioita niihin odotuksiin, joi-
ta kansalaisilla oli ennen jäsenyyttä, havaitaan muutamia selviä eroja.
Ennen kansanäänestystä kuusi kymmenestä (58%) odotti kielteisiä vai-
kutuksia sosiaaliturvaamme. Nyt näin uskoo käyneen vain joka viides
(21%). Myös eräät muut jäsenyyteen liitetyt riskit osoittautuvat ny-
kyisten arvioiden valossa liioitelluiksi. Huolten huojentumisen ohella
voidaan kirjata myös ilmeisiä �pettymyksiä�. Nämä kohdentuvat mm.
hintatasoon, jonka ei koeta alentuneen odotetulla tavalla.

Suomalaisten suhtautuminen itälaajentumiseen on hiukan peh-
mennyt, mutta on silti kaukana suopeasta. Laajentumisen seurausvai-
kutukset askarruttavat monia. Jäsenmaksut nousevat huomattavasti
(72% otaksuu), Suomen työmarkkinoille tulee uutta liikkuvaa työvoi-
maa (70%) ja unionin päätöksenteko mutkistuu entisestään (66%).
Myönteisistä seurauksista uskotaan enemmistöisesti vain EU:n rikas-
tumiseen kulttuurisesti.

Tyytyväisten määrä eduskunnan, hallituksen ja tasavallan presi-
dentin toimiin EU-asioissa on kasvanut koko jäsenyysajan. Hallituk-
sen osalta tyytyväisten osuus (36%) ylittää nyt ensi kerran tyytymättö-
mien osuuden (32%). Nykyisen tasavallan presidentin toimiin tyyty-
väisiä on yli puolet (53%). Tyytyväisyyden lisääntymisestä huolimatta
niiden osuus, jotka katsovat Suomen saavan hyvin äänensä kuuluviin
Brysselissä, on vakiintunut noin neljännekseen (nyt 26%).

Runsas puolet vastaajista (54%) kannattaa ajatusta EU-maiden
yhdenmukaisesta (samanlaisesta) verotuksesta.

Suomen on kaikissa oloissa kyettävä itse vastaamaan turvalli-
suudestaan. Tällä kannalla on edelleen kuusi kymmenestä (61%). Nato-
jäsenyyden kannatus saavuttaa maksiminsa, jos ehdoksi asetetaan sekä
Baltian maiden että Ruotsin jäsenyys: silloin suomalaisista 30 prosent-
tia kannattaa jäsenyyttä.

10

Tutkimuksen toteuttaminen

EVA on selvittänyt suomalaisten integraatioasenteita jo vuodesta 1988
saakka. Keväästä 1992 lähtien EU-ajattelua selvittävät tutkimukset
on eriytetty omaksi �Suomalaisten EU-kannanotot� -tutkimussarjak-
si. Vuosien 1992-99 aikana siinä julkaistiin yhteensä yksitoista tutki-
musraporttia. Vuonna 2000 EU-tutkimusta ei toteutettu, mutta sen
keskeiset seurantamittarit sisällytettiin EVAn kansallisen asennetut-
kimuksen aineistoon (Erilaisuuksien Suomi -raportti 2001). Näitä tu-
loksia ei kuitenkaan käytetä tässä tutkimuksessa vertailutietona, kos-
ka kysymyskontekstien osittainen erilaisuus saattaa haitata tulosten
eksaktia vertailtavuutta.

Tämänkertaiset tutkimustulokset perustuvat 1371 henkilön an-
tamiin vastauksiin. Aineisto kerättiin kirjallisena kyselynä 1.11.-
19.12.2001 välisenä aikana. Kyselyn alkuperäisenä kohdejoukkona oli
3000 koko maan (pl. Ahvenanmaa) 18-70 -vuotiaasta väestöstä sa-
tunnaisesti poimittua henkilöä. Näyte kattaa 45,7 prosenttia brutto-
otoksesta. Tulos on tyydyttävä, kun otetaan huomioon otannan luon-
ne sekä kyselyn aihepiiri ja laajuus. Aineisto on sisäiseltä rakenteel-
taan korrekti ja edustava. Sen analyysissä ei ole käytetty painokertoi-
mia.

Tutkimuksen käytännön toteutuksen on hoitanut aiempaan ta-
paan Yhdyskuntatutkimus Oy. Tulosten raportoinnista vastaavat Pe-
ter Ekholm Sitrasta ja Anna Kaarina Piepponen EVAsta. Pentti Kilju-
nen Yhdyskuntatutkimus Oy:stä vastaa aineiston tilastollisesta ana-
lyysistä sekä raportin grafiikasta.

11

2. SUOMALAISTEN PERUS-
SUHTAUTUMINEN INTEGRAATIOON

2.1 EU-jäsenyys: myönteinen ja kielteinen

Suomalaiset olivat ryhmittyneet itse asiassa jo jäsenyyskeskustelun
alkaessa kolmeen ryhmään: niihin, joille integraatio seurauksineen oli
valtaosin myönteinen ajatus, niihin, jotka suhtautuivat asiaan kriitti-
sesti ja niihin, joille selkeän kannan muodostaminen oli vaikeaa. Myön-
teisillä ja kielteisillä mukana on ollut aimo annos ideologista ainesta,
kun epätietoisten ryhmässä vaikeutena ilmeisesti on ollut monien eri
tyyppisten seurausten yhteismitallistaminen (turvallisuus, kauppa,
opiskelumahdollisuudet, maatalous jne.).

Myönteisen, kielteisen ja epätietoisen kannan lisäksi neutraali
suhtautuminen on mahdollista. Neutraali vaihtoehto on ollut perus-
teltu, koska jäsenyyden vaikutukset vastaajien arkipäivässä ovat ol-
leet vähäisemmät kuin mitä kiivaimmat vastustajat ja intomielisim-
mät kannattajat etukäteen maalailivat.

Suomalaiset ovat suhtautuneet jäsenyyteen keskimäärin suo-
peammin kuin samaan aikaan liittyneet itävaltalaiset ja ruotsalaiset.
Myönteisesti EU-jäsenyyteen suhtautuvia on ollut koko jäsenyysajan
enemmän kuin kriittisiä (kuvio 1). Ero näiden kahden ryhmän koon
välillä on ollut suurimmillaan vuosina 1998-99. On kuitenkin syytä
todeta, että myönteisten osuus ei missään vaiheessa ole ylittänyt puol-
ta vastaajista. Neutraali suhtautumisvaihtoehto on eräänlainen vent-
tiili, jollaista ei ollut käytössä kansanäänestyksessä. Suomen puheen-
johtajuuskauden jälkeen myönteisten osuus on palannut pitkän aika-
välin keskiarvoon, mutta kielteisten osuus on noussut noin kolman-
nekseen.

EU-kannattajien ydinjoukko muodostuu edelleen hyvin koulu-
tetusta kaupunkikeskusten väestöstä. Tähän joukkoon kuuluva on to-
dennäköisemmin mies kuin nainen (kuvio 2). Nuorten euroinnostus ei
ole yhtä ilmeistä kuin 1990-luvun alussa. Eräänä perusteena sille voi
olla se, että kansanäänestyksen jälkeen äänioikeuden on saanut noin
400 000 henkilöä, joiden arvomaailmassa EU ei ole pesäeron teke-
mistä kylmän sodan Suomeen, vaan integraatio on puutteineen ja etui-
neen annettu ilmiö.

12

Integraatiopuolueiksi profiloituvat kannattajakuntiensa ajatte-
lun mukaan kokoomuslaiset ja sosiaalidemokraatit. Etäisyys kolman-
nen suureksi luokiteltavan puolueen � keskustan � kannattajakuntaan,
on kohtuullisen suuri. Käytännön politiikassa ero ei ole jäsenyysaika-
na heijastunut, vaikka EU on koko ajan syvemmin vaikuttamassa koko
suomalaiseen yhteiskuntaan ja sen eri osa-alueisiin, sillä keskusta on
ollut käytännössä koko jäsenyysajan oppositiossa. Vihreät ja vasem-
mistoliiton kannattavat sijoittuvat näiden suurten välimaastoon.

Suomalaiset ovat tottuneet jäsenyyteen integraatiossa. Siihen
voidaan suhtautua yhä pragmaattisemmin. Kun ideologinen päiväkoh-
tainen vastakkainasettelu ei enää ole näkyvää, esimerkiksi EU-myön-
teiset voivat olla kriittisiä, kun aihetta ilmenee. Tämä ei poista sitä
toisasiaa, että myönteiset näkevät integraatioratkaisut ylipäätään so-
pivina ja kielteiset synkkinä.

Syksy 2001

Syksy 1999

Syksy 1998

Syksy 1997

Syksy 1996

0 25 50 75 100

Kuvio 1. MITEN SUHTAUTUU NYKYISIN MAAMME
EU-JÄSENYYTEEN (%).

KIELTEI-MYÖNTEI-

SESTI

NEUT- EI OSAA

SANOARAALISTI SESTI

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

37 30 2 31

44

43

38

38

27

30

32

33

3

1

2

2

26

25

29

26

13

Koko väestö

Miehet
Naiset

18-25 vuotta
26-35 vuotta
36-45 vuotta
46-55 vuotta
56-70 vuotta

Ei amm. koulutusta
Kurssi, lyhyt koulutus

Ammattikoulu tms.
Opisto/ammattikork.

Akateeminen

Johtava/ylempi toimih.
Alempi toimihenkilö

Työntekijä
Yrittäjä/ammatinharj.

Maatalousyrittäjä
Opiskelija

Eläkeläinen
Työtön

SAK
STTK
Akava

MTK

SDP
KESK
KOK

VASL
VIHR

Uusimaa
Etelä-Suomi

Väli-Suomi
Itä-Suomi

Pohjois-Suomi

Alle 4000 asukasta
4000-8000 asukasta

8000-30000 asukasta
30000-80000 asukasta

Yli 80000 asukasta

0 25 50 75 100

37

43

32

41

39

33

36

37

34

32

30

39

55

49

43

29

35

14

45

37

38

31

37

50

17

52

25

62

28

42

46

36

30

32

33

17

30

34

36

49

30

27

33

37

28

30

31

27

28

32

30

33

26

25

33

33

29

25

35

28

21

34

29

29

27

30

31

24

22

34

28

31

28

35

27

29

35

29

37

26

2

2

1

3

2

1

1

1

3

2

2

1

0

0

1

3

1

0

2

1

2

2

0

1

0

2

0

0

2

1

1

1

3

1

2

1

1

2

1

2

31

28

34

20

31

35

32

35

35

34

39

27

20

26

23

34

35

61

18

34

38

33

34

20

56

16

44

14

48

23

24

31

39

32

38

54

35

36

26

23

EVA / Yhdyskuntatutkimus Oy 2001-2002

Kuvio 2.

Suomi, EU ja maailma -tutkimus

MITEN SUHTAUTUU NYKYISIN MAAMME EU-JÄ-
SENYYTEEN (%).

KIELTEI-MYÖNTEI-

SESTI

NEUT- EI OSAA

SANOARAALISTI SESTI

14

Sanottu näkyy myös toista kautta: vaikka jäsenyyteen kieltei-
sesti suhtautuvien osuus on noussut (nyt 31 %), Suomen eroamista
EU:sta ei kannata kuin joka neljäs (24%). Eroa vastustaa selkeästi
useampi (53%) kuin pitää jäsenyyttä sinänsä myönteisenä (37%) (ku-
vio 3). Nuoret, lisääntyneestä kriittisyydestään huolimatta, ovat kes-
kimääräistä enemmän (69%) eroamista vastaan. Myös akateemiset
(75%), kokoomuksen (77%), SDP:n (69%) ja vihreiden (69%) kan-
nattajat sekä suurissa kaupungeissa asuvat (67%) ovat eroa vastaan.

Kansalaismielipiteessä on kuitenkin liikkumavaraa molempiin
suuntiin. Kun värisytetään kansalaisten periaatteellista "minä itse"
-ajattelua, saadaan mielenkiintoinen tulos. Kuusi kymmenestä (60%)
vastaajasta allekirjoittaa väitteen, jonka mukaan �suomalaiset pysty-
vät itse parhaiten päättämään omista asioistaan, siinä ei muita/mitään
unionia tarvita� (kts. kuvio 31 jäljempänä).

2.2 Tiedon määrä ja kiinnostuksen taso
voisivat olla suurempiakin

Kansalaisten selvä enemmistö (61%) ilmoittaa seuraavansa kiinnos-
tuneena maamme EU-jäsenyyteen liittyviä asioita (kuvio 4). Nykyi-

Syksy 2001

Syksy 1999

Syksy 1998

Syksy 1997

Syksy 1996

Syksy 1995

0 25 50 75 100

Kuvio 3.

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"SUOMEN PITÄISI EROTA EUsta" (%).

24

20

20

23

21

27

22

27

26

30

29

27

53

53

54

47

49

46

15

sessä poliittisen vieraantumisen leimaamassa maailmassa osuus saat-
taisi tuntua jopa suurelta, ellei sitä vertaisi 1990-luvun alkupuolen lu-
kuihin. Ennen kansanäänestystä kiinnostuneiden määrä oli kadehdit-
tava. Merkittävää oli myös kiinnostuksen intensiteetti, sillä erittäin
kiinnostuneita oli kolme kertaa niin paljon kuin tällä hetkellä. Ne
muutokset, joita viime vuosina on tapahtunut EU-myönteisten ja
-kielteisten ryhmien suuruudessa, eivät näy kiinnostuksessa. Kiinnos-
tuneiden ja ei-kiinnostuneiden osuudet ovat suurin piirtein vakiintu-
neet.

Sen sijaan suuri muutos on tapahtunut arvioissa, jotka koskevat
luotettavan tiedon saatavuutta. Aikana, jolloin kiinnostuksen taso oli
korkeimmillaan (ennen kansanäänestystä), enemmistö ei uskonut luo-
tettavaa tietoa olevan riittävästi kansalaisten saatavilla. Runsas ja ristrii-
tainen tiedontarjonta koettiin hämmentäväksi. Luottamus integraatiota

Syksy 2001

Syksy 1999

Syksy 1998

Syksy 1997

Syksy 1996

Syksy 1995

Syksy 1994

Kevät 1994

Syksy 1993

Kevät 1993

Syksy 1992

Kevät 1992

0 25 50 75 100

Kuvio 4. KUINKA KIINNOSTUNUT ON/AKTIIVISESTI
SEURAA MAAMME EU-JÄSENYYTEEN LIIT-

VAIN VÄ-ERITTÄIN

KIINNOS-

MELKO

KIINNOS-

TUNUT TUNUT

EI

HÄN/EI

LAINKAAN

OSAA

SANOA

TYVIÄ ASIOITA (%).

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

8

8

9

10

7

14

24

25

25

25

26

33

53

50

52

49

52

52

56

56

54

54

54

53

1

1

0

1

1

1

1

1

1

1

1

1

38

41

39

39

40

33

19

18

20

21

20

12

16

koskevaan informaatioon on kasvanut tasaisesti koko seuranta-ajan.
Vuodesta 1998 lähtien se on ollut suurempaa kuin epäluottamus (ku-
vio 5). Nyt joka toinen (50%) uskoo luotettavan tiedon saatavuuteen.

Kun nämä käsitykset suhteutetaan kansalaisten käsitykseen
omasta EU-tietämyksestään, syntyy ainakin pinnallinen paradoksi:
enemmistö on kiinnostunut EU-asioista, selkeästi useampi uskoo luo-
tettavan tiedon saatavuuteen kuin ei usko, mutta silti selkeä enemmis-
tö on kansanäänestyksen jälkeisen ajan arvioinut oman tiedontasonsa
huonoksi (kuvio 6).

Vastaajat suhteuttavat oman tietomääränsä siihen tietoon, jota
integraatioasioissa tulvii päivittäin esimerkiksi mediassa. Kansalaiset
toki tietävät integraatiosta olennaisesti enemmän kuin he tiesivät esi-
merkiksi keväällä 1992, jolloin liki kaksi kolmasosaa (63%) arveli tie-
toutensa hyväksi. Tässä tutkimuksessa kansalaiset arvioivat tiedonta-
sonsa aiempaa paremmaksi. On todennäköistä, että muutoksen taka-

Syksy 2001

Syksy 1999

Syksy 1998

Syksy 1997

Syksy 1996

Syksy 1994

Kevät 1994

Syksy 1993

Kevät 1993

Syksy 1992

0 25 50 75 100

Kuvio 5.

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"MAAMME EU-JÄSENYYTEEN LIITTYVISTÄ
ASIOISTA ON JOKAISEN SAATAVILLA RIIT-
TÄVÄSTI LUOTETTAVAA TIETOA" (%).

50

45

44

40

39

31

27

24

22

18

20

23

22

20

20

17

17

13

15

13

30

32

35

40

41

52

56

63

63

69

17

na on ennen kaikkea euroon liittyvä tiedottaminen. Tosin eräät muut-
kin keskeiset asiat, kuten itälaajentumisen seuraukset, pienten ja suurten
maiden välinen jännite sekä terrorismin vastaiset toimet ovat olleet
näkyvästi esillä. Vastaavaa �piikkiä� ei kuitenkaan näy kiinnostuksen
määrässä.

Syksy 2001

Syksy 1999

Syksy 1998

Syksy 1997

Syksy 1996

Syksy 1995

Syksy 1994

Kevät 1994

Syksy 1993

Kevät 1993

Syksy 1992

Kevät 1992

0 25 50 75 100

Kuvio 6. KUINKA HYVIN KATSOO TUNTEVANSA EU-JÄ-
SENYYTEEN LIITTYVIÄ ASIOITA (%).

EVA / Yhdyskuntatutkimus Oy 2001-2002

EI OSAA

SANOA

MELKO

HYVIN

MELKO

HUONOSTI
ERITTÄINERITTÄIN

HYVIN HUONOSTI

Suomi, EU ja maailma -tutkimus

2

1

2

2

2

2

5

3

4

6

5

6

36

28

28

28

29

33

44

47

46

45

47

57

3

3

3

2

3

3

3

4

3

2

2

2

52

56

57

55

55

52

40

38

38

39

39

31

8

12

11

13

12

11

9

8

9

8

7

4

18

3 JÄSENYYDEN VAIKUTUKSET KOETAAN
KOKONAISUUTENA VÄHÄISIKSI

Käsitykset EU-jäsenyyden vaikutuksista suomalaiseen yhteiskuntaan
ja suomalaisten elinoloihin muodostavat keskeisen osan kansalaisten
unionikuvaa. Ne olivat argumentaation ydinsisältö myös jäsenyyttä
edeltäneessä keskustelussa.

Erilaisia vaikutuksia löydettiin ja listattiin tuolloin kilvan niin
jäsenyyden kannattajien kuin vastustajienkin keskuudessa. Esille tuo-
tujen hyötyjen ja haittojen kirjo ulottui vähitellen jokseenkin kaikkeen
kuviteltavissa olevaan. Kannattajat kertoivat kaikkinaisen auvoisuu-
den avautuvan jäsenyyden myötä, ja samalla vastustajat marssittivat
esiin yhä moninaisempia mörköjä.

Keskustelulle oli lisäksi tunnusomaista vahva �totaliteettilogiik-
ka�. Asennoitumiskohteen eri aspektit, kuten jäsenyyden taloudelli-
set, sosiaaliset ja poliittiset vaikutukset, eivät hevin irronneet toisis-
taan, vaan ne olivat joko hyviä tai huonoja jokseenkin kaikessa mihin
debatti kulloinkin kohdentui. Kaiken kaikkiaan muutoksen vaikutuk-
set miellettiin moninaisiksi ja syvällekäyviksi; nykyoloissa yhtä toimi-
valtaisesta unionista tuskin haaveilee vannoutuneinkaan federalisti.

Koska EU-jäsenyyden etujen ja haittojen julkinen punninta ta-
pahtui paljolti juuri vaikutusarvioiden kautta � kyseessä olivat suora-
naiset suhtautumisperusteet � niillä oli keskeinen asema tutkimussar-
jan alkuvaiheen kysymyksenasettelussa. Jäsenyyden toteuduttua kan-
salaisen käsityksiä selvitettiin suppeammin ja vain kolmen ensimmäi-
sen jäsenyysvuoden (1995-1997) mittauksissa.

Tämänkertaisessa tutkimuksessa vaikutusarvioita luodattiin jäl-
leen laajasti. Kansalaisilta kysyttiin millainen vaikutus EU-jäsenyy-
dellä heidän nähdäkseen on tähän mennessä ollut eri asioihin maas-
samme. Neljänkymmenenneljän asian lista oli miltei kokonaisuudes-
saan sama kuin vuosien 1992-1994 tutkimuksissa. Tulokset kertovat
täten paitsi tämänhetkisistä tunnoista, myös siitä miten ennen jäse-
nyyttä vallinneiden odotusten � käsitysten, toiveiden ja huolten � koe-
taan toteutuneen.

Kansalaismielipiteen seitsemään jäsenyysvuoteen perustuva vä-
litilinpäätös muodostuu monin tavoin mielenkiintoiseksi. Tuloksista

19

Elinolot maassamme kokonaisuutena

Vienti ja ulkomaankauppa

Suomi-kuva ulkomailla, maamme imago

Korkotaso

Suomen vaikutusvalta Euroopassa

Yritystoiminan vireys yleensä

Ympäristönsuojelu

Kilpailu yritystoiminnassa

Tiede ja tutkimustoiminta

Elintarvikkeiden hintataso

Suomi pääomien sijoituskohteena

Suomal. itsetunto/minäkuva/identiteetti

Suomen turvallisuuspoliittinen asema

Kansantalouden tila/kehitys

Yrittäjien asema

Hintataso yleensä

Nuorten asema

Koulutusolot

Pohjoismainen yhteistyö

Kulttuuriolot

Suomen suhteet Venäjään

Kansalaisten oikeusturva

Elintaso ja aineellinen hyvinvointi

Elintarvikkeiden laatutaso

Työllisyystilanne

Maan henkinen ilmapiiri

Sukupuolten tasa-arvo/naisten asema

Oma asema ja elämä

Työympäristö ja työolot

Verotuksen taso

Yksilön vaikutusmahdollisuudet

Maatalousväestön asema

Byrokratian määrä

Palkansaajaväestön asema

Demokratian toimivuus

Hyvinvointierot maan eri alueiden välillä

Rikollisuuden määrä

Yleinen yhteiskuntamoraali

Palkkataso

Terveydenhuolto

Hyvinvointierot eri väestöryhmien välillä

Kansallinen itsemääräämisoikeus

Sosiaaliturva

Eläkeläisväestön asema

0 25 50 75 100

Kuvio 7. ARVIOT EU-JÄSENYYDEN TÄHÄNASTISISTA VAIKUTUKSIS-

MYÖNTEI-

NEN VAI-

KUTUS

EI OLEN-

NAISTA

VAIKUT.

EI

OSAA

SANOA

KIELTEI-

NEN VAI-

KUTUS

Suomi, EU ja maailma -tutkimus

TA (%).

EVA / Yhdyskuntatutkimus Oy 2001-2002

17

45

43

39

37

31

31

30

28

28

27

23

23

21

20

20

20

19

17

16

15

15

14

13

12

12

10

10

9

7

7

7

6

5

5

5

5

4

3

3

3

3

2

2

57

34

43

34

45

44

45

35

47

43

42

50

50

52

45

51

55

66

54

64

65

56

64

49

61

46

74

68

68

67

45

13

17

68

53

36

31

53

71

68

45

30

66

52

9

16

10

20

10

20

11

24

22

6

23

11

15

14

19

7

13

11

11

16

13

13

8

7

10

12

11

5

13

14

10

8

11

11

15

11

10

16

13

10

12

9

11

15

16

4

4

7

8

6

13

11

2

23

8

16

13

13

15

21

12

4

17

4

7

15

15

30

17

30

5

17

10

12

38

71

67

15

27

48

54

27

13

19

40

58

21

31

20

voi tehdä kaksi yleisempää huomiota. Jäsenyydestä aiheutuneet muu-
tokset nähdään kaiken kaikkiaan verrattain vähäisiksi. Vaikka tiettyjä
selkeitä efektejä � niin myönteisiä kuin kielteisiäkin � identifioidaan,
yleiskuva muutoskokemuksista muodostuu laimeaksi. 'Ei olennaista
vaikutusta' -vastausten peittämä alue on tulosprofiilissa laaja (kuvio
7).

Huomio kiinnittyy myös arviointien �peruslogiikan� pysyvyyteen.
Toisin sanoen jäsenyyden vaikutusten kohdentuminen (mihin asioihin
vaikuttanut) kuten vaikutuksen suuntakin (millä tavalla vaikuttanut,
so. onko vaikutus ollut myönteinen vaiko kielteinen) mielletään nyt
pitkälti samalla tavoin kuin jäsenyyskeskustelun aikana. Yhdenmu-
kaisuus on niin suurta, että kansalaisten tuntoja väheksymättä voi ky-
syä, missä määrin jo varhain muodostuneet mielikuvat ovat jääneet
elämään.

3.1 �Ei olennaista vaikutusta�

Enemmistön (57%) käsityksen mukaan jäsenyys ei ole olennaisesti
vaikuttanut elinoloihin maassamme kokonaisuutena (kuvio 5). Asia-
ryhmiä, joissa vähintään kaksi kolmesta ajattelee näin ovat mm. suku-
puolten tasa-arvo (74%), palkkataso (71%), työympäristö ja työolot
(68%), terveydenhuolto (68%), verotuksen taso (67%), sosiaaliturva
(66%) ja koulutusolot (66%). Eli suomalaisen hyvinvointivaltion ydin
on pysynyt enemmistön mielestä suomalaisena.

Yksi havainto tutkimustuloksista on se, että myönteiset arviot
eivät lataudu kovin voimakkaasti (kuvio 8). Yhdessäkään erilliskysy-
myksessä enemmistö ei näe myönteistä vaikutusta. Laajin yksimieli-
syys saavutetaan viennin ja ulkomaankaupan suhteen � 45 prosenttia
näkee jäsenyydellä olleen siihen myönteisen vaikutuksen. Myönteistä
kehitystä koetaan ylipäätään olleen taloudellisissa kysymyksissä.

Kielteisimpien vaikutusten kärki ei ole yllätys: maatalousväes-
tön asema, byrokratian määrä, kansallisen itsemääräämisoikeuden hei-
kentyminen ja rikollisuuden määrä ovat ne asiakokonaisuudet, joissa
useampi kuin joka toinen näkee kehityksen menneen kielteiseen suun-
taan. Nämä asiat nousevat tärkeiksi myös, kun kysytään, mitä kehitys-
kohteita Suomen tulisi unionissa ajaa (kts. kuvio 12).

21

Vienti ja ulkomaankauppa

Suomi-kuva ulkomailla, maamme imago

Korkotaso

Suomen vaikutusvalta Euroopassa

Yritystoiminan vireys yleensä

Ympäristönsuojelu

Kilpailu yritystoiminnassa

Tiede ja tutkimustoiminta

Elintarvikkeiden hintataso

Suomi pääomien sijoituskohteena

Maatalousväestön asema

Byrokratian määrä

Kansallinen itsemääräämisoikeus

Rikollisuuden määrä

Hyvinvointierot maan eri alueiden välillä

Hyvinvointierot eri väestöryhmien välillä

Yksilön vaikutusmahdollisuudet

Eläkeläisväestön asema

Maan henkinen ilmapiiri

Elintarvikkeiden laatutaso

0 25 50 75 100

Kuvio 8. ARVIOT EU-JÄSENYYDEN VAIKUTUKSISTA: KYMMENEN MYÖN-

MYÖNTEI-

NEN VAI-

KUTUS

EI OLEN-

NAISTA

VAIKUT.

EI

OSAA

SANOA

KIELTEI-

NEN VAI-

KUTUS

Suomi, EU ja maailma -tutkimus

TEISINTÄ JA KIELTEISINTÄ ARVIOTA (%).

EVA / Yhdyskuntatutkimus Oy 2001-2002

45

43

39

37

31

31

30

28

28

27

7

6

3

5

5

3

7

2

12

13

34

43

34

45

44

45

35

47

43

42

13

17

30

31

36

45

45

52

46

49

16

10

20

10

20

11

24

22

6

23

8

11

9

10

11

12

10

15

12

7

4

4

7

8

6

13

11

2

23

8

71

67

58

54

48

40

38

31

30

30

EU-jäsenyys oli suomalaiselle sodanjälkeiselle yhteiskunnalle ra-
dikaali irtiotto, mentaalinen revoluutio. Kansaäänestystä edeltäneessä
keskustelussa oli toiveita ja odotuksia yhtä hyvin kuin pelkoja ja epä-
luuloja. Jäsenyyden käytännön seuraukset ovat olleet asteittaisia ja
vähittäisiä.

3.2 Vaikutukset suhteessa ennakko-odotuksiin:
pyy pieneni

Verrattaessa nyt saatuja tuloksia jäsenyyskeskustelun aikaisiin tode-
taan vaikutusarvioiden neutralisoituneen monilta osin. Jäsenyyden ei
koeta vaikuttaneen suomalaiseen yhteiskuntaan �niin paljon kuin piti�.
Suurimmat toiveet ja syvimmät epäluulot ovat liudentuneet jäsenyys-
vuosien myötä. Suhtautumismuutoksia kuvaavista aikasarjoista huo-
kuu tietty �vähän villoja paljosta porusta� -henki (kuviot 9a-c).

22

S/-01

S/-97

S/-96

S/-95

S/-94

S/-01

S/-97

S/-96

S/-95

S/-01

S/-97

S/-96

S/-95

S/-01

S/-97

S/-96

S/-95

S/-94

S/-01

S/-97

S/-96

S/-95

S/-94

S/-01

S/-97

S/-96

S/-95

S/-94

S/-01

S/-97

S/-96

S/-95

S/-94

S/-01

S/-97

S/-96

S/-95

S/-94

S/-01

S/-97

S/-96

S/-95

S/-94

S/-01

S/-97

S/-96

S/-95

S/-94

0 25 50 75 100

Kuvio 9a. EU-JÄSENYYDEN VAIKUTUKSET: ODOTUKSET ENNEN KAN-
SANÄÄNESTYSTÄ vs. ARVIOT TOTEUTUNEISTA VAIKUTUK-

Elinolot maassa kokonaisuutena

Elintaso ja aineellinen hyvinvointi

Kansantalouden tila/kehitys

Työllisyystilanne

Vienti ja ulkomaankauppa

Elintarvikkeiden hintataso

Elintarvikkeiden laatutaso

Koulutusolot

Sosiaaliturva

Suomi, EU ja maailma -tutkimus

EVA / Yhdyskuntatutkimus Oy 2001-2002

MYÖNTEI-

NEN VAI-

KUTUS

EI OLEN-

NAISTA

VAIKUT.

EI

OSAA

SANOA

KIELTEI-

NEN VAI-

KUTUS

SISTA (%).

Ympäristönsuojelu

17

15

14

14

23

14

12

10

14

21

18

13

16

12

9

6

6

21

45

53

50

56

64

28

50

65

61

44

13

13

13

12

9

19

21

21

21

32

2

3

3

2

2

31

30

31

28

29

57

62

67

60

42

64

65

70

62

52

48

52

49

61

56

59

59

39

34

26

29

25

23

43

35

29

31

41

49

45

46

48

35

66

60

62

59

43

66

57

58

54

30

45

37

45

46

37

9

6

7

7

10

8

6

7

6

14

16

17

17

10

7

6

8

8

16

16

18

16

8

6

3

2

2

6

7

5

4

5

6

11

12

13

15

10

11

9

11

12

9

11

12

13

13

12

16

17

12

19

25

15

17

13

17

13

18

18

19

17

28

28

28

31

4

4

3

4

5

23

12

5

6

9

30

37

36

35

50

4

6

4

4

15

21

31

28

33

58

13

22

11

13

23

23

S/-01

S/-97

S/-96

S/-95

S/-94

S/-01

S/-97

S/-96

S/-95

S/-94

S/-01

S/-97

S/-96

S/-95

S/-94

S/-01

S/-97

S/-96

S/-95

S/-94

S/-01

S/-97

S/-96

S/-95

S/-94

S/-01

S/-97

S/-96

S/-95

S/-94

S/-01

S/-97

S/-96

S/-95

S/-94

S/-01

S/-97

S/-96

S/-95

S/-01

S/-97

S/-96

S/-95

S/-94

S/-01

S/-97

S/-94

0 25 50 75 100

Kuvio 9b. EU-JÄSENYYDEN VAIKUTUKSET: ODOTUKSET ENNEN KAN-
SANÄÄNESTYSTÄ vs. ARVIOT TOTEUTUNEISTA VAIKUTUK-

Suomi, EU ja maailma -tutkimus

EVA / Yhdyskuntatutkimus Oy 2001-2002

MYÖNTEI-

NEN VAI-

KUTUS

EI OLEN-

NAISTA

VAIKUT.

EI

OSAA

SANOA

KIELTEI-

NEN VAI-

KUTUS

SISTA (%).

Kansallinen itsemääräämisoikeus

Suomen turvallisuuspoliittinen

Suomen suhteet Venäjään

Pohjoismainen yhteistyö

Suomi-kuva ulkomailla,

Suomi pääomien sijoituskohteena

Suomalaisten itsetunto/minäkuva/

Maan henkinen ilmapiiri

Rikollisuuden määrä

Sukupuolten tasa-arvo/nais-
ten asema

asema

maamme imago

identiteetti

10

9

11

8

8

3

3

3

3

3

23

28

27

30

31

15

11

9

9

9

17

15

18

17

30

43

43

40

43

47

27

35

29

28

39

23

22

25

25

12

11

13

15

21

5

5

6

74

69

68

65

54

30

28

36

39

25

50

43

44

40

27

65

58

61

56

44

54

56

56

53

47

43

40

45

39

36

42

37

41

43

35

50

46

47

47

46

40

43

41

36

31

31

19

11

11

11

13

11

9

9

11

12

9

15

15

15

14

12

13

16

16

16

16

11

10

12

12

9

10

11

12

13

9

23

19

23

22

15

11

11

12

13

12

12

13

11

15

10

9

9

5

10

10

14

27

58

61

51

47

63

13

15

14

16

30

7

15

15

19

31

17

19

14

18

14

4

5

4

5

8

8

9

7

7

11

16

20

16

15

30

37

31

32

29

54

55

65

24

Odotusten ja toteutuneeksi koetun kehityksen suhdetta voidaan
tarkastella monesta näkökulmasta. Kiintoisaa on katsoa, missä koh-
din arviot ovat selkeimmin muuttuneet. �Turhin huoli� kohdistui en-
nalta sosiaaliturvaan. Kuusi kymmenestä (58%) povasi jäsenyyden vai-
kuttavan sosiaaliturvaa heikentävästi � syksyllä 2001 vain yksi viides-
tä (21%) arvioi kielteisen kehityksen todella toteutuneen. Vastaavan-
laiset ylikorostuneet huolet ovat pitkälti kaikonneet mm. elintarvik-
keiden laatutasoa ja sukupuolten tasa-arvoa koskevista arvioista.

Myös myönteisissä odotuksissa nähdään tiettyjä ylilyöntejä tai
�pettymyksiä�. Ennen kansanäänestystä kaksi kolmesta (64%) arvioi
jäsenyyden vaikuttavan myönteisesti vientiin ja ulkomaankauppaan.
Syksyllä 2001 näin ajatteli enää 45 prosenttia.

Elintarvikkeiden hintatasoa � yksi keskeisimmistä jäsenyyttä
puoltaneista argumenteista � koskevat arviot muodostavat mielenkiin-
toisen kaaren. Vaikka nykyiset arviot ovat ennakko-odotuksiin näh-
den nuivia, tulkinnassa on paikallaan huomioida tapahtumien kulku

S/-01

S/-97

S/-96

S/-95

S/-01

S/-97

S/-96

S/-95

S/-94

S/-01

S/-97

S/-94

S/-01

S/-97

S/-96

S/-95

S/-94

0 25 50 75 100

Kuvio 9c. EU-JÄSENYYDEN VAIKUTUKSET: ODOTUKSET ENNEN KAN-
SANÄÄNESTYSTÄ vs. ARVIOT TOTEUTUNEISTA VAIKUTUK-

Suomi, EU ja maailma -tutkimus

EVA / Yhdyskuntatutkimus Oy 2001-2002

MYÖNTEI-

NEN VAI-

KUTUS

EI OLEN-

NAISTA

VAIKUT.

EI

OSAA

SANOA

KIELTEI-

NEN VAI-

KUTUS

SISTA (%).

Palkansaajaväestön asema

Maatalousväestön asema

Oma asema ja elämä

Nuorten asema

5

5

7

7

7

7

7

4

9

20

27

26

10

12

12

14

15

68

59

59

58

13

14

15

10

20

55

49

46

68

68

71

65

48

11

11

12

11

8

9

11

11

12

13

11

14

5

5

4

5

13

15

25

22

25

71

69

66

75

59

12

13

15

17

15

13

16

24

25

-30

-26

-20

-18

-18

-17

-16

-15

-14

-10

-9

-8

-7

-6

-3

-2

0

0

0

2

3

3

5

5

5

5

8

8

9

10

11

12

15

18

18

23

24

24

25

30

37Sosiaaliturva

Suomen suhteet Venäjään

Terveydenhuolto

Sukupuolten tasa-arvo/naisten asema

Elintarvikkeiden laatutaso

Korkotaso

Palkkataso

Työympäristö ja työolot

Kansalaisten oikeusturva

Ympäristönsuojelu

Yksilön vaikutusmahdollisuudet

Rikollisuuden määrä

Suomen turvallisuuspoliittinen asema

Elintaso ja aineellinen hyvinvointi

Eläkeläisväestön asema

Hyvinvointierot eri väestöryhmien välillä

Työllisyystilanne

Kansallinen itsemääräämisoikeus

Demokratian toimivuus

Elinolot maassamme kokonaisuutena

Yleinen yhteiskuntamoraali

Oma asema ja elämä

Suomi-kuva ulkomailla, maamme imago

Verotuksen taso

Kansantalouden tila/kehitys

Koulutusolot

Nuorten asema

Kulttuuriolot

Byrokratian määrä

Hyvinvointierot maan eri alueiden välillä

Suomi pääomien sijoituskohteena

Maan henkinen ilmapiiri

Maatalousväestön asema

Kilpailu yritystoiminnassa

Pohjoismainen yhteistyö

Yritystoiminan vireys yleensä

Tiede ja tutkimustoiminta

Vienti ja ulkomaankauppa

Yrittäjien asema

Hintataso yleensä

Elintarvikkeiden hintataso

-60 -40 -20 0 20 40 60

EVA / Yhdyskuntatutkimus Oy 2001-2002

Kuvio 10.

Suomi, EU ja maailma -tutkimus

Nykyinen arvio verrattuna syksyn 1994 arvioon:

EU-JÄSENYYDEN VAIKUTUKSET: ODOTUKSET ENNEN KAN-
SANÄÄNESTYSTÄ vs. ARVIOT TOTEUTUNEISTA VAIKUTUK-
SISTA (muutosindeksiluvut*).

MYÖNTEISEMPI/VÄHEM-

MÄN KIELTEINEN

KIELTEISEMPI/VÄHEM-

MÄN MYÖNTEINEN

*Muutosindeksi

mittaa asenne-

siirtymää ottaen

huomioon jakau-

man kummassa-

kin päässä ta-

pahtuneen muu-

toksen. Suure

ei täten ole sa-

ma kuin prosent-

tiyksikkö; kvan-

titatiivisesti se

voidaan kuiten-

kin mieltää 'puo-

leksi prosentti-

yksiköksi'.

26

kokonaisuutena. Jäsenyyden alkuvuosina elintarvikkeiden hinnat hal-
penivat jopa �enemmän kuin piti� (vaikutuksen myönteiseksi arvioi-
vien osuus kohosi selvästi syksystä 1994 syksyyn 1996). Sittemmin
varauksellisuus kasvoi nopeasti. Nyt hintahyötykysymys jakaa mieli-
piteitä näkyvästi.

Kompakti kokonaiskuva odotusten ja kokemusten kohtaannos-
ta saadaan tarkastelemalla suhtautumismuutoksia muutosindeksilu-
vuista muodostettuna profiilina. Positiiviset luvut ilmaisevat �myön-
teistä yllätystä� ja negatiiviset �pettymystä�. Luvut on laskettu vertaa-
malla viimeisiä ennen jäsenyyttä (syksyllä 1994) vallinneita käsityksiä
nykyisiin käsityksiin (kuvio 10).

Asioiksi, joissa toteutunut kehitys nähdään ennakko-odotuksia
myönteisempänä, profiili osoittaa etenkin sosiaaliturvan, suhteet Ve-
näjään, terveydenhuollon, sukupuolten tasa-arvon, elintarvikkeiden
laatutason sekä korkotason. Tulos ei tarkoita sitä, että EU-jäsenyyden
koettaisiin erityisemmin kohentaneen näiden asioiden tilaa; kyse on
pikemminkin siitä, että niiden ei koeta heikentyneen siinä määrin kuin
ennalta arveltiin.

Profiilin tyvestä � asiat, joihin jäsenyyden koetaan vaikuttaneen
kielteisemmin/vähemmän myönteisesti kuin ennalta odotettiin � löy-
tyvät lähinnä hintavaikutukset. Jo mainitun elintarvikkeiden hintata-
son ohella �pettymyspuolelle� jää hintataso yleensä. Samaan kategori-
aan sijoittuu myös mm. yrittäjien asema sekä vienti ja ulkomaankaup-
pa. Tulkinnassa tulee huomata sama kuin edellä: negatiiviset luvut
syntyvät ennemminkin ylioptimistisista odotuksista kuin toteutunei-
den vaikutusten kielteisyydestä.

Yhteisötason tulokset todentuvat myös yksilötasolla kansalais-
ten arvioidessa jäsenyyden vaikutusta omaan asemaansa ja elämään-
sä. Tässäkin suhteessa sekä toiveiden että pelkojen intensiteetti on
laskenut seitsemässä vuodessa. Kielteisenä vaikutuksen henkilökoh-
taiseen elämäänsä kokee hieman useampi kuin myönteisenä. Merkit-
tävä muutos on kuitenkin havaittavissa niiden määrässä, jotka eivät
ole olennaista vaikutusta havainneet. Heidän osuutensa on noussut
hieman vajaasta puolesta (48%) liki seitsemään kymmenestä (68%).

Tälle kehitykselle antaa tukea myös väittämämuotoinen kysy-
mys: koko 90-luvun jälkipuoliskon ajan yli puolet vastaajista yhtyi
väitteeseen, jonka mukaan jäsenyyttä ei helposti huomaisi mistään

27

omassa arkielämässä, ellei tietäisi Suomen olevan jäsen (kuvio 11). Nyt
saaduissa tuloksissa huomaaminen on näkyvästi lisääntynyt. Muutok-
selle on löydettävissä hyvin yksinkertainen, jopa yksiselitteinen seli-
tys: euro.

Syksy 2001

Syksy 1999

Syksy 1996

Syksy 1995

0 25 50 75 100

Kuvio 11.

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"JOS EN TIETÄISI MAAMME OLEVAN EUn JÄ-
SEN, EN HELPOSTI HUOMAISI SITÄ MISTÄÄN
ASIASTA OMASSA ARKIELÄMÄSSÄNI" (%).

41

55

61

58

9

10

10

11

51

35

29

31

28

4. ENTÄPÄ MITEN TÄSTÄ
TULEVAISUUTEEN?

Ennen kylmän sodan päättymistä ja monien muutosten 1990-lukua
integraatio eteni niin, että yhteistyön syventäminen ja alueellinen laa-
jentuminen vuorottelivat. Uudet jäsenet joutuivat sitoutumaan aina
tiiviimpään unioniin kuin edellisellä kierroksella mukaan tulleet. Me-
neillään olevan EU:n kehittämistä leimaa näiden kahden yhtäaikai-
suus: samanaikaisesti, kun neuvotellaan laajentumisesta, neuvotellaan
syventämisestä. Kokonaisuuden hallitseminen � tai edes ymmärtämi-
nen � on kansalaiselle haastava tehtävä. Eikä se taida ihan helppoa
olla päättäjillekään.

Integraation syventäminen on joko uusien asioiden ottamista yh-
teiseen päätöksentekoon tai päätöksentekojärjestelmän muuttamista
(kuten siirtymistä enemmistöpäätöksiin). Tässä luvussa kuvataan kan-
salaisajattelua siltä osin kuin se koskee yhtäältä niitä asioita, joihin
EU:n tulisi keskittyä ja toisaalta itälaajentumista. EU:hun liittyvää pää-
töksentekoa käsitellään luvussa 5.

4.1 Mitä unionin tulisi tehdä?

Tutkimussarjassa on useita kertoja kysytty suomalaisten käsityksiä sii-
tä, mihin asioihin EU:n tulisi keskittyä (kuvio 12). Tutkimus toisensa
jälkeen kansainvälisen rikollisuuden torjunta nousee tärkeimmäksi ta-
voitteeksi. Yksimielisyys (tässä tutkimuksessa 97%) on niin laajaa,
etteivät edes syyskuun 11. päivän tapahtumat voineet enää lukemaa
nostaa. Suomen puheenjohtajuuskaudella tehdyt päätökset oikeuden
ja turvallisuuden alueesta ovat siten ainakin oikeansuuntaisia. Kyse ei
ole vain Suomessa esiin tulevasta rikollisuudesta, sillä niiden osuus,
jotka arvioivat jäsenyyden vaikuttaneen kielteisesti rikollisuuden mää-
rään maassamme, on jäsenyysaikana vähentynyt (kts. kuvio 9b).

Varsin laajaa kannatusta saa myös pienten jäsenmaiden vaiku-
tusvallan turvaaminen. Jo jäsenyyden alkuvuosina tämä oli kansalais-
ten priorisointilistalla korkealla (kuvio 13). Näin ollen kyseessä ei ole
reagointi Nizzan huippukokoukseen, jossa pienten ja suurten jäsen-
maiden suhde nousi esiin tavalla, joka ei ole erityiseksi kunniaksi in-
tegraatiolle.

29

Kolmanneksi tärkein tavoite on kansallisten kulttuurien elinvoi-
man säilyttäminen. Tässä ei kuitenkaan ole onnistuttu huonosti: Enem-
mistö vastaajista arvelee, että Suomi on toistaiseksi onnistunut säilyt-
tämään hyvin kansallisen omaleimaisuutensa EU:n jäsenenä (kuvio
14). EU on toki korostanut samaa asiaa, kansallisten ominaispiirtei-
den säilyttämistä, on sitten kyse kirjallisuudesta tai ruokakulttuurista,
mutta resurssit, jotka yhteisessä budjetissa näihin tarkoituksiin on va-
rattu, ovat laihanlaiset.

Suomen maatalouden elinkelpoisuus on sekin laajojen kansan-
kerrosten korostama tavoite. EU:n maatalouspolitiikan uudistus, maa-
ilmankaupan vapautuminen, itälaajentuminen sekä suomalaisen maa-
talouden rakennemuutos vaikuttavat yhtäaikaa. Itälaajentumisen vai-
kutus mielikuvailmastoon on selkeä. Osin samaa voidaan sanoa hal-
linnon monimutkaisuuden vähentämisestä, jota vastaajat korostavat
kehittämistavoitteena: laajentumisen kun pelätään monimutkaistavan
päätöksentekoa entisestään (kts. jäljempänä kuvio 17).

Tehostamaan kansainvälisen rikollisuuden torjuntaa

Vahvist. pienten jäsenmaiden vaikutusvaltaa EUn päätöksent.

Vahvistamaan kansall. kulttuurien säilymistä elinvoimaisena

Turvaamaan Suomen maatalouden elinkelpoisuus

Vähentäm. virkavaltaisuutta ja hallinnon monimutkais. EUssa

Edistämään avoimuutta/läpinäkyvyyttä EUn toiminnassa

Osallistua aktiivisesti EUn toimiin terrorismin torjumiseksi

Edistämään sukupuolten tasa-arvoa unionissa

Tehostamaan EUn yhteistä ympäristöpolitiikkaa

Kehittämään EUn yht. sos.politiikkaa pohjoism. mallin suunt.

Edistämään EUn ja Venäjän välisiä suhteita

Edistämään EUn yhteisen työllisyyspolitiikan luomista

Tehostamaan unionin yhteistä kehitysyhteistyöpolitiikkaa

Edistämään EUn yhteisen ulko- ja turvallisuuspolit. luomista

Keskittymään pääasiassa kansallisten etujensa ajamiseen

Keskittymään koko unionia koskeviin kysymyksiin

Edistämään EUn yht. kriisinhallinta-/valmiusjoukkojen perust.

Ajamaan erityisesti Viron pääsyä EUn jäseneksi

Pitämään EU mahdollisimman löyhänä yhteenliittymänä

Edistämään EUn yhteisen puolustuksen luomista

Edistämään EUn laajentumista uusiin jäsenmaihin/Itä-Eur.

Luomaan EUsta kiinteä liittovaltio (federaatio)

0 25 50 75 100

Kuvio 12.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

MILLAISTA TOIMINTALINJAA JA MITÄ EUn KEHITTÄMISTAVOITTEITA SUOMEN
PITÄISI AJAA UNIONIN JÄSENMAANA (%).

(Suomen pitäisi pyrkiä...)

EHKÄ,EHDOT-
EITOMASTI KYLLÄ EHKÄ EI

EHDOTTO-

MASTI EI

67

47

46

54

53

47

53

41

37

19

15

16

15

17

21

9

13

8

12

9

3

2

30

43

44

36

35

41

33

44

49

54

53

49

49

44

39

50

36

34

28

27

26

7

3

8

8

8

10

11

11

12

10

22

25

26

29

28

23

29

33

39

33

39

43

27

0

1

1

2

1

1

2

2

3

5

6

7

6

9

15

10

14

16

24

17

22

34

0

0

0

1

0

0

1

0

1

1

2

2

1

2

2

2

5

3

5

7

7

31

30

S/-01

S/-96

S/-95

S/-94

S/-01

S/-96

S/-95

S/-94

S/-01

S/-96

S/-95

S/-94

S/-01

S/-96

S/-95

S/-94

S/-01

S/-96

S/-95

S/-94

S/-01

S/-96

S/-95

S/-94

S/-01

S/-96

S/-95

S/-01

S/-96

S/-95

S/-01

S/-96

S/-95

S/-01

S/-96

S/-95

S/-94

S/-01

S/-96

S/-01

S/-96

S/-95

S/-94

S/-01

S/-96

S/-95

S/-94

S/-01

S/-96

S/-95

0 25 50 75 100

Edistämään EUn ja Venäjän välisiä suhteita

Pitämään EU mahdollisimm. löyhänä yhteenliittymänä

Luomaan EUsta kiinteä liittovaltio (federaatio)

Edistäm. EUn laajentumista uusiin jäsenmaih./Itä-Eur.

Tehostamaan kansainvälisen rikollisuuden torjuntaa

Edist. EUn yht. kriisinhallinta-/valmiusjoukkojen perust.

Vahvist. pienten jäsenm. vaikutusvaltaa EUn päätöks.

Edistämään EUn yht. ulko- ja turvallisuuspol. luomista

Edistämään EUn yhteisen puolustuksen luomista

Vahvistamaan kansall. kulttuurien säil. elinvoimaisena

Uudistamaan/keventämään EUn hallintoa*

Edistämään sukupuolten tasa-arvoa unionissa

Kuvio 13.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

MILLAISTA TOIMINTALINJAA JA MITÄ EUn KEHITTÄMISTAVOITTEITA SUOMEN
PITÄISI AJAA (%).

(Suomen pitäisi pyrkiä...)

EHKÄ,EHDOT-
EITOMASTI KYLLÄ EHKÄ EI

EHDOTTO-

MASTI EI

Edist. avoimuutta/läpinäkyvyyttä EUn toiminnassa*

Edistämään EUn yhteisen työllisyyspolitiikan luomista

15

22

24

24

12

15

16

16

2

2

2

2

3

5

5

6

67

68

66

66

47

46

45

46

13

12

12

47

38

37

17

11

13

9

9

8

10

16

17

53

49

45

47

28

31

34

31

7

8

8

11

26

33

31

41

30

30

31

32

41

45

46

47

36

32

30

43

52

55

44

42

45

27

26

28

30

49

48

25

23

24

23

33

34

31

32

27

26

26

31

43

42

40

37

3

2

2

2

11

8

7

6

33

37

33

8

9

7

28

34

29

39

41

40

35

26

27

6

5

5

4

24

16

16

19

34

41

38

36

22

17

18

12

0

0

0

0

1

1

1

1

14

15

17

1

1

1

9

10

10

17

18

19

19

7

6

2

1

2

2

5

2

2

2

31

23

25

22

7

4

5

4

0

0

0

0

0

0

0

0

5

4

8

0

0

0

2

3

2

7

6

5

7

2

1

41

29

26

44

54

52

12

14

19

2

3

3

0

0

0

46

38

32

33

44

50

54

54

8

10

12

11

1

1

1

2

0

0

0

0

53

30

27

36

35

46

48

47

10

21

23

14

1

2

2

2

0

0

0

0

31

Suomalaisia voidaan pitää � jos nyt ei integraatiomyönteisinä �
niin ainakin avoimin silmin integraation kehittymistä tarkkailevina.
Enemmistö kannattaa mm. yhteisen ympäristöpolitiikan tehostamista
(86%), EU:n sosiaalipolitiikan kehittämistä pohjoismaisen mallin suun-
taiseksi (73%), yhteisen työllisyyspolitiikan luomista (65%) sekä ulko-
ja turvallisuuspolitiikan luomista (61%). Mutta rajansa kaikella: EU:n
kriisinhallintajoukot ja erityisesti yhteinen puolustuspolitiikka ovat
asioita, joissa myötäsukaisuus hiipuu. Tosin näissä kahdessa kohdassa
epätietoisten määrä on korkea.

Syksy 2001

Syksy 1999

Syksy 1996

Syksy 1995

Syksy 1994

Kevät 1994

Syksy 1993

Kevät 1993

0 25 50 75 100

Kuvio 14.

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"SUOMI ON SÄILYTTÄNYT* HYVIN KANSALLI-
SEN OMALEIMAISUUTENSA EUn JÄSENE-
NÄ" (%).

53

60

60

56

51

55

50

50

20

21

16

25

19

16

15

18

26

19

24

19

30

29

35

31

32

Perusasennoituminen EU-jäsenyyteen vaikuttaa myös Suomen
toimintalinjaa koskeviin arvioihin, kuten kuviosta 15 havaitaan. Erot
ovat paikoitellen varsin suuria. Kun nämä kaksi leiriä � EU-myöntei-
set ja EU-kielteiset � ovat kooltaan lähestyneet toisiaan, voidaan to-
deta Suomessa olevan aidosti erilaisia merkittävän kannatuksen saa-
via ajatussuuntauksia unionin tulevaisuuden suunnasta.

Erillisellä väitteellä tiedusteltiin kansalaisten käsitystä verotuk-
sesta. Suomessa keskustelu alkoi käytännössä autoverotuksesta sekä
alkoholin ja tupakan veroista. Vähitellen keskustelu on ulottunut pi-
temmälle. Yritysverokannat ovat olleet paljon esillä. Arvonlisävero-
kantoja vertaillaan, ja euron käyttöönoton jälkeen palkkaverojenkin
vertailu helpottuu. Runsas puolet (54%) vastaajista yhtyy väitteeseen,
jonka mukaan EU-maissa tulisi olla yhdenmukainen (samanlainen)
verotus (kuvio 16). Kyseessä ei ole yhteinen, Brysselistä saneltu vero-
tus, vaan yhdenmukainen järjestelmä. Kansalaisten käsitys tuo mie-
lenkiintoisen lisän verotuksesta ja verokilpailusta käytävään keskus-
teluun.

EU-MYÖNT

NEUTR

EU-KIELT

EU-MYÖNT

NEUTR

EU-KIELT

EU-MYÖNT

NEUTR

EU-KIELT

EU-MYÖNT

NEUTR

EU-KIELT

EU-MYÖNT

NEUTR

EU-KIELT

EU-MYÖNT

NEUTR

EU-KIELT

EU-MYÖNT

NEUTR

EU-KIELT

0 25 50 75 100

Kuvio 15.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

(Suomen pitäisi pyrkiä...)

EHKÄ,EHDOT-
EITOMASTI KYLLÄ EHKÄ EI

EHDOTTO-

MASTI EI

Edistämään EUn laajentumista uusiin jäsenmaihin

Edistämään EUn yht. kriisinhallinta-/valmiusj. perust.

Edistämään EUn yhteisen puolustuksen luomista

Keskittymään koko unionia koskeviin kysymyksiin

Luomaan EUsta kiinteä liittovaltio (federaatio)

Keskittymään pääasiassa kansall. etujensa ajamis.

Pitämään EU mahdollis. löyhänä yhteenliittymänä

MILLAISTA TOIMINTALINJAA SUOMEN PITÄISI AJAA: SUURIMMAT EU-KAN-
NAN MUKAISET EROT (%).

5

3

1

18

12

9

14

8

6

14

6

7

3

1

1

11

17

36

3

6

28

39

24

13

47

38

21

33

30

18

63

51

34

12

4

3

33

44

41

22

31

31

37

50

40

25

37

36

38

43

33

19

34

34

29

33

16

26

28

15

32

37

27

16

20

30

8

11

23

13

15

26

5

7

19

34

40

29

27

10

7

36

23

10

2

4

16

2

2

11

3

4

17

0

2

6

22

23

51

3

1

1

8

3

3

33

Koko väestö

Miehet
Naiset

18-25 vuotta
26-35 vuotta
36-45 vuotta
46-55 vuotta
56-70 vuotta

Ei amm. koulutusta
Kurssi, lyhyt koulutus

Ammattikoulu tms.
Opisto/ammattikork.

Akateeminen

Johtava/ylempi toimih.
Alempi toimihenkilö

Työntekijä
Yrittäjä/ammatinharj.

Maatalousyrittäjä
Opiskelija

Eläkeläinen
Työtön

SAK
STTK
Akava

MTK

SDP
KESK
KOK

VASL
VIHR

Uusimaa
Etelä-Suomi

Väli-Suomi
Itä-Suomi

Pohjois-Suomi

Alle 4000 asukasta
4000-8000 asukasta

8000-30000 asukasta
30000-80000 asukasta

Yli 80000 asukasta

EU-myönteinen
Neutraali

EU-kielteinen

0 25 50 75 100

54

60

48

36

54

52

56

61

58

64

56

47

50

52

53

55

60

69

32

65

48

59

54

47

66

63

60

56

45

41

49

54

54

59

58

54

61

55

53

49

59

53

48

22

18

26

27

17

28

22

19

25

22

22

24

14

18

23

26

22

11

27

18

24

23

24

16

12

18

18

22

16

17

23

22

23

19

20

24

20

22

21

23

17

25

23

24

23

26

36

29

20

22

20

18

15

22

29

36

30

24

19

18

20

41

18

28

18

22

37

22

18

22

22

40

42

28

24

22

21

22

22

19

23

26

28

24

22

29

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

Kuvio 16.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"EU-MAISSA TULISI OLLA YHDENMUKAINEN
(SAMANLAINEN) VEROTUS" (%).

34

4.2 Laajentuminen ei houkuttele

EU:n seuraavasta laajentumisesta on keskusteltu pian kymmenen vuot-
ta. Kymmenellä itäisen Keski-Euroopan maalla sekä Kyproksella ja
Maltalla on mahdollisuus päästä unionin jäseniksi muutamien vuosien
kuluttua. Se edellyttää neuvotteluissa onnistumista puolin ja toisin.
Joka tapauksessa jäseneksitulo on ajallisesti paljon pitempi prosessi
kuin oli esimerkiksi Suomen taival.

Laajentuminen on integraatiouutisoinnin vakioaiheita. Yhtäältä
raportoidaan hakijamaista ja neuvotteluista ja toisaalta korostetaan
kuinka olemassaolevan unionin on muututtava juuri laajentumisen
takia. Ajoittain kansalaisille saattaa syntyä jopa mielikuva siitä, että
hakijamaat ovat suorastaan syypäitä epätoivottuina pidettäviin muu-
toksiin.

Laajentumisen kannatus vaihtelee maittain. Sekä vanhoissa jä-
senmaissa että hakijamaissa on yhtä hyvin laajaa kannatusta kuin epäi-
lyä, ja suorastaan vastustustakin. Suomalainen mielipideilmasto on suh-
tautunut penseästi uusien jäsenmaiden mukaantuloon kautta koko
oman jäsenyysaikamme.

Niistä erilaisista EU:n kehittämistavoitteista, joihin suomalais-
ten mielestä jatkossa tulisi keskittyä, laajentuminen jää tärkeysjärjes-
tyksessä häntäpäähän (kuvio 12). Vain unionin kehittäminen liittoval-
tioksi saa vaatimattomamman kannatuksen. Erikseen kysyttynä Vi-
ron jäsenyyden ajaminenkaan ei saa enemmistön tukea taakseen.

Se, että muut kehittämistavoitteet koetaan tärkeämmäksi, vas-
taa aiempien tutkimusten tuloksia. Sen sijaan voidaan pitää jopa huo-
lestuttavana sitä, että niiden vastaajien määrä, joiden mielestä itälaa-
jentuminen on tärkeä kehittämistavoite, on laskenut eikä noussut. Kun
asiaa tiedusteltiin viimeksi viisi vuotta sitten, heitä oli vielä lähes kak-
si viidesosaa (38%), syksyllä 2001 enää 29 prosenttia � vilkkaan kes-
kustelun jälkeen (kuvio 13). Suomen virallinen politiikka sitä vastoin
on säilynyt muuttumattomana eli laajentumismyönteisenä. Laajentu-
minen tulee toteutumaan vääjäämättä, mutta maksaako unioni sen hei-
kentyneenä legitimiteettinä eli hyväksyttävyytenä?

Kun laajentuminen on keskeinen asia koko integraatiossa, sekä
tällä hetkellä että tulevaisuudessa, tutkimuksessa asiaa selvitettiin eri
näkökulmista. Seikkaperäisimmin suomalaisten ajattelua valaisee ky-

35

symyssarja, jolla kartoitettiin käsityksiä laajentumisen seurauksista (ku-
vio 17).

Kärkeen nousevat seikat, joita on pidettävä pikemminkin kiel-
teisinä kuin myönteisinä. Jäsenmaksujen kasvu (72%), liikkuvan työ-
voiman tulo Suomeen (70%) sekä EU:n päätöksentekojärjestelmän
monimutkaistuminen entisestään ovat pitäneet kärkitiloja jo aiemmis-
sa tutkimuksissa. Näitä vaikutuksia todennäköisenä pitävien osuus on
jopa noussut aiemmista mittauksista. Niinikään keskeisin myönteinen
seuraus � EU:n kulttuurinen rikastuminen � on �pitänyt paikkansa�.
Huoli maatalouden kilpailukyvystä on enemmistön (53%) mielestä ai-
heellinen. Vuonna 1999 tässä kohden tapahtui optimistinen notkah-
dus (43%), mutta tilanne on syksyyn 2001 mennessä �normalisoitu-
nut� (kuviot 18a-b).

Suomen ja muiden nyk. jäsenm. jäsenmaksut kasvavat huomatt.

Tuo uutta liikkuvaa työvoimaa EUn työmarkk., myös Suomeen

Monimutkaistaa entisestään EUn päätöksentekojärjestelmää

Rikastuttaa EUta kulttuurisesti

Suomen maatalous menettää kilpailukykynsä

EUn merkitys maailmantaloudessa kasvaa

Maatalouden ylituotanto paisuu EUssa entisestään

Muuttaa EUn luonteen todelliseksi Eur. unioniksi nyk. 'Länsi-Eur.'

Itäisistä jäsenmaista tulee riippa, joka estää/jarr. läntisten kehit

Laajentuminen vaikeuttaa/hidastaa integraation tiivistämistä

Estää kriisien/uusien Jugoslavian tap. sisällissotien syntym. Eur.

Lujittaa EUn puolustusta

Rasittaa ... taloutta vain lyh. siirtymäv. ajan, tarj. suuria etuja

Johtaa Venäjän eristymiseen muusta Euroopasta

Lisää talouskasvua ja vaurautta läpi Euroopan

0 25 50 75 100

Kuvio 17. MITÄ EUn LAAJENTUMISESTA ITÄ- JA KESKI-EUROOPPAAN/BALTIAAN SEU-

EPÄTODEN-TODEN-

NÄKÖISTÄ
VAIKEA

SANOA NÄKÖISTÄ

RAISI (%).

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

72

70

66

59

53

42

40

39

38

34

27

25

23

19

19

23

22

26

27

31

35

40

48

43

57

46

46

47

43

42

4

8

8

14

16

23

20

12

19

9

26

29

30

38

39

36

S/-01

S/-99

S/-97

S/-96

S/-01

S/-99

S/-97

S/-96

S/-01

S/-99

S/-97

S/-96

S/-01

S/-99

S/-97

S/-96

S/-01

S/-99

S/-97

S/-96

S/-01

S/-99

S/-97

S/-96

S/-01

S/-99

S/-97

S/-96

S/-01

S/-99

S/-97

S/-96

0 25 50 75 100

EUn merkitys maailmantaloudessa kasvaa

Suomen ja muiden nykyisten jäsenmaiden jäsenmak-

Estää kriisien/uusien Jugoslavian tapaisten sisällis-

Johtaa Venäjän eristymiseen muusta Euroopasta

Monimutkaistaa entisestään EUn päätöksenteko-

Lisää talouskasvua ja vaurautta läpi Euroopan

Lujittaa EUn puolustusta

Maatalouden ylituotanto paisuu EUssa entisestään

Kuvio 18a. MITÄ EUn LAAJENTUMISESTA ITÄ- JA KESKI-EUROOPPAAN/BALTIAAN
SEURAISI (%).

EPÄTODEN-TODEN-

NÄKÖISTÄ
VAIKEA

SANOA NÄKÖISTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

42

39

44

47

72

69

67

60

27

37

29

28

19

26

31

31

66

51

58

53

19

21

20

20

25

29

30

26

40

35

41

32

35

37

33

34

23

26

28

34

46

37

39

38

43

46

38

44

26

35

32

35

42

40

42

43

46

43

41

47

40

44

40

44

23

23

22

19

4

5

5

5

26

26

32

34

38

28

31

24

8

14

11

12

39

39

38

37

29

28

29

27

20

22

19

24

sut kasvavat huomattavasti.

sotien syntymisen Euroopassa

järjestelmää

37

S/-01

S/-99

S/-97

S/-96

S/-01

S/-99

S/-97

S/-96

S/-01

S/-99

S/-97

S/-96

S/-01

S/-99

S/-97

S/-96

S/-01

S/-99

S/-97

S/-96

S/-01

S/-99

S/-97

S/-96

S/-01

S/-99

S/-97

S/-96

0 25 50 75 100

Suomen maatalous menettää kilpailukykynsä

Muuttaa EUn luonteen todelliseksi Euroopan unioniksi

Itäisistä jäsenmaista tulee riippa, joka estää/jarruttaa

Rasittaa unionin taloutta vain lyhyen siirtymävaiheen

Tuo uutta liikkuvaa työvoimaa EUn työmarkkinoille,

Laajentuminen vaikeuttaa/hidastaa integraation

Rikastuttaa EUta kulttuurisesti

Kuvio 18b. MITÄ EUn LAAJENTUMISESTA ITÄ- JA KESKI-EUROOPPAAN/BALTIAAN
SEURAISI (%).

EPÄTODEN-TODEN-

NÄKÖISTÄ
VAIKEA

SANOA NÄKÖISTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

nyk. 'Länsi-Euroopan unionin' sijasta

läntisten kehitystä

ajan, tarjoaa suuria etuja myöhemmin

myös Suomeen

tiivistämistä

53

43

53

40

39

40

44

45

38

38

37

34

23

24

25

24

70

64

67

64

34

34

34

35

59

62

65

61

31

36

30

39

48

48

46

45

43

40

42

44

47

43

43

45

22

23

22

23

57

57

58

57

27

24

23

26

16

21

17

22

12

12

10

10

19

21

20

21

30

33

32

31

8

13

11

13

9

9

8

8

14

14

12

13

38

Raha on säilynyt keskeisenä kriittisten kannanottojen kirvoitta-
jana. Edelleen useampi kuin joka toinen pitää EU-jäsenmaksuja aivan
liian korkeina jäsenyydestä saataviin etuihin nähden (kuviot 19 ja 20).
Se, että EU on jättimäinen tukivirasto, jonne kerätyistä varoista yli
neljä viidesosaa käytetään joko maatalouteen tai rakennetukiin, lienee
laajasti tiedossa. Samaan aikaan Suomen sisällä käydään suurta kes-
kustelua tyhjenevistä seutukunnista ja maatalouden tulevaisuudesta.

Syksy 2001

Syksy 1999

Syksy 1998

Syksy 1997

Syksy 1996

Syksy 1995

Syksy 1994

Kevät 1994

Syksy 1993

Kevät 1993

Syksy 1992

0 25 50 75 100

Kuvio 19.

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

Suomi, EU ja maailma -tutkimus

"EUn JÄSENMAKSUT OVAT AIVAN LIIAN KOR-
KEAT JÄSENYYDESTÄ SAATAVIIN ETUIHIN
NÄHDEN" (%).

55

61

60

62

61

59

60

56

52

52

53

35

29

30

26

31

32

28

31

36

34

35

10

10

10

12

9

9

11

13

11

13

13

EVA / Yhdyskuntatutkimus Oy 2001-2002

39

Koko väestö

Miehet
Naiset

18-25 vuotta
26-35 vuotta
36-45 vuotta
46-55 vuotta
56-70 vuotta

Ei amm. koulutusta
Kurssi, lyhyt koulutus

Ammattikoulu tms.
Opisto/ammattikork.

Akateeminen

Johtava/ylempi toimih.
Alempi toimihenkilö

Työntekijä
Yrittäjä/ammatinharj.

Maatalousyrittäjä
Opiskelija

Eläkeläinen
Työtön

SAK
STTK
Akava

MTK

SDP
KESK
KOK

VASL
VIHR

Uusimaa
Etelä-Suomi

Väli-Suomi
Itä-Suomi

Pohjois-Suomi

Alle 4000 asukasta
4000-8000 asukasta

8000-30000 asukasta
30000-80000 asukasta

Yli 80000 asukasta

EU-myönteinen
Neutraali

EU-kielteinen

0 25 50 75 100

55

57

54

32

49

58

61

65

61

64

63

50

36

46

55

60

61

80

30

67

47

63

60

38

84

52

73

48

59

37

45

55

62

64

61

70

64

60

53

44

35

53

83

35

34

36

58

40

33

27

28

32

31

31

40

40

37

34

34

30

16

58

26

47

31

30

42

16

37

23

39

26

47

40

35

30

32

33

24

30

33

40

39

46

42

14

10

10

10

11

11

10

12

7

7

5

6

10

24

18

11

6

10

5

12

7

6

6

10

20

0

11

4

13

16

17

15

10

8

4

6

5

6

7

7

17

19

5

3

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

Kuvio 20.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"EUn JÄSENMAKSUT OVAT AIVAN LIIAN KOR-
KEAT JÄSENYYDESTÄ SAATAVIIN ETUIHIN
NÄHDEN" (%).

40

Asetelma vaikuttaa luonnollisesti myös laajentumiskantoihin: laa-
jentumisen tapahduttua Suomen köyhätkin alueet näyttävät - ainakin
paperilla - rikkailta. Keskustelun jatkuessa suomalaisten kannat ovat
selkiytyneet ja tiukentuneet (kuvio 21). Huoli on itse asiassa niin suu-
ri, että suomalaiset ovat hyväksymässä jopa unionibudjetin kasvatta-
misen (kuvio 22). Taustalla on suomalaisten vankka käsitys siitä, että
jäsenmaksut joka tapauksessa nousevat (edellä kuvio 17). Budjetin
kasvaminen hyväksytään, mutta sen ehtona on omien tukivirtojemme
säilyttäminen.

Tutkimuksessa oli mukana myös periaatteellisia, laajentumista
koskevia tai siihen välillisesti liittyviä kysymyksiä. Ensimmäinen näis-
tä koskee unionin roolia koko Euroopan kehityksen kannalta (kuvio
23). Suomalaiset jakautuvat kolmeen leiriin. Niitä, jotka näkevät EU:n
ainoaksi Euroopan kehityksen ohjaamiseen ja hallitsemiseen kykene-
väksi voimaksi, on käytännössä saman verran kuin asian kieltäviä.
Eurooppa sisältää myös toistaiseksi unionin ulkopuolella olevat maat.

Syksy 2001

Syksy 1999

Syksy 1998

Syksy 1997

0 25 50 75 100

Kuvio 21.

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"EUn RAHOJA OLISI KÄYTETTÄVÄ MIELUUM-
MIN SUOMEN SYRJÄSEUTUJEN KUIN TULE-
VIEN JÄSENMAIDEN TUKEMISEEN" (%).

72

71

63

59

17

19

24

28

11

10

13

13

41

Koko väestö

Miehet

Naiset

18-25 vuotta

26-35 vuotta

36-45 vuotta

46-55 vuotta

56-70 vuotta

Ei amm. koulutusta

Kurssi, lyhyt koulutus

Ammattikoulu tms.

Opisto/ammattikork.

Akateeminen

Johtava/ylempi toimih.

Alempi toimihenkilö

Työntekijä

Yrittäjä/ammatinharj.

Maatalousyrittäjä

Opiskelija

Eläkeläinen

Työtön

SAK

STTK

Akava

MTK

SDP

KESK

KOK

VASL

VIHR

Uusimaa

Etelä-Suomi

Väli-Suomi

Itä-Suomi

Pohjois-Suomi

Alle 4000 asukasta

4000-8000 asukasta

8000-30000 asukasta

30000-80000 asukasta

Yli 80000 asukasta

EU-myönteinen

Neutraali

EU-kielteinen

0 25 50 75 100

60

64

57

59

48

53

63

70

69

72

66

57

39

42

58

66

61

84

53

72

61

69

61

42

84

68

74

54

53

43

49

64

57

72

68

73

73

61

59

53

55

60

67

29

24

33

33

39

33

24

22

22

21

25

33

40

40

31

25

31

7

37

20

25

24

29

38

8

23

19

31

26

44

36

25

32

21

25

19

19

29

30

33

31

32

22

11

12

10

8

13

15

13

8

9

8

9

11

20

18

11

9

9

9

10

9

14

8

10

19

8

8

7

14

21

13

16

10

11

7

8

8

8

10

11

14

14

8

11

VAIKEA

SANOA

ERI

MIELTÄ

SAMAA

MIELTÄ

Kuvio 22.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

LÄÄN, VAIKKA SE JOHTAISI EUn BUDJETIN

"EUn ITÄLAAJENTUMISEN JÄLKEEN SUOMEN

SAAMAT TUET ON SÄILYTETTÄVÄ ENTISEL-

KASVUUN" (%).

42

Jonkinlaista, vaikkakin vähemmistöistä ymmärtämystä suoma-
laiset osoittavat laajentumista kohtaan, jos siihen liitetään mukaan yle-
viä arvoja. Laajentuminen on kustannuksistaan huolimatta poliittises-
ti ja moraalisesti välttämätöntä neljän kymmenestä (39%) mielestä.
Eri mieltä on kolme kymmenestä (28%). Merkittävän moni eli joka
kolmas (33%) on vailla kantaa (kuvio 24).

Sankka on epätietoisten joukko (41%) myös pessimistissävyt-
teisessä väitteessä, jonka mukaan laajentuminen johtaisi vähitellen
koko EU:n hajoamiseen, sillä nykyistä laajempaa ja moniaineksisem-
paa unionia ei voida enää hallita. Tämä on jo pitemmälle menevä pro-
fetia kuin päätöksenteon monimutkaistuminen sinänsä (edellä kuvio
17). Unionin hajoamista povaavia on suurin piirtein yhtä paljon (31%)
kuin vastakkaista mieltä olevia (28%) (kuvio 25).

Syksy 2001

Syksy 1999

Syksy 1998

Syksy 1997

Syksy 1996

Syksy 1995

Syksy 1994

Kevät 1994

Syksy 1993

0 25 50 75 100

Kuvio 23.

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"VAIKKA EUlla ONKIN OMAT PULMANSA, SE
ON JOKA TAPAUKSESSA AINOA VOIMA, JO-
KA VOI OHJATA JA HALLITA EUROOPAN KE-
HITYSTÄ" (%).

37

42

40

38

39

39

35

46

37

26

26

26

28

31

32

27

25

27

38

32

34

33

30

29

39

30

37

43

Koko väestö

Miehet
Naiset

18-25 vuotta
26-35 vuotta
36-45 vuotta
46-55 vuotta
56-70 vuotta

Ei amm. koulutusta
Kurssi, lyhyt koulutus

Ammattikoulu tms.
Opisto/ammattikork.

Akateeminen

Johtava/ylempi toimih.
Alempi toimihenkilö

Työntekijä
Yrittäjä/ammatinharj.

Maatalousyrittäjä
Opiskelija

Eläkeläinen
Työtön

SAK
STTK
Akava

MTK

SDP
KESK
KOK

VASL
VIHR

Uusimaa
Etelä-Suomi

Väli-Suomi
Itä-Suomi

Pohjois-Suomi

Alle 4000 asukasta
4000-8000 asukasta

8000-30000 asukasta
30000-80000 asukasta

Yli 80000 asukasta

EU-myönteinen
Neutraali

EU-kielteinen

0 25 50 75 100

39

41

37

35

32

32

40

50

39

42

34

39

46

47

38

27

41

33

39

52

41

35

41

46

33

49

39

45

38

45

45

35

40

40

36

39

38

37

41

42

58

38

19

33

27

39

40

30

38

30

30

38

31

35

33

26

25

36

39

29

33

35

27

40

36

31

27

27

30

28

24

34

35

30

34

36

37

29

33

31

36

34

30

23

40

35

28

32

24

25

38

31

30

20

22

28

31

27

28

28

26

34

29

35

26

21

19

28

28

27

40

20

33

31

28

20

25

31

24

22

35

28

31

28

25

29

19

21

45

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

Kuvio 24.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"VAIKKA EUn ITÄLAAJENTUMISESTA AIHEU-
TUUKIN KUSTANNUKSIA, ON SEN TOTEUTTA-
MINEN POLIITTISESTI JA MORAALISESTI VÄLT-
TÄMÄTÖNTÄ" (%).

44

Koko väestö

Miehet
Naiset

18-25 vuotta
26-35 vuotta
36-45 vuotta
46-55 vuotta
56-70 vuotta

Ei amm. koulutusta
Kurssi, lyhyt koulutus

Ammattikoulu tms.
Opisto/ammattikork.

Akateeminen

Johtava/ylempi toimih.
Alempi toimihenkilö

Työntekijä
Yrittäjä/ammatinharj.

Maatalousyrittäjä
Opiskelija

Eläkeläinen
Työtön

SAK
STTK
Akava

MTK

SDP
KESK
KOK

VASL
VIHR

Uusimaa
Etelä-Suomi

Väli-Suomi
Itä-Suomi

Pohjois-Suomi

Alle 4000 asukasta
4000-8000 asukasta

8000-30000 asukasta
30000-80000 asukasta

Yli 80000 asukasta

EU-myönteinen
Neutraali

EU-kielteinen

0 25 50 75 100

31

33

29

20

27

30

34

37

34

39

32

28

22

29

30

31

34

52

20

36

27

33

31

26

54

24

42

27

36

21

28

33

30

28

37

47

35

31

27

27

18

27

51

41

36

45

46

46

43

35

38

44

43

43

40

34

32

41

48

43

31

40

38

41

46

41

33

29

41

40

36

38

39

35

41

49

44

37

39

41

44

41

38

34

51

37

28

31

26

34

27

27

31

25

21

18

25

33

44

39

29

21

23

17

40

26

33

21

27

42

17

35

18

38

26

40

37

26

21

28

26

14

24

25

32

35

49

22

11

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

Kuvio 25.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"EUn ITÄLAAJENTUMINEN JOHTAISI VÄHITEL-
 LEN KOKO EUn HAJOAMISEEN, SILLÄ NYKY-
 ISTÄ LAAJEMPAA (JA MONIAINEKSISEMPAA)
 UNIONIA EI VOIDA ENÄÄ HALLITA" (%).

45

4.3 Kumpi mieluummin: laajentuminen vai
syventyminen?

Jos suomalaiset asetetaan kovan valinnan eteen � pitäisikö EU:n lähi-
vuosina tiivistää yhteistyötään (federalismi tiivistymisen ääripäänä ei
kiehdo kansalaisia) vai laajentua (joka sekään ei tunnu kovin houkut-
televalta) vaiko molempia � vastaukset hajoavat huomattavan paljon
(kuvio 26). Tiivistyminen saa silti jonkin verran enemmän ymmärtä-
mystä kuin laajentuminen. Tilanne elää unionin tulevaisuudesta teh-
tävien ratkaisujen ja siitä käytävän keskustelun perusteella (kuvio 27).

20

14

25

22

18

Sekä laajentua että tiivistyä

Laajentua, ei niinkään tiivistyä

Tiivistyä, ei niinkään laajentua

Ei kumpaakaan/ei laaj. eikä tiiv.

Ei osaa sanoa

0 20 40 60

EVA / Yhdyskuntatutkimus Oy 2001-2002

Kuvio 26. MITEN EUn TULISI LÄHIVUOSINA KEHITTYÄ:
SUHTAUTUMISTYPOLOGIA (%).

Suomi, EU ja maailma -tutkimus

21

18

18

22

17

22

22

35

25

17

9

14

17

21

20

Sekä laajentua että tiivistyä

Laajentua, ei niinkään tiivistyä

Tiivistyä, ei niinkään laajentua

Ei kumpaakaan/ei laaj. eikä tiiv.

Ei osaa sanoa

0 20 40 60

2001

EVA / Yhdyskuntatutkimus Oy 2001-2002

Kuvio 27. MITEN EUn TULISI LÄHIVUOSINA KEHITTYÄ:
SUHTAUTUMISTYPOLOGIA (%).

Suomi, EU ja maailma -tutkimus

1999
1996

46

5. EU-PÄÄTÖKSENTEOSSA PARANTAMISEN
VARAA

Monimutkainen päätöksenteko on kestoarvostelun kohde riippumat-
ta siitä, arvioivatko kansalaiset kotimaista vai EU:n järjestelmää. Vaikka
Suomi on ollut EU:n jäsenenä jo hyvän tovin, unionin toimintaperi-
aatteita ei vielä tunneta. Toisaalta � kuinka moni suomalainen on lu-
kenut joka kotiin jaetun uuden perustuslain, jossa määritellään ylim-
pien valtioelintemme toimivallat?

EU on tuonut julkiseen valtaamme uuden tason. Kuntien, maa-
kuntien ja valtiovallan lisäksi on muodostunut neljäs keskeinen taso.
EU vaikuttaa yhtä hyvin ruohonjuuritasolla (sananmukaisesti, kun
maanviljelijät täyttävät Brysselin-lomakkeita) kuin jäsenvaltioiden vä-
lisissä suhteissa. Etenkin jälkimmäinen on keskusteluttanut suomalai-
sia ainakin viisi vuotta: Amsterdamissa piti muokata päätöksenteko
laajentuneeseen unioniin sopivaksi. Se ei onnistunut, vaan keskeiset
asiat lykättiin seuraavalle kierrokselle. Nizzassa piti muokata päätök-
senteko laajentuneeseen unionin sopivaksi. Siinä onnistuttiin osittain,
joskaan ei ymmärrettävästi. Parhaillaan unionissa aloitetaan seuraa-
vaa kierrosta, jossa on tarkoitus muokata päätöksenteko laajentunee-
seen unioniin sopivaksi.

Kansalaisten hyväksynnän saaminen on ollut myös keskeinen
keskustelunaihe siitä lähtien, kun tanskalaiset ensin kansanäänestyk-
sessä hylkäsivät Maastrichtin sopimuksen. EU-kansalaiset ovat olleet

Syksy 2001

Syksy 1995

0 25 50 75 100

Kuvio 28.

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"EU KUUNTELEE NYKYISIN TARKKAAN KAN-
SALAISMIELIPIDETTÄ JÄSENMAISSA EIKÄ
PYRI KEHITTÄMÄÄN UNIONIA SEN VASTAI-
SESTI" (%).

10

14

31

43

58

43

47

vieraantuneita. Kun integraatio on edennyt politiikan puolelle entisen
taloudellisen integraation lisäksi, ollaan kajottu kansallisesti tärkeisiin
asioihin. Poliitikot, jotka päättävät asioista Brysselissä, vastaavat rat-
kaisuista kansallisissa vaaleissa. Kansalaisten mukaan saamiselle on
siis monia perusteita. Suomalaisten käsitys asioiden tilasta ei ole imar-
televa (kuvio 28).

Seuraavassa käsitellään kansalaisten mielipiteitä siitä, kuinka pää-
tökset unioniasioissa tehdään ja kenen ne pitäisi tehdä.

5.1 Kriittisyys hienoisessa kasvussa

Suomalaiset ovat muutaman viime vuoden aikana suhtautuneet EU:hun
jonkun verran kriittisemmin kuin jäsenyyden ensi vuosina. Tämä nä-
kyy myös tutkimuksen muissa kuin suoraan jäsenyyttä koskevissa osi-
oissa. Eräs keskeinen seurantaväite aina keväästä 1993 saakka on
koskenut lainsäätämistä (kuviot 29 ja 30). Niiden osuus, jotka katso-
vat olevan yhdentekevää säädetäänkö lakejamme eduskunnassa vai-
ko EU:ssa, kunhan ne vain ovat oikeudenmukaisia, on vähäisempi
(41%) kuin kertaakaan aiemmin. Vastakkaista mieltä olevien osuus

Syksy 2001

Syksy 1998

Syksy 1997

Syksy 1994

Kevät 1994

Syksy 1993

Kevät 1993

0 25 50 75 100

Kuvio 29.

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"ON OIKEASTAAN YHDENTEKEVÄÄ, SÄÄDE-
TÄÄNKÖ LAKEJAMME EDUSKUNNASSA VAI-
KO EUssa, KUNHAN NE VAIN OVAT OIKEU-
DENMUKAISIA" (%).

41

47

44

49

50

49

52

7

10

8

11

11

10

9

52

42

47

41

38

41

38

48

Koko väestö

Miehet
Naiset

18-25 vuotta
26-35 vuotta
36-45 vuotta
46-55 vuotta
56-70 vuotta

Ei amm. koulutusta
Kurssi, lyhyt koulutus

Ammattikoulu tms.
Opisto/ammattikork.

Akateeminen

Johtava/ylempi toimih.
Alempi toimihenkilö

Työntekijä
Yrittäjä/ammatinharj.

Maatalousyrittäjä
Opiskelija

Eläkeläinen
Työtön

SAK
STTK
Akava

MTK

SDP
KESK
KOK

VASL
VIHR

Uusimaa
Etelä-Suomi

Väli-Suomi
Itä-Suomi

Pohjois-Suomi

Alle 4000 asukasta
4000-8000 asukasta

8000-30000 asukasta
30000-80000 asukasta

Yli 80000 asukasta

EU-myönteinen
Neutraali

EU-kielteinen

0 25 50 75 100

41

42

40

48

40

36

41

42

49

44

40

39

39

38

46

41

31

38

44

46

45

39

36

37

36

48

38

47

31

45

44

39

40

44

40

36

44

37

43

43

53

46

23

7

7

8

4

5

8

8

8

9

10

8

5

5

6

6

8

8

7

5

9

8

8

5

7

6

10

7

6

7

4

4

8

10

6

10

9

7

10

5

5

6

9

5

52

51

52

48

55

56

50

50

42

45

52

56

57

56

48

52

61

56

52

46

47

53

59

56

58

42

54

46

62

51

52

53

49

50

51

55

50

53

51

52

41

45

72

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

Kuvio 30.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"ON OIKEASTAAN YHDENTEKEVÄÄ, SÄÄDE-
TÄÄNKÖ LAKEJAMME EDUSKUNNASSA VAIKO
EUssa, KUNHAN NE VAIN OVAT OIKEUDENMU-
KAISIA" (%).

49

on tässä tutkimuksessa yli puolet (52%). Kansalaiset näyttävät edus-
tavan aitoa sventuvamaisuutta: lainsäädännöstä selvästi suurempi osuus
tulee EU-tasolta kuin seitsemän vuotta sitten, jolloin kansalaiset oli-
vat paljon ymmärtäväisempiä yhteiselle lainsäädännölle kuin nyt � itse
asiassa samaa ja eri mieltä olevien ryhmät ovat kooltaan vaihtaneet
paikkaa (kuvio 30).

Tutkimukseen sisältyi myös tunnepitoinen mittari unionin tar-
peellisuudesta. Kuusi kymmenestä (60%) allekirjoittaa väitteen, jon-
ka mukaan suomalaiset pystyvät itse parhaiten päättämään omista asi-
oistaan, siinä ei muita tai mitään unionia tarvita (kuvio 31). Ikäryh-
mistä väitteeseen yhtyvät muita useammin 26-35 -vuotiaat (65%), mitä
voidaan pitää jossain määrin odotusten vastaisena. Seitsemän vuotta
sitten juuri nuoriso erottui integraatiomyönteisyydellään ja tämän päi-
vä 26-35 -vuotiaat olivat kansanäänestyksen aikoihin 19-28 -vuotiai-
ta. MTK:n ja SAK:n jäsenet, vähän koulutusta saaneet sekä keskus-
tan kannattajat allekirjoittavat itsellisyysvaateen muita useammin, aka-
teemiset ja kokoomuslaiset muita harvemmin.

50

Koko väestö

Miehet
Naiset

18-25 vuotta
26-35 vuotta
36-45 vuotta
46-55 vuotta
56-70 vuotta

Ei amm. koulutusta
Kurssi, lyhyt koulutus

Ammattikoulu tms.
Opisto/ammattikork.

Akateeminen

Johtava/ylempi toimih.
Alempi toimihenkilö

Työntekijä
Yrittäjä/ammatinharj.

Maatalousyrittäjä
Opiskelija

Eläkeläinen
Työtön

SAK
STTK
Akava

MTK

SDP
KESK
KOK

VASL
VIHR

Uusimaa
Etelä-Suomi

Väli-Suomi
Itä-Suomi

Pohjois-Suomi

Alle 4000 asukasta
4000-8000 asukasta

8000-30000 asukasta
30000-80000 asukasta

Yli 80000 asukasta

EU-myönteinen
Neutraali

EU-kielteinen

0 25 50 75 100

60

57

62

56

65

56

59

62

66

66

68

55

41

46

53

68

60

69

53

65

64

67

57

45

72

56

73

39

62

48

52

61

66

61

64

76

67

62

61

50

30

62

93

15

17

13

18

14

17

14

14

18

14

13

16

18

19

9

14

15

13

21

16

19

12

12

18

12

14

12

18

12

16

16

14

13

16

18

12

13

13

15

19

21

19

4

25

26

25

26

21

27

27

24

16

20

19

29

42

36

37

18

25

18

27

19

17

21

31

37

16

30

14

43

26

36

32

25

21

22

18

12

20

25

24

31

49

19

3

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

Kuvio 31.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"SUOMALAISET PYSTYVÄT ITSE PARHAITEN
PÄÄTTÄMÄÄN OMISTA ASIOISTAAN, SIINÄ EI
MUITA/MITÄÄN UNIONIA TARVITA" (%).

51

5.2 Kotimaan päättäjien arvosana nousussa

Tutkimuksessa tiedusteltiin vastaajien käsitystä kolmen keskeisimmän
poliittisen tahon toiminnasta EU-asioissa. Tyytyväisyys sekä eduskun-
nan, maan hallituksen että tasavallan presidentin toimintaan on jatku-
vasti kasvanut (kuvio 32). Tosin kasvunvaraa on edelleen. Eduskun-
nan suhteen tyytyväisiä ja tyytymättömiä on yhtä paljon, hallituksen
toimintaan tyytyväisiä on ensi kertaa enemmän kuin tyytymättömiä
(kuvio 33) ja nykyinen presidentti on ottanut suorastaan tyytyväisyys-
harppauksen. Presidentin toimintaan on nyt tyytyväinen useampi kuin
joka toinen.

Väestöryhmittäisistä eroista nousee esiin maatalousyrittäjien ja
MTK:n jäsenten selvästi muita kriittisempi ajattelu kaikkia kolmea

Syksy 2001

Syksy 1997

Syksy 1996

Syksy 2001

Syksy 1997

Syksy 1996

Syksy 2001

Syksy 1997

Syksy 1996

0 25 50 75 100

Kuvio 32. TYYTYVÄISYYS POLIITTISTEN PÄÄTÖKSEN-
TEKIJÖIDEN TOIMINTAAN EU-ASIOISSA (%).

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"OLEN TYYTYVÄINEN EDUSKUNNAN TOIMINTAAN EU-ASIOISSA"A)

"OLEN TYYTYVÄINEN MAAMME NYKYISEN HALLITUKSEN TOI-
MINTAAN EU-ASIOISSA"

B)

"OLEN TYYTYVÄINEN TASAVALLAN PRESIDENTIN TOIMIN-
TAAN EU-ASIOISSA"

C)

32

28

23

36

30

24

53

36

28

36

37

40

31

31

37

29

33

33

32

35

36

32

39

39

18

31

39

52

Koko väestö

Miehet
Naiset

18-25 vuotta
26-35 vuotta
36-45 vuotta
46-55 vuotta
56-70 vuotta

Ei amm. koulutusta
Kurssi, lyhyt koulutus

Ammattikoulu tms.
Opisto/ammattikork.

Akateeminen

Johtava/ylempi toimih.
Alempi toimihenkilö

Työntekijä
Yrittäjä/ammatinharj.

Maatalousyrittäjä
Opiskelija

Eläkeläinen
Työtön

SAK
STTK
Akava

MTK

SDP
KESK
KOK

VASL
VIHR

Uusimaa
Etelä-Suomi

Väli-Suomi
Itä-Suomi

Pohjois-Suomi

Alle 4000 asukasta
4000-8000 asukasta

8000-30000 asukasta
30000-80000 asukasta

Yli 80000 asukasta

EU-myönteinen
Neutraali

EU-kielteinen

0 25 50 75 100

36

41

32

39

30

32

36

42

37

34

31

37

49

47

35

28

33

9

42

44

34

34

35

46

14

56

24

59

29

39

43

36

29

38

32

23

31

35

41

41

63

32

11

31

24

38

37

37

33

30

24

32

29

35

33

21

20

37

38

31

24

39

22

35

33

34

25

20

26

30

24

24

38

27

32

35

30

33

26

34

31

28

32

23

46

25

32

35

30

24

33

35

34

33

32

37

34

30

29

33

27

34

37

67

19

33

31

33

32

28

65

18

47

18

47

23

30

32

36

33

36

51

35

34

31

27

14

23

64

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

Kuvio 33.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"OLEN TYYTYVÄINEN MAAMME NYKYISEN HAL-
LITUKSEN TOIMINTAAN EU-ASIOISSA" (%).

53

valtiomahtia kohtaan. Samoin keskustan ja vasemmistoliiton kannat-
tajat eroavat selkeästi muista � tosin vasemmistoliiton kannattajat ovat
presidenttiin jopa keskimääräistä tyytyväisempiä, mutta eduskuntaan
ja hallitukseen riti rinnan kriittisiä keskustan kannattajakunnan kans-
sa. Pienkuntien asukkaat eroavat myös muita kriittisemmällä asenteella.

Europarlamentaarikkoja koskeva kysymys aseteltiin toisin. Joka
toinen (52%) myöntää, ettei omaa minkäänlaista kuvaa siitä, mitä
maamme edustajat europarlamentissa ovat tehneet tai ylipäätään ai-
kovat tehdä (kuvio 34). Myönteistä kuitenkin on, että eri mieltä olevi-
en � europarlamentaarikkojen toimista tietoisien � osuus on noussut
jo kolmannekseen (34%) eli viime europarlamenttivaalien äänestys-
prosentin hujakoille. Tämän kysymyksen tarkoittamalla tavalla eniten
�vieraantuneita� ovat puoluetaustan perusteella keskustan kannatta-
jat ja vähiten kokoomuslaiset (kuvio 35).

Syksy 2001

Syksy 1996

Syksy 1995

0 25 50 75 100

Kuvio 34.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"MINULLA EI OLE MINKÄÄNLAISTA KUVAA
SIITÄ, MITÄ MAAMME EDUSTAJAT EURO-
PARLAMENTISSA OVAT TEHNEET TAI YLI-
PÄÄTÄÄN AIKOVAT TEHDÄ" (%).

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

52

55

56

14

18

20

34

27

24

54

Koko väestö

Miehet
Naiset

18-25 vuotta
26-35 vuotta
36-45 vuotta
46-55 vuotta
56-70 vuotta

Ei amm. koulutusta
Kurssi, lyhyt koulutus

Ammattikoulu tms.
Opisto/ammattikork.

Akateeminen

Johtava/ylempi toimih.
Alempi toimihenkilö

Työntekijä
Yrittäjä/ammatinharj.

Maatalousyrittäjä
Opiskelija

Eläkeläinen
Työtön

SAK
STTK
Akava

MTK

SDP
KESK
KOK

VASL
VIHR

Uusimaa
Etelä-Suomi

Väli-Suomi
Itä-Suomi

Pohjois-Suomi

Alle 4000 asukasta
4000-8000 asukasta

8000-30000 asukasta
30000-80000 asukasta

Yli 80000 asukasta

EU-myönteinen
Neutraali

EU-kielteinen

0 25 50 75 100

52

50

54

61

53

49

47

52

62

56

55

48

39

46

42

56

52

61

61

53

54

54

46

39

53

45

55

37

48

48

49

51

59

52

55

56

53

55

50

49

36

55

67

14

13

15

10

9

15

14

18

20

16

14

13

8

10

14

17

8

14

11

19

11

17

16

9

10

17

17

12

14

12

13

16

15

11

12

15

19

14

14

11

15

18

9

34

37

31

28

39

35

38

30

18

27

30

39

53

45

45

27

40

25

28

28

35

29

39

52

37

38

28

51

38

40

38

33

26

37

33

30

28

31

35

40

49

27

24

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

Kuvio 35.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"MINULLA EI OLE MINKÄÄNLAISTA KUVAA SIITÄ,
MITÄ MAAMME EDUSTAJAT EUROPARLAMEN-
TISSA OVAT TEHNEET TAI YLIPÄÄTÄÄN AIKO-
VAT TEHDÄ" (%).

55

Jos kohta tyytyväisyys kotomaan poliittisia päättäjiä kohtaan
onkin ollut kasvussa, Suomen äänen kantavuuteen unionissa ei usko-
ta sen enempää kuin aiemminkaan (kuvio 36). Suomen puheenjohta-
juus syksyllä 1999 aikaansai hetkellisen muutoksen, mutta muuten
asetelma näyttää jopa synkän vakiintuneelta.

Tyytyväisyyttä voidaan kartoittaa myös keskeisten ratkaisujen
hyväksyttävyydellä. EMU-keskustelu oli ajoittain vilkas, ja päätöstä
tehtäessä tiedettiin, etteivät kansalaiset ole innosta puhkuen uuteen
valuuttaan siirtymässä. Oliko Suomen mukaanmeno EMUun oikea rat-
kaisu? Vähän useamman (39%) mielestä oli kuin ei ollut (33%). EMU-
kriittisyys on lisääntynyt (kuvio 37) jokseenkin samassa suhteessa kuin
EU-jäsenyyteen kohdistuva kriittisyyskin. Mitään ylimääräistä päättä-
jiin kohdistuvaa kapinaa sinänsä mieluummin vastenmielinen EMU-
päätös ei siis näytä synnyttäneen. Näin kävi myös kansanäänestyksen
jälkeen: asia tuli päätettyä ja sen jälkeen sen kanssa on yritetty elää.

Tutkimukseen sisältyi myös laaja euron käyttöönottoa koskeva
kysymysosuus. Sen keskeiset tulokset raportoitiin erillisenä tiedottee-
na ennen vuodenvaihdetta, jolloin asia oli ajankohtainen. �Euro tulee
� suomalaiset valmiina� -tiedote on luettavissa osoitteessa www.eva.fi/
raportteja. Eurokysymysten vastausten suorat jakaumat esitetään myös
tämän raportin liitteenä olevassa kyselylomakkeessa.

Syksy 2001

Syksy 1999

Syksy 1997

Syksy 1996

Syksy 1995

0 25 50 75 100

Kuvio 36.

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"SUOMI ON SAANUT HYVIN ÄÄNENSÄ KUU-
 LUVIIN EUn PÄÄTÖKSENTEOSSA" (%).

26

31

26

26

26

34

32

34

34

36

40

37

40

41

38

56

Suomalaiset haluavat edelleen vankasti � yhtä vankasti kuin vuosi
kansanäänestyksen jälkeen � säilyttää itsellään sananvaltaa. Mikäli EU
tekee lähivuosina päätöksiä, jotka vaikuttavat olennaisesti jäsenmai-
den elinoloihin, ne on alistettava kansanäänestykseen neljän viides-
osan (78%) mielestä (kuvio 38). Muita harvemmin kansanäänestystä
haluavat akateemiset ja kokoomuslaiset, mutta heistäkin kaksi kol-
masosaa. Voimallisimmin kansanäänestyksiä peräävät MTK:n jäsenet.

Syksy 2001

Syksy 1999

Syksy 1998

0 25 50 75 100

Kuvio 37.

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"SUOMEN MUKAANMENO EMUun OLI OIKEA
RATKAISU" (%).

39

44

42

28

31

28

33

25

30

Syksy 2001

Syksy 1995

0 25 50 75 100

Kuvio 38.

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"MIKÄLI EU TEKEE LÄHIVUOSINA PÄÄTÖKSIÄ,
 JOTKA VAIKUTTAVAT OLENNAISESTI JÄSEN-
 MAIDEN ELINOLOIHIN, NE ON ALISTETTAVA
 MAASSAMME KANSANÄÄNESTYKSEEN" (%).

78

77

11

15

12

9

57

5.3 Muutoksia kaivataan ja niitä torjutaan

Edellä kuviosta 12 ilmeni, että kansalaisilla on käsityksiä siitä, millai-
sia päätöksentekoa koskevia kehittämistavoitteita Suomen tulisi EU:ssa
ajaa (kuviossa 39 on kerrattu näitä).

EU:n hallinnon uudistamisen ja keventämisen kannalla ovat
kaikki, jotka asiasta puhuvat, yhtä hyvin jäsenmaissa kuin Brysselissä.
Muut suomalaisten korostamat tavoitteet eivät saa eri puolilla yhtä
jakamatonta kannatusta � avoimuuden tarve vaihtelee, suuret ja pie-
net jäsenvaltiot katselevat pienten asemaa eri näkökulmista ja löyhä
liitto/federalismi -keskustelu jakaa eurooppalaisia.

Federalismikeskustelu rantautui Suomeen suhteellisen myöhään
- jos on vieläkään täysin rantautunut. Joka tapauksessa kaksi kolmesta
(65%) on sitä mieltä, ettei Suomen pitäisi pyrkiä luomaan EU:sta kiin-
teää liittovaltiota. Vain joka kymmenes (9%) tunnustautuu avoimesti
�federalistiksi�. Asetelma on säilynyt samanlaisena koko jäsenyytem-
me ajan. Se ei estä sitä, että yksittäisissä asioissa voidaan kannattaa
"federalistista" ajattelua.

S/-01

S/-96

S/-95

S/-94

S/-01

S/-96

S/-95

S/-94

S/-01

S/-96

S/-95

S/-94

S/-01

S/-96

S/-95

S/-01

S/-96

S/-95

S/-94

0 25 50 75 100

Pitämään EU mahdollisimman löyhänä
yhteenliittymänä

Luomaan EUsta kiinteä liittovaltio (fede-
raatio)

Vahvistamaan pienten jäsenmaiden vai-
kutusvaltaa EUn päätöksenteossa

Uudistamaan/keventämään EUn hallintoa*

Kuvio 39.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

MILLAISTA TOIMINTALINJAA JA MITÄ EUn KEHITTÄMISTAVOITTEITA
SUOMEN PITÄISI AJAA (osavertailu, %).

(Suomen pitäisi pyrkiä...)

EHKÄ,EHDOT-
EITOMASTI KYLLÄ EHKÄ EI

EHDOTTO-

MASTI EI

Edistämään avoimuutta/läpinäkyvyyttä
EUn toiminnassa*

12

15

16

16

2

2

2

2

47

46

45

46

47

38

37

28

31

34

31

7

8

8

11

41

45

46

47

43

52

55

33

34

31

32

27

26

26

31

11

8

7

6

8

9

7

24

16

16

19

34

41

38

36

1

1

1

1

1

1

1

5

2

2

2

31

23

25

22

0

0

0

0

0

0

0

53

30

27

36

35

46

48

47

10

21

23

14

1

2

2

2

0

0

0

0

58

Jos suomalaisilta kysytään mitä todennäköisesti tapahtuu � riip-
pumatta siitä, mitä he itse haluavat � vastaukset ovat erilaisia. Väite,
jonka mukaan tulevaisuudessa EU:sta muodostuu tiukka liittovaltio,
jossa kansallisvaltioilla ei ole enää merkitystä, jakaa kansalaiset kol-
meen yhtä suureen ryhmään (kuvio 40). Kolmannes (34%) on samaa
mieltä, kolmannes (33%) eri mieltä ja kolmannes (33%) ei osaa sanoa.
Näiden ryhmien koko on vaihdellut jäsenyytemme aikana. Vastaava
asetelma � se, että useampi uskoo tietynlaiseen kehitykseen riippu-
matta siitä haluavatko sitä itse tai eivät � on tuttua integraatiokysy-
myksissä. Aikanaan jäsenyyttämme piti todennäköisenä useampi kuin
kannatti, samoin kävi EMUun liittymisen osalta ja vastaavanlainen
asetelma ajattelussa näkyy nykyisissä NATO-kannoissa.

Se, että liittovaltiokehitystä povaavat ennen kaikkea EU-kiel-
teiset, kertoo siitä, että suomalaisessa keskustelussa federalismi miel-
letään kielteisenä kehityskulkuna brittiläiseen tapaan ja toisin kuin esi-
merkiksi Saksassa, jossa federalismi merkitsee vallan hajauttamista,
jota arvostetaan.

Tutkimukseen otettiin mukaan myös kysymyksiä, joilla kartoi-
tettiin vastaajien käsitystä siitä unionin uudistustyöstä, josta päätet-
tiin Nizzan huippukokouksessa. Varsinainen työ alkoi talvella 2002.

Jos Suomen kehittämistavoitteissa EU:ssa liittovaltioajattelu on
pysynyt suhteellisen muuttumattomana, se ei tarkoita, että EU:ta ha-

Syksy 2001

Syksy 1999

Syksy 1996

Syksy 1995

Syksy 1994

0 25 50 75 100

Kuvio 40.

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"TULEVAISUUDESSA EUsta MUODOSTUU
 TIUKKA LIITTOVALTIO, JOSSA KANSALLIS-
 VALTIOILLA EI OLE ENÄÄ MERKITYSTÄ" (%).

34

28

31

23

39

33

33

33

32

30

33

39

36

45

32

59

luttaisiin kehittää kohti toista ääripäätä. Niiden osuus, joiden mielestä
Suomen pitäisi keskittyä pitämään EU mahdollisimman löyhänä yh-
teenliittymänä, on vähentynyt ja vastakkaista mieltä olevien määrä li-
sääntynyt (kts. kuvio 13).

Ajatus, jonka mukaan EU:n perussopimuksessa pitäisi selkeästi
määrätä, mitkä asiat kuuluvat kansallisen päätösvallan piiriin ja mistä
asioista päätetään unionissa yhteisesti, saa kansalaisten vankkumatto-
man (89%) hyväksynnän (kuvio 41A). On siten ilmeistä, että nykyi-
nen toimivallan jako ei ole kansalaisille auennut � eikä ihme: on asioi-
ta, jotka kuuluvat ensisijaisesti EU:lle ja joissa jäsenvaltiolla on täy-
dentävä rooli ja asioita, joissa unionilla on vain jäsenvaltioita täyden-
tävä rooli. Lisäksi nämä suhteet ovat muuttuneet jatkuvasti.

Muutos onkin tekijä, joka saa vastaajat pysähtymään. Kun esi-
tetään toimivallan jaosta kysymys toisesta näkökulmasta, asia ei ole-
kaan selkeä. Kaksi kolmasosaa (67%) uskoo, ettei unionin toimival-
tuuksia voida koskaan lopullisesti määritellä, sillä EU kehittyy aina ja
on jatkuvassa muutostilassa (kuvio 41B). Ristiriita vastauksissa? Pi-
kemminkin kyseessä taitaa olla aito dilemma, jonka ratkaisua pohdi-
taan EU:ssa kaikkein korkeimmallakin tasolla.

Syksy 2001

Syksy 2001

0 25 50 75 100

Kuvio 41.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"EUn PERUSSOPIMUKSESSA PITÄISI SELKEÄSTI MÄÄRÄTÄ,

89 9 2

67 25 9

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

MITKÄ ASIAT KUULUVAT KANSALLISEN PÄÄTÖSVALLAN
PIIRIIN JA MISTÄ ASIOISTA PÄÄTETÄÄN UNIONISSA YHTEI-
SESTI"

A)

B)

SUHTAUTUMINEN EUn TOIMIVALTAA KOSKE-
VIIN VÄITTÄMIIN (%).

"UNIONIN TOIMIVALTUUKSIA EI VOIDA KOSKAAN LOPULLI-
SESTI MÄÄRITELLÄ, SILLÄ EU KEHITTYY AINA JA ON JAT-
KUVASSA MUUTOSTILASSA"

60

Tutkimuksessa oli kolme erillistä kysymystä, joiden tarkoitus oli
esittää konkreettisia esimerkkejä siitä, mitä integraation syventämi-
nen on ja sitä kautta mitata kansalaisten suhtautumista siihen.

Ajatus siitä, että EU:n päätöksenteossa tulisi siirtyä nykyistä
enemmän enemmistöpäätöksiin ja rajoittaa yksittäisten jäsenmaiden
veto-oikeutta, jakaa suomalaisia. Tällaisen kehityksen tarpeelliseksi
näkeviä (42%) on enemmän kuin siitä eri mieltä olevia (36%) (kuvio
42A). Puolueiden kannattajista ajatukseen yhtyvät keskimääräistä
enemmän kokoomuslaiset ja sosialidemokraatit ja vastaavasti vähem-
män keskustan, vasemmistoliiton ja vihreiden kannattajat.

Suomalaisilla näyttäisi olevan valmiutta siirtää komission pu-
heenjohtajan valinta Euroopan parlamentille. Kuusi kymmenestä
(62%) on sitä mieltä ja vain joka kymmenes (9%) eri mieltä (kuvio
42B). Tässä kohdin kolmen suuren puolueen, SDP:n, keskustan ja
kokoomuksen kannattajat ovat rinta rinnan.

Kolmas kysymys testasi ajatusta, jonka mukaan Suomen edus-
tajaksi YK:ssa riittäisi EU:n edustaja. Ajatusta vastustaa kuusi kym-
menestä (62%) ja sitä kannattaa vain joka seitsemäs (14%). Iän mu-
kaan katsottuna ajatuksen torjuvat eniten 26-35 -vuotiaat, koulutuk-
sen perusteella akateemiset sekä puolueittain vihreiden kannattajat
(kuvio 43).

Syksy 2001

Syksy 1996

Syksy 2001

0 25 50 75 100

Kuvio 42.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

A)

B)

SUHTAUTUMINEN EUn PÄÄTÖKSENTEKOA
KOSKEVIIN VÄITTÄMIIN (%).

"EUn KOMISSION PUHEENJOHTAJA PITÄISI VALITA VAALIL-

62 29 9

"EUn PÄÄTÖKSENTEOSSA TULISI SIIRTYÄ NYKYISTÄ

42

47

22

25

36

27

LA EUROOPAN PARLAMENTISSA"

ENEMMÄN ENEMMISTÖPÄÄTÖKSIIN JA RAJOITTAA YK-
SITTÄISTEN JÄSENMAIDEN VETO-OIKEUTTA"

61

Koko väestö

Miehet
Naiset

18-25 vuotta
26-35 vuotta
36-45 vuotta
46-55 vuotta
56-70 vuotta

Ei amm. koulutusta
Kurssi, lyhyt koulutus

Ammattikoulu tms.
Opisto/ammattikork.

Akateeminen

Johtava/ylempi toimih.
Alempi toimihenkilö

Työntekijä
Yrittäjä/ammatinharj.

Maatalousyrittäjä
Opiskelija

Eläkeläinen
Työtön

SAK
STTK
Akava

MTK

SDP
KESK
KOK

VASL
VIHR

Uusimaa
Etelä-Suomi

Väli-Suomi
Itä-Suomi

Pohjois-Suomi

Alle 4000 asukasta
4000-8000 asukasta

8000-30000 asukasta
30000-80000 asukasta

Yli 80000 asukasta

EU-myönteinen
Neutraali

EU-kielteinen

0 25 50 75 100

14

16

13

8

8

13

14

22

21

27

13

10

6

10

12

15

16

14

7

25

11

19

12

4

14

20

18

13

9

5

13

13

19

17

12

18

14

16

15

11

13

15

15

24

21

27

27

24

27

23

20

35

26

28

20

12

15

25

30

19

20

22

22

30

27

25

15

18

23

26

16

26

18

20

23

31

27

23

20

28

27

26

18

16

30

24

62

63

61

65

68

60

63

58

45

47

58

70

82

75

63

55

65

66

71

52

59

53

63

81

68

57

56

71

66

77

67

64

51

55

65

61

58

56

59

71

71

55

61

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

Kuvio 43.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"YK:ssa SUOMEN EDUSTAJAKSI RIITTÄISI EUn
EDUSTAJA" (%).

62

6. TURVALLISUUS ON YHTEISTÄ,
PUOLUSTUS OMAA

Turvallisuus ja puolustus ovat nousseet näkyvään asemaan integraa-
tiokeskustelussa EMU-päätöksen jälkeen. Jugoslavian purkautumis-
tapa osoitti, että EU:n lähialueilla voi tapahtua hirveyksiä, joihin EU:lla
ei ole puuttumisvaltaa. Helsingin huippukokouksessa päätettiin unio-
nin kriisinhallintajoukon perustamisesta. Onko se vain ensimmäinen
pysäkki ja jos on, kuinka kauan siinä odotetaan, on avoin kysymys.
Kylmä sota on ollut ohi jo hyvän aikaa ja NATO laajenee vailla perin-
teistä vastapoolia. NATOn jäseneksi haluavat halusivat jäsenyyttä jo
kauan ennen kuin NATO otti terrorismin vihollisekseen. Aineksia
suomalaiselle keskustelulle on paljon enemmän kuin välittömiä uhkia.
Asetelman luulisi tarjoavan mahdollisuuden viileään punnintaan.

Nykymuotoisen integraation perusidea on ollut ja on rauhan tur-
vaaminen jäsenmaiden kesken. Aivan erityisesti haluttiin estää Sak-
san ja Ranskan väliset konfliktit � vajaassa sadassa vuodessa niitä oli
ollut kolme vailla oikeaa voittajaa. Kun poliittinen yhdentyminen oli
1950-luvulla liian kunnianhimoinen ajatus, valittiin keinoksi talouden
integraatio. EU:n ja sen edeltäjien tehtävänä on ollut edistää rauhaa ja
taloudellista hyvinvointia.

Suomalaiset suhtautuvat epäillen EU:n onnistumiseen (kuvio
44). Useampi (39%) epäilee integraation onnistumista kuin pitää sitä
menestyksellisenä (29%). Tai oikeammin haluaa varata mahdollisuu-
den parjaamiseen, vaikka sotia ei olekaan ollut. Suomalaiset eivät tun-
ne integraation historiaa kylliksi: vastaajat voivat ajatella rauhan tur-
vaamista laajemmin kuin jäsenvaltioiden kesken � ja siinä EU ei ole
onnistunut eikä ole edes voinut onnistua. Rauha on myös jäsenvaltioi-
den kesken annettu tekijä eikä ole riittävä peruste nykykansalaiselle
olla urputtamatta.

Ulko-, turvallisuus- ja puolustuspoliittiset kysymykset olivat tut-
kimuksessa esillä useassa kohdin. Kansalaiset näkevät EU:lla olevan
näissä tärkeän roolin. Kysymyssarjassa Suomen toimintalinjasta EU:ssa
(kuvio 12) selviää, että vastaajat kannattavat yhteisen ulko- ja turval-
lisuuspolitiikan luomista (61% puolesta ja vain 11% vastaan). EU:n
yhteisen puolustuksen luomista kannattaa sen sijaan vain runsas kol-
mannes (36%). Tosin ajatuksen torjujiakaan ei ole kuin neljännes (24%).

63

Koko väestö

Miehet
Naiset

18-25 vuotta
26-35 vuotta
36-45 vuotta
46-55 vuotta
56-70 vuotta

Ei amm. koulutusta
Kurssi, lyhyt koulutus

Ammattikoulu tms.
Opisto/ammattikork.

Akateeminen

Johtava/ylempi toimih.
Alempi toimihenkilö

Työntekijä
Yrittäjä/ammatinharj.

Maatalousyrittäjä
Opiskelija

Eläkeläinen
Työtön

SAK
STTK
Akava

MTK

SDP
KESK
KOK

VASL
VIHR

Uusimaa
Etelä-Suomi

Väli-Suomi
Itä-Suomi

Pohjois-Suomi

Alle 4000 asukasta
4000-8000 asukasta

8000-30000 asukasta
30000-80000 asukasta

Yli 80000 asukasta

EU-myönteinen
Neutraali

EU-kielteinen

0 25 50 75 100

29

35

24

38

24

24

27

34

25

34

24

30

40

34

27

25

24

9

36

39

26

25

25

35

12

41

23

45

22

24

34

26

27

32

31

20

33

24

31

34

58

18

5

31

26

36

36

33

31

28

30

38

27

35

31

22

26

34

33

33

24

36

27

31

33

31

27

20

32

30

25

22

37

28

34

33

30

30

24

26

34

32

31

27

46

21

39

39

40

26

43

45

45

36

36

40

41

40

37

40

38

42

43

67

28

33

44

42

44

39

68

26

47

30

55

38

38

40

41

39

39

56

41

42

37

34

14

36

74

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

Kuvio 44.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"EUta PARJATAAN AIVAN SUOTTA, SILLÄ SE ON
ONNISTUNUT PÄÄTEHTÄVISSÄÄN RAUHAN JA
VAURAUDEN TURVAAMISESSA VARSIN HY-
VIN" (%).

64

Suuri osa jättää kantansa toistaiseksi auki. Varauksetonta ei ole myös-
kään unionin kriisinhallintajoukkojen osakseen saama tuki: joka toi-
nen (49%) hyväksyy joukot. Puoluekannoittain tarkasteltuna kolmen
suuren puolueen kannattajat ovat myötämielisempiä yhteisille politii-
koille kuin vihreiden ja vasemmistoliiton kannattajat.

Asiaa tarkasteltiin myös itälaajentumisen kautta. Epätietoisuus
on leimallinen ominaisuus suomalaisten ajattelulle riippumatta siitä,
kysytäänkö sitä, lujittaako laajentuminen EU:n puolustusta vai sitä,
estääkö laajentuminen Jugoslavian tapaisten kriisien syntymistä Eu-
roopassa. Molemmissa tapauksissa vailla kantaa olevien osuus on liki-
main puolet (molemmissa 46%) (kuvio 17).

EU on vain osa puolustuspoliittista keskusteluamme. Aidot vaih-
toehdot käytävässä debatissa ovat asioiden hoitaminen itse tai liitty-
minen NATOon. Tutkimus toisensa perään viestii suomalaisten enem-
mistön tasaista uskoa itseensä. Noin kuusi kymmenestä (tässä tutki-
muksessa 61%) allekirjoittaa väitteen, jonka mukaan Suomen on kai-
kissa oloissa kyettävä vastaamaan itse turvallisuudestaan, muista ei
siinä ole apua. Vastaavan vakioisesti joka neljäs on ollut eri mieltä
(kuvio 45). Jos haetaan prototyyppiä vankimmin itselliseen puolus-
tukseen uskovasta, hän on yli 60-vuotias, pienellä paikkakunnalla asuva
keskustaa äänestävä mies.

Liittyminen NATOon ei ole suomalaisille mieluisa ajatus, vaik-
ka jäsenyydelle asetettaisiin millaisia reunaehtoja (kuviot 46-48). Jos
sekä Ruotsi että Baltian maat liittyvät NATOon, nousee Suomenkin
jäsenyyden kannatus, muttei korkeammaksi kuin 30 prosenttiin. Jäse-
nyyttä vastustavia on silloinkin enemmän (40%).

65

Syksy 2001

Syksy 1999

Syksy 1998

Syksy 1997

Syksy 1996

Syksy 1995

Syksy 1994

Kevät 1994

Syksy 1993

0 25 50 75 100

Kuvio 45.

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"SUOMEN ON KAIKISSA OLOISSA KYETTÄVÄ
VASTAAMAAN ITSE TURVALLISUUDESTAAN,
MUISTA EI OLE SIINÄ APUA" (%).

61

58

60

64

61

60

62

63

64

12

14

12

15

16

17

15

13

12

26

28

28

22

23

23

23

24

23

Nykytilanteessa (riippumatta muiden...)

Mikäli Baltian maat liittyvät

Mikäli Ruotsi liittyy

Mikäli Baltian maat ja Ruotsi liittyvät

0 25 50 75 100

Kuvio 46. SUHTAUTUMINEN SUOMEN NATO-JÄSENYYTEEN: TULISI-
KO MAAMME LIITTYÄ PUOLUSTUSLIITTOON... (%).

KYLLÄ
VAIKEA

SANOA EI

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

11

13

22

30

24

30

31

29

65

57

47

40

66

Koko väestö

Miehet
Naiset

18-25 vuotta
26-35 vuotta
36-45 vuotta
46-55 vuotta
56-70 vuotta

Ei amm. koulutusta
Kurssi, lyhyt koulutus

Ammattikoulu tms.
Opisto/ammattikork.

Akateeminen

Johtava/ylempi toimih.
Alempi toimihenkilö

Työntekijä
Yrittäjä/ammatinharj.

Maatalousyrittäjä
Opiskelija

Eläkeläinen
Työtön

SAK
STTK
Akava

MTK

SDP
KESK
KOK

VASL
VIHR

Uusimaa
Etelä-Suomi

Väli-Suomi
Itä-Suomi

Pohjois-Suomi

Alle 4000 asukasta
4000-8000 asukasta

8000-30000 asukasta
30000-80000 asukasta

Yli 80000 asukasta

EU-myönteinen
Neutraali

EU-kielteinen

0 25 50 75 100

11

14

8

7

10

10

11

13

12

13

11

10

10

11

11

9

13

2

8

16

11

10

9

8

11

7

14

22

7

8

15

10

7

10

11

7

9

9

11

15

19

8

4

24

20

28

28

26

22

23

24

31

27

26

21

18

20

24

31

17

17

23

25

24

23

28

18

20

25

17

30

14

18

26

23

21

29

22

23

27

25

24

23

24

31

15

65

66

64

64

64

68

66

63

58

60

63

68

72

69

65

60

71

81

69

59

65

67

62

74

70

67

69

48

79

73

59

67

71

61

67

70

63

67

66

62

56

60

81

Kuvio 47.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

SUHTAUTUMINEN SUOMEN NATO-JÄSENYY-
TEEN: NYKYTILANTEESSA (riippumatta muiden

KYLLÄ
VAIKEA

SANOA EI

maiden jäsenyydestä, %).

67

Koko väestö

Miehet
Naiset

18-25 vuotta
26-35 vuotta
36-45 vuotta
46-55 vuotta
56-70 vuotta

Ei amm. koulutusta
Kurssi, lyhyt koulutus

Ammattikoulu tms.
Opisto/ammattikork.

Akateeminen

Johtava/ylempi toimih.
Alempi toimihenkilö

Työntekijä
Yrittäjä/ammatinharj.

Maatalousyrittäjä
Opiskelija

Eläkeläinen
Työtön

SAK
STTK
Akava

MTK

SDP
KESK
KOK

VASL
VIHR

Uusimaa
Etelä-Suomi

Väli-Suomi
Itä-Suomi

Pohjois-Suomi

Alle 4000 asukasta
4000-8000 asukasta

8000-30000 asukasta
30000-80000 asukasta

Yli 80000 asukasta

EU-myönteinen
Neutraali

EU-kielteinen

0 25 50 75 100

30

33

28

28

25

29

30

36

29

27

27

33

38

34

35

22

37

20

30

38

24

22

36

34

31

35

27

54

14

26

38

27

27

25

31

22

27

31

26

36

48

28

12

29

25

34

31

36

28

29

27

38

33

31

27

21

24

26

37

20

36

29

29

31

32

31

24

33

28

31

25

26

29

26

32

26

33

28

32

30

29

31

26

23

41

23

40

42

38

41

40

43

42

37

33

40

43

41

42

42

39

41

43

43

41

34

45

46

33

42

37

36

42

21

60

45

36

41

46

42

41

46

42

39

42

38

28

31

64

Kuvio 48.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

SUHTAUTUMINEN SUOMEN NATO-JÄSENYY-
TEEN: MIKÄLI BALTIAN MAAT JA RUOTSI

KYLLÄ
VAIKEA

SANOA EI

LIITTYVÄT (%).

68

Suomen jäsenyyden toteutumista ennakoi kuitenkin - omista
haluista riippumatta - melko moni. Useampi kuin kaksi viidestä (44%)
arvelee Suomen ennen pitkää liittyvän myös sotilasliiton jäseneksi
runsaan neljänneksen (28%) ollessa epäuskoisia (kuvio 49). Jäsenyyt-
tä povaavien määrä on ollut laskussa ja epäilijöiden nousussa. Ilmei-
sesti poliittisen johdon vakuuttelut liittoutumattomuudesta sekä itse-
näisestä ja uskottavasta puolustuksesta ovat vaikuttaneet mielipideil-
mastoon.

Syksy 2001

Syksy 1999

Syksy 1998

Syksy 1997

Syksy 1996

Syksy 1995

Syksy 1994

Kevät 1994

0 25 50 75 100

Kuvio 49.

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"EUn JÄSENENÄ MAAMME LIITTYY ENNEN
PITKÄÄ MYÖS JONKIN SOTILASLIITON (ku-
ten NATO*) JÄSENEKSI" (%).

44

48

57

50

43

43

55

55

27

33

31

34

39

38

35

33

28

19

13

17

18

19

10

13

*Aiemmin: 'kuten
 NATO tai WEU'

69

7. SUOMI, EU JA MUU MAAILMA

7.1 Terrorismi iski suomalaiseen ajatteluun

Syyskuuhun 2001 saakka maailmanlaajuisista teemoista käytävää kes-
kustelua hallitsivat talouden ja informaatioteknologian kysymykset.
Kansainvälisistä huippukokouksista uutisoitiin yhä hurjemmiksi käy-
vistä mielenosoituksista. Syyskuun 11. päivän terrori-iskut siirsivät
globaalikysymykset laadullisesti uuteen vaiheeseen. Nopeasti kasattu
liittouma terrorismia vastaan yhdisti hyvinkin erilaisia kulttuureja.
Yhteinen tavoite ja yhteiset pelot painoivat iskujen jälkeen vaakaku-
pissa enemmän kuin erot. Yhteisyyden tunne ei peittänyt eikä sen ol-
lut tarkoituskaan peittää sitä, että Yhdysvallat otti johtavan roolin ter-
rorismin vastaisessa toiminnassa.

