

SUOJELE ELÄMÄÄ. ÄÄNESTÄ.

Helsingin Vihreiden
eduskuntavaalilehti 2023

Tutustu Vihreiden
ehdokkaisiin ja
tavoitteisiin

Maria Ohisalo:

“Emme voi olla hallituksessa,
joka peruuttaa ilmastotoimissa
tai leikkaa koulutuksesta.”

Eduskuntavaalit 2.4.2023,
ennakkoäänestys 22.-28.3.

Vihreät
De Gröna

Helsinki

Sinä valitset

MIETITKÖ KOSKAAN, että niinkin pienellä teolla kuin äänestämällä voi tehdä ison muutoksen?

Viime vuosina olemme tehneet hallituksessa tarpeellisia päätöksiä: panostaneet ilmastokriisin hoitoon ja luonnonsuojeluun, palauttaneet lasten tasa-arvoisen oikeuden varhaiskasvatukseen, lisänneet korkeakoulujen aloituspaikkoja, laajentaneet oppivelvollisuuden 18 ikävuoteen sekä toteuttaneet tasa-arvoisen perhepaauidistuksen. Paljon on kuitenkin vielä tehtävänä: jo ennen koronapandemiaa jopa joka neljäs nuori kärsi mielenterveyden häiriöistä. Suomessa on edelleen 2 667 uhanalaista lajia.

Tämän kevään eduskuntavaaleissa on kyse siitä, onko Suomi maa, joka suojelee

elämää ja ympäristöään. Tehdäänkö tulevaisuudessa kaikki mahdollinen ilmastokriisiin ja luontokadon ratkaisemiseksi? Panostetaanko koulutukseen ja tieteeseen, entä lapsiin ja nuoriin?

Jos me vihreät saisimme päättää, niin Suomi olisi maa, joka suojelee ympäristöään, jossa ihmisen toiminta asetetaan ympäristön rajoihin ja joka kannattelee ihmisiä heidän koko elämänsä ajan. Minusta olemme sen lapsillemme ja tuleville sukupolville velkaa. Mitä mieltä sinä olet?

Tässä lehdessä esittelemme sinulle 23 vihreää ehdokastamme. Valitse omasi ja muista äänestää, sillä vain annetut äänet lasketaan!

Sinä valitset. Suojele elämää.

Salla Merikukka
Helsingin Vihreiden
puheenjohtaja

Kuva: Linda Lipponen

Sisältö

- | | | |
|---|---|---|
| <p>2 Sinä valitset</p> <p>3 Maria Ohisalo
Ilmasto- ja luontotyön jatkoa, koulutuspanostuksia ja eriarvoisuutta torjuvaa talouspolitiikkaa</p> <p>5 Pekka Haavisto
Ukraina tarvitsee myös ympäristöapua</p> <p>6 Fatim Diarra
"Minun Suomeni on paikka, jossa jokainen voi elää ilman pelkoa"</p> <p>7 Riina Bhatia
Enemmän keskustelua talouden laadusta ja arvovalinnoista</p> <p>7 Kaapo Haapanen
Nuoriin panostaminen on investointi tulevaisuuteen</p> <p>8 Alviina Alametsä
Matalan kynnyksen mielenterveyspalvelut kaikkien saataville</p> <p>9 Shawn Huff
Liikunta ja harrastaminen turvaavat hyvinvointia</p> | <p>9 Tuuli Kousa
Turvataan hyvinvointi talouden avulla</p> <p>10 Atte Harjanne
Viisasta energiapolitiikkaa</p> <p>11 Kasper Kivistö
Translaki saatiin läpi, mutta tasa-arvo ei ole vielä valmis</p> <p>11 Johanna Nuorteva
Lapsilla ja nuorilla on oikeus kasvun ja oppimisen tukeen</p> <p>12 Reetta Vanhanen
Luottamus hyvinvointivaltioon on palautettava</p> <p>13 Jonni Lehtiranta
Sähköä teille ja raiteille</p> <p>13 Nina Miettinen
Kestävää elämää ja kiertotaloutta</p> <p>14 Mari Holopainen
Kestävän talouden puolesta</p> <p>15 Minna Lindgren
Kulttuuri hyvinvoinnin takeena</p> | <p>15 Kasper Strömman
Kulttuuriala ja freelancerit kunniaan</p> <p>16 Amanda Pasanen
Pelastetaan luonto ja eläimet</p> <p>16 Oula Silvennoinen
Demokratiassa tunnustetaan koulutuksen merkitys</p> <p>17 Tule tapaamaan vihreitä ehdokkaita</p> <p>18 Coel Thomas
Inhimillisen päihdepolitiikan puolustaja</p> <p>18 Ozan Yanar
Perheellistymisestä uutta näkökulmaa politiikkaan</p> <p>19 Susanna Airola
Hyvä arki on hyvinvoinnin perusta</p> <p>19 Bicca Olin
Yhdenvertainen mahdollisuus hyvään koulutukseen</p> |
|---|---|---|

SUOJELE ELÄMÄÄ. ÄÄNESTÄ VIHREITÄ. Helsingin Vihreiden eduskuntavaalilehti 2023

Vaalilehtityöryhmä: **Elisa Haikola, Miran Hamidulla, Hanna Hannus, Anna Hyödynmaa, Matti Lehto, Salla Merikukka, Kirsikka Moring, Anni Mylläri, Aleksi Nenonen, Nelli Nevala, Ronja Norja, Anu Randén-Siippainen, Akseli Rouvari** • Lehden ulkoasu ja taitto: **Janica Moksén** • Ehdokkaiden studiokuvat: **Ilkka Vuorinen** • Kannen kuva: **Konsta Partanen** • Julkaisija: **Helsingin Vihreät ry**, Mannerheimintie 15b A, 4. krs, 00260 Helsinki • Paino: Sanomapaino Oy, Vantaa 2023 Painosmäärä: 65 000

230

Maria Ohisalo

- **38-vuotias** Vihreiden puheenjohtaja ja ympäristö- ja ilmastoministeri Viikistä
- **Kansanedustaja**, kaupunginvaltuutettu
- ♥ **Suosikkijutut:** “Viikin-Vanhankaupunginlahti ja Vuosaaren rannat, parhaita paikkoja rentoutumiseen Helsingissä. Suosikkityypit elämässäni ovat mies Miika ja Ada-tyttäremme.”
- 🗨 **Erityistä:** “Olen keräillyt vanhoja Nintendo-pelejä lapsuudesta lähtien. Kokoelma on jo hyvän kokoinen ja mukaan mahtuu useampi konsoli aina 1980-luvulta lähtien.”

Ilmasto- ja luontotyön jatkoa, koulutuspanostuksia ja eriarvoisuutta torjuvaa talouspolitiikkaa

Vihreiden puheenjohtaja Maria Ohisalo on työskennellyt ministerinä periksiantamattomasti paremman maailman eteen. Marian mukaan resepti Suomen menestykseen on tällä kaudella aloitetun ilmasto- ja luontotyön jatkaminen, koulutukseen panostaminen ja eriarvoisuutta torjuva, kestävä talouspolitiikka.

MARIA LINJAA Vihreiden kynnyskysymyksiksi ilmaston ja koulutuksen. “Me emme voi olla hallituksessa, joka peruuttaa ilmastotoimissa tai leikkaa euroakaan koulutuksesta.”

Torjumme ilmastokriisiä ja luontokatkoa

Vihreiden suurimpiin saavutuksiin tällä kaudella lukeutuvat ilmastolaki, ilmastotavoitteiden nostaminen läpileikkaavaksi teemaksi ja luontokadon pysäyttämisen tuominen yhteiskunnallisen keskustelun ytimeen.

“Suomesta on tultava hiilineutraali viimeistään vuonna 2035. Tärkeintä on pystyä jatkamaan tällä kaudella tehtyä työtä. Suomi on saatettu hiilineutraaliuspolulle ja luonnonsuojeluun on panostettu historiallisen paljon.”

Puolueet puhuvat ympäristöasioista kauniisti, mutta se ei kerro teoista. “Kannat paljastuvat neuvottelupöydissä, joissa Vihreät on lopulta se puolue, joka asettaa aina maapallon rajat osaksi keskustelua.”

“Kannat näkyvät hyvin suhtautumisessa metsäpolitiikkaan ja Suomen metsien tilaan. Tässä on valtava ero puolueiden välillä. Hiilinielujen pelastuspaketti tarvitaan, sillä ilman sitä hiilineutraalius ei toteudu ajoissa.”

Suomesta koulutuksen kärkima

Osaamistaso ja oppimistulokset ovat heikentyneet vuodesta 2006 lähtien. Myös eriarvoisuus ja oppimiserot ovat kasvaneet. Vihreiden tavoite on Suomen palauttamisen koulutuksen kärkimaaksi.

“Vihreillä on pitkä linja ja uskottava histo-

ria koulutuksen puolustajana. Koko koulupolussa on paljon tekemistä. Pienen maan turva on osaamisessa ja sivistyksessä.”

Vihreillä on esityksiä kaikille koulutustasasteille: korkeakoulutukseen vähintään 5 400 uutta aloituspaikkaa joka vuosi, varhaiskasvatukseen lisää ammattilaisia, peruskoulussa paluu perusasioiden äärelle ja pienemmät ryhmäkoot. Myös vihreä siirtymä vaatii merkittävän määrän osaaamista ja TKI-rahoitus on nostettava neljään prosenttiin bruttokansantuotteesta.

“Lupasimme ennen viime vaaleja, että koulutukseen tullaan palauttamaan miljardi euroa. Tällä kaudella olemme vahvistaneet koulutusta, tutkimusta ja innovaatioita jo yli miljardilla eurolla.” ▷

Eriarvoisuutta torjuvaa talouspolitiikkaa

Vihreiden sopeutuspaketissa esitetään valtiontalouden vahvistamista kuuden miljardin euron edestä ensi vaalikauden aikana.

“Mukana ovat työllisyysasteen nosto 80 prosenttiin, työperäisen maahanmuuton vahvistaminen ja koulutukseen panostaminen. Kokonaisuudessa tarvitaan myös leikkauksia ja veronkorotuksia. Ympäristölle ja ilmastolle haitallista toimintaa suitsisin nykyistä kovemmin.”

Vihreiden arvovalinta on heikoimpien sosiaaliturvaan panostaminen haastavassakin taloustilanteessa.

“Vaihtoehtomme vapauttaa varoja koulutukseen, pienituloisten tukemiseen ja pitää huolen, että vihreä siirtymä toteutuu.”

Vihreiden tavoite sosiaaliturvauudistuksessa on perustulo. “Perustulo mahdollistaisi yhä useammalle osallisuuden ja auttaisi epätyöllisissä työsuhteissa olevia. Vihreät esittää kaikille täysikäisille vastikkeetonta 200 euron takuutuloa askeleena kohti perustuloa.”

Lyhyen aikavälin ratkaisut ovat perusturvan 50 euron tasokorotus, opintotuen 100 euron korotus, pienituloisimpien perheiden etuuksien korottaminen sekä eniten tukea tarvitseville kohdennettava energiaraha. Työlistalla on lisäksi ansiopäivärahan laajentaminen yleiseksi ansioturvaksi, myös kassaan kuulumattomille.

“Myös kulttuuriin ja liikuntaan panostaminen tukee eriarvoisuuden torjuntaa. Se on samalla merkittävä työllisyyttä ja taloutta tukeva kysymys.”

Miksi valita Vihreät

“Meillä on ratkaisuja siihen, miten pienenä maana pärjäämme valtaviin murrosten edessä. Päällämme on ilmastokriisi, luontokato, energiapolitiikan ja työn murros, maailmanlaajuiset konfliktit ja Venäjän järkyttävä hyökkäyssota lähellä meitä Ukrainassa.”

Vihreät eivät tee politiikkaa yhden vaalikauden aikajänteellä vaan katsovat aina isoa kuvaa ja pidemmälle tulevaisuuteen.

“Meillä ei ole työllisyyttä eikä taloutta, jos ei ole olemassa elinkelpoista planeettaa.”

HELSINGIN VIHREÄT VAALITEESIT

Puolustamme luontoa ja ilmastoa oikeilla teoilla

Hiilineutraalius 2035 saavutetaan teoilla, ei vain juhlapuheilla. Rakenname energiatähtäisiä Suomea, joka ei tingi tavoitteistaan vaan kiihdyttää ilmastotyötä. Luonnon-tilaiset metsät, suot ja vesistöt sekä uhanalaiset lajit pitää pelastaa. Huolehdimme luonnon monimuotoisuudesta myös kaupungeissa.

Vihreitä ratkaisuja:

- **Kaksinkertaistetaan** luonnonsuojelun rahoitus.
- **Lisätään hiilinieluja** ja suojellaan 30 prosenttia Suomen maa- ja vesialasta, mukaan lukien kaikki valtion omistamat vanhat ja luonnontilaiset metsät.
- **Suojellaan Itämerta:** vähennetään maatalouden ravinteiden kulkua mereen ja velvoitetaan aluksia jättämään jätevetensä maihin.
- **Lasketaan joukkoliikenteen** lippujen hintoja valtion tuella.
- **Lopetetaan turkistarhaus.**
- **Tehdään kasvisruoasta** suomalainen menestystarina.
- **Investoidaan kestäväan** kotimaiseen energiaan.
- **Uudistetaan ydinenergia-**laki sallimaan uuden teknologian ratkaisut.

220

Pekka Haavisto

- ➔ **65-vuotias** ulkoministeri ja kansanedustaja
- ➔ **Harrastukset:** "Hyvät kirjat. Musiikki. Yöhiito. Kulttuurin takapihat."
- ♥ **Suosikkijutut:** "Komisario Palmu -elokuvat. Hienoa vanhaa Helsinkiä."

Kuva: Kerttu Penttilä

Ukraina tarvitsee myös ympäristöapua

On Ukrainan sodan vuosipäivä. Kirkonkellot soivat, kynttilät syttyvät. Ulkoministeri Pekka Haavisto on kiireinen, mutta näyttää tyneltä kuin kesäamu. Veteen heitetty kivi muodostaa kuitenkin pitkän rivin renkaita.

PEKKA ON KEHITYSYHTEISTYÖN

asiantuntijana tottunut vuosien ajan matkustamaan kriisialueilla. "Yksi vaikeimmista hallittavista tilanteista oli ministerikaudeni osunut Afganistanin romahtaminen, suomalaisten ja Suomelle työskennelleiden evakuointi Kabulin kaaoksessa."

"Mutta Ukrainan sodassa Eurooppa kokee suurimman humanitaarisen kriisin toisen maailmansodan jälkeen." Pekka on neuvotellut kaikkiin ilmansuuntiin, vierailut myös Ukrainan sydämessä. Päämäärä on rauhoittaa maailman järkkynyt turvallisuustilanne.

"Ukraina tarvitsee sotilaallista apua – myöhemmin ehkä turvatakuut. Siitä riippuu, millaisissa asemissa se voi ryhtyä rauhanneuvotteluihin. Miljoonat ovat joutuneet jättämään kotinsa, ja Suomeen on saapunut 49 000 ukrainalaista. Apua tarvitaan paljon. EU:n rauhanrahaston kautta on voitu tukea konkreettisesti Ukrainaa."

Tilanne elää. Uutisissa toistuvat Moldovan ja Transnistriaan kohdistuvat uhat. Kiinakin on esittänyt oman rauhansuunnitelmansa, ja presidentti Volodymyr Zelensky haluaa tavata kollegansa Xi Jinpingin.

Rauhaan johtavan diplomatian säikeet ovat hennot. "Mutta onneksi niitä on, kuten ydinturvatyö, vankienvaihto ja viljanvientisopimus. Suomelle on tärkeää, että omat rajamme ovat rauhallisia. Liettuassa heinäkuussa pidettävään Naton huippukokoukseen Suomi ja Ruotsi osallistuvat jäsenvaltioina", Pekka arvioi. "Vaikka yhteistyö Venäjän kanssa on keskeytynyt, tulemme tarvitsemaan niin arktista kuin Barentsin alueen kumppanuutta ilmastomuutosten pysäyttämiseen."

Tarvitaan rauhan perspektiivejä. "Ukrainan jälleenrakentamisen aika tulee, kun on selvitetty Venäjän sotarikokset ja korvausvastuut. Suomen tukea tarvitaan moneen. Sota on vauhdittanut siirtymistä vihreään energiaan. Ukraina tulee tarvitsemaan niin miinanraivausta kuin ympäristömyrkyjen eliminointia."

"Toivoakin on. YK:n yleiskokous osoitti moraalisen voimansa vaatiessa Venäjää vetäytymään Ukrainasta heti ja ehdoitta", muistuttaa Pekka ja rientää Senaatintorille sytyttämään oman kynttilänsä - yhden tuhansista.

HELSINGIN VIHREÄT VAALITEESIT

Edistämme rauhaa ja ihmisoikeuksia

Puolustamme jokaisen oikeutta elää omannäköistään elämää. Puramme eriarvoisuutta aiheuttavat rakenteet feministisellä politiikalla. Kun maailma järkkyy, meidän tulee edistää rauhaa, tasa-arvoa ja vähemmistöjen oikeuksia sekä Suomessa että ulkomailla.

Vihreitä ratkaisuja:

- **Lisätään pakolaiskiintiötä,** helpotetaan perheenyhdistämistä ja otetaan käyttöön humanitaarinen viisumi.
- **Osallistutaan aktiivisesti** Naton toimintaan, arvojamme puolustaen.
- **Kehitetään EU-maiden** yhteistyötä puolustuksessa ja turvallisuudessa.
- **Nostetaan kehitysyhteistyön** rahoitus 0,7 prosenttiin bruttokansantuotteesta.
- **Lisätään turvakotipaikkoja.**
- **Kirjataan yritysten** vastuu ympäristöstä ja ihmisoikeuksista EU-lakiin.

218

Fatim Diarra

- **36-vuotias** Helsingin kaupunginvaltuuston puheenjohtaja, Naisasialiitto Unionin puheenjohtaja ja elämä- ja elinkeinoelämämyönteinen ihminen Munkkiniemestä
- **Harrastaa** kuntosalia, kulttuuria laajasti festareista gallerioihin, erilaisten reseptien kokkaamista ja isojen illallisen järjestämistä.
- 🗨️ **Erityistä:** “Olen erityisen ylpeä kahdesta kansalaisaloitteesta, joissa olen saanut olla mukana alkumetreiltä saakka. Ensimmäisessä uudistimme Suomen aborttilainsäädännön ja toinen on vielä käsittelyssä. Sen tavoitteena on kieltää eheytyshoidot, sillä homoseksuaalisuudessa ei ole mitään korjattavaa.”

Kuva: Pekka Rousi

“Minun Suomi on paikka, jossa jokainen voi elää ilman pelkoa”

Fatim Diarra tekee töitä tasa-arvon ja antirasismien puolesta. Hän haluaa puhua vaaleissa kaikille turvallisen yhteiskunnan rakentamisesta naisten turvallisuutta ja kotouttamista parantaen.

ANTIRASISMI JA TASA-ARVO ovat Vihreille tärkeitä teemoja, joiden eteen on sekä tehty töitä että saavutettu tuloksia. Suomi on kuitenkin edelleen naisille EU:n toiseksi väkivaltaisimaa ja rasismi on liian monelle arkipäivää.

“Jopa 47 prosenttia yli 15-vuotiaista tytöistä ja naisista on kokenut Suomessa fyysistä tai seksuaalista väkivaltaa. Tulevan hallituksen pitää ottaa tämä työlisan kärkeen”, Fatim toteaa.

Naisten turvallisuuden edistämisen keinot olisivat esimerkiksi turvakotipaikkojen lisääminen ja kansallisen selvityksen sekä toimeenpano-ohjelman laatiminen elämän kaikkia osa-alueita koskevaa seksuaalista häirintää vastaan.

Myös antirasismien edistäminen ja maahanmuuttajien kotoutuminen ovat Fatimille tärkeitä teemoja. Rasismiin puuttamalla luodaan kaikille yhtäläisiä mahdollisuuksia

toimia yhteiskunnassa ja tavoitella unelmiaan.

“Rasismi rampauttaa ihmisten mahdollisuuksia osallistua ja elää omaa parasta elämäänsä”, hän sanoo. “Minun Suomi on paikka, jossa jokainen voi elää ilman pelkoa.”

”
**MEILLÄ EI OLE
VARAA SANOA EI
NILLE, JOTKA
HALUAVAT TÖIHIN**

“Kun ihminen kohtaa toistuvaa rasismia, se voi traumatisoida niin paljon, että usko omaan kykyihin alkaa heiketä. Suomi tarvitsee maahanmuuttoa, mutta miksi

kukaan haluaisi muuttaa tänne jos tietää, että hyvän elämän saavuttaminen jää vain haaveeksi?”

Fatim toteaa, että hänen Suomessa jokainen pystyy ponnistamaan juuri itselle tärkeitä tavoitteita kohti riippumatta syntymäpaikasta. Fatim nopeuttaisi työperäisen maahanmuuton prosesseja ja panostaisi humanitaarisiin perusteisiin maahan tulevien kotoutumiseen esimerkiksi tarjoamalla enemmän suomen ja ruotsin kursseja ja lisäämällä anonyymiä rekrytointia.

“Meillä ei ole varaa sanoa ei niille, jotka haluavat töihin”, Fatim summaa tilannetta.

“Meidän on mahdollistettava jokaisen kiinnittyminen tähän yhteiskuntaan. Lainsäädäntöä ja valvontaa on tiukennettava ihmiskaupan, pakkotyövoiman käytön sekä työmarkkinoiden eriytymisen lopettamiseksi.”

217

Riina Bhatia

- ➔ **30-vuotias** väitöskirjatutkija, yhteiskuntatieteiden maisteri ja varavaltuutettu Kannelmäestä
- ➔ **Kaupunkiympäristölautakunnan** rakennusten ja yleisten alueiden jaoston jäsen, Rethinking Economics Suomen varapuheenjohtaja, HUSin tutkimus-, koulutus-, kehittämis- ja innovaatio-lautakunnan varajäsen
- ” **Erityistä:** ”Olin mukana perustamassa Rethinking Economics Suomi -järjestöä ja toimin sen puheenjohtajana helmikuuhun 2023. Järjestö pyrkii moninaistamaan taloustieteen opetusta ja talouskeskustelua yhteiskunnassa.”

Kuva: Kerittu Penttilä

Enemmän keskustelua talouden laadusta ja arvovalinnoista

Riina Bhatia on Turussa syntynyt, helsinkiläinen kestävänsä tulevaisuuden tutkija. ”Ilmasto- ja ympäristökriisit pitää saada ratkaistua ja paras tapa siihen on tuoda talouteen vaihtoehtoinen tulevaisuusvisio”, toteaa Riina, joka puolustaa kestävästä taloutta.

”VAIKKA KESKUSTELU ilmasto- ja ympäristökriiseistä on valtavirtaistunut, ratkaisuksi ehdotetut keinot ovat vielä riittämättömiä. Liian vähän keskustellaan kasvuriippuvaisen talousjärjestelmän roolista ilmastokriisin synnyttäjänä, ja toisaalta taloudellisista ratkaisuista näihin systeemiin kriiseihin”, Riina sanoo.

Kestämätön talousjärjestelmämme on ongelma, ja uudistamiseen tarvitaan monenlaisia keinoja. Jos puhutaan vain valtion velasta tai veroista, ei päästä eteenpäin edessämme olevassa rakennemuutoksessa.

Riinan mukaan tuleekin tarkastella enemmän talouden laatua: ”Vähemmän keskustelua kilpailukyvyistä ja kasvusta ja enemmän siitä, miten talous pitää meistä ihmisistä huolta ja on ekologisesti kestävä. Kaikki talouspoliittinen keskustelu pohjautuu arvoihin ja valintoihin. Nämä vaikutukset meidän pitäisi paremmin tunnistaa ja tehdä talouskeskustelusta ja talouspoliittisista arvovalinnoista läpinäkyvämpiä.”

Kuva: Vessi Hämäläinen

Nuoriin panostaminen on investointi tulevaisuuteen

Kaapo Haapanen on lukiolaisena nähnyt, miten rajusti viime vuodet ovat koetelleet nuoria ja opiskelijoita. ”Koulutukseen satsaaminen on nähtävä politiikassa investointina tulevaisuuteen – ei leikkauskohteena.”

”MIELENTERVEYSPALVELUJEN RAHOITUSVAJE on korjattava ja opiskelijoiden toimeentuloa parannettava tuntuvasti. Nuorten syrjäytymiseen on puututtava ajoissa. Muuhun tällä yhteiskunnalla ei ole varaa”, Kaapo toteaa. Nykyisen hallituksen toteuttama oppivelvollisuus uudistus ja maksuton toinen aste ovat kuitenkin hänen mukaansa hyviä askelia kohti aidosti tasa-arvoista koulutusta.

Opiskelijoiden toimeentulo perustuu Kaapon mukaan liikaa velanottoon. Hänen mielestään pitkällä aikavälillä pitäisi tavoitella perustuloa. ”Perustulo toisi helpotusta opiskelijoiden tilanteeseen, vähentäisi stressiä ja nostaisi opiskelijoiden toimeentulon samalle viivalle muiden kanssa”, hän perustelee. ”Lisäksi lyhyellä aikavälillä opintorahaan on tehtävä vähintään 100 euron korotus.”

Kaapon mukaan 2010-luvun koulutusleikkaukset näkyvät edelleen koulujen arjessa. ”Korjattavaa riittää”, hän toteaa. ”Tulevalla vaalikaudella koulutuksen rahoitusta tulee lisätä ja oppilaille ja opiskelijoille taata riittävät tukipalvelut kaikilla koulutusasteilla. Peruskouluissa on laitettava perusasiat kuntoon: ryhmäkoot kuriin ja resurssit oppilashuoltoon.”

219

Kaapo Haapanen

- ➔ **18-vuotias** lukiolainen ja puoluehallituksen varajäsen Meilahdesta
- ➔ **”Vapaa-ajallani** luen tai katson Netflixiä, vietän aikaa ystävien kanssa sekä toisinaan harrastan musiikkia omaksi ilokseni: soitan (erittäin kohtalaisesti) kitaraa ja laulan.”
- ♥ **Suosikit:** ”Tanskalainen Vallan linnake on ihan loistava politiikkadraama. Muita viime aikoina katsomiani hyviä sarjoja ovat mm. Aikuiset, Anatomy of a Scandal ja Sex Education.”

216

Alviina Alametsä

- ➔ **30-vuotias** kaupunginvaltuutettu, europarlamentaarikko ja mielenterveysvaikuttaja Vuosaaresta
- ➔ **Harrastaa** retkeilyä, avantouintia, kirjallisuutta, teknokeikkoja ja maalaamista.
- 🌲 **Lempiluontokohde:** Uutelan luonnonsuojelualue Helsingin Vuosaarissa
- 🗣️ **Erityistä:** ”Minun oli pakko ryhtyä toimeen mielenterveyspalveluiden parantamiseksi ja lähteä tekemään Terapiatakuu-kansalaisaloitetta, koska itselläni ja ystävilläni on kokemusta siitä, miten vaikeaa apua on saada.”

Kuva: Kerttu Penttilä

Matalan kynnyksen mielenterveyspalvelut kaikkien saataville

Alviina Alametsä peräänkuuluttaa mielenterveysongelmien ennaltaehkäisyä ja terapiatakuuta koko Suomeen.

VUONNA 2007 Jokelassa tapahtui koko Suomea järkyttänyt koulusurma, jonka taustalla olivat tekijän hoitamattomat mielenterveysongelmat. Yksi Jokelan koulun oppilaista oli Alviina Alametsä, nykyinen europarlamentaarikko ja Helsingin kaupunginvaltuuston jäsen. Alviina kertoo havahduneensa mielenterveysongelmien hoidon puutteellisuuteen jo nuorena.

”Avun saaminen yhdelle vakavasti itsetuhoiselle ystävälleni osoittautui ihan mahdollottomaksi tehtäväksi. Päätin, että tämän täytyy muuttua.”

Puolet avuntarvitsijoista jää vaille hoitoa

Edelleen puolet mielenterveyden apua hakevista ihmisistä jää vaille hoitoa. Vuonna 2019 Alviina oli mukana käynnistämässä Terapiatakuu-kansalaisaloitetta mielenterveyden lyhytterapioiden tuomiseksi ihmisten saataville nopeammin ja helpommin.

”On suuri ongelma, että apua hakiessaan pitää olla aktiivinen, tietää oikeutensa ja jaksaa aina vain etsiä terapiaa tai muita hoitomuotoja. Kun ihminen kokee lamauttavia mielenterveyden ongelmia, näin ei usein ole. Viikkojen tai kuukausien odotus avun saamiseksi voi myös olla hengenvaarallinen.”

Helsingissä toimivat Mieppi-klinikat ovat helpottaneet lyhytterapiaan pääsyä perusterveydenhuollossa. Tulevalla hallituskaudella matalan kynnyksen mielenterveyspalveluita tulisi laajentaa kaikkialle Suomeen. Myös valtakunnallinen terapiatakuu odottaa toteuttamista. ”Helsinki toteuttaa jo terapiatakuuta vihreiden ryhmäaloitteen pohjalta.”

Mielenterveyteen vaikuttavat myös esimerkiksi toimeentulo ja sen vaikeudet.

”Sen vuoksi sosiaaliturva ja sen hakeminen täytyy uudistaa järkevämmäksi”, Alviina summaa.

Kouluväkivallan ja syrjinnän ehkäisy mielenterveystyön keskiöön

Alviinan mielestä mielenterveystaitoja tulisi opettaa kouluissa. Helsingissä hän on ehdottanut mielenterveyden ensiapukurssia, jonka pilottikokeilua valtuusto päätti suosittaa yhdeksäsluokkalaisten.

”Helsinki kokeilee nyt aloitteestani esimerkiksi kiusaamisviikkua, jolla nähdystä tai koetusta kouluväkivallasta voi ilmoittaa matalalla kynnyksellä”, Alviina kertoo valtuustossa tehdyistä aloitteistaan kiusaamisen ehkäisemiseksi.

HELSINGIN VIHREÄT VAALITEESIT

Pidämme jokaisen nuoren mukana ja annamme kouluille työrauhan

Jokainen ansaitsee mahdollisuuden onnistua ja aikaa etsiä omaa tietään. Meidän tulee varmistaa, että lapset ja nuoret saavat tukea kasvuun ja oppimiseen. Annamme työrauhan kouluille – nyt ei ole uudistusten vaan korjaamisen aika.

Vihreitä ratkaisuja:

- **Säilytetään koulutus** maksuttomana ja mahdollistetaan täysipainoinen opiskelu korottamalla opintorahaa.
- **Pienennetään ryhmäkokoja** esi- ja perusopetuksessa huomioiden tukea tarvitsevat oppilaat.
- **Palautetaan riittävä lähiovetus** ammatillisiin oppilaitoksiin.
- **Lisätään opetukseen** tunne- ja vuorovaikutustaitoja.
- **Satsataan nuorten** liikuntaan ja harrastuksiin. Tuetaan seuroja järjestämään enemmän ja monipuolisemmin harrastuksia iltopäiviin.
- **Lisätään korkeakoulujen** perusrahoitusta ja aloituspaikkoja pysyvästi etenkin pääkaupunki-seudulla.

Kuva: Pekka Rousi

Liikunta ja harrastaminen turvaavat hyvinvointia

Shawn Huffin mielestä harrastustakuu on investointi tuleviin sote-kuluihin.

UOSAARELAINEN SHAWN on liikkunut koko ikänsä: lapsena aktiivisesti harrastaen ja aikuisena ammattikoripalloilijana. Kun Shawnin omat lapset aloittivat kouluikäisinä harrastamisen, hän havahtui siihen, että varsinkaan Itä-Helsingissä mahdollisuudet harrastaa liikuntaa tai kulttuuria eivät ole samat kaikille lapsille.

“Seurat hoitavat harrastusten järjestämisen mallikkaasti, mutta meidän poliitikkojen tehtävä on taata, että jokainen lapsi pääsisi halutessaan treeneihin tai opettelemaan taitoja, joita koulussa ei opeteta.”

Shawn painottaa, että harrastusmahdollisuuksien takaaminen kaikille esimerkiksi koulupäivän oheen on sekä ennaltaehkäisyä nuorten mielenterveysongelmiin ja liikkumattomuuteen että tukea perheiden jaksamiseen.

“Liikunta ja harrastukset ovat merkittävä investointi sote-kuluihin kansantalouden näkökulmasta. Harrastus koulupäivän ohessa voisi myös lisätä koulumotivaatiota.”

Shawnin unelma on harrastamisen Suomen malli, jossa jokaiselle lapselle taataan omavalintainen harrastus. Harrastus olisi lapselle maksuton, ja lisäksi lapset voisivat harrastaa koululla eikä aikuisten tarvitsisi kuljettaa lapsia iltaisin harrastuksiin.

223

Shawn Huff

- ➔ **38-vuotias** kaupunginvaltuutettu ja entinen Susijengin kapteeni Vuosaaresta
- ➔ **Jäsenenä** kulttuuri- ja vapaa-aikalautakunnassa
- ➔ **Harrastaa** ulkoilua, kuntoilua ja videopelejä.
- 📖 **Suosikkikirja:** Barack Obama: Dreams From My Father. “Teemana on oman identiteetin löytäminen, johon samastuin voimakkaasti.”

Kuva: Kerttu Penttilä

Turvataan hyvinvointi talouden avulla

Tuuli Kousa on huolissaan suomalaisen hyvinvointivaltion tulevaisuudesta. “Ilman vahvaa taloutta emme pysty jatkossa rahoittamaan nykyisenkaltaista hyvinvointia”, hän toteaa.

“**SUOMEN VÄESTÖ IKÄÄNTYY**, ja jatkossa yhä pienempi joukko työkäisiä kannattelee hyvinvointia, jolloin meillä on käsissä konkreettinen uhka, että hyvinvointivaltio rapautuu”, Tuuli sanoo. “Väestön ikääntyminen kiihdyttää osajapulaa, ja olen huolissani esimerkiksi vanhustenhoidon tulevaisuudesta”, hän jatkaa.

Tuulin mukaan talouden tasapainottaminen tulee vaatimaan niin talouden kehitystä tukevia rakenteellisia uudistuksia kuin menoleikkauksia ja verotuksen tarkastelua.

“Taloudella ei ole itseisarvoa, mutta tarvitsemme hyvin hoidettua julkista taloutta rahoittamaan hyvinvointia ja kestävää kasvua varjelemaan neljää vuodenaikaa.”

Tuulin mielestä erityisen tärkeää on keskittyä kestäväen kasvun edellytysten vahvistamiseen. “Tarvitsemme luovuuteen, työhön ja yrittämiseen kannustavaa politiikkaa”, hän toteaa ja mainitsee esimerkkinä palvelutalouden tuomat mahdollisuudet.

225

Tuuli Kousa

- ➔ **43-vuotias** kestäväen talouden johtaja Töölöstä
- ➔ **Tanssin talon** hallituksen puheenjohtaja, Helsingin yliopiston tiedesäätiön hallituksen jäsen, Suomen kulttuuri- ja tiedeinstituutit ry:n hallituksen jäsen, HELBUS Ab:n hallituksen jäsen
- 🗨️ **Erityistä:** “Olen johtanut parikymppisenä Ison-Britannian aktiivisinta ylioppilaskuntaa, kolmekymppisenä Helsingin kaupunginvaltuustoa ja nelikymppisenä Tanssin taloa. Lapsuudessani en saanut tasavertaisia lähtökohtia, vaikeina vuosina minua kannatteli koulu. Sain eväät elämään, jossa on mahdollista onnistua.”

221

Atte Harjanne

- ➔ **38-vuotias** kansanedustaja ja diplomi-insinööri Herttoniemestä
- ➔ **Kaupunginvaltuutettu**, eduskuntaryhmän puheenjohtaja ja Vihreiden varapuheenjohtaja
- ➔ **Harrastaa** kuntosalia, lenkkeilyä, futista, pariakrobatiaa, eräilyä ja reserviläistoimintaa.
- 🗨️ **Scifi-nörtti**, joka haluaa aina luvut pöytään.
- ♥️ **Suosikit:** "Jurassic Park on ikaikaisesti paras leffa, ja ahma voimaeläin."

Kuva: Kerttu Penttilä

Viisasta energiapolitiikkaa

Energia on avainasemassa ilmastonmuutoksen ja luontokadon pysäyttämisessä sekä turvallisuuspolitiikassa. Atte Harjanteen mukaan viisas energiapolitiikka tulee jatkossakin olemaan keskiössä.

ATEN MUKAAN SUOMEN on tärkeää pitää vauhtia yllä kaiken päästöttömän energian rakentamisessa, jotta voimme saavuttaa hiilineutraaliuden vuoteen 2035 mennessä.

"Siinä ei voi koskaan olla liikaa vauhtia. Kaikki se, mitä energiapuolella tehdään, helpottaa koko ilmastourakkaa", hän toteaa.

Yksi tapa päästöttömän energian tuottamiseksi on pienydinvoima. Sen edistämiseksi tärkeintä olisi energialainsäädännön uusiminen vauhdikkaasti mutta hyvin.

"Pilotointia ja skaalaamista on syytä tukea, kun siihen on selvästi kiinnostusta useilla energiayhtiöillä ja kunnilla."

Tuulivoiman osalta Atte pitää tärkeänä sekä sujuvaa luvitusta että Itä-Suomelle sopivaa ratkaisua, jossa alueelle voidaan sovittaa tuulivoimaa maanpuolustusta vaarantamatta. Myös sähkönjakelua on uudistettava tuulivoimalle sopivammaksi.

"On hyvä huolehtia joustopotentialista lämpöakkujen ja lämpövarastojen kautta, jotta saadaan tasattua tuotannonvaihteluja."

Aurinkovoima on vielä nouseva energiamuoto, mutta Atte näkee myös sille paljon laajentumispotentialia pelkästä katoilla tehtävästä pientuotannosta myös isompaan tuotantoon. Aurinkovoiman tuotantoon soveltuvaa maa-alaa voisi löytyä teollisuusalueilta, parkkipaikoilta sekä entisiltä turvetuotantoalueilta.

"Tässä pitää tarkastella sitä, ettei meillä ole ainakaan mitään pullonkauloja luvissa tai sääntelyssä, jotka voisivat hidastaa tätä kehitystä."

Energiakriisi on siirtänyt energiantuotantoa fossiilisista polttoaineista kohti muita energiamuotoja. Uhkana voi olla lyhytnäköinen siirtyminen bioenergiaan, mikä vaarantaisi hiilinielujen ja metsäluonnon säilymisen. Atte näkee tilanteessa kuitenkin myös vahvoja mahdollisuuksia vauhdittaa lopullista vihreää siirtymää kohti puhtaita energiantuotantotapoja.

"Vihreän siirtymän vauhdittuminen on turvallisuudenkin kannalta erinomainen asia, sillä iso osa maailman fossiilienergiasta tulee epävakailta tai autoritäarisiltä mailta."

**KAIKKI SE, MITÄ
ENERGIAPUOLELLA
TEHDÄÄN,
HELPOTTAA KOKO
ILMASTOURAKKAA.**

HELSINGIN VIHREÄT VAALITEESIT

Teemme Suomesta vihreän talouden suurvallan

Vihreä siirtymä on sekä välttämättömyys että yrityksille taloudellinen mahdollisuus. Me rakennamme yhteiskuntaa, joka houkuttelee vihreitä investointeja – se luo työtä, kestävää kasvua ja hyvinvointia. Työllisyysaste on nostettava 80 prosenttiin, jotta voimme tasapainottaa julkisen talouden.

Vihreitä ratkaisuja:

- **Alennetaan pieni- ja keskituloisten** työn verotusta sekä korotetaan ympäristö- ja kulutusveroja.
- **Leikataan ympäristölle** haitallisia yritys- ja verotukia.
- **Tehdään maahanmuuttajien** työluvan saamisesta helpompaa ja nopeampaa.
- **Laajennetaan ansiosidonnainen** työttömyysturva koskemaan kaikkia.
- **Nostetaan tutkimus-, kehitys ja innovaatio-rahoitus** neljään prosenttiin bruttokansantuotteesta.

Kuva: Pekka Rousi

Translaki saatiin läpi, mutta tasa-arvo ei ole vielä valmis

Translain uudistuksessa otettiin vasta ensimmäinen askel. Alaikäisten oikeuksien parantaminen ja kolmannen juridisen sukupuolimerkinnän käyttöönotto ovat seuraavia tavoitteita.

“TILANNETTA EI SAA päästää nyt käsistä: sukupuolen moninaisuutta ei voi vieläkään unohtaa”, toteaa Kasper Kivistö, joka toivoo tulevalta hallitukselta toimenpiteitä alaikäisten oikeuksien ja kehollisen koskemattomuuden turvaamiseksi.

Kasper peräänkuuluttaa ihmisarvoa arvostavaa puhetta kevään vaalikeskusteluihin. Hän toivoo myös, että jokainen ehdokas ilmaisi kantansa ihmisoikeuksien edistämiseen. Näin äänestäjillä on mahdollisuus hahmottaa, miten edustaja aikoo eduskunnassa äänestää.

Kasper muistuttaa, että sukupuolen moninaisuuden huomiointi hyödyttää laajaa ihmisryhmää. Pukutilojen parempi saavutettavuus helpottaa isän uimahallireissua tyttären kanssa tai mahdollistaa liikuntarajoitteisen uimaharrastuksen, vaikka avustaja olisi eri sukupuolta kuin avustettava.

“Puhuttaessa sukupuolioikeuksista puhutaan myös miesten ja naisten oikeuksista. Tämä keskustelu ei ole vastakkainasettelua vaan kokonaisuus, joka hyödyttää kaikkia.”

224

Kasper Kivistö

- ➔ **34-vuotias** tasa-arvoasiantuntija, moninaisuus-kouluttaja ja liikenneopettaja Vuosaaresta
- ➔ **Trasek ry:n puheenjohtaja**, elinkeinojaoston jäsen, kaupunginhallituksen varajäsen ja varavaltuutettu
- ” **Erityistä:** ”Olen taustaltani transmies eli olen kasvanut aikuisuuteen asti naisten maailmassa. Tämä antaa minulle erityislaatuisen näkökulman tasa-arvotyöhön. Minulla on myös pitkä historia aiheen parissa, olen nimittäin ollut perustamassa sateenkaarijärjestöä Lahteen vuosituhannen alkupuolella sekä Miehet ry:tä 2018. Olen puheenjohtanut Helsingin tasa-arvotoimikuntaa ja ollut Trasekin hallituksessa jo vuodesta 2016.”

Kuva: Pekka Rousi

Lapsilla ja nuorilla on oikeus kasvun ja oppimisen tukeen

Johanna Nuorteva on helsinkiläinen erityisopettaja, joka näkee päivittäin työssään monien lasten, nuorten ja perheiden tilanteen vakavuuden. ”Koulu- ja koulutuskesymykset ovat ehdottomasti yksi seuraavan vaalikauden tärkeimmistä teemoista”, linjaa Johanna.

”MEILLÄ ON VARHAISKASVATUKSESTA korkea-asteelle isoja haasteita” toteaa Johanna ja listaa tavoitteita: lainsäädännöllä tulee määritellä tiukemmin varhaiskasvatuksen mitoitus, peruskouluun tarvitaan ryhmäkoko ja kertoimet tukea tarvitseville oppilaille. ”Oppilaille tarvittavan tuen järjestäminen täytyy saada sitovammaksi.” Nyt lakiin on kirjattu raameja, mutta ne eivät sido käytännön todellisuudessa. ”Meillä lapset ja nuoret jäävät liian usein heitteille.”

Suomalaisessa koulutuspolitiikassa laajemmin Johanna haluaa saada tutkimuksen, politiikan ja arjen työtä tekevien yhteiselon vahvemmaksi, pois omista silloistaan. ”Tämä on uudenlaisen poliittisen ymmärryksen saamista koulutuspolitiikkaan. Työntekijöitä on pakko kuulla hyvien päätösten aikaansaamiseksi ja tutkimuksen kohdentamiseksi oikeisiin paikkoihin.”

”Turvataan jokaisen lapsen ja nuoren oikeus saada tarvitsemansa tuki kasvuun ja oppimiseen. Sen rakentamiseen haluaisin tuoda omaa osaamistani”, toteaa Johanna.

229

Johanna Nuorteva

- ➔ **43-vuotias** yläasteen erityisopettaja Toukolasta
- ➔ **Kaupunginhallituksen jäsen**, kaupunginvaltuutettu ja kolmen lapsen ja kahden koiran äiti
- ➔ **Harrastaa** urheilua laidasta laitaan, pilatesta, kuntosalia, ulkoilua ja metsissä kuljeksimista.
- ” **Erityistä:** ”Ensimmäisen kerran onnistuin pelastamaan puita, leikkialueen ja pulkkamäen alaosan ollessani 7-vuotias. Kirjoitin vanhemmiltani salaa Helsingin rakennusvirastoon vihaisen kirjeen. Ei tullut parkkipaikkaa taloyhtiön pulkkailukallion juurelle.”

236

Reetta Vanhanen

- ➔ **32-vuotias** lääkäri, kaupunginvaltuutettu, Vihreän valtuustoryhmän puheenjohtaja ja kaupunginhallituksen jäsen Meilahdesta
- ➔ **Erikoistuu** työssään anesthesiologiaan ja tehohoitoon, työskennellyt mm. terveysasemalla, päivystyksessä, vuodeosastolla ja leikkaussalissa.
- ➔ **Harrastukset:** nykytanssi, suunnistus ja hiihto
- ♥ **“Suosikkipaikkani** Helsingissä on kaunis Keskuspuisto. Pääsen metsään hengähtämään heti kotikulmiltani ja talvisin hiihdän keskuspuiston laduilla.”

Kuva: Kerttu Penttilä

Luottamus hyvinvointivaltioon on palautettava

Lääkäri ja vihreän valtuustoryhmän puheenjohtaja Reetta Vanhanen haluaa eduskuntaan korjaamaan ihmisten luottamusta hyvinvointivaltion peruspilareihin. Lääkärinä Reetta kohtaa eturintamassa yhteiskunnan kipukohtia, joita haluaa päätöksentekijänä ratkaista.

Töitä terveyden tasa-arvon puolesta

ANESTESIAAN JA TEHOHOITOON erikoistuvana lääkärinä Reetta on seurannut sosiaali- ja terveyspalvelujen ongelmia lähietäisyydeltä. Suurimpia ratkaistavia haasteita ovat hänen mukaansa terveysasemien kasvavat jonot, ruuhkat päivystyksessä, ikääntyneiden laadukkaana hoivan takaaminen sekä matalan kynnyksen mielenterveyspalveluiden saatavuus. “Vakava henkilöstöpula ja erityisesti hoitajapula näkyvät työn arjessa. Tarvitsemme nostetta ja vetovoimaa koko sote-alalle.”

“Laadukkaiden sote-palveluiden järjestämiseen tarvitaan riittävä rahoitus. Sote-uudistuksen rahoitusmalli on uudistettava Helsingille ja HUSille reilumaksi”, Reetta toteaa. Keskeisin syy hoitajapulaan löytyy riittämättömästä palkkauksesta. “Helsingissä olemme toteuttaneet jo useamman vuoden ajan omia palkkaohjelmia. Soten valtionrahoituksen tulisi mahdollistaa palkkaohjelmien jatkaminen, jotta vaikeimpia rekrytointihaasteita voitaisiin ratkoa. Nyt valtionrahoitus on liian niukka.”

Pelkkä palkkaus ei kuitenkaan ratkaise

hoitajapulaa, vaan huomiota on kiinnitettävä myös työssä jaksamiseen, lähijohtamiseen ja etenemismahdollisuuksiin. Työyhteisöille on annettava lisää valtaa kehittää omaa toimintaansa.

Perheiden luottamus hyvinvointivaltion palveluihin tulee palauttaa

Oman lapsen saaminen kesällä 2022 on konkretisoinut Reetalle poliittisen työn merkitystä planeetan ja Suomen tulevaisuudelle. Perheiden luottamus julkisiin palveluihin ja lasten terveydenhuoltoon on hänen mukaansa palautettava. “Perusterveydenhuollon on toimittava niin lapsen korvatulehduksessa kuin mielenterveyshuolissa”, Reetta sanoo ja korostaa myös toimivien neuvolapalveluiden roolia: “Neuvolassa erityisesti hoidon jatkuvuuteen pitäisi saada parannuksia.”

Varhaiskasvatuksen osalta kunnilla on iso vastuu palkkauksen ja työolojen parantamisessa. “Valtion tasolla täytyy taata riittävä osajamäärä lisäämällä koulutuspaikkoja. Lisäksi voidaan vaikuttaa ryhmäkokoihin ja henkilöstömitoituksiin.”

HELSINGIN VIHREÄT VAALITEESIT

Korjaamme hyvinvointivaltion

Arjen palveluihin pitää voida luottaa. Työvoimapula muun muassa päiväkodeissa ja terveydenhuollossa on koetellut tätä luottamusta. Kriisiytyneet palvelut pelastetaan palkkaohjelmilla, koulutuksella sekä panostuksilla työoloihin ja hyvään johtamiseen.

Vihreitä ratkaisuja:

- **Varmistetaan varhaiskasvatukseen** ja hoitoalalle riittävä henkilöstö palkan- ja korotuksilla ja paremmilla työoloilla.
- **Ratkotaan päivystyksen ruuhkia** parantamalla kotihoitoa, tukemalla omaishoitoa ja varmistamalla pääsy ympärivuorokautiseen hoivaan.
- **Toteutetaan terapiatakuu.**
- **Poistetaan asunnottomuus** vuoteen 2025 mennessä.
- **Siirrytään sosiaaliturvassa** perustuloon.
- **Korjataan sote-uudistuksen rahoitusmalli**, jotta Helsingissä ja HUS-alueella on mahdollista järjestää laadukkaita palveluita.
- **Vähennetään päihdehaittoja** inhimillisellä politiikalla: sallitaan valvotut käyttöhuoneet ja panostetaan päihdepalveluihin.

Kuva: Pekka Rousi

Sähköä teille ja raiteille

Jonni Lehtiranta on onnistunut elämään kuukausia kerrallaan liikkumatta fossiilivoimalla. Viisailla investoinneilla tämä olisi mahdollista entistä useammin ja useammalle.

JONNIN MIELUISIN KULKUVÄLINE lyhyillä matkoilla on sähköinen pitkäperäpyörä. Pidemmällä matkoilla hän valitsee joko sähköauton tai ilman fossiilisia polttoaineita kulkevan joukkoliikennevälineen. Hän tukee infraratkaisuja, jotka mahdollistaisivat tällaisen liikkumisen kaikille.

”Pitäisi lisätä latausmahdollisuuksia kaikkiin taloyhtiöihin. Raskas liikenne puolestaan tarvitsee vielä latausinfra kehittämistä, jotta tienvarsille saadaan rekoille suunniteltuja latauspaikkoja”, hän toteaa.

Raideliikenteen investoinneissa Jonni painottaisi olemassa olevia ratakäytäviä hyödyntäviä keskisuuria raidehankkeita. Ratoihin voisi rakentaa tuplaraiteita sekä tehdä kunnostuksia, jotka mahdollistaisivat kahdensadan kilometrin tuntinopeudet mahdollisimman monella rataosuudella.

”Tärkeää näissä ratakäytävissä on se, että ne palvelevat myös radanvarren kuntia. Esimerkiksi Helsinkiin tulee paljon porukkaa Lohjalta ja Nummelasta.”

226

Jonni Lehtiranta

- ➔ **41-vuotias** merifyysikko ja sähköautoilija Viikistä
- ➔ **Vihreiden liikennepoliittisen työryhmän puheenjohtaja**, Helsingin tieteen ja teknologian vihreiden puheenjohtaja ja Arabian-Käpylän-Viikin vihreiden puheenjohtaja
- ➔ **Harrastaa** kiipeilyä, irlantilaista kansanmusiikkia, lautapelejä ja peliohjelmointia.
- ♥ **Suosikit:** ”Repoveden Olhavanvuori. Jyrkänne tarjoaa maailmanluokan kiipeilymahdollisuudet ja heti sen alla on erittäin uirtava järvi ja kaikki kansallispuiston palvelut.”

Kuva: Pekka Rousi

Kestävää elämää ja kiertotaloutta

Kestävä elämäntapa, suorituskeskeisyyden vähentäminen ja rentoutuminen lähiluonnossa ovat Nina Miettiselle tärkeitä asioita. Hän haluaa mahdollistaa tämän elämäntavan kaikille.

PARI VUOTTA SITTEEN Nina toteutti ”Älä osta mitään” -haasteen, jossa hän ei ostanut vuoteen juuri muuta kuin ruokaa. Se herätti ajattelemaan, kuinka paljon ihmiset ostavat turhaan uutta tavaraa vanhan tilalle. Omassa elämässään Nina suosii käytettynä ostamista sekä rikkoutuneiden esineiden korjaamista. Päättyjänä hän muuttaisi kuluttamisen verotusta ja tukipolitiikkaa.

”Arvonlisävero voisi muuttaa siten, että kestotuotteet ja käytetyt tuotteet olisivat edullisempia. Myös korjauspalveluita voisi tukea siten, että korjaaminen olisi uuden ostamista kannattavampaa”, hän sanoo.

Ninan arjessa tärkeää on vapaa-aika, jota hän käyttää muun muassa liikkumiseen lähiluonnossa. Hän ihmettelee kuitenkin, miksi työelämä ei ole keventynyt samaa tahtia talouden ja hyvinvoinnin kasvun kanssa.

”Meillä pitäisi olla visio siitä, että otetaan käyttöön lyhyempää työviikkoa ja mahdollistetaan ihmisille omaan jaksamiseen sopivampaa joustavaa työskentelyä perustulon avulla”.

228

Nina Miettinen

- ➔ **30-vuotias** filosofian maisteri, järjestökoordinaattori ja maailmankansalainen Herttoniemestä
- ➔ **Nuorisajaoston puheenjohtaja**, varavaltuutettu, kulttuuri- ja vapaa-aikalautakunnan varajäsen ja Urheiluhallit Oy hallituksen jäsen
- ➔ **Harrastaa käsinseisontaa**, ultimate frisbeettä, työmatkapyöräilyä ja -rullaluistelua, parvekepuutarhan hoitoa, Euroviisuja ja villasukkien neulomista.
- 🗨 **Suosikit:** ”Helsingin lisäksi toinen lempipaikkani on Madagaskar, jossa vietin vuoden yliopistovaihdossa asuen paikallisessa perheessä. Saari on minulle kuin toinen koti.”

222

Mari Holopainen

- ➔ **42-vuotias** kansanedustaja ja kauppatieteiden väitöskirjatutkija Kulosaaresta
- ➔ **Kaupunginvaltuutettu**, talousvaliokunnan jäsen, Suomen Pankin pankkivaltuuston jäsen
- ➔ **Harrastaa** joogaa, metsäretkiä, hiihtämistä ja kuvataidetta.
- ♥ **Suosikkijutut:** ”Labradoodlen pentu Dobby, joka muutti perheeseemme. Hän rakastaa kaikkia ihmisiä ja koiria.”

Kuva: Kerttu Penttilä

Kestävän talouden puolesta

Kauppatieteilijä Mari Holopainen on ensimmäisellä eduskuntakaudellaan toiminut kestävän tulevaisuuden puolesta muun muassa talousvaliokunnassa. Tuottavuuden kehitystä tulee parantaa panostamalla tutkimukseen ja koulutukseen.

MARI TYÖSKENTELI ENNEN kansanedustajaksi tuloa tutkimustehtävissä Aalto-yliopistossa. Kauppatieteilijä nimeää Suomen talouden suureksi haasteeksi tuottavuuden heikon kehityksen.

”Suomalaisessa talouskeskustelussa on pitkään keskitytty hintakilpailuun. Mielestäni meidän tulee puhua paljon enemmän tuottavuudesta sekä siitä, miten elinkeinorakenne kehittyi kestäväksi.”

Tuottavuudelle hallaa ovat olleet edellisen hallituksen leikkaukset koulutuksesta ja tutkimuksesta. Tällä kaudella suuntaa on käännetty.

”Valtion tulee mahdollistaa koulutus- ja tutkimusinvestoinneilla edellytykset uusille tutkimuspohjaisille innovaatioille. Suomen pitää panostaa vahvasti tutkimukseen, sillä sen avulla syntyy uusi kestävämpi suunta taloudelle. Niihin maihin, joissa tutkimus ja tuotekehitys on vahvaa, siirtyi myös liiketoimintaa. On tärkeää huomioida myös luovan talouden osuus, joka Suomen bruttokansantuotteessa on eurooppalaista keskitasoa matalampi.”

Suomen pitää olla houkutteleva paikka uusille osaajille. Mari on ollut perustamassa

eduskuntaan uutta startup-ryhmää.

”Elinvoimaa estää, jos ei saada riittävästi ihmisiä muuttamaan Suomeen. Tällä hallituskaudella on tehty erilaisia uudistuksia sen osalta: tutkijoiden ja erityisosaajien muuttamista Suomeen on helpotettu.”

Velkaantumiskehitys on myös haaste hyvinvoinnille.

”Mikäli talous ei kehity kestävästi ja uudistu, niin silloin jää myös suurempi velkataakka maksettavaksi. Työllisyyden parantamiseksi yrittämisen, työnteon ja opiskelun pitää aina olla mahdollista ja kannattavaa. On tehtävä rakenteellisia uudistuksia muun muassa työllisyyden parantamiseksi.”

Valtionvelan lisäksi meidän on syytä puhua siitä, millaisen velan liikakulutus aiheuttaa tuleville sukupolville.

”Meidän pitää uudistaa talous, eikä meillä ole paljon aikaa. Painopiste tulee siirtää ympäristölle haitallisesta toiminnasta sellaiseen talouteen, joka toimii luonnon kannalta kestävässä rajoissa.”

HELSINGIN VIHREÄT VAALITEESIT

Nostamme kulttuurielämän takaisin jaloilleen

Kulttuuri antaa voimaa niin ihmisille kuin myös yhteisöille, alueille, kaupungeille ja taloudelle. Pandemia-aikana luovan alan tukeminen epäonnistui. Tästä on otettava opiksi: taidetta ei synny ilman tekijöitä. Puolustamme ilmaisun- ja sananvapautta sekä taiteen moninaisuutta.

Vihreitä ratkaisuja:

- **Korotetaan kulttuurin** rahoitus yli prosenttiin valtion budjetista.
- **Tuetaan perinteisten** toimijoiden ohella vapaata kenttää ja kokeiluluontoista kulttuuritoimintaa.
- **Panostetaan laadukkaisiin** ja helposti saavutettaviin kirjastoihin.
- **Tarjotaan vähävaraisille** maksuttomia pääsylippuja kulttuuripalveluihin.
- **Parannetaan freelancereiden** asemaa helpottamalla eri työn tekemisen muotojen

Minna Lindgren

- **60-vuotias** kaupunginvaltuutettu, kirjailija, toimittaja ja maisterisihminen Munkkiniemestä
- **Helsingin sosiaali-, terveystyö- ja pelastuslautakunnan jäsen**, Suomen Kansallisoopperan ja -baletin hallituksen jäsen, Suomen Kulttuurirahaston hallintoneuvoston jäsen
- **Harrastaa** neliöiden virkkaamista ja taitia.
- 🗨️ **Erityistä:** "Olen Oikeus Arvokkaaseen Kuolemaan ry:n jäsen ja edistän eutanasia. Olen perustanut kamarimusiikin konserttisarjan Helsinki Seriös, ja toimin vapaahoitajana Kehitysvammatuki 57:ssä."

Kuva: Pauli Boström

Kulttuuri hyvinvoinnin takeena

Kirjailija ja toimittaja Minna Lindgren on määrätietoinen ja monialainen toimija. Hän on valmis ryhtymään työhön koulutuksen, kulttuurin ja hyvinvointiyhteiskunnan perustan lujittamiseksi.

PANDEMIA OPETTI MINNALLE, että kulttuuripolitiikka vaatii rakenteellista uudelleenajattelua. "Taide lisää sekä pito- että veto-voimaa. Tutkijat ovat todenneet, että kulttuuripalvelut ovat kolmen tärkeimmän tekijän joukossa asuinpaikkakuntaa valittaessa."

"Tarvitaan tekoja: taiteilijan aseman vahvistamista, tukea taiteen ja kuluttajan kohtaamiseen sekä taiteen huomioimista kasvatusyhteisössä", hän sanoo.

Taide on merkittävä työllistäjä ja vientiala sekä aineettomien palveluiden tuottaja. Taiteilijan epätavallinen työ, pätkä- ja osa-aikaisuus ja keikkatyön ongelmat on ratkaistava alan kehitystä korjaavana kokonaisuutena. "Tarvitaan uusi puhetapa. Taidetta ei "tueta" kuin loiseläinkantaa. Siihen investoidaan."

Taideaineiden kohtalo huolestuttaa Minnaa. "Taideaineiden opetus on jäänyt marginaaliin, vaikka tiedetään, miten suuri vaikutus taiteilla on oppimiseen, sosiaalisiin taitoihin, kykyyn selviytyä ja kasvaa aikuisiksi. Turvallisten kasvuympäristöjen luomiseen on panostettava nyt. Painotettua opetusta ei saa lopettaa."

"On helppo leikata, mutta vaikea korjata."

Kuva: Vessi Hämäläinen

Kulttuuriala ja freelancerit kunniaan

Kasper Strömman oli jo ennen ehdokkuuttaan Vihreiden pitkäaikainen kannattaja. Hänen sydäntään lähellä ovat kulttuurialan sekä epätyypillisissä työsuhteissa työskentelevien aseman parantaminen.

GRAAFIKKONA KASPER ON epätyypillisessä työsuhteessa ympäristössä, jossa hän ja ihmiset ympärillä laskuttavat toinen toisiaan freelancereina. Epätyypilliset työsuhteet ovat yleistyneet useilla aloilla, mutta eläkejärjestelmä ja työntekijöiden turvaverkot eivät ole seuranneet muutoksen perässä.

"Kun me selkeästi olemme menossa kohti tällaista mallia, niin silloin pitää olla ne turvaverkostot paikallaan", Kasper linjaa.

Kulttuurialalla freelancereiden aseman lisäksi pitäisi parantaa myös sen arvostusta. Kasper haluaisi vaikuttaa siihen, että ala nähtäisiin enemmän Suomen vientivalttina. Hän nostaakin esiin merkkinä Etelä-Korean, jossa jo 1990-luvulla päätettiin kulttuurin ja teknologian olevan maan vienteellisuuden painopisteitä.

"Nykyään kaikki käyttävät etanaseerumia ja kuuntelevat K-popia, mutta se on nimenomaan tapahtunut sen myötä, että he ovat aktiivisesti satsanneet näihin asioihin."

Kasper Strömman

- **48-vuotias** graafinen suunnittelija ja luovien alojen suojeluserkitys Kalasatamasta
- **Vuoden graafikko 2013**
- ♥️ **Suosikit:** "Minua on viime aikoina kiehtonut se, että kotoinen siilimme on itse asiassa Ruotsista tuotu vieraslaji, joka alkoi yleistyä maassamme vasta 1900-luvun alussa. Se todistaa, että ikaikaisinkin pidetyt asiat saattavatkin olla suhteellinen uutuus, ja että ei pidä pelätä uusia asioita. Niin kuin siilejä, vaikka ovatkin piikikkäitä."

Kuva: Pekka Rousi

Pelastetaan luonto ja eläimet

Amanda Pasanen haluaa pysäyttää lajikadon ja parantaa tuotantoeläinten asemaa. Metsien suojelussa hän ei tyytyisi vain pieneen hienosäätöön.

LUONNON JA UHANALAISTEN lajien suojelu vaatii Amandan mielestä suurta kestävyysmurrosta yhteiskunnan kaikilla osa-alueilla.

”Tarvitaan ilmastolain kaltainen luontolaki, joka velvoittaisi laatimaan suunnitelmia luontokadon pysäyttämiseksi”, Amanda linjaa.

Valtio-omisteiset vanhat ja luonnontilaiset metsät tulisi suojella, mutta lisäksi pitäisi löytää kannustimia myös yksityisten metsien suojeluun. Metsälain uudistuksessa Amanda kiinnittäisi huomiota siihen, miten laki kannustaa luonnon monimuotoisuuden ja hiilinielujen huomioimiseen.

”Yksi syy hiilinielujemme romahtamiseen on se, että metsiä on hakattu liian nuorina. Metsätaloutta ei täydy lopettaa kokonaan, mutta meidän on siirryttävä lempeämpiin tapoihin käsitellä metsiämme.”

Luonnon ja siellä elävien villieläinten suojelun lisäksi Amanda parantaisi myös tuotantoeläinten asemaa. Hän myös lopettaisi turkistarhauksen huolehtien samalla, että tarhaajille annettaisiin tukea siirtymisessä muiden elinkeinojen pariin.

”Pitäisi kieltää kaikki sellainen, missä älykkäitä eläimiä pidetään ahtaissa häkeissä, jossa ei ole mahdollisuutta lajityypilliseen käyttäytymiseen.”

232

Amanda Pasanen

- ➔ **28-vuotias** ympäristöpolitiikan asiantuntija, filosofian maisteri (ympäristötieteet) ja kaupunginvaltuutettu Vallilasta
- ➔ **Vihreiden puoluehallituksen jäsen**, Helsingin vihreän valtuustoryhmän varapuheenjohtaja, kaupunginhallituksen varajäsen, kaupunkiympäristölautakunnan jäsen, Hoasin hallituksen jäsen
- ➔ **Harrastukset:** retkeily, purjehdus, lintujen havainnointi ja muu ulkoilu
- ” **Erityistä:** ”Olen kirjoittanut kirjan huijarisyndroomasta yhdessä **Silja Uusikankaan** ja **Sanni Lehtisen** kanssa. ”Huijareiden vallankumous – huijarisyndrooman yhteiskunnallisilla juurilla” ilmestyi syksyllä 2021.”

Kuva: Pekka Rousi

Demokratiassa tunnistetaan koulutuksen merkitys

Suomalaista äärioikeistoa tutkinut Oula Silvennoinen puolustaa demokratiaa ja tiedettä, joita molempia varjostavat Venäjän hyökkäyssota Ukrainassa ja kotimaan leikkaukset tutkimuksen ja koulutuksen rahoituksesta.

”SILLÄ, MITEN UKRAINAN sodassa käy, on valtaiset kerrannaisvaikutukset. Jos Venäjä kärsii tappion, se on samalla sekä ympäristön että demokratian voitto”, Oula sanoo.

Demokratia ei kohtaa vain ulkoisia uhkia: koulutuksesta leikkaaminen nakertaa demokratiaa sisältä päin. Oula korostaa, että vain oikean tiedon pohjalta voi tehdä oikeita päätöksiä.

”Olen huolissani siitä, että yliopistoista on katoamassa sivistys- ja tutkimusyliopiston ihanne”, Oula toteaa. ”Haasteena on erityisesti se, että ihmiset eivät enää hakeudu sellaisille aloille ja urapoluille, jotka tekevät korkeakouluista korkeakouluja. Tietyillä aloilla ja tutkijan urapolulla ei ole enää tulevaisuuden näkymiä.”

Jotta tilanne korjaantuu, tutkimuksen ja koulutuksen rahoitusta on kasvatettava. ”Toistaiseksi ei ole tapahtunut mitään peruuttamatonta. Mutta rahoituskehystä, ei ainoastaan korkeakoulutuksen piirissä vaan koko siinä koulutuspolun varrella, ei voida lähteä enää supistamaan.”

233

Oula Silvennoinen

- ➔ **52-vuotias** dosentti, tietokirjailija ja varavaltuutettu Vesalasta
- ➔ **Helsingin sosiaali-, terveys- ja pelastuslautakunnan jäsen**, HUS yhtymähallituksen varajäsen, Suomen Historiallisen Seuran hallituksen jäsen, Helsingin Kirjailijat ry - Helsingfors Författare rf:n hallituksen jäsen
- ➔ **Harrastukset:** kirjat, melonta ja yleiset saunat
- ♥ **Suosikit:** ”Suomalainen saaristoluonto on maailman kauneinta, ja Itäisen Suomenlahden kansallispuisto sen upein ilmentymä!”

Tue Vihreitä,
liity jäseneksi
vihreat.fi/liity

Tule tapaamaan vihreitä ehdokkaita

VAALIKONTTI

Helsingin Vihreiden vaalikontin löydät Narinkkatorilta! Kontti on auki 15.3.–1.4. Tarkemmat aukioloajat ja kontin kiinnostavan ohjelman voit kurkata Helsingin Vihreiden nettisivuilta.

Tapaa ehdokkaita vaalikontilla

ma–pe klo 8–20

la klo 10–20

su klo 10–17

Seuraa Helsingin Vihreiden somekanavia, saat lisätietoa kampanjatapahtumista

vihreat.fi

@helsinginvihreat

@HkiVihreat

VAALIVAUNU

Vihreä vaalivaunu kiertää Helsinkiä 15.3. alkaen aina 1.4. saakka. Vaalivaunulla on tarjolla ainakin kahvia, karkkia ja mukaansatempaavaa vaalitunnelmaa! Useilla vaunun pysäkeillä tapaat myös mahtavia vihreitä ehdokkaita.

Vaalivaunun pysäkkiaikataulu

Pysähtyykö vaalivaunu juuri sinun kotikulmillasi? Vaalivaunun tarkemmat pysähdyspaikat ja -ajat näet sivulta helsinginvihreat.fi/eduskuntavaalit2023

TAPAHTUMIA

Vihreitä tapahtumia järjestetään vaalien alla ympäri kaupunkia. Merkkää itsellesi muistiin ainakin nämä päivämäärät:

15.3.–1.4. Helsingin Vihreiden vaalikontti **Narinkkatorilla**

15.3.–1.4. **Vihreä vaalivaunu** kiertää kaupunkia, pysähdymme muun muassa

- ➔ **17.3.** klo 7–9 **Oulunkylän torilla**
- ➔ **18.3.** klo 13–14.30 **Lammassaaren pitkospuilla**
- ➔ **21.3.** klo 7–9 **Myllypuron ostarilla**
- ➔ **27.3.** klo 15.30–19 **Kontulan ostarilla**
- ➔ **31.3.** klo 7–9 **Karhupuistossa**

15.3. katukampanjan avaus **Narinkkatorin vaalikontilla**

16.3. Helsingin Vihreiden Naisten **feministinen talouspolitiikka -tapahtuma** Vihreiden puolueoimistolla

18.3. Narinkkatorin vaalikontilla tapahtuu: **kirjavaihtarit**

22.3. ja 28.3. radanvaltaus eli esitteiden jakoa **metro- ja lähijuna-asemien tuntumassa**

20.3. **vaalitenttikisakatsomo** Vihreiden puolueoimistolla

23.3. **International Politics in English with Pekka Haavisto** Rauhanasemalla

24.3. Helsingin Vihreät Nuoret **valtaavat vaalikontin**

28.3. Helsingin Vihreiden Naisten **Lapset ja nuoret - oppiminen ja hyvinvointi -tapahtuma** Vihreiden puolueoimistolla

30.3. **vaalitenttikisakatsomo** Vihreiden puolueoimistolla

2.4. **Vihreiden vaalivalvojaiset** Tavastialla

Kuva: Pauli Boström

Inhimillisen päihdepolitiikan puolustaja

Ihmisiä kuolee laittomiin päihteisiin epäonnistuneen politiikan takia. Poliitikot pelkäävät äänien menettämistä puhuessaan aiheesta. Coel Thomas ei pelkää ja edistää inhimillistä päihdepolitiikkaa kaupunginvaltuustossa.

ITÄKESKUKSESSA NEULOJENVAIHTOPISTEEN lähellä asuva Coel näkee päivittäin inhimillisen päihdepolitiikan hyviä tuloksia.

”Pisteissä tarjotaan käyttäjille aamupuuroa, keskusteluapua ja ohjataan avun piiriin. Pisteissä myös vaihdetaan neuloja, ja henkilökunta siivoaa lähialuetamme neuloista”, hän kehuu.

