

**ITÄ-SUOMEN YLIOPISTON
YLIOPPILASKUNNAN
EDUSKUNTAVAALITAVOITTEET**

Itä-Suomen yliopiston ylioppilaskunnan yksi lakisääteinen tehtävä on ”olla jäsentensä yhdyssiteenä ja edistää heidän yhteiskunnallisia, sosiaalisia ja henkisiä sekä opiskeluun ja opiskelijan asemaan yhteiskunnassa liittyviä pyrkimyksiä.”

Näiden tavoitteiden tarkoitus on nostaa ISYYlle tärkeät eduskuntavaalitavoitteet esille ja sitouttaa eduskuntavaaliehdokkaat vaalikaudella näihin tavoitteisiin. Tavoitteiden painopiste on sukupolvipolitiikassa ja koulutuksessa.

Itä-Suomen yliopiston ylioppilaskunta vetoaa alueensa eduskuntavaaliehdokkaisiin ja vaatii heitä sitoutumaan kaudella 2019-2023 päätöksenteossa seuraaviin teemoihin:

SUKUPOLVIPOLITIikka PÄÄTÖKSENTEON KESKIÖÖN

1. KOULUTUSTASO

1980-luvun jälkeen syntyneet, nuoret sukupolvet ovat jäämässä vanhempia vähemmän koulutetuiksi. Päättäjien tulee tehdä ratkaisuja, jotka kannustavat ja motivoivat nuoria sukupolvia kouluttautumaan.

Seuraavalla vaalikaudella vaadimme, että:

- Opiskelijoille tulee taata opintojen ajaksi riittävä toimeentulo ilman valtavaa velkataakkaa: Opintotuen lainapainotteisuutta on vähennettävä ja asumistuen ruokakuntakohtaisuudesta on luovuttava.
- Opiