
PROGRAM
ZA VOLITVE V EVROPSKI PARLAMENT

Evropa

Blizu
našim
ljudem

K
az

al
o

Varna in močna Evropa
25

Močno gospodarstvo
za močno Evropo

7

Pameten zeleni prehod
17

Nagovor predsednika
4

PROGRAM NSi
ZA VOLITVE V EVROPSKI PARLAMENT
Izdaja: Glavno tajništvo NSi,
Dvorakova 11a, 1000 Ljubljana
Odgovorna oseba: Robert Ilc, glavni tajnik
Grafično oblikovanje: Miha Horvat
Fotografije: Slovenska turistična organizacija, Freepik,
iStock, Pexels, arhiv NSi, Boštjan Podlogar, Miha Horvat
Ljubljana, april 2024

54

Prepričan sem, da bomo skupaj znali
zgraditi Evropo, ki bo blizu našim ljudem.

Evropa blizu našim ljudem
Evropska unija je projekt miru in najuspešnejši
politični projekt v zgodovini dvajsetega stoletja.
Boj za surovine in industrijsko prevlado je na sta-
ri celini sprožil dve krvavi vojni, ki sta prerasli v
konflikt svetovnih razsežnosti. Ustanovni očetje
Evropske unije so z ustanovitvijo politične skup-
nosti, ki bi skupaj upravljala premog in jeklo, vizi-
onarsko tlakovali pot miru in blaginje za celoten
kontinent. Prvotna ideja o Evropski skupnosti za
premog in jeklo je prerasla v skupno gospodar-
sko, monetarno in politično zvezo demokratič-
nih držav. Po padcu Berlinskega zidu so se začeli
procesi ponovne integracije Evrope, ki je preras-
la v družino 27 evropskih narodov.

V letih gospodarske blaginje in neslutene-
ga razvoja smo vedno bolj pozabljali, da
je EU tudi skupnost vrednot, ki izhajajo iz
krščanskega izročila. Spoštovanje človekovega
dostojanstva, svoboda, mir, demokracija, ena-
kopravnost, pravna država in človekove pravice
so utemeljene na skupnem vrednotnem okviru.
Zaradi pomanjkanja tega zavedanja je EU zašla
v krizo vrednot in postala vedno bolj oddaljena
od svojih državljanov.

Življenje v EU je dobro in na prehojeno pot
smo lahko ponosni. Skupna valuta, padec not-
ranjih meja, telefonsko gostovanje, kohezijski
skladi, Erasmus+ izmenjave mladih … so dosežki,
ki močno vplivajo na naše vsakdanje življenje.
Želim si, da bi se EU v svojem delovanju osre-
dotočala na bistvena in strateška področja, manj
pomembna pa bi v urejanje prepuščala državam
članicam. Na ta način bi nas različnost resnično
lahko še mnogo bolj bogatila.

Vojna v Ukrajini je pokazala, da se je Evropa zna-
šla na prelomnici. Več desetletij smo lahkomisel-
no podcenjevali pomen lastne varnosti. Energet-
ska odvisnost, nekontrolirane ilegalne migracije,
nezmožnost varovanja lastnih meja in gospodar-
ska stagnacija – vse to terja resne in jasne poli-

tične odgovore. Priznati si moramo, da je EU
na številnih področjih spodletelo, zato je po-
treben nov pristop. Evropske institucije morajo
krepiti skupni trg in spodbujati evropsko gospo-
darstvo, nikakor pa ne smemo z nespametnimi
birokratskimi pristopi zavirati inovativnih idej.
Evropa bo močna toliko, kolikor bo močan njen
srednji razred. Brez močnega gospodarstva ni
evropskega projekta.

Zeleni prehod je dejstvo, izvesti pa ga mora-
mo pametno. Predstavljati mora priložnost za
evropsko gospodarstvo, da postane agilno, ino-
vativno in visokokonkurenčno. Lahkomiselno
zapiranje energetskih obratov in opuščanje
energetskih virov brez prepričljivih alternativ
sta za prihodnost EU lahko pogubni. Prepoved
avtomobilov na notranje izgorevanje in kurjenje
na drva sta samo dva nesmisla, ki v ljudeh vzbu-
jata odpor in nas od zelenega prehoda oddalju-
jeta. Samo s tehnološkim prebojem, z jedrsko
energijo in inovativnimi rešitvami lahko global-
nemu svetu pomagamo k čistejšemu in lepšemu
okolju.

EU mora zavarovati svoje meje in se odločno
postaviti za ohranitev našega načina življe-
nja. Schengen nam omogoča proste prehode
notranjih mej, kar lahko ohranimo zgolj z boljšim
upravljanjem migracij in preprečevanjem zlorab
azilnih postopkov. Naš cilj mora biti, da k nam
pritegnemo najboljše strokovnjake in ljudi, ki so
pripravljeni prispevati k evropskemu projektu in
vanj verjamejo.

Evropa potrebuje nov zagon. Prepričan sem,
da bomo skupaj znali zgraditi Evropo, ki bo blizu
našim ljudem.

	 	 mag. Matej Tonin
		 predsednik NSi

Močno
gospodarstvo
za močno Evropo

98

Blaginja Evrope temelji na
gospodarskem uspehu

in enotnem trgu, kjer vsak la-
hko najde svojo priložnost.
Svetovni trendi od nas zahte-
vajo, da najdemo skupne
evropske rešitve. Ustvariti
moramo tehnološke prvake in
spodbuditi prebojne ideje za
okrepitev naše vloge v svetu.
Evropa mora postati vodil-
na globalna regija gos-
podarskega napredka in
trajnostnega razvoja.

Temelj EU je socialno-trž-
no gospodarstvo. To

je najbolj uspešen gospo-
darski model na svetu, ki
združuje svobodo, blaginjo,
odgovornost in solidarnost.
Socialno-tržno gospodarstvo
potrebuje trden okvir z jasnimi
pravili. Potrebujemo močne
nacionalne države in trdno
EU, ki je sposobna ukrepan-
ja v velikih zadevah in je lib-
eralna v malih. Vsak človek za
uresničitev svojih talentov po-
trebuje okolje, ki omogoča in
spodbuja razvoj. Naloga EU je,
da takšno okolje ustvari.

EU se trenutno sooča s
padanjem gospodarske

moči in selitvijo industrijske
proizvodnje v države tretjega
sveta. Pretirana birokracija in
nespodbudno davčno okolje
zavirata naš razvoj.

Močno gospodarstvo je temelj blaginje in našega načina življenja. Krepitev srednjega razreda in
ustvarjanje privlačnega poslovnega okolja sta naši prvi prioriteti. EU vidimo kot prostor priložnosti,

prodornih idej in gospodarskega uspeha.

Še leta 2008 je bila gospodarska moč med EU in ZDA poravnana.
 Danes je gospodarska moč ZDA za tretjino večja od evropske.

V i r p o d atkov : I M F

Močno gospodarstvo potrebuje privlačno poslovno okolje. Zmanjšanje
birokratskega bremena za podjetja za 25 %. Potreben je pregled ce-
lotnega zakonodajnega okvira EU, zmanjšanje nesmiselnih birokratskih
zahtev in poročanja. Umetna inteligenca je orodje za zmanjšanje ev-
ropske birokracije.

EU mora določiti strateške industrijske in gospodarske panoge
in jih z ustreznimi finančnimi spodbudami ter regulatornim okvirjem
zaščititi. Selitev proizvodnje v tretje države zaradi nerazumno visokih
okoljskih in tehnoloških standardov je dolgoročno pogubna za Evropo.

Evropska podjetja so zaradi regulatornih ovir in subvencij za domača
podjetja s strani Kitajske, ZDA in drugih gospodarskih velesil v neenako-
pravnem položaju. Svobodni trg potrebuje enaka pravila, zato zagovar-
jamo vzajemnost.

Vzpostavitev avtonomije EU na področju strateških surovin,
polizdelkov, industrijskih komponent in zdravil.

Visoko usposobljeni kadri so pot do gospodarskega uspeha. Dodana vrednost pomeni višje plače in
prinaša dostojno plačilo za opravljeno delo. Zagotoviti moramo lažjo izmenjavo delavcev in vrhunskih

kadrov med podjetji v EU. Zagovarjamo ciljno strategijo delovnih migracij in lažje zaposlovanje tujcev
z veščinami in poklicnimi kompetencami, ki jih pri nas primanjkuje.