Pisteissä tehdään jo kaikkea sitä, mitä valtuuissa laittomien päihteiden käytön tiloissakin tehtäisiin, paitsi käyttäjille ja muille ihmisille turvallisempaa aineiden käyttöä. Coel tavoittelee THL:n tavoin keskuksia, joissa aineita voisi käyttää valvotusti sekä testata niitä vaarallisten pitoisuuksien varalta.

Coel poistaisi kaikkien laittomien päihteiden käyttörangaistukset pienentääkseen avun hakemisen kynnyksiä. Lisäksi hän aloittaisi kannabiksen tuotannon ja myynnin sääntelyn.

”Voit valita järjestäytyneen rikollisuuden pyörittämät kannabismarkkinat tai veronalaiset ja säännellyt kannabismarkkinat, jonka tuomat verotulot menevät hyvinvointivaltion ylläpitoon.”

235

Coel Thomas

- ➔ **28-vuotias** tutkija ja sosiologian maisteri Itäkeskuksesta
- ➔ **Varavaltuutettu**, Helsingin poliisin neuvottelukunnan jäsen, kaupunkiympäristölautakunnan ympäristö- ja lupajaoston jäsen
- ➔ **Harrastaa** parvekepuutarhurointia ja aktivismia.
- ♥ **Lempisarja:** ”Westworld. HBO:n scifi-sarja, joka pohtii suuria kysymyksiä tietoisuudesta ja ihmiskunnan mahdollisista tulevaisuuksista.”

Kuva: Kerttu Penttilä

Perheellistymisestä uutta näkökulmaa politiikkaan

Kansanedustajana kaudella 2015–2019 työskennellyt Ozan Yanar sai kaksi lasta, valmistui ja alkoi tutkia taloutta työkseen. Nyt hän on täynnä paloa ja entistä valmiimpi palaamaan eduskuntaan.

”**ULKOPUOLELTA ASIOIDEN KATSOMINEN** antaa perspektiiviä. Olen kehittänyt politiikkona ja taloustieteilijänä tosi paljon”, Ozan toteaa.

Lasten saaminen on tuonut Ozanille uutta virtaa maailman muuttamiseen. ”Käytännön ymmärrys varhaiskasvatuksen ja koulutuksen merkityksestä on vahvistunut. Perheellistymisen jälkeen katsoo yhteiskuntaa uusin silmin.”

Isien osuus käytetyistä vanhempainpäivärahoista on vain 11 prosenttia. Ozan oli itse vielä vuoden 2023 alussa perhevapaalla ja huomasi, että miehen jäämiseen pitkälle perhevapaalle suhtauduttiin edelleen hieman harvinaisena asiana.

”Tasa-arvoisempi perhevapaiden käyttö parantaisi työelämän tasa-arvoa ja vaikuttaisi positiivisesti naisten työllisyyteen, uriin ja eläkekertymiin.”

Eduskunnassa Ozan haluaa tehdä sosiaalisesti ja ekologisesti kestäväää talouspolitiikkaa. Valtion budjetti on ollut alijäämäinen vuodesta 2009 ja Suomen talous on saatava tasapainoon, mutta ei heikoimpien kustannuksella.

237

Ozan Yanar

- ➔ **35-vuotias** ekonomisti, taloustieteen tutkija ja kauppatieteiden maisteri
- ➔ **Kaupunginvaltuutettu**, valtuustoryhmän varapuheenjohtaja, kasvatus- ja koulutuslautakunnan jäsen, suomenkielisen jaoston puheenjohtaja
- ➔ **Harrastaa** jalkapalloa ja juoksulenkkejä.
- ♥ **Suosikit:** ”Disneyn piirretty Encanto. Olen katsonut sen esikoiseni kanssa monesti. Kauniiden värien ja laulujen takana on syvälinen tarina pakolaisuudesta ja oman tien löytämisestä.”

215

Susanna Airola

- **56-vuotias** johtava sosiaalityöntekijä, pappi ja arjen asiantuntija Pakilasta
- **Harrastaa** musiikkia, lukemista, kirjoittamista ja liikkumista.
- 🗨️ **Erityistä:** "Hyvä arki perheen kanssa on ihmisen parasta aikaa. Jokaisella lapsella ja nuorella tulisi olla hyvä arki ja kasvurauha."

Kuva: Pauli Boström

Hyvä arki on hyvinvoinnin perusta

Sosiaalityöntekijä ja pappi Susanna Airola haluaa tehdä kaikkien arjesta hyvää. Jotta tähän päästään, on erityisesti sosiaali- ja terveysalan sekä kasvatusalan haasteisiin löydettävä kestäviä ratkaisuja.

SUSANNA HALUAA TUODA eduskuntaan ammatillista osaamistaan. "Sosiaalityön asiantuntijuus antaa erinomaisen perustan toimia lainsäädännön valmistelun ja poliittisen päätöksenteon ytimessä inhimillistä arkea, eettisyyttä ja taloudellisia reunaehtoja unohtamatta."

"Sosiaali- ja terveysalan sekä kasvatusalan työntekijäpula ja henkilöstön vaihtuvuus ovat rapauttamassa koko hyvinvointijärjestelmämme ja arjen sujuvuuden. Ratkaisuja on saatava ja työssä jaksamista edistettävä. Myös koulutus alan ammattitaidon ylläpitämiseksi on turvattava."

Susannan mukaan päätöksentekoon tarvitaan tietoa perheiden arjesta ja hyvinvoinnin riskitekijöistä käytännön ja ammatillisen asiantuntijuuden tasolta. "Hyvä arki tulee tehdä mahdolliseksi ja sujuvaksi meille kaikille. Heikoin lenkki on pidettävä kyydissä. Arki ja yhteisöllisyys ovat hyvinvoinnin perusta", hän toteaa.

Kuva: Kerttu Penttilä

Yhdenvertainen mahdollisuus hyvään koulutukseen

Hankenilla kauppatieteitä opiskeleva Bicca Olin on ollut aktiivinen vaikuttaja jo nuoresta lähtien. Eduskunnassa hän haluaa tuoda kuuluviin opiskelijoiden ja syrjittyjen ihmisryhmien äänen.

"PELKKÄ KOULUTUKSEN KUNNIANPALAUTUS ei riitä. Parannettavaa on joka asteella, ja ydintehtävien hoitamiseksi tarvitaan nyt kunnolliset resurssit. Helsingissä etenkin varhaiskasvatus on ongelmissa."

Opintorahaa on korotettava, mutta pitkällä tähtäimellä Bicca näkee perustulon ratkaisuna myös opiskelijoille. Hän on ylpeä amis, joka haluaa nähdä yhä useamman ammattiin valmistuneen etenevän korkeakouluun.

"Amiksissa on valtava potentiaali, jota ei täysin hyödynnetä. Lisäksi liian moni uupuu opinnoissaan. Koulutuspolitiikka onkin myös mielenterveyspolitiikka."

Näkökulmaa mielenterveyden haasteisiin on muutettava: "Kyse ei ole yksilön ongelmasta vaan kokonaisen sukupolven kansanterveyskriisistä."

Bicca haluaa nostaa ihmisoikeudet päätöksenteon ytimeen.

"Tällä kaudella ollaan nähty, miten helposti ihmisoikeudet jäävät päivänpoliittisen kikkailun vuoksi varjoon. Transihmiset, saamelaiset ja muut vähemmistöt ansaitsevat parempaa!"

231

Bicca Olin

- **24-vuotias** konsultti ja kauppatieteiden opiskelija Kampista
- **Kasvatus- ja koulutuslautakunnan ruotsinkielisen jaoston varapuheenjohtaja**, kasvatus- ja koulutuslautakunnan varajäsen, Finlands Svenska Gröna - Griffin hallituksen jäsen, Sydskustens landskapsförbundin hallituksen jäsen
- **Harrastukset:** politiikka, järjestötoiminta ja Vox-koiran kanssa lenkkeily
- 🗨️ **Erityistä:** "Ollessani ruotsinkielisen opiskelijajärjestö FSS:n puheenjohtaja toimin yhtenä Maksuton toinen aste -kansalaisaloitekampanjan vireillepanijoista."

SUOJELE ELÄMÄÄ. ÄÄNESTÄ.

MAINOSLIITE

215

Susanna Airola

56, johtava
sosiaalityöntekijä,
pappi

216

Alviina Alametsä

30, Euroopan
parlamentin jäsen,
kaupunginvaltuutettu

217

Riina Bhatia

30, yhteiskuntatieteiden
maisteri, väitöskirjatutkija

218

Fatim Diarra

36, Helsingin kaupunginvaltuuston
puheenjohtaja, Naisasialiitto
Unionin puheenjohtaja

219

Kaapo Haapanen

18, lukiolainen,
puoluehallituksen
varajäsen

220

Pekka Haavisto

65, ulkoministeri,
kansanedustaja

221

Atte Harjanne

38, kansanedustaja,
diplomi-insinööri

222

Mari Holopainen

42, kansanedustaja,
kauppätieteiden
väitöskirjatutkija

223

Shawn Huff

38, koripalloasiantuntija,
kaupunginvaltuutettu

224

Kasper Kivistö

34, sukupuolen
moninaisuuden asiantuntija,
Trasek ry:n puheenjohtaja

225

Tuuli Kousa

43, johtaja,
Master of Laws

226

Jonni Lehtiranta

41, diplomi-insinööri,
merifyysikko

227

Minna Lindgren

60, kirjailija,
toimittaja,
kaupunginvaltuutettu

228

Nina Miettinen

30, filosofian maisteri,
järjestökoordinaattori,
nuorisosaaston puheenjohtaja

229

Johanna Nuorteva

43, erityisopettaja
yläasteella,
kaupunginvaltuutettu

230

Maria Ohisalo

38, Vihreiden puheenjohtaja,
ympäristö- ja ilmastoministeri,
yhteiskuntatieteiden tohtori

231

Bicca Olin

24, konsultti,
ekonomistuderande

232

Amanda Pasanen

28, ympäristöpolitiikan
asiantuntija, filosofian maisteri
(ympäristötieteet)

233

Oula Silvennoinen

52, dosentti,
tutkija

234

Kasper Strömman

48, Vuoden graafikko 2013

235

Coel Thomas

28, tutkija, aktivisti,
International
Master of Science

236

Reetta Vanhanen

32, lääkäri,
valtuustoryhmän
puheenjohtaja

237

Ozan Yanar

35, taloustieteen tutkija,
kaupunginvaltuutettu

**Eduskuntavaalit 2.4.2023,
ennakkoäänestys kotimaassa 22.–28.3. ja
ennakkoäänestys ulkomailla 22.–25.3.**

**Vihreät
De Gröna**

Helsinki