Iskujen ja niiden seurannaisvaikutusten merkittävyyden vuoksi
tutkimukseen sisällytettiin erillinen kysymyssarja mittaamaan kansa-
laisten tuntoja (kuvio 50). Suomalaiset näkevät iskut pikemminkin
seurauksena kuin syynä. Terrorismi ei lopu, ellei syihin puututa. Sa-
malla katsotaan, että terrorismilla on suuria ja kauaskantoisia maail-
manpoliittisia seurauksia (84%). Järkyttävät tapahtumat ja valtava ta-
pahtumia toistava uutisointi näkyvät rauhallisessa Suomessakin, sillä
kolme neljästä (76%) ilmoittaa iskujen koskettaneen itseään poikke-
uksellisella tavalla. Nuoret ja opiskelijat ovat keskimääräistä vähem-
män järkyttyneitä.

Se, mikä on oikea tapa reagointitapa, jakaa mielipiteitä enem-
män. Seitsemän kymmenestä (72%) arvioi voimatoimien synnyttävän
loputtoman koston kierteen. Malli on tullut tutuksi mm. Pohjois-Irlan-
nin ja Lähi-idän uutisoinneista. Väite, jonka mukaan mitkään voima-
toimet eivät ole liian kovia terrorismin kitkemiseksi, ei saa taakseen
enemmistön tukea � 44 prosenttia on samaa mieltä, mutta kolmannes
(34%) eri mieltä. Miesten (53% yhtyy väitteeseen) ja naisten (34%)
asennoitumisessa havaitaan merkittävä ero.

Kaksi kolmasosaa (65%) katsoo EU:n toimineen oikein antaes-
saan tukensa Yhdysvaltojen toimille. Viisitoista prosenttia on vastak-
kaista mieltä. Kun asiaa tarkastellaan toisesta näkökulmasta, saadaan
esille samansuuntaiset, joskin lievemmät kannat. Neljäsosan (25%)
mielestä Suomen päättäjien ei olisi pitänyt antaa tukeaan USA:n toi-

70

mille. Liki puolet (47%) on vastakkaista mieltä.

Suomalaiset jakautuvat kahteen ryhmään, kun he arvioivat vai-
kutusta omaan turvallisuudentunteeseensa. Neljä kymmenestä (40%)
ilmoittaa sen kokeneen kolauksen ja hieman useampi (45%) on vas-
takkaista mieltä. Iskut eivät ole vaikuttaneet enemmistön käsitykseen
matkustamisen turvallisuudesta: vain joka viides (20%) aikoo välttää
lentämistä ja matkustamista. Vastakkaista mieltä on 61 prosenttia.

7.2 Suomi ja muu maailma

Euroopan unionista on tullut enenevästi silta Suomen ja globaalin yh-
teisön välille. Yhtäältä Suomi joutuu aktiivisesti ottamaan kantaa ta-
pahtumiin, jotka eivät Suomelle ole olennaisen tärkeitä, mutta joille-
kin muille unionin jäsenille ovat. Toisaalta EU:n kautta Suomi saa
äänensä kuuluviin globaalien pelisääntöjen laadinnassa olennaisesti pa-
remmin kuin jos se toimisi yksin. Vaikka globaali hallinta ei ollutkaan

Terror. ei voida poistaa, ellei puututa niihin syihin jotka...

Iskuilla on suuria ja kauaskant. maailmanpol. seurauksia

Terrori-iskut järkyttivät/koskett. poikkeuksellisella tavalla

Voimatoimet synnyttävät loputt. koston kierteen/uusia iskuja

Vastakohtaisuus hyvinv. maitten ja kolm. maailman väl. kärj.

Tapahtumat lähensivät ratk. tavalla länsimaita ja Venäjää

Maailma jakaantuu entistä pahemmin rikkaisiin ja köyhiin

EU toimi oikein antaessaan tukensa USAn toimille terr. hävitt.

Suomen ja koko EUn pit. tiukentaa maahanmuuttopolitiikk.

Terrori-iskut laajenevat vielä muihinkin länsimaihin/EU-maih.

Iskujen taustalla ovat pik. taloudelliset kuin uskonn. syyt

Mitkään voimatoimet eivät ole liian kovia terror. kitkemiseksi

Oma turvallisuudentunne koki kolauksen

YK:n vaikutusvalta kasvaa merkittävästi

Islam on yhtä rauhanomainen uskonto kuin kristinuskokin

Vaikkakin tuomittavia, terrori-iskut ovat tavall. ymmärrett.

Suomen päättäjien ei olisi pitänyt antaa tukeaan USAn toim.

Iskuilla tuskin on lopulta suurtakaan vaik. tulevaisuuteen

Aikoo välttää lentämistä ja yl. matkustamista (maailmalla)

0 25 50 75 100

Kuvio 50. SUHTAUTUMINEN YHDYSVALLOISSA TAPAHTUNEISIIN TERRORI-ISKUIHIN:
SUOMALAISTEN TUNTEMUKSET JA KÄSITYKSET (%).

EVA / Yhdyskuntatutkimus Oy 2001-2002

VAIKEAERITTÄIN EI LAIN-

KAANHYVIN

MELKO

HYVIN SANOA

MELKO

HUONOSTI

Vastaa omaa tuntemusta/käsitystä...

Suomi, EU ja maailma -tutkimus

54

48

34

37

29

26

35

37

40

15

20

25

11

9

15

8

11

8

10

32

36

42

35

39

43

31

28

25

36

26

19

29

26

18

19

14

12

10

10

12

8

19

25

24

24

20

18

38

29

23

15

41

23

17

28

29

19

3

2

13

6

5

6

7

10

12

9

16

21

26

19

21

21

21

29

26

2

1

3

3

2

2

3

5

5

2

9

13

19

5

22

36

26

21

35

71

painopisteenä tässä tutkimuksessa, mukaan otettiin kansalaisajattelua
myös tältä osin luotaavia kysymyksiä.

Kysymys siitä, onko EU hyvinvoivien eurooppalaisten maiden
itsekäs edunvalvontakoneisto, jolta puuttuu maailmanlaajuinen yhteis-
vastuu, jakaa edelleen suomalaiset. Näkemykseen yhtyviä (39%) on
käytännössä yhtä paljon kuin sen torjuvia (37%) (kuvio 51). Ikä, kou-
lutus ja asuinpaikan koko vaikuttavat kannanottoihin. Puoluekannan
mukaan useimmin ajatuksen allekirjoittavat vasemmistoliittolaiset, ja
sitten yhtäältä keskustan ja toisaalta vihreiden kannattajat � tosin ehkä
erilaisiin vaikuttimiin pohjautuen (kuvio 52).

Kaksi kolmasosaa (64%) vastaajista on valmis tehostamaan uni-
onin yhteistä kehitysyhteistyöpolitiikkaa (kts. kuvio 12). Se ei kuiten-
kaan nouse keskeisiin priorisointeihin niissä asioissa, joita Suomen olisi
unionissa ajettava. Puolueittain ajatusta kannattavat useimmin vihre-
ät ja harvimmin keskustan kannattajat. Toinen maailmalaajuista yh-
teisvastuuta koskeva peilaus on terrorismia koskevassa kysymyssar-
jassa (kts kuvio 8).Vaade, jonka mukaan terrori-iskujen seurauksena
Suomen ja EU:n pitäisi tiukentaa maahanmuuttopolitiikkaansa, saa
kahden kolmasosan (65%) kannatuksen. Ikä, koulutus ja asema työ-
elämässä näyttävät selittävän kannanottoja. Kolmen suurimman puo-
lueen kannattajat ovat tässä kysymyksessä liki toisiaan (kuvio 53).

Syksy 2001

Syksy 1999

Syksy 1995

0 25 50 75 100

Kuvio 51.

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"EU ON HYVINVOIVIEN EUROOPPALAISTEN
 MAIDEN ITSEKÄS EDUNVALVONTAKONEIS-
 TO, JOLTA PUUTTUU MAAILMANLAAJUINEN
 YHTEISVASTUU" (%).

39

41

39

24

28

32

37

31

29

72

Koko väestö

Miehet
Naiset

18-25 vuotta
26-35 vuotta
36-45 vuotta
46-55 vuotta
56-70 vuotta

Ei amm. koulutusta
Kurssi, lyhyt koulutus

Ammattikoulu tms.
Opisto/ammattikork.

Akateeminen

Johtava/ylempi toimih.
Alempi toimihenkilö

Työntekijä
Yrittäjä/ammatinharj.

Maatalousyrittäjä
Opiskelija

Eläkeläinen
Työtön

SAK
STTK
Akava

MTK

SDP
KESK
KOK

VASL
VIHR

Uusimaa
Etelä-Suomi

Väli-Suomi
Itä-Suomi

Pohjois-Suomi

Alle 4000 asukasta
4000-8000 asukasta

8000-30000 asukasta
30000-80000 asukasta

Yli 80000 asukasta

EU-myönteinen
Neutraali

EU-kielteinen

0 25 50 75 100

39

39

39

26

31

38

45

46

48

45

43

31

32

36

28

43

35

64

31

45

43

47

33

32

60

37

47

20

62

44

34

39

44

37

46

52

48

40

34

34

18

31

72

24

22

26

30

24

23

20

24

25

34

26

25

10

12

25

29

27

16

24

26

30

24

28

12

18

27

23

18

16

15

20

26

29

27

17

20

25

28

26

20

19

37

16

37

39

35

44

45

39

35

29

27

21

32

44

57

52

46

29

38

20

45

29

27

29

38

56

22

37

30

62

22

41

46

35

27

36

36

28

28

33

40

45

63

31

12

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

Kuvio 52.

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

"EU ON HYVINVOIVIEN EUROOPPALAISTEN
 MAIDEN ITSEKÄS EDUNVALVONTAKONEISTO,
 JOLTA PUUTTUU MAAILMANLAAJUINEN YH-
 TEISVASTUU" (%).

73

Koko väestö

Miehet
Naiset

18-25 vuotta
26-35 vuotta
36-45 vuotta
46-55 vuotta
56-70 vuotta

Ei amm. koulutusta
Kurssi, lyhyt koulutus

Ammattikoulu tms.
Opisto/ammattikork.

Akateeminen

Johtava/ylempi toimih.
Alempi toimihenkilö

Työntekijä
Yrittäjä/ammatinharj.

Maatalousyrittäjä
Opiskelija

Eläkeläinen
Työtön

SAK
STTK
Akava

MTK

SDP
KESK
KOK

VASL
VIHR

Uusimaa
Etelä-Suomi

Väli-Suomi
Itä-Suomi

Pohjois-Suomi

Alle 4000 asukasta
4000-8000 asukasta

8000-30000 asukasta
30000-80000 asukasta

Yli 80000 asukasta

EU-myönteinen
Neutraali

EU-kielteinen

0 25 50 75 100

40

42

38

23

34

39

43

48

48

46

50

33

21

31

38

43

48

57

16

54

42

45

37

24

51

44

45

44

36

16

39

39

41

42

40

39

47

39

41

37

32

38

52

25

27

23

23

25

28

24

26

29

29

22

27

22

28

26

26

22

27

24

23

21

26

31

26

36

27

30

31

9

24

24

27

27

23

24

27

24

26

28

23

28

28

21

18

16

20

27

21

19

14

15

15

17

18

21

17

19

16

22

15

9

21

13

21

18

19

17

9

17

17

10

21

22

17

18

16

22

23

22

16

21

14

18

18

21

14

12

11

13

20

11

9

15

8

4

6

8

15

26

15

15

7

9

7

28

8

13

8

10

24

4

7

8

12

21

24

14

12

10

10

11

8

13

10

11

15

16

10

10

5

4

6

7

9

5

3

3

4

2

2

5

14

6

6

3

6

0

11

2

2

3

3

9

0

4

0

3

14

14

6

4

6

3

2

4

1

3

6

7

6

4

4

EVA / Yhdyskuntatutkimus Oy 2001-2002

Kuvio 53.

Suomi, EU ja maailma -tutkimus

TERRORI-ISKUT: SUOMEN JA KOKO EUn PITÄISI
TIUKENTAA MAAHANMUUTTOPOLITIIKKAANSA (%).

VAIKEAERITTÄIN EI LAIN-

KAANHYVIN

MELKO

HYVIN SANOA

MELKO

HUONOSTI

Vastaa omaa tuntemusta/käsitystä...

74

Koko väestö

Miehet
Naiset

18-25 vuotta
26-35 vuotta
36-45 vuotta
46-55 vuotta
56-70 vuotta

Ei amm. koulutusta
Kurssi, lyhyt koulutus

Ammattikoulu tms.
Opisto/ammattikork.

Akateeminen

Johtava/ylempi toimih.
Alempi toimihenkilö

Työntekijä
Yrittäjä/ammatinharj.

Maatalousyrittäjä
Opiskelija

Eläkeläinen
Työtön

SAK
STTK
Akava

MTK

SDP
KESK
KOK

VASL
VIHR

Uusimaa
Etelä-Suomi

Väli-Suomi
Itä-Suomi

Pohjois-Suomi

Alle 4000 asukasta
4000-8000 asukasta

8000-30000 asukasta
30000-80000 asukasta

Yli 80000 asukasta

EU-myönteinen
Neutraali

EU-kielteinen

0 25 50 75 100

15

16

14

20

15

14

15

13

14

14

14

14

21

22

8

14

10

5

27

15

19

13

12

20

2

13

7

12

28

28

18

14

13

15

15

15

12

14

13

19

18

12

15

18

20

17

17

20

15

19

20

12

18

17

20

27

20

22

13

18

19

18

19

22

17

22

26

22

18

16

21

21

22

22

18

17

14

20

21

16

17

18

20

24

17

14

23

19

27

20

12

29

24

27

34

28

25

19

15

13

26

30

20

26

14

28

21

27

24

15

28

20

27

18

26

18

17

22

28

33

25

25

29

26

26

17

18

28

24

21

20

22

24

30

21

21

15

18

12

21

24

24

25

24

18

17

29

29

12

20

18

23

22

28

24

22

27

16

23

24

24

17

16

16

19

15

20

20

25

22

23

19

22

25

20

19

24

21

21

24

22

28

23

23

14

21

20

25

35

21

13

24

18

25

19

17

20

25

29

23

10

9

19

22

26

22

24

20

27

23

23

20

19

20

28

EVA / Yhdyskuntatutkimus Oy 2001-2002

Kuvio 54.

Suomi, EU ja maailma -tutkimus

TERRORI-ISKUT: ISLAM ON YHTÄ RAUHANOMAI-
NEN USKONTO KUIN KRISTINUSKOKIN (%).

VAIKEAERITTÄIN EI LAIN-

KAANHYVIN

MELKO

HYVIN SANOA

MELKO

HUONOSTI

Vastaa omaa tuntemusta/käsitystä...

75

Terrori-iskuilla on muitakin maailman menoon vaikuttavia seu-
rauksia. Varsin laaja yksimielisyys saavutetaan siinä, että seuraukset
maailmanpolitiikkaan ovat sekä suuria että kauaskantoisia. Enemmis-
tö (68%) arvelee myös vastakohtaisuuden hyvinvoivien maiden ja kol-
mannen maailman välillä kärjistyvän ja maailman jakaantuvan entistä
pahemmin rikkaisiin ja köyhiin (66%). YK:n merkittävään vaikutus-
vallan kasvuun kohdistuu enemmän uskoa (35%) kuin epäuskoa (24%),
mutta usko ei silti ole laajaa � epätietoisten joukko on huomattavan
suuri (41%).

Sen sijaan väite, jonka mukaan islam on yhtä rauhanomainen
uskonto kuin kristinuskokin, jakaa suomalaiset. Kysymys on nykymaa-
ilmasta eikä menneistä vuosisadoista. Pitkässä historiassa nämä us-
konnot eivät ole olleet vain rauhanomaisia (kuvio 54).

7.3 Venäjäsuhteen jännitteet lieventyneet

Julkisessa keskustelussa Venäjän suhde NATOn laajentumiseen sekä
Venäjän ja EU-maiden yhteistyö eri sektoreilla sekä ennen että jäl-
keen terrori-iskujen, ovat olleet tavan takaa esillä uutisoinnissa. Suo-
men ja Venäjän suhteet ovat jännitteisiä vain hyvin konkreettisissa
asioissa, kuten itärajan rekkajonoissa. Ylipäätään Venäjä profiloituu
harvoin vastakkainasettelun, mutta usein yhteistyön kautta.

Tämä asetelma heijastuu myös kansalaismielipiteessä. Niiden
osuus, jotka katsovat, että epävakaan Venäjän naapurina Suomen on
turvallisempaa olla EU:n jäsen kuin EU:n ulkopuolella, on selvästi
vähentynyt kahdessa vuodessa ja vastaavasti eri mieltä olevien osuus
on selkeästi kasvanut (kuvio 55). Kysymyksen muotoilu on säilytetty,
jotta aikavertailu olisi mahdollista. Kansanäänestyksessä silloinen epä-
vakaaksi koettu Venäjä ja EU:n näkeminen myös turvallisuusnäkö-
kulmasta käänsi ilmeisesti monen kannastaan epävarman äänestäjän
kyllä-kannalle. Tavallista useammin väitteen allekirjoittavat yhtäältä
nuoret ja toisaalta varttuneet, akateemiset sekä kokoomuslaiset.

Sama muutossuunta voidaan havaita myös jäsenyyden tähänas-
tisia vaikutuksia koskevista arvioinneista (kuvio 56): kansanäänes-
tyksen alla keväällä 1994 35 prosenttia arvioi jäsenyyden vaikuttavan
kielteisesti Venäjä-suhteeseemme ja 42 prosenttia arveli, ettei vaiku-

76

Syksy 2001

Syksy 1999

Syksy 1998

Syksy 1997

Syksy 1996

Syksy 1995

Syksy 1994

Kevät 1994

Syksy 1993

0 25 50 75 100

Kuvio 55.

VAIKEA
SANOA

ERI
MIELTÄ

SAMAA
MIELTÄ

"EPÄVAKAAN VENÄJÄN NAAPURINA SUOMEN
ON TURVALLISEMPAA OLLA EUn JÄSEN KUIN
EUn ULKOPUOLELLA" (%).

EVA / Yhdyskuntatutkimus Oy 2001-2002

Suomi, EU ja maailma -tutkimus

50

63

64

60

64

63

49

54

46

22

22

22

20

19

23

24

23

27

27

15

13

20

17

15

27

22

27

tus ole olennainen. Syksyllä 2001 kielteisiä vaikutuksia on havainnut
vain 7 prosenttia kahden kolmasosan (65%) katsoessa, ettei jäsenyys
ole juurikaan vaikuttanut.

Ylipäätään suomalaiset eivät maalaile synkeitä kuvia entiseen
malliin. Niiden osuus, jotka arvelevat EU:n itälaajentumisen johtavan
Venäjän eristäytymiseen on selvästi vähentynyt Vladimir Putinin val-
takauden aikana. Syksyllä 1997 eristäytymistä ennakoi 31 prosenttia,
mutta syksyllä 2001 enää 19 prosenttia. Vastaava muutos on tapahtu-
nut niiden määrässä, jotka pitävät eristäytymiskehitystä epätodennä-
köisenä.

Suomen painopistealueissa EU:n kehittämisessä suhde Venäjään
saa selvän enemmistön tuen (68%). Tosin EU-Venäjä -suhde ei nouse
kaikkein tärkeimpien tavoitteiden joukkoon. Terrori-iskujen seurauk-
sena kaksi kolmasosaa (69%) näkee länsimaiden ja Venäjän lähenty-
neen ratkaisevalla tavalla.

77

Syksy 2001

Syksy 1997

Syksy 1996

Syksy 1995

Syksy 1994

Kevät 1994

Syksy 1993

Kevät 1993

Syksy 1992

Kevät 1992

0 25 50 75 100

Kuvio 56. ARVIOT EU-JÄSENYYDEN VAIKUTUKSISTA:

MYÖNTEI-

NEN VAI-

KUTUS

EI OLEN-

NAISTA

VAIKUT.

EI

OSAA

SANOA

KIELTEI-

NEN VAI-

KUTUS

Suomi, EU ja maailma -tutkimus

SUOMEN SUHTEET VENÄJÄÄN (%).

EVA / Yhdyskuntatutkimus Oy 2001-2002

15

11

9

9

9

7

6

8

5

7

65

58

61

56

44

42

47

48

54

59

13

16

16

16

16

16

16

17

14

15

7

15

15

19

31

35

31

28

28

19

78

� � � � � � � � � 	
 � � 	 � �
 � � � � � 	 � � � � � � � � �
 � � � � � � � � � 	 � � � � � � � � � � � �

� � � � � � � � � � � � 	 �

�
 � � 	 � � 	 � � � � � � �
 �
 � � � � � � � 	 � � � � � � � � � � � � � 	
 � � 	 � � � 	 � � � � � � � � �

� � � � �
 � � � � � � � �
 �

 � 	 � � � � �

	 � � � � � � � �

� � � � � �

 � 	 � � � � �

	 � � � � � �

� � � � � �

� � � � � � �

� � �

� � � � � � �

! � � �

	 � �

� � � � �

� � � � � �

� � � � �

� � � � � �

! � � 	 	 � � � � � � � � � � 	 � � � � � � � � �
 � � � � � � " � � � � � � � � � 	 � � � � � �
 	 � � � � � � � � � � � � � � � � �

� � 	 � � � � � � �
 � � � � � � � �
 � � � � � � � �
 � � � � � � � 	 �
 � � � � � �

� � � � � 	 � � � � ! � � � � � � � � � � �
 � � � � � �
 � � � � � � � � �
 �

	
 � � � � � � �
 � 	 � �
 � � � � � �

�
 �

� � � � � �
 � � � � � � � � � � 	 � � � � � � � � � � � � � �

 � � � � � �
 � � � � � � � � � � � �
 �
 � � � � 	
 � �

�
 � � � � � � � � � � � � � � � # � � � �
 	 � � � � � � �

$ � 	 �

� � � � � � �
 � � � � � � � � � � � � � � � �

�
 � � � � � � � � 	 � � 	 � � � � � � � � � � � � � 	 �
 � � � � � � �

 # � � � � � � "

�
 �
 �

% �

�
 � � � � � �
 	 � � � � � � � � � $ �
 � � � � � � � � 	 � � � � � � 	 � � �

� � � � � � � � � � 	
 � 	 � 	 � � � �
 � �
 � � � � � � � � � 	 � � 	 �
 �
 � � � � � � � 	 � � � � �

� � � � � � � � � � 	
 � �
 � � � �

� � � � � � � � � � � �
 	
 � �
 �

� � � � � � � � � � � � � � � 	
 � �

 �

 � � � �
 � � � �
 � � � � � � � � � � �
 � � �
 �
 � �
 �
 � �
 � � �

	
 � � � � � � � �
 �
 � � � � �
 � � � � �
 � 	
 � �

 � � � � � �
 � � �
 � � � � � � � �
 � � �
 � � � � � � � � � � � � �

 � �
� %

$ � 	 � � � � � � � � � 	 � � � � �
 � �
 � � � � � � � � � � & 	 � � � " � � � � 	 � � � � � 	
 �

� � � # � � � � � � � � � � �
 � � " � 	 � � � � � � � � � � � � 	 � � � �

� � � � � � � � � � � 	 �
 � � � � � � � � � � � � � � � � � � � 	 � � 	 � � � � � � � � � � � # � � � � � � � � � � � � � � � � �
 �
 � � � � �
 # � �

� � � � � � � � � � � � � � � � � � #
 � 	
 �

� 	 � � � � � �
 � � � � �
 	 �

� # �

�
 � � � � " � � � � � � � � � � � � � � � � � � �
 �
 � � � � � � �
 � � � � � � � � � �

� �

 � � � � � � � �
 � �
 # � � � �
 � � � � � � � � � � � � � � � � � � �
 � � � �

$ �
 � 	 � � 	 � � � � � � � � � � � � � � � � � �

� � � � � � � � � � � � � �
 � � � � � � � � � 	 � � � � �
 � � � � � � � � � � � � �
 �

� � � � " � � � � 	 	 � � � � � � �
 � � � � � � � � � � '
 # � � � � � � 	 � � �

 �

� � � 	

 � � � � � � � � � 	 � � � � � � � � � 	 	 � � � � 	 � � � � � � � � � � � � � � � # � � � � � � � � � � � � � � � � " � � � 	 � �

� � � � � 	 �
 � � � � � � � � �
 �

� � � � � � �
 � � � � � �
 	 � � � � � � � � � � � � � � � � � 	 � � � � � � � � � � � � � " � � � � 	 � � � � � � � � 	

 �
 � � � � 	 � � �

� � � � � � � � � � � � � & �
 � � � � � � � � � �
 � � � � � � � � �

� � � � � 	 � � � � � � � � �
 # � � � � 	 � � � � " � � � � # � � � � � 	 & � � � 	 � � � � � � � � #
 � 	
 � � � � � � �

� � � 	 � � � � � � � " � 	
 �
 � � � � � � � � � � � � � � � � � � 	 �
 # � � �
 	 � � � � �

� � � � � � � � � � �
 � � � � � � � � � � �
 # � � �
 	 � � � � � � (� � � � � � � � � � �) � � � � � �
 �

� 	 � � � � � & � � � � � 	 � � � � � � � � � � � � � � � � �

(
 � � � � * � � �) � � � � � � � 	 � �

�� � � � � � � � 	 �
 � � � � � � � � � �

� % � � � � � � � � � � � � � + � � � � � � � � � � � � , - � � � � � � � � � � � � % � � � � � � � � � � � � � � ,

� . � � � � � � � � � � � � � - � � � � � � � � � � � � % / � � � � � � � � � � � � , + � � � � � � � � � � � � , �

, + � � � � � � � � � � � � � + � � � � � � � � � � � � � 0 � � � � � � � � � � � � � / � � � � � � � � � � � � � %

� � � � � � � � � � � � � � � . � - � � � � � � � � � � � � � ,

� 0 � � � � � � � � � � � � � % � � � � � � � � � � � � � + � � � � � � � � � � � � � / � � � � � � � � � � � � � +

1 . � � � � � � � � � � � � � + � , + � � � � � � � � � � � � , %

, 1 � � � � � � � � � � � � � + � � � � � � � � � � � � % 0 � � � � � � � � � � � � � % � � � � � � � � � � � � , .