EU je močna toliko, kot je močan njen srednji sloj. Krepitev srednjega sloja želimo uvrsti-
ti na evropsko agendo kljub dejstvu, da EU nima neposrednih pristojnosti na področju
davčnih politik. Zato predlagamo uvedbo ciljnih ukrepov za razbremenitev družinskih
proračunov in srednjega sloja, ki se lahko sofinancirajo iz različnih evropskih skladov:

• Sofinanciranje prostočasnih dejavnosti otrok
(obiskovanje različnih tečajev, športnih aktivnosti, glasbenih šol ...).

• Sofinanciranje otroškega varstva in pomoči v gospodinjstvu kot pomoč
staršem za lažje usklajevanje poklicnega in družinskega življenja.

• Sofinanciranje programov dodatnega izobraževanja
 odraslih za izboljšanje njihovih poklicnih kompetenc.

€

€

1110

Tehnološki razvoj z uvajanjem umetne inteligence pomeni nov mejnik v razvoju naše civilizacije.
Evropa mora postati ciljna destinacija inovativnih visokotehnoloških in zagonskih podjetij na svetu.

Enotni digitalni trg in enotni gospodarski prostor naj postaneta tudi tehnološko stičišče za
globalni razvoj EU podjetij.

V EU se razvijejo številna zagonska podjetja, ki se v fazi širitve preselijo v svetovna tehnološka središča
v ZDA ali na Kitajsko, kar predstavlja naš ključni izziv.

Pametna Evropa

Paypal

251

Salesforce

225Netflix

214

Intuit

Uber

Booking

MercadoLibre

Snap

Square

Apple
1,973

Microsoft
1,617

Amazon
1,598 Alphabet

1,196

Facebook
785

96

92

90

85

74

68

Twilio

46

Adyen

Spotify

Delivery Hero

Yandex

145
57

5123
23

SAP

Prosus

Naspers

Alibaba
759

Tencent
730

Samsung

368

Meituan

239

Netease

Baidu

Naver

Kakao

Trip.com

Pinduoduo

JD.com

167
13965

46
42

30

YonYou
21

Bilibili 22

20

Roku

35

Ebay

35

Twitter37

Match
37

Carvana

38

Pinterest

42

Slack
23

Zillow28

Teladoc30

Peloton
31

Splunk

32

182
96

42 Schmidt, H, Hosseini, H. (2020) Top 100 Plattformen der Welt (Oct. 2020). Available at: https://www.platformeconomy.com/ (accessed 2 December 2020). © Copyright Dr. Holger Schmidt | Hamidreza Hosseini | netzoekonom.de | TU Darmstadt | Ecoynamics.io | Platform-fund.com

20

Map 2.1 Big Tech market capitalisation (above US$ 20 billion) in December 2020

Lorem ipsum dolor sit
amet, consectetuer adipi-
scing elit, sed diam
nonummy nibh euismod

Danes ima več kot polovica največjih tehnoloških podjetij sedež v ZDA, Evropa zaostaja tako za Kitajsko kot Indijo.
Vir : P latformEconomy.com

E-residency za podjetja.
Potrebujemo enoten
evropski okvir, ki bo
omogočil hitro in
varno ustanovitev
podjetja na daljavo.

Uvedba digitalne identitete za vsakega
državljana kot naslednji korak v razvoju
skupnega trga.

Uvedba digitalnega evra.

Vzpostavitev javnega raziskovalnega
računalniškega centra za umetno
inteligenco kot evropske agencije, ki bo
nudila vrhunsko podporno okolje vsem
državam in njihovim podjetjem, ki delujejo
na področju umetne inteligence.

Močna okrepitev skupne evropske
podpore inovativnim zagonskim
podjetjem. Oblikovanje močnih skladov
semenskega in tveganega kapitala, ki
zagotavljajo podporo razvoju teh podjetij.

1312

Po napovedih strokovnjakov bo do leta 2035 na svetu približno ena milijarda ljudi živela kot digitalni
nomadi. V Evropo moramo pritegniti vse, ki ustvarjajo ekonomijo prihodnosti, da s svojim znanjem in

z idejami obogatijo našo skupnost. Potrebujemo enotni evropski okvir za pospeševanje sodobnih
oblik dela in digitalnega nomadstva.

Vsak naj postane del digitalne prihodnost. Vsak državljan EU mora imeti dostop do širokopasovnega interneta.
Vir : Eu ros t at

Delež gospodinjstev z dostopom
do širokopasovnega interneta

% gospodinjstev, leto 2019

Evropa naj ostane
prostor blaginje – za vse!

Evropa je utemeljena na sol-
idarnosti, ki je neločljivo

povezana z odgovornost-
jo in samoiniciativnostjo
vsakega izmed nas. Skup-
nost zameji tveganja, ki jim ni-
hče od nas sam ne bi bil kos.
Družba mora zagotoviti, da
noben posameznik ali skupina
ne živi pod mejo socialne var-
nosti.

Mladim, starejšim, inval-
idnim, osebam iz drugih

kulturnih okolij, ranljivim sk-
upinam ... mora EU ponuditi
možnosti za dostojno življen-
je. Nihče ne sme ostati sam,
hkrati pa mora v okviru svo-
jih zmožnosti prispevati k
razvoju skupnosti. Solidar-
nost je mehanizem, ki varuje
najšibkejše v naši družbi.

Zdravstvena, socialna in
stanovanjska politika naj

ostanejo v primarni pristojno-
sti držav članic EU. Ostajamo
združeni v različnosti. Vsee-
no pa EU lahko zagotovi bol-
jšo usklajenost delovanja teh
sistemov in izvedbo ukrepov,
ki presegajo meje nacionalnih
držav.

Okrepiti skupni evropski program na področjih duševnega
zdravja mladih, ranljivih skupin, izgorelih na delovnem
mestu in drugih ranljivih skupin.

Konkurenčnost pomeni razvoj in zagotavlja nižje cene.
Spodbujati želimo izvedbo skupnih javnih naročil zdravil
in medicinske opreme na ravni EU.

Oblikovanje enotnega zdravstvenega podatkovnega
prostora (eHealth) – pacient lahko do svojih zdravst-
venih podatkov dostopa v kateri koli državi članici. Lažje
koriščenje čezmejnih zdravstvenih storitev ob upoštevanju
nedopustno dolgih čakalnih dob v posamezni državi članici.

Program hitrejše integracije tujcev v evropsko okolje in
njihov hitrejši vstop na trg delovne sile.

Približevanje pokojnin evropskim standardom. Krepitev
spodbud za varčevanje v drugem in tretjem pokojninskem
stebru z oblikovanjem vseevropskih standardov za naložbe
v pokojninskih skladih. Spodbujanje plačanih aktivnosti
upokojencev.

14

Stanovanjski problem je ena od največjih skrbi mladih po celotni Evropi. Glede na raziskavo
Eurobarometra kar 20 % mladih med 25. in 34. letom stanovanjski problem navaja kot enega od

največjih osebnih izzivov. Potrebujemo enotni evropski instrument za podporo pri nakupu prvega
stanovanja (npr. ugodni krediti s subvencionirano obrestno mero) in program podpore projektom
gradenj stanovanjskih skupnosti za različne ranljive skupine (mladi, invalidi, starejši …).

Solidarnost pomeni odgovornost. Vsak posameznik mora imeti možnost, da zase in za družino ustvari
primeren življenjski standard – to je hkrati tudi njegova odgovornost. Zlorabe socialnih transferjev

uničujejo solidarnost in niso pravične do tistih, ki delajo in ustvarjajo. EU si pred tem problemom
ne sme več zatiskati oči in mora storiti vse, da v sodelovanju z nacionalnimi državami tovrstne zlorabe
prepreči.

Vir : Eu ros t at

Starost ob odselitvi od doma
leto 2020

Starost (leta)

Pameten
zeleni
prehod

1918

Okolje varujemo za pri-
hodnost. Podnebne spre-

membe so naša realnost, zato
moramo storiti vse, da jih om-
ilimo. Uporaba naravnih virov
ne sme oslabiti obnovitvenih
zmožnosti narave. Pri zman-
jševanju toplogrednih plin-
ov se osredotočamo na troje:
učinkovito porabo energije,
obnovljive vire energije (v na-
daljevanju: OVE) in pame-
ten zeleni prehod z uporabo
jedrske energije in zemeljskega
plina. Verjamemo, da bomo z
inovacijami in tehnološkimi iz-
boljšavami pomembno prispe-
vali k zmanjševanju izpustov
toplogrednih plinov.

Priložnosti bodo le, če bo
energija. Naša energija

mora biti varna, čista in cenov-
no ugodna. To je bistvena pod-
laga za gospodarski uspeh,
visoko kakovost življenja ter
varovanje okolja in podnebja.
Ključni vidiki v našem boju pro-
ti podnebnim spremembam so
nove tehnološke rešitve, ra-
ziskave in razvoj.

Čista pitna voda mora ostati
javna dobrina v celotni EU.

Da bi izboljšali kakovost okolja,
je treba nujno urediti področ-
je vseh kategorij odpadkov.
Zavzemali se bomo za zman-
jševanje odpadkov na izvoru,
za njihovo vnovično uporabo,
termično izrabo in neškodljivo
odlaganje. Skupaj lahko ust-
varimo učinkovito in delujoče
krožno gospodarstvo.

Ambiciozni cilj, da EU do leta 2050
postane ogljično nevtralna, je uresničljiv.

Zeleni prehod bo uspešen, če zagotovimo stabilno preskrbo z
energijo po dostopnih cenah. Jedrska energija mora postati
hrbtenica prihodnje energetske politike EU. Investicije v nove
jedrske elektrarne morajo biti sofinancirane tudi z evropskimi sredstvi.

EU mora zagotoviti strateško samooskrbo z energenti
(zemeljski plin, nafta) in rudami (litij, kobalt, baker) ter
razpršiti geopolitična tveganja za preskrbo.

Podpora tehnološkim inovacijam na področju
razvoja vodikovih tehnologij, malih modularnih
jedrskih reaktorjev in hranilnikov energije.

Glede na leto 1990 je EU
emisije toplogrednih plinov

zmanjšala za tretjino.
Zeleni prehod ne sme uničiti naše
industrije in ljudi pahniti v revščino

EU je odgovorna za 7 % svetovnih emisij. Glede na leto 1990 je EU emisije toplogrednih plinov zmanjšala za tretjino.
Vir p o d atkov : E D G A R , Ev ro pska ko m is i j a , l e to 2 0 1 9

Države, ki izpustijo največ ogljikovega dioksida

Električna energija bo zlato prihodnosti. Vsaka država članica mora odgovorno poskrbeti za energets-
ko samozadostnost in tega bremena ne sme prevaliti na druge. Vsako proizvodno enoto električne

energije, ki jo poganjajo fosilna goriva, je pred ukinitvijo treba nadomestiti s trajnostnimi viri električne
energije (jedrska energija, zemeljski plin, OVE).

Nepremišljeno zapiranje energetskih obratov pomeni veliko tveganje pri preskrbi z električno energijo.
Pomanjkanje električne energije pomeni:

	 • energetsko odvisnost od tujih držav,
	 • drago in pogojevano električno energijo,
	 • tveganje za energetsko revščino državljanov,
	 • zmanjšanje konkurenčnosti evropskega gospodarstva.

Podpiramo pameten zeleni prehod, ki ne pomeni izgube evropske suverenosti. Obnovljivi viri energije
(sonce, veter, geotermija) so pomemben del energetskega miksa, ne morejo pa biti temelj energetske

preskrbe EU.

Ne potrebujemo novih zelenih davkov, ampak odgovorno energetsko politiko, ki temelji na preiz-
kušenih tehnologijah in zagotavlja stabilno preskrbo z nizkoogljično električno energijo.

8,1

15,5

6,5

1,9

12,51,792

2,597

3,304

5,107

11,535Kitajska

ZDA

EU

Indija

Rusija

Skupne emisije CO2 v megatonah na prebivalca na leto v tonah na prebivalca

2120

NAŠA VIZIJA:

Vsi smo del
zelenega prehoda

Gospodinjstvo prihodnosti bo

energetsko samooskrbno – lastna

sončna elektrarna bo zagotavljala

dovolj elektrike za potrebe

gospodinjstva, ogrevanje, hlajenje,

pogon osebnega električnega vozila

in ostalih e-prevoznih sredstev. Zato

podpiramo policentričen razvoj OVE

virov, ki zagotavlja energijo čim

bližje lokaciji, kjer se ta porablja.

Naš cilj je, da je uporabnik v vsakem

trenutku od najbližje e-polnilnice

oddaljen največ 20 minut.

Mnogo gospodinjstev se za

investicije v OVE ne odloči, ker so

finančno prezahtevne. EU mora

zagotoviti ustrezne spodbude

za investicije, ki se pokrivajo

iz prihodkov ali energetskih

prihrankov. Noben državljan ne sme

biti soočen z energetsko revščino.

Zeleni prehod je priložnost za

ustvarjanje novih delovnih mest

z visoko dodano vrednostjo.

Evropa naj ostane prvak

zelenega prehoda.

Močno evropsko kmetijstvo
za kakovostno domačo hrano

Kmetijstvo vidimo kot priložnosti na
podeželju. Kmetje so tisti, ki prideluje-

jo hrano in skrbijo za obdelanost podeželja,
zato morajo biti deležni vse naše podpore.
Samooskrba s hrano je strateškega pomena
za vsako državo članico in EU kot celoto.

Zagotavljanje kakovostne domače hrane
in ohranjanje domačega kmetijstva

postavljamo v središče naših prizadevanj.
Nasprotovali bomo poskusom različnih sk-
upin, da z nepremišljenimi ukrepi in neures-
ničljivimi zahtevami uničijo slovensko in
evropsko kmetijstvo.

Izboljšanje naše samooskrbe
s kakovostno, domačo hrano.

Podpora mladim
prevzemnikom kmetij.

Izboljšanje položaja kmetij na
območjih s težjimi obdelovalnimi
pogoji (gorske in hribovske
kmetije, demografsko ogrožena
in obmejna območja).

Odpornost kmetijstva na
podnebne spremembe
(namakalni sistemi, obramba
pred točo) in inovacije v
kmetijstvu (žlahtnjenje sort).

Izgradnja domače
lesnopredelovalne verige.

2322

Register območij Natura 2000.
Vir : A R S O

V Sloveniji je 355 območij Nature 2000,
ki pokrivajo dobrih 37 % ozemlja

države, kar je največ med vsemi država-
mi članicami EU. Varstvo okolja ne sme
nerazumno omejevati gospodarjen-
ja s kmetijskimi zemljišči in kmetijske
pridelave, kar še posebej velja za območja
Nature 2000.

Varstvo okolja ne sme nerazumno
omejevati kmetijske pridelave.

Steber skupne kmetijske politike po letu
2027 morajo postati družinske kmeti-

je z raznoliko proizvodnjo in različnimi
dopolnilnimi dejavnostmi. Zmanjšati je
treba populacijo divjadi in velikih zveri.
Z inovacijami in s podporo kmetom lahko
dosežemo manjšo in ciljno uporabo pes-
ticidov, gnojil in antibiotikov. Potrošniki
morajo ohraniti zaupanje v varnost in kako-
vost hrane, kar nam omogočajo sodobne
informacijske rešitve.

Varna
in močna
Evropa

2726

Smo na strani povezane Evrope, ki mora postati močan svetovni igralec in ključno prispevati k raz-
reševanju največjih svetovnih izzivov. Če gre dobro Evropi, gre dobro tudi Sloveniji. Zato mora

Evropa postati učinkovitejša pri svojih odločitvah, odločna v svojih dejanjih in prepričljiva v svojih zu-
nanje-političnih pobudah. Evropska unija ostaja najuspešnejši politični projekt moderne zgodovine. Naš
odgovor za prihodnost je: več Evrope!

Evropa mora govoriti z enim glasom. Širitev EU ni politično, ampak geopolitično vprašanje. Varnost Ev-
rope je neločljivo povezana s stabilnostjo držav v njeni soseščini. Dokler bodo v tem delu sveta vlada-

li nedemokratični in avtoritarni režimi ter bodo življenjske možnosti prebivalstva nizke, bodo obstajali
pritiski na zunanjih mejah EU.

Odločanje s kvalificirano večino na področju zunanje in
varnostne politike. Evropa mora govoriti z enim glasom,
potrebujemo hitrejše odločitve.

Čim prejšnje povečanje obrambnih izdatkov na 2 % BDP.

Podpiramo evropsko perspektivo držav Zahodnega
Balkana, Ukrajine in Moldavije, takoj ko izpolnijo pogoje.
Nepripravljenost EU ne more biti razlog za ustavljanje širit-
venih procesov.

Evropa mora postati samozadostna na področju obrambnih
zmogljivosti, zato podpiramo krepitev evropske obrambne
industrije.

Evropa mora za svojo varnost
storiti več. NATO je hrbtenica ev-

roatlantske varnosti in stabilnosti.
Vsaka članica mora spoštovati spre-
jete zaveze – tako zaradi svoje lastne
varnosti kot tudi zaradi kolektivne
varnosti naših zaveznikov. Cilj Ev-
rope mora biti, da se za svobodo, mir
in demokracijo v svetu vzpostavimo
kot enakovreden partner z ZDA.

Evropa mora ostati varuh
demokracije, svobodne gospo-

darske pobude in človekovih pravic v
svetu. Vse to lahko zagotovimo samo
z močno in enotno EU.

Vedno večji izziv za zavezništvo NATO predstavljata hitro povečevanje obrambnih izdatkov
s strani Kitajske in krepitev vojaške moči drugih avtoritarnih režimov.

Vir : St at i s t a in M c K in s ey - l a s tn a za sn ova

2928

Preprosto ne moremo sprejeti vseh, ki si k nam želijo – priseljevanje zato potrebuje meje in jasna pravila.
Naš cilj mora biti izkoreninjenje razlogov, ki ljudi v njihovih izvornih državah silijo v migracije, in ohran-

itev našega načina življenja ter vrednot, na katerih temelji EU.

Podpiramo ciljno migracijsko strategijo in zakonite migracije. V EU je dobrodošel vsak, ki s svojim
delom, znanjem in sposobnostmi želi soustvarjati naš skupni projekt.

Za močno Evropo potrebujemo gospodarsko močne in enakomerno razvite države in regije. Poseben
izziv zato predstavlja praznjenje številnih evropskih regij s strukturnimi problemi – to so predvsem

obmejna območja in države članice, ki zaostajajo za povprečjem razvoja skupnosti. S krepitvijo kohezijske
politike moramo poskrbeti za enakomeren razvoj EU.

Migracije
Evropa mora zavarovati svoje meje.

Mednarodni institut Gallup ugotavlja, da je leta 2021 na svetu kar 16 % odraslih prebivalcev
želelo zapustiti svojo državo – to pomeni 900 milijonov ljudi.

Vir : M e d n a ro d n i in š t i t u t G a l l u p - l a s tn a za sn ova

Globalna želja po preseljevanju narašča.

Evropa mora zavarovati svoje meje. Krepitev skupnih migrantskih centrov
na zunanjih mejah EU, okrepitev enot agencije za varovanje meja Frontex in boj
proti kriminalnim združbam za tihotapljenje ljudi.

EU potrebuje enotno azilno politiko. Nujne so spremembe azilnega post-
opka, da se prepreči zlorabo institutov mednarodne zaščite z določitvijo
seznama t. i. »varnih držav«. Treba je vzpostaviti sistem za učinkovito in dosled-
no vračanje oseb, ki jim azil ni bil odobren.

Priprava enotne ciljne migracijske strategije: potrebujemo vrhunske kadre in
različne poklicne profile, ki jih v EU primanjkuje.

Uvedba klavzule o spoštovanju demokratičnega in pravnega reda EU.
Pravice morajo biti povezane z dolžnostmi in spoštovanjem zakonov ter naših
skupnih vrednot.

Ljudje svoje države zapuščajo zato, ker je življenje v njih nevzdržno in ne vidijo nobene perspektive. Ne-
legalne migracije moramo zato reševati na izvoru in ljudem v njihovih lastnih državah omogočiti dos-

tojno življenje. Evropa mora izboljšati upravljanje migracij in preprečiti zlorabo azilnih postopkov. Tistim,
ki k nam pridejo, pa moramo zagotoviti možnosti integracije v našo družbo.

30

tajnistvo@nsi.si

novaslovenija

NovaSlovenija

novaslovenija

NOVA SLOVENIJA
KRŠČANSKI DEMOKRATI

Dvorakova 11a, 1000 Ljubljana

www.nsi.si

01 241 66 50