, 0 � � � � � � � � � � � � % , � � � � � � � � � � � � % � � � � � � � � � � � � � � % � � � � � � � � � � � � � ,

� 0 � � � � � � � � � � � � % - � � � � � � � � � � � � � . � , 0

1 � � � � � � � � � � � � � % � � � � � � � � � � � � � � - � � � � � � � � � � � � , . � � � � � � � � � � � � , �

� , � � � � � � � � � � � � � . � � � � � � � � � � � � � , � , +

� 0 � � � � � � � � � � � � , + � . � � � � � � � � � � � � % 1

� - � � � � � � � � � � � � � + � � � � � � � � � � � � � - � � � � � � � � � � � � � 0 � � � � � � � � � � � � � %

� + � � � � � � � � � � � � % % � , 0

/ 0 � � � � � � � � � � � � % % � � � � � � � � � � � � , . � � � � � � � � � � � � , � � � � � � � � � � � � � , �

, 1 � � � � � � � � � � � � � 0 � � � � � � � � � � � � % � � � � � � � � � � � � � � 0 � � � � � � � � � � � � � %

� 0 � � � � � � � � � � � � � - � 0 � � � � � � � � � � � � , .

, � � � � � � � � � � � � � , . � � � � � � � � � � � � % � � � � � � � � � � � � � % 0 � � � � � � � � � � � � � �

� + � � � � � � � � � � � � % � � � � � � � � � � � � � � . � � � � � � � � � � � � , . � � � � � � � � � � � � , �

, + � � � � � � � � � � � � 	 � � � � � � �
 �
 � " � � �
 � � � � � � 	 � � � � � � � � � �

/ % � � � $ � � 	 � � 	 � � � � � � �
 �
 � " � � �
 � � � � � � � � 	 � � � � � � � � �

% 0 � � � ! � � � � � �
 � � � 	 � � � � � � �
 �
 � " � � � � �

 � � � � �
 � � �

, % � � � � � � � � � � 	 � � � � 	 � � � � � � �
 �
 � " � � � � � �
 � � � � � � � � 	 � � �

, � � � � � � � � � � � � � � � � �

, � � � � � � � � � � � � �
 � � � �

% 0 � � � $ � � 	 � �
 � � � �

/ � � � � $ � � 	 � �

 � � � � � �

, + � � � � � � � � � � � �

 � � � � � �

, % � � � � � � � � � � � � � � � �

79

 � 	 � � � � �

	 � � � � � � � �

� � � � � �

 � 	 � � � � �

	 � � � � � �

� � � � � �

� � � � � � �

� � �

� � � � � � �

! � � �

	 � �

� � � � �

� � � � � �

� � � � �

� � � � � �

(� � � 	

 � � �)

�
 � � � � � � � � � � � � � � � � � � �
 � � � � � 	 �

 � � � � � � � � � � � � � � � � � �

� � � � � �
 � � � � � � � � � � � � �
 � � � � � � � � � � � � � � � � � # � � � � � � � 	 � � � � #
 � � � � � � � � � 	 � � � � � � � "

� � � � � � �

 � �

 � � � � � � � � � � � � �
 � � � � � �
 � � � � � � � �

�
 # � � � � �

� � � � �
� � � � �

�
 	 � "

�
 	 � � � �
� �

�
 # � � � � �

� � � � � � � �

� � � � � � � � � � � � � � � � " � � � � � � �

 � �

 � � � � 	 �
 � � � � � � � � � 	
 � � � � � � � � $ � 	 �
 � � � � � � � � � � � � � � � � � � �

�
 � � � � � � � � # �
 � � � � � � � � � � � � � � � � � �

�
 � � � � � �

 # � � � � � � � � � � � �
 � # � � �

 � � �
 	 	 � � � � � � � � � � � � � � " � � � � � � � 	 � � � � � � � � �

� 	 � � � � � �

1 �

� � � � 	 � � � � � � � � � �

 � � � � �
 �
 �

2 � 3 � � � � �
 � � � � � � #
 � � � � � 	 � � � � � � � � � � � � � � � � � � #
 � � � � �

�
 � � � � � � � � � � �
 � �
 � � � � � � � � � � � � � 	

 �
 � � � � � � � � � � � � � & 	 � � � � � � � � �

$ � �
 � � � � � � � � � � � � � � 	 � � � � � � � � � � 	
 � � � � � � � � � " � � � � � � � � � � � � � � #
 � � � � � � � �
 � � �

�
 � 	 � � � � � � �
 # �

� � � � � � � � & 	 � � � � � � � � � � �
 � � � � � � � � � � � � � � � 	 � & �

� � � � & 	 � � � � � � � � � � � � � � � � � � � 	 � � � � � � � � � � � � � � � � � � � # � � � � � � � � � � 	 �
 � � �

� � � � � � � � � � � � � � � � �

 	 � � � � � � � � � � # � � 	 � � 	 � � � � � � �
 � � � � � � � � � � � � � � � � � � � " � � � � � � � � � �

	 �
 � 	
 � � � � � � �

 � � � � � � � � � � �

 � " � � � �
 � � � � � � � �

 � � � � � � � � � � � �

� 	 � � � � � � � � � � �

� � � � � � � � � � � � � �
 � � � � � � � �
 � � � � � � � �
 � � � � � � � � 	 � 	 � � � � � �
 � � � � � � � � � � " � � � � � � � � � �

	 � � � � � � � � � � � � � � � � (� � � � � � � � � � � 	 � � � � � � � �) �
 � � � � � � � � � � � � � # � � � � � � �
 � � � � � �

�
 � � � � � � � � � � � � � � � � 	 � � � � � �

�
 �
 � " �

� � � � � � � � � �
 � � � � � � � � � � �
 � � � � � � � � � � � � � �

! � � 	 	 � � � � � � � � � � � � � � � �
 � � � � � � � � � �
 �
 �

 	 � � � 	
 � � � � �
 	 � � � " � � � � � � � � � � � �
 � �

� & � � �

� � � 	 � 	 � � � � � � � � � � � � � �
 � % . � � � � � � � � � � � � % � � � � � � � � � � � � / � � � � � � � � � � � , �

� � � 	 � � � � � � � � � 	 � 	 � �
 � � � � � � � 	 � � 	 � � � � � � 	 � � � � � 	 � � � � � � � � � � � , . � � � � � � � � � � � / , � � � � � � � � � � � � . � � � � � � � � � � � � , � � � � � � � � � � � , �

� # � � � � � � � � � � � � � � � � ! � � � � � � � � � � � � � � � �

 � � � � � � � � � � � � � / � � � � � � � � � � � / % � � � � � � � � � � � � / � � � � � � � � � � � , 0 � � � � � � � � � � � , �

� �
 � � � � � � � � � � � � � �
 � 	 	 � � � � �
 � � � � � � � � � � � � � � � � � � �

 � � � � � � � � � � � � � . � � � � � � � � � � � / 1 � , / � � � � � � � � � � � , �

4 � � � � � � � � � � � � �
 # � � � � � � � � � � � � & �
 � � � � �
 � + � � � � � � � � � � � % % � � � � � � � � � � � � 1 � � � � � � � � � � � , /

5
 � � � � � � � � � � � � 	 � (6 � # � � � � � � �) � � � � � � � , � � � � � � � � � � � � , - � � � � � � � � � � � � - � � � � � � � � � � � % 1 � � � � � � � � � � � % �

� # �
 � � � � � �

 � � � � � � � � � � � � �
 � � � 7 � � � �
 � � � � � � � � � � � � � � � , % � � � � � � � � � � � � 0 � � � � � � � � � � � 1 % � , -

8 � � � � � � � � � � � � � � � � � � � ! � 	 � � � � � � � � � , + � � � � � � � � � � � % 1 � � � � � � � � � � � % . � � � � � � � � � � � � 0 � � � � � � � � � � � , %

� �
 � � � � � � � � � 	 � � � � � � � � � � � � � � � � 	 � � � � �

 # � � � � � � �
 � � � � � � � � � � � 0 - � � � � � � � � � � � % , � � � � � � � � � � � , % � � � � � � � � � � � , , � � � � � � � � � � � , ,

� � � � � � � �
 � � � 	 �
 � � � � 	 � � � � � � � � � / % � � � � � � � � � � � % % � , � � � � � � � � � � � � , �

� # � � � � � � � � � � � � � �

 � � � � � � � � � � 	 � 1 - � � � � � � � � � � � 1 � , � � � � � � � � � � � � , ,

� # � � � � � � � � � � � � � �
 � � � � � � � � 	 � � � � � �
 � � � � � � � � � � � � � �
 � � �
 	 	 � � � � � � � �
 � � � � � � � � � � � � � � � � % � � � � � � � � � � � % 0 � � � � � � � � � � � % % � � � � � � � � � � � � 1 � � � � � � � � � � � , /

� �
 � � � � � � � � � � � � � �
 � � � � � � � � � � � � � � � & � � � � � � � 	 	 � � � � � � � � � % - � � � � � � � � � � � 1 . � � � � � � � � � � � � , � � � � � � � � � � � , % � � � � � � � � � � � , �

! �
 � # � � � � � � 	
 �
 � � � � � � � � � � � � � � � � & 	 � � � � � � � � � � � � � � � � 1 - � � � � � � � � � � � 1 % � � � � � � � � � � � , + � � � � � � � � � � � , � � � � � � � � � � � � , ,

� # � � � � � � � � � � � � � �
 � � � � � � �
 � 	 � � � � � � �
 � � � � � � �

 � � � � � � � � 	 � � � �
 � � � � � � � � � � � � � � - � � � � � � � � � � � 1 1 � � � � � � � � � � � � + � � � � � � � � � � � , . � � � � � � � � � � � , �

� # � � � � � � � � � � � � � �
 � � � � � � � �
 � �
 � �
 	 � � � � �
 � � � � � � � � � � � � � , . � � � � � � � � � � � � - � � � � � � � � � � � % . � � � � � � � � � � � � - � � � � � � � � � � � , -

� # � � � � � � � � � � � � � �
 � � � � � � � � � & � � � � � � � � � � � � � � 	 � � � �
 � � � � � � � � � � � � � � 0 � � � � � � � � � � � 1 . � � � � � � � � � � � � 0 � � � � � � � � � � � , - � � � � � � � � � � � , �

� �
 � � � � � � � � �
 � � � � � � � �
 � � � � � � � 	 �
 � � � � �
 � � � � � � & � � � � � � � 	 	 � � � � � � � � � � / � � � � � � � � � � � 1 . � � � � � � � � � � � � . � � � � � � � � � � � , 0 � � � � � � � � � � � , �

�
 � � � � � � � � � �
 � � � � � � � � � � � �
 # � � � � � � � 	 � � � � � �

 � � � � � � � � / 1 � � � � � � � � � � � % 0 � � � � � � � � � � � , + � � � � � � � � � � � , � � � � � � � � � � � � , �

! �
 � � � � � � � � � � 	 � � � � � � � � � � � � 	
 � � �

 � 1 0 � � � � � � � � � � � 1 1 � � � � � � � � � � � , + � � � � � � � � � � � , � � � � � � � � � � � � , ,

! �
 � � � � � � � � � � � � 	 � � � � � � � �

 � � � � � � �
 � � � � � � � � � � � � � �
 � 	 � � �

 � � � � � � � � � � � � � � � � / % � � � � � � � � � � � % / � � � � � � � � � � � � , � � � � � � � � � � � , � � � � � � � � � � � � , ,

� # � � � � � � � � � �
 	
 �
 � � � � � � � � � � � � � � � � �
 � � � � � � � � � � � � � � � 1 � � � � � � � � � � � � 1 1 � , � � � � � � � � � � � � , ,

� + � � � � � � � � � � � � % 1 � � � � � � � � � � � � � . � � � � � � � � � � � � , 0 � � � � � � � � � � � � , 1

� - � � � � � � � � � � � � % % � � � � � � � � � � � � � / � � � � � � � � � � � � � , � � � � � � � � � � � � , /

� % � � � � � � � � � � � � � 0 � � � � � � � � � � � � � 1 � � � � � � � � � � � � � + � � � � � � � � � � � � , +

� . � � � � � � � � � � � � % % � � � � � � � � � � � � � 1 � � � � � � � � � � � � � + � � � � � � � � � � � � , 0

, � � � � � � � � � � � � � � 1 � � � � � � � � � � � � % 1 � � � � � � � � � � � � % , � � � � � � � � � � � � � �

� % � % % � ,

� 0 � � � � � � � � � � � � / � � � � � � � � � � � � � � / � � � � � � � � � � � � , + � � � � � � � � � � � � , �

� 0 � � � � � � � � � � � � � 0 � /

, . � � � � � � � � � � � � % , � � � � � � � � � � � � % % � � � � � � � � � � � � � + � � � � � � � � � � � � � ,

� 1 � � � � � � � � � � � � % . � � � � � � � � � � � � � , � � � � � � � � � � � � � + � � � � � � � � � � � � , +

, - � � � � � � � � � � � � , - � � � � � � � � � � � � � 1 � � � � � � � � � � � � � - � � � � � � � � � � � � % /

� � � � � � � � � � � � � � � , � � � � � � � � � � � � 1 � , -

� % � � � � � � � � � � � � � - � � � � � � � � � � � � , . � � � � � � � � � � � � % � � � � � � � � � � � � � � ,

80

$ � & � � � � �

� � � � � � � �

	
 �
 �

� � � � � � � �

� � � � � � � � � � �

	
 �
 � � �

� � � � � � � �

� � � � � � � �

	
 �
 �

� �

� � � �

� � � � �

$ � � � � � � � � � � � � 	
 �
 � � � � � � � � � � � � # � � � � � � � � � �
 # � 	 � � � � � � � �
 � � � � � � � � � � � � � � �
 � � � �
 � � � � � � � � � � � � �
 � � � � � � � � � � � � �/ �

� � � � � � � � � � � � � � � � � � � 	 � 	 � � � � �

 � � � � � � � � � � � � - � � � � � � � � � � � � � � / - � � � � � � � � � � � � � � � 0 � � � � � � � � � � � � � � , .

�
 � � � � � � � � � � � � � � � � � � 1 � � � � � � � � � � � � � � 0 1 � � � � � � � � � � � � � � � / � � � � � � � � � � � � � � , +

� � � � � � � � � �
 # � � � � � � � � 	 �
 � / � � � � � � � � � � � � � � � � % � � � � � � � � � � � � � � � 1

� � & � 0 � � � � � � � � � � � � � � � � - � � � � � � � � � � � � � � � ,

! � � � � � � � � �
 � 	 � � � � � 	 �
 � � � � � � � � � � 1 / � � � � � � � � � � � � � � % 1 � � � � � � � � � � � � � � , 1 � � � � � � � � � � � � � � � 0

2 � % � � � � � � � � � � � � � � � 1 1 � � � � � � � � � � � � � � , 0 � � � � � � � � � � � � � � � ,

� � � � � � �
 � % , � � � � � � � � � � � � � � % / � 1

� � � 	 � � � � � � � � � � � � % . � � � � � � � � � � � � � � % 1 � � � � � � � � � � � � � � , - � � � � � � � � � � � � � � � ,

! � � � �
 	 � � � � � � � � � � � � � � � , - � � � � � � � � � � � � � � 0 - � 1

4 � � 	 	 � � � � � � � � � � � � , % � � � � � � � � � � � � � � - � � � � � � � � � � � � � � � � % � � � � � � � � � � � � � � � %

9 � , � � � � � � � � � � � � � � / � , -

� � � � � � � � � 	 	 � � # � � �
 � � � � � � � � � � � � � � � � + � � � � � � � � � � � � � � 1 % � � � � � � � � � � � � � � � % � � � � � � � � � � � � � � , 0

� � � � � � � � � 	 	 � � # � � � � � � �
 � � � � � � � � � � � � % � � � � � � � � � � � � � � 1 . � � � � � � � � � � � � � � % , � � � � � � � � � � � � � � , -

�
 � � �

 � � � � � � � � � � � � � � 0 � � � � � � � � � � � � � � 0 1 � � � � � � � � � � � � � � , 1 � � � � � � � � � � � � � � � 0

� �
 �
 �
 � � � � � � � � � � � � � . � � � � � � � � � � � � � � 0 0 � � � � � � � � � � � � � � , 1 � � � � � � � � � � � � � � � �

� � � # � � � � � �
 � 	 � �
 � � � � � � � � � � � � � � � � � + � � � � � � � � � � � � � � 1 - � � � � � � � � � � � � � � , � � � � � � � � � � � � � � � � �

� � � � � � � � �
 � � � � � � � � � � , � � � � � � � � � � � � � � � 0 0 �

� � � � � � # � �

 � � � � � � � � � � � , % � � � � � � � � � � � � � � 0 + � � � � � � � � � � � � � � � . � � � � � � � � � � � � � � � ,

� � & � � � � � � � � & � � � � � � & � � � � � � � � � � � , . � � � � � � � � � � � � � � 0 + � � � � � � � � � � � � � � � , � � � � � � � � � � � � � � � %

2 � � � � � � � & � �
 � � � �
 � � � � � � � % � � � � � � � � � � � � � � � 1 / � � � � � � � � � � � � � � � % � � � � � � � � � � � � � � � �

9 � & � �
 � � � � � � � � � � � � � � � � � � � , % � � � � � � � � � � � � � � 1 / � � � � � � � � � � � � � � 1 , � � � � � � � � � � � � � � � �

9 �
 � � # � � � � � � � � � � � � � � � � � , / � � � � � � � � � � � � � � % 0 � � � � � � � � � � � � � � 1 + � � � � � � � � � � � � � � � �

� � � � � � � � � � � � � � � 	 �
 � �
 � � � � � � � � � � � / � � � � � � � � � � � � � � / 0 � � � � � � � � � � � � � � � / � � � � � � � � � � � � � � � %

�
 	
 �
 � , � � � � � � � � � � � � � � - 1 � � � � � � � � � � � � � � , / � � � � � � � � � � � � � � � �

� 	 �
 � � � � � � � � , % � � � � � � � � � � � � � � % , � � � � � � � � � � � � � � / + � � � � � � � � � � � � � � , .

�
 � � � � � �
 � � � � � � �

 � % � � � � � � � � � � � � � � / , � � � � � � � � � � � � � � � % � � � � � � � � � � � � � � � /

�
 � � � � � �

 � � � � � ! � � � � � � � � � � � � � � � / � � � � � � � � � � � � � � 0 / � � � � � � � � � � � � � � , - � � � � � � � � � � � � � � � %

4 �
 � � � � � � � � � � � �
 � � � � � � & � � � � � � � � - � � � � � � � � � � � � � � / 1 � � � � � � � � � � � � � � � - � � � � � � � � � � � � � � � �

�
 � � � � � � � � 	
 �
 � � � � � � � �
 � � � � � � � � � � � � � � � % - � � � � � � � � � � � � � � 1 / � � � � � � � � � � � � � � , + � � � � � � � � � � � � � � � ,

�
 � � � � 	
 � � �
 � 	 � � � � � � � " � � � � � � � � � � � : � � � � � � � � 1 % � � � � � � � � � � � � � � 1 % � � � � � � � � � � � � � � , 1 � � � � � � � � � � � � � � � ,

�
 � � � � � � � � � � � � � � � �
 � � � � � � � � 	
 � � � � # � � � � � � � � � � � � � � � � � � % � � � � � � � � � � � � � � / , � � � � � � � � � � � � � � � 0 � � � � � � � � � � � � � � � �

�
 � � � � � � � � � � � � � � � � � � �
 � 	 �
 � � � � � � � � � � � � � - � � � � � � � � � � � � � � 1 � � � � � � � � � � � � � � � , + � � � � � � � � � � � � � � � %

$ � � � �
 � � 	 � 1 0 � � � � � � � � � � � � � � % , � � � � � � � � � � � � � � � �

2 � � � � � � � �
 � � � � 	
 � � � � � � � � � � � � � � � � � , 1 � � � � � � � � � � � � � � / % � � � � � � � � � � � � � � � - � � � � � � � � � � � � � � � 0

; � � � 	 � � � � � � � � � � � � �

 � � � � � � � � , / � � � � � � � � � � � � � � / % � � � � � � � � � � � � � � � - � � � � � � � � � � � � � � � /

2 	 � � � & � � � � � 	
 �
 � � �
 # � � � � �

 # � � � � � � � � � , - � � � � � � � � � � � � � � 1 / � � � � � � � � � � � � � � % + � � � � � � � � � � � � � � � ,

< � 	 � � � � �

 # � � � � � � � � � � � � � � � , / � � � � � � � � � � � � � � % � � � � � � � � � � � � � � � / 1 � � � � � � � � � � � � � � � ,

= � � � 	 � � � � � � � � � � � � � � � � � � � , 0 � � � � � � � � � � � � � � � - � � � � � � � � � � � � � � 0 - � � � � � � � � � � � � � � � �

4 � � 	 � � � � � � � � � � � � & � � � � � � � � � � � � � � , / � � � � � � � � � � � � � � 0 + � � � � � � � � � � � � � � � / � � � � � � � � � � � � � � � �

$ � � � � � �
 � � � � � � & � � � � � � � � � � � � � � , - � � � � � � � � � � � � � � � % � � � � � � � � � � � � � � - � � � � � � � � � � � � � � � , +

� � � 	 � � � � � � � � � � & � � � � � � � � � � � � � � , � � � � � � � � � � � � � � � / � � � � � � � � � � � � � � � % � � � � � � � � � � � � � � � � /

2 � , � � � � � � � � � � � � � � 1 / � � � � � � � � � � � � � � � / � � � � � � � � � � � � � � � .

*
 � � � � � � � � � � � � � � � � � � � , � � � � � � � � � � � � � � / / � %

� , � � � � � � � � � � � � � � 0 + � � � � � � � � � � � � � � � - � � � � � � � � � � � � � � , /

81

� � # � � �

� � 	 & � � � �

� � � � � # � � �

� � 	 & � � � �

! � � 	 � �

� � � � �

� � � � � � � � � � � � � � � � � � �
 � � � � � � � � � 7 � � � � � � � � � � � 	 � � �
 � � � � � � � � � = � � � � � � � � � � � � 	 � � �
 � � � � � � � �

 � � � � � � � � �
 � � � � � � � � � � � � � � �

� � � � � � � � � " � � � � � � (� � � � � � 	 � �) � � � � � � � � � � � � � � � �
 � � � � � �
 � �
 � � � � � � � � � � � � � � � � � " � � � � � � � � � � � � � �
 � �
 	 �

! � � 	 � �

� � � � �

� � � � � � � � �

	 � � �

4 � � 	 � � � � �

� � � � � �

 � � � � � �

� � � � � �

� � � �

 �

� � 	 � � �

! � � � � � � � � � � � 	 � � � � � � � � � � �

0 �

- � �
 � � � � � � � � � � � � � � � � � �
 � # � � � � �
 � � � � (�
 � # � � � � $ � � � � � # � � � � � � � � �) � �
 � � � � � � � � �
 � � 	 � � 	 & � � �
 � � � � 	 � � � � & & � � � � �
 � � � � � � � � �

� � � � � � � � � � � �
 	 	 � � � � � � � �

 � � � � � � � � � � � � � � �
 � �
 � � � � 	
 �
 	 � � � � 	 � � 	 � � � � � � � � �
 	 � � � � � � � � � � � � � � � � � � $ �

� � �
 � � 	 � � & 	 �
 � � � � � � � 	 � � � � � 	 � � � � � � �

� � � � � � � 	 � � � � � � � � � � � � � � � � �
 # � � � � � 	 � � � � � � � � � � � � 1 � � � � � � � � � � � � � � � % / � � � � � � � � � � � � � � � %

�
 � � � � � � � � �
 � # � � � � � 	 � � � � � � � � � � � � � � � # � � � � � � � � � � 	 �
 � � 	 � � � � � � � �

 � � � � � � � � � � � � � � � � � � - � � � � � � � � � � � � � � � � % � � � � � � � � � � � � � � , 1

� � � � � � 	 � � � � � � � �

 � � � � �
 : �
 � � � � � � � � � � � � � � � � - � � � � � � � � � � � � � � 1 0 � � � � � � � � � � � � � � � 0

 �
 � � � � ! �

 � � � � �
 � � � � � � � � � � � � � � � � . � � � � � � � � � � � � � � 1 % � � � � � � � � � � � � � � % +

$ � � � �
 � 	 � & 	 � � � � � 	 � 0 0 � � � � � � � � � � � � � � � 0 � � � � � � � � � � � � � � , +

5 � � � � � � � � �
 � 	 � � �
 � � � � � � �
 � �
 � � � � � � � � � �
 � � � � � � � � � � � � � � . � � � � � � � � � � � � � � 1 � � � � � � � � � � � � � � � % .

5
 � � � � � � � � � � � �
 � �
 � �
 � � � � � � � � � � � / � � � � � � � � � � � � � � 1 0 � � � � � � � � � � � � � � � .

$ � � � � � �
 # � � � � � � �
 � � � � � � � � � � �

 � 1 , � � � � � � � � � � � � � � 1 , � � � � � � � � � � � � � � � ,

�
 � � � � � � � � � � � �
 � � � � � � � � � � � 	 � � � � � �
 	 � 	 � � � � � � � � � � � / % � � � � � � � � � � � � � � % � � � � � � � � � � � � � � � � 0

$

 � � � � � � � � � �
 � � � � � � � � � # � � � � � � 	 � � � �
 � � � � � � �
 � � � � � 	 � � � � � 	 � � � � � � > 5 � � � � � �
 � � �
 � � � � � � > � � � � � � � � � � � � � � � % . � � � � � � � � � � � � � � 1 + � � � � � � � � � � � � � � � �

7 �
 � � � � � � � � � � " � � � 	 � � � � � � � � � � � �
 � � � � � � � � � � � � � � � 	 �
 � � � � � � � � � � � � � % + � � � � � � � � � � � � � � 1 % � � � � � � � � � � � � � � � .

< � � � � � � � �
 � � � � � � � � � � �
 � � � � � � � � � � �
 � � � � � � � � � � � � � � �
 � � � � � � � � " � � � � � � � � � �

 � � � � � �
 � � � � � &
 � � � � � � � � � � � � � % � � � � � � � � � � � � � � 1 - � � � � � � � � � � � � � � % ,

�
 � �

 � � � � � � � 	 	
 � � � � � � & � � � � � � � � � � � � � & � � � 	 	 � � � � � � � " � � � & � � �
 � � � � � � � � � � � � - , � , +

5 � � � � � �
 � � � � � � � � � 	 �
 � � � � �
 � # � � � � � � � � � � : � % 1 � � � � � � � � � � � � � � / - � � � � � � � � � � � � � � , .

< � 	 � � �
 � � � � � � � � � � 	
 � � �

 � � � � � � � � � � � � � � / . � � � � � � � � � � � � � � � - � � � � � � � � � � � � � � � 1

$

 � � � � � � � � � � � � � � � � �
 � � � � � �
 � � � � " � � � � � � � � � � � � �
 �

 � �
 �
 � � � � � � �

 � � � � � � � � � � � : � � � � � � � � � � � � � � % � � � � � � � � � � � 1 % � � � � � � � � � � � � 1 � � � � � � � � � � � � % � � � � � � � � � � � , -

�
 � � � � � � � � � � 	 � 	 � � � � � �

 � � 	 � & � , + � � � � � � � � � � � � + � � � � � � � � � � � � - � � � � � � � � � � � % % � � � � � � � � � � � � 1

9 � � 	 � � & 	 �
 � � � � � � � � � 	 � � � � �
 � � � � � � � � � � � � � � � � � � � & � � � � � � 	 � � � � � � � � �
 � � � � �
 	 � 0 � � � � � � � � � � � , . � %

$

 � � � �
 � � � � � � � � 	 � 	 � � � � � 	 	 � � � � � � � � � � � � � � � & � � � � � � � � � � � � % � � � � � � � � � � � � 1 0 � � � � � � � � � � � � , � � � � � � � � � � � � , � � � � � � � � � � � , �

! � � � � � 	 � � � � � 	 � � � � � � � (� �
 � � � � � � �) � � � �
 � � � � � �
 � � � � � � � � � � � � � � � � � 	 �
 � % . � � � � � � � � � � � 1 / � � � � � � � � � � � , + � � � � � � � � � � � , - � � � � � � � � � � � , �

9
 � � � �
 	 � � � �
 � � � � � � � " � (� �
 	 � �) � � � � � � � � � � � � � % / � � � � � � � � � � � % . � � � � � � � � � � � � 0 � � � � � � � � � � � , . � � � � � � � � � � � , �

� � 	 � � � �
 � 	 � � � � � �
 � � � � � � � � � � � & � � 	 � � 	

 # � � � � � � � � � � 0 % � � � � � � � � � � � % � � � � � � � � � � � � , 1 � � � � � � � � � � � , % � � � � � � � � � � � , �

�
 � 	 	 � � � � � � " �
 � � � � � � � � � � 	 � � � � � � � � � � � � � + � � � � � � � � � � � 1 � � � � � � � � � � � � � - � � � � � � � � � � � � , � � � � � � � � � � � , 1

�
 # � � � �
 � � � �
 � � � � � � � � 	 �
 � � � � � � � � � �
 � � � � � � � � � � �
 � �
 � � � � � � �
 � � �
 � � � � � 	 � + � � � � � � � � � � � � 1 � � � � � � � � � � � � 0 � � � � � � � � � � � � �

9 � � � � � � � � �
 � � � � 	 �

 � � � � � � � � 	 � � � �
 � � � � � � � � � � � 	
 � � �
 � � � � � � � � � � � � , 1 � � � � � � � � � � � � 1 � � � � � � � � � � � � 0 � � � � � � � � � � � � . � � � � � � � � � � � � 0

�
 � � � � � � � � � � � # � � � � � � � � � � �
 � � 	 	 � � � � " � 	
 � � �
 � � � � � # � � � � � 	 	 � � � � 	 � � 	 � � � � � � � � � � . � � � � � � � � � � � % � � � � � � � � � � � � � % � � � � � � � � � � � � + � � � � � � � � � � � , +

�
 � � � � � � � � � �
 � � � � � � � � � � � � � � �
 	 � � � � � � � � �
 � � � 	
 � � �

 � � � � � � � � � " � � �
 � � � � � � � � � � 	

 �

 	 � % � � � � � � � � � � � % � � � � � � � � � � � � � , � � � � � � � � � � � � %

$ � � 	 � � � � � �
 � �
 � � � � � � � � � 	 �
 � 0 � � � � � � � � � � � , . � � � � � � � � � � � � . � � � � � � � � � � � � 1

$ � � 	
 � 	 � �
 � 	 � � � � � � � � �
 � � � �
 � � � � � � � � � � � � 	 � � � 	 � � � � � � �

 � � � � � � 0 % � � � � � � � � � � � � - � � � � � � � � � � � , 0 � � � � � � � � � � � , % � � � � � � � � � � � , �

� � � � � � # � � � 	 � � � � � � � � � � � � �
 � � � � 	

 �
 �

 � � � �
 � � � �

 � �
 � � � � � � � � � �

 � � � � � � & � � � � � � � � � + � � � � � � � � � � � % / � + � � � � � � � � � � � , -

�
 � � � � � � �
 � � � � � � � � � � � � � � �

 � � � � � � � �
 � � � 	 � � � � � � � � � � # � � � � � � � � � � � � � � � � + � � � � � � � � � � � % % � � � � � � � � � � � % � , 0

� � � � � � �
 � � � � � � � � � � � � � � � � � 8 � � � � � � � � � � � � � � 	
 � � � � � � � � � � � , + � % / � � � � � � � � � � � � 1 � � � � � � � � � � � � �

� � � � 	 �
 � � � � � 	 �
 �
 � � � � � � � � � �

 � � � � � � & � � � � � � � � � 1 � � � � � � � � � � � % � � � � � � � � � � � � % - � � � � � � � � � � � � % � � � � � � � � � � � , %

� � � �
 # � � � � � � � � �
 � � � # � � � (� � � � � �
 	 � � � " � � � � � � � 	 �
 � � � � � � �) � � � � � � � � � � � � � � � � � � � # � � � 	 � � 	 � � � � � � � � � - � � � � � � � � � � � 1 / � � � � � � � � � � � � + � � � � � � � � � � � , + � � � � � � � � � � � , �

� � � � � � # � � � � � � �
 � � � � � � � � 	 	 � � �
 � � � � � � � � � � �
 # � � � � � � �

 � � 	 � � � � � �
 � �
 	 � % + � � � � � � � � � � � % - � , �

� � � � � � � � � � 	 � � � �
 � � � �
 � � � � � � � � � � � � � > 	 �
 # � � � 	 � � � � 	 � � � � � � � 	 � � > � � � � � � � + � � � � � � � � � � � % � � � � � � � � � � � � % + � � � � � � � � � � � � , � � � � � � � � � � � , �

�
 � � � � 	 � � � � & & � � � � � � � �

 # � � � � � � <
 � � � � � � � � � = � � � � � � � � � � � $ � � � � � � � � � � � � � � � � � � � 1 � � � � � � � � � � � % � � � � � � � � � � � � % . � , 1

�
 � � � � � � � � 	
 �
 � � �
 # � � � � �

 # �
 � � � � � � � � � 	 � � � � � � � � � � � , / � � � � � � � � � � � � + � � � � � � � � � � � % � � � � � � � � � � � � % � � � � � � � � � � � � � %

82

! � � 	 � �

� � � � �

� � � � � � � � �

	 � � �

� � � � � � � �

 � � � �

$ � � 	 �

 � � � �

$ � � 	 �

 � � � � � �

! � � � � � � � � � � � �
 � � � �
 � � � � 	 � � � � � � � � � � �

2
 # � � � � � � � � � � � � � � � �
 �
 � � � � � � � � � � � � � � � 	
 � * � � # � � � � � � 	 � � � 	 � � � � � " � � � � � � � � � � � � �
 � �
 	 � � � � �

� 	 � � � 	 � � � � � $ � � � � � � �
 � # � � �
 � � 	 � � & 	 �
 � � � � � � � �
 � � � �
 	 � � � � � � � � � � 	 � �

� � � � 	 � � � � � � � 	 � � � � � � � � � � � � � �
 �
 � � � � � �

� �� � � � �

�
 � � � � � �
 � � � � � � � � � � � � � * 8 � � � � � � �

! � � 	 � �

� � � � �

$ � � � � � � � � �

 � �
 #
 � � � � � � 	 � � � � � � � � � � �

� � � � � � � � � � � � � � � � � � � �

+ �

. �

� , � � � �

� � � 	
 � � � �
 � �
 � � � � � * 8 � � � � � � � � � � # � � � � � � � � � � � � � � �
 �
 � � � � � � � � � � 	 � � � � � � � � � � � � � � � � �
 � � � � � � � � � 	
 � � � �
 � � = � � � � � � �

� � � # � � � � �
 # �
 � �
 � �
 � � � � � � � � � � � $ � � � � � � � � �

 � �
 #
 � � � � �
 � � � � � * 8 � � � � � � � � � � � � � � � � �
 � � � � � � � �

� � � � � � � � � � � � � �
 � � � � � � � � �
 � � � � � � � � � � � � � � � � �

� � � � �
 � � � � � � � � 	 �
 � � � 	 � � � � � � � � � # � � � � � �
 # � � 	 � 	 � � � � � � � � 	 	 � � � � � � � � � �

� � � � � � " �
 � (

 � � � � � � � � � � � � �
 � �) � � � �
 � � � � � � � � � � � � � �

� � � � � � � � (� � � �
 # �
 � � � � � � & � � � � � � � � � � � � " � � � � � � � � �

� � � & � � �
 � � � � � � � � � � � � � � � � � �) � � �
 � � � � 	 � � � � � � � � � # � � � � � � � � � � � � � � � � � �

 � �
 � � � � � � � � �

� � � � � � � � � � 	
 � � � � � 	 � � � � � � � � 	 � � 	 � � � � � � � � � � �
 � � � � � 	 	 �
 	 � % 1 � � � � � � � � � � � 1 � � � � � � � � � � � � , + � � � � � � � � � � � � % � � � � � � � � � � � , %

� � � � �
 � � � � � � �

 # � � �
 � � � � � � � 	 � 	 � � 	 � � �
 	 � . � � � � � � � � � � � � / � � � � � � � � � � � � 0 � � � � � � � � � � � � .

8 � 	 � � � � � � 	
 � � � � � � � � � (� � � � � � � � � �) � � � � � � � � , � � � � � � � � � � � � , � � � � � � � � � � � � . � � � � � � � � � � � � 0 � � � � � � � � � � � % /

7 � 	
 � � � � � � � � �

 � � � � � � � 	 �
 � � 	 �
 � �
 	 � � � � � � � � � � 1 + � � � � � � � � � � � % 0 � , � � � � � � � � � � � � , �

7 � 	
 � � � � � �
 � 	 � � � � � � � � �
 � � � � �

 � � � 	 � � � � � � � 	
 �
 � � � � �
 � � � � � �

 � � � � � � � � � � � , + � . � � � � � � � � � � � � . � � � � � � � � � � � � �

� � � � � � � � � � � 	 � � � � � � � � � � � � � � � �
 	 � � � � � � � 8 �
 � � � � � � � � � � 	 � � � � � � � � � % - � � � � � � � � � � � � + � � � � � � � � � � � � , � � � � � � � � � � � � , � � � � � � � � � � � , /

�
 �
 	 � � � � � � � 8 � 1 � � � � � � � � � � � � + � 0

$ � � � � � � � � � 	 � � � �

 � � � � � � � � � � �
 � � � � � � � � 	 	 � � � � � � � � � � 	 & �
 � � � � � � � � � � % / � � � � � � � � � � � % � � � � � � � � � � � � � 1 � � � � � � � � � � � , - � � � � � � � � � � � , %

2 � 3 � � � � � 	
 �
 � � � � � � � 	 � � � � � � � � � 	 � � � � � � � � � � � � � � � � , . � � � � � � � � � � � � 0 � � � � � � � � � � � 1 � � � � � � � � � � � � � . � � � � � � � � � � � , /

� � � �
 �
 � � � � � �
 � � � � � � � � � � � 	 � ! � � � � � � � � � � � � � � 0 � � � � � � � � � � � 1 % � � � � � � � � � � � � 1 � � � � � � � � � � � , 0 � � � � � � � � � � � , �

! � � � � 	 �
 � � � �

 � �
 � 	 � 	 � � � � � � � � � � � � � � � � . � � � � � � � � � � � % . � � � � � � � � � � � � / � � � � � � � � � � � , / � � � � � � � � � � � , �

7 � 	
 � � � � � �
 � � � � � � � � � � � � � � 	 � � � � � 	 � � � � � � �
 # � � � � � � � � 	
 � � �
 � 	 � , � � � � � � � � � � � � 0 � � � � � � � � � � � � . � � � � � � � � � � � � 0 � � � � � � � � � � � , .

7 � � � � � � � � �
 � � � � �

 � � � � � � � � � �
 � 	 � � � � � 	
 � � � 	 � � � � � �
 � 	 � 	 � � � � � � � � � � / � � � � � � � � � � � � + � � � � � � � � � � � � % �

$ � � 	 � 	 � � � � � � � � � � � � � � � � � 	 � � 	 � � � � � 	 � � � � � � � � � � / � � � � � � � � � � � � . � � � � � � � � � � � � % � %

! �
 � � � � � � � 	 � � � � � � 	 � � � � � � � � � � �

 � � � � � � � � � � � � � � 	
 � � � � � � � � � % - � � � � � � � � � � � % / � � � � � � � � � � � � . � � � � � � � � � � � , 0 � � � � � � � � � � � , %

� � � � � � � � � � 	
 �
 �
 � � 	 � � � � � � � � � � �
 � � � � � � � � �
 � � � � � � � � � � / � � � � � � � � � � � % 0 � � � � � � � � � � � % + � � � � � � � � � � � , . � � � � � � � � � � � , �

� � � � � � � � � � � � � � � � � � # � � � � � � � � � " � � � � � � � �

 �
 � � � � � �
 � � � � � �
 � � � � � � 	 � / 1 � � � � � � � � � � � % � � � � � � � � � � � � � , � � � � � � � � � � � , % � � � � � � � � � � � , �

! � � 	 	 � 	 � � � �
 � � � � � � � � � " � � � � � � � � � � � 	
 � , + � � � � � � � � � � � � . � � � � � � � � � � � � - � % 0

�
 � � � � � � � � 	 � 	 � � � � � � � � � � � � � � � �
 	 � � � � � � � � �
 � � �

 � � � � � � � � � � 	 	 � � � � � � � � � � � � 1 , � � � � � � � � � � � � / � � � � � � � � � � � � + � , /

* � 	 � � � � � � � � � � � � � (� � � � �
 � � � � � � �
 � # � � � � � � # � � � � � � � � � � # � � � �) � 1 � � � � � � � � � � � 0 /

$ � 	 � � � � = � % � � � � � � � � � � � % , � � � � � � � � � � � / -

$ � 	 � � � � <
 � % � � � � � � � � � � � � 1 -

$ � 	 � � � � = � � � � � � � � � � � � � � � <
 � % , � � � � � � � � � � � � . � � � � � � � � � � � 1 ,

� , � � � � � 	 � � � � � � � � �
 � � � � � � � � � � � � � � � �

� 1 � � � 5 � � � � � �
 � " � � � � � � � � 	 � � � � � � � � � � � � �

� / � � � � � � � � � � � � " � � � � � � � � 	 � � � � � � � � � � �
 �

� � � � � � � � 	
 � � � � 	 � � � � � � � � � � � � � �
 � � � � 	 � � � � � � � � � � �

� + � � � � � � � � � � � � � � � �

, . � � � � � � � � � � � � � � & � � � � � � � � �

� + � � � $ � � 	 � � � � & � � � � � � � � �

% , � � � * �
 � � � � � � � � � � � � � � � & � � � � � � 	 � � 	 � � � � �

� , � � � $ � � 	 � � 	 � � � � � � � � � � �

� � � � � � � � � � � � � � 	 � � � � � � � � � � �

, � � � � � � � � � � � � � � � � � �

83

�
 	
 �
 � � �

� � � � $ � � �

� � � � * � � � � �

7 	 � � �
 � �

� � � � � + � � � � / � �
 � � � �

� � � � � 0 � � � % / � �
 � � � �

% � � � % 0 � � � 1 / � �
 � � � �

1 � � � 1 0 � � � / / � �
 � � � �

/ � � � / 0 � � � 0 / � �
 � � � �

0 � � � 2 � � � 0 / � �
 � � � �

8 �
 � � 	
 � � � � � 	 � 	 �

� � � � 8 � � � � 1 � , , , � � �
 	 � � � �

� � � � 1 � , , , � � � + � , , , � � �
 	 � � � �

% � � � + � , , , � � � % , � , , , � � �
 	 � � � �

1 � � � % , � , , , � � � + , � , , , � � �
 	 � � � �

/ � � � 2 � � � + , � , , , � � �
 	 � � � �

� � � � � � � 	

 �

� � � � � � � � � " � � � � � � � � � � � � � � 	 � � 	
 � � � � � � � � & � � � � �

8) � � � � 8 �

=) � � � � � � �

?) � � � 8 	 � � �

;) � � � $ � �

$ � � � � � � � � � � � �
 � 	 �
 �
 �
 � � � � � � � � � � � �

� � � � � � � � � 	 �
 �

� � � � � � � 	 � � � � � � � � � �
 � 	 �
 �

% � � � 2 � � � � � � � � � �
 � 	 � � � �

$ � 	 �
 �
 �
 � � � � � � � � � � � �

�

 �
 � � � 	 � � � �
 � � 	 � � � � � � � � � � � � � � � � � 	 � � 	
 � � � � � � � � & & � �

8 � � � � � � � �
 � � " � � �
 � � � 	 � � � � � � � � � �
 � � � � � 	

 �
 � � � � �

 � � � � #
 � 	
 � � � � � � � � � � � � # � � � � � � � � � � � � � " � � � � 	 � � �
 � �
 � � �

�
 # � 	 � � � � � � � � � � � � � � � � � � �

� � $ $ � * � � � 8 � � � � 	 	 � � � � � � � � � � � � � � � � � 	 � � � � � 	 � � � � � � � � � � � � � � � � �
 � 	 � �
 	 � � � � � � � � � � � � � � � � �
 � � � � � � � � � � � � � � 	 	 � � � � �

� � � � � � � � � ! " � ! " # # $ % � $ &

4 � � �
 � � � 	 � � � � � � � � � � � � 	 � � �
 � � � � � � � � 	 � � � � 	
 � � � � � � �

� � � � � �
 �
 	 � � � � �

� � � � � 2 � � � � � � � � � � �
 � � 	 � � &

� % � � � 8 � � � � � � � � � � �
 � � 	 � � &

� 1 � � � � � & � � � 	 � � �

� / � � � 2 � � � � � � � � � � � � � 	 � � � � � � � � � � � � � � � �
 � � � � � � � � � �

� 0 � � � $ � � � � � �
 � � � � � � � � �

� - � � � � � � � 	 � � � � �

� + � � � � � � 	 � � � � � � �

� . � � � � � � � � � � � � 	 � � � � � � �

� , � � � � & � & �

� � � � $

$ � � 	
 � � � " � � � � 	 � � � �
 � � � � � � � �
 � � �

�

� � � � � � �
 � � � � �

� � � � � � 7 � � � �
 � � � � �

� � % � � � ! � � � � � � � � � �
 � � �

� � 1 � � � � � � � 	
 � � �

� � / � � � 9 � � �

� � 0 � � � 4 � � 	 � � � � �

� � - � � � 4 � � � � � � 9 � � �

� � + � � � � � � � � � � � 	 � �

� � . � � � � � � � � � � � � � � � �

� , � � � � � � � � � � � � �

� � � � � 4 �
 � � � � � � � � �

� � � � � 4 �
 � � � � � � � � � � � �

� % � � � � � � 	 � � �
 � � �

� 1 � � � � � � � � � 4 �
 � � � � � �

� / � � � 4 �
 � � � � � � � (! � � � � � � � � � � � 	 	 � � �
 �
)

� 0 � � � � � � 	 � � 4 �
 � � � � � �

� - � � � 4 �
 � � � � � 4 �
 � � � � � �

� + � � � � � � �

� . � � � 5 � � � �

� 	 �
 �
 �
 � � �

� � � � 8 � � � � � � 	
 � � � � " � �

 � � �
 � � � � � � � � � � 	 �
 �
 �
 �

% � � � 8 � � � � � � 	 �
 �
 " � 	 �
 �
 � � � � � � � � � � � � � � � � � �
 � 	 � � � �

1 � � � � � � � � � �
 � 	 � � � � " � � � � � � � � 	 � � 	 � � 	 �
 �
 �
 � 	 � � � �

/ � � � 2 � � � � � � � � � � � � � � � � � # � 	 � � 	 � � 	 �
 �
 �
 � 	 � � � �

� � � � � � ; 4

� � � � � � � � �

� % � � � � � �

� 1 � � � ! � � � � � � � � � � � � � � �

� / � � � < � 4

� 0 � � � ! �
 � � � �

� - � � � � � � � � � � � � � # � � � 	 � � � � � � � (� � � � � � � 5)

� + � � � 4 � �
 � �
 � � � � � � � � �

� . � � � � 	 � � � �

� , � 	 � � �

� � � � � � � � � � � � � � � � �

� � � � � � �
 � �
 � � � � � � �

� " ' � " � � � (� � � " � # � � � � # � � �) " � �)) � � " � * + , - � � � �) + $ � ! " * � � #

84

85

EVAn työvaliokunnan jäsenet vuonna 2002

Työvaliokunnan puheenjohtaja
valtuuskunnan puheenjohtaja vuorineuvos
Georg Ehrnrooth

Työvaliokunnan jäsenet:

EVA
toimitusjohtaja Pentti Vartia

Maa- ja metsätaloustuottajain Keskusliitto
toiminnanjohtaja Paavo Mäkinen

Palvelutyönantajat
toimitusjohtaja Arto Ojala

Pellervo-Seura
toimitusjohtaja Samuli Skurnik

Suomen Pankkiyhdistys
lakiasiain johtaja Kari Suominen

Suomen Vakuutusyhtiöiden Keskusliitto
toimitusjohtaja Esko Kivisaari

Teollisuuden ja Työnantajain Keskusliitto
toimitusjohtaja Jukka Koivisto
toimitusjohtaja Johannes Koroma
toimitusjohtaja Timo Poranen

EVAn toimisto

Yrjönkatu 13A
00120 Helsinki
Puhelin (09) 6869 200
Telefax (09) 608 713
Internet www.eva.fi
Katso myös www.etla.fi

toimitusjohtaja Pentti Vartia
asiamies Anna Kaarina Piepponen
sihteeri Sirkku Suominen
asiamies Kai Torvi

Puheenjohtaja
vuorineuvos Georg Ehrnrooth

Varapuheenjohtajat
vuorineuvos Matti Honkala
puheenjohtaja Esa Härmälä
varatoimitusjohtaja Kari Jordan
pääjohtaja Asmo Kalpala
ministeri Christoffer Taxell

Maa- ja metsätaloustuottajain Keskusliitto
puheenjohtaja Esa Härmälä

Palvelutyönantajat
hallituksen puheenjohtaja Henry Fagerström
vuorineuvos Matti Honkala
pääjohtaja Jere Lahti
toimitusjohtaja Matti Lehti
vuorineuvos Keijo Suila
pääjohtaja Antti Tanskanen

Pellervo-Seura
maanviljelysneuvos Marcus H. Borgström

Suomen Pankkiyhdistys
varatoimitusjohtaja Kari Jordan
ministeri Vesa Vainio

Suomen Vakuutusyhtiöiden Keskusliitto
toimitusjohtaja Eero Heliövaara
pääjohtaja Asmo Kalpala

Teollisuuden ja Työnantajain Keskusliitto
toimitusjohtaja Matti Alahuhta
vuorineuvos Georg Ehrnrooth
vuorineuvos Stig Gustavson
vuorineuvos Jyrki Juusela
vuorineuvos Heikki Pentti
pääjohtaja Tauno Pihlava
pääjohtaja Juha Rantanen
toimitusjohtaja Pekka Sairanen
ministeri Christoffer Taxell

EVAn valtuuskunnan jäsenet vuonna 2002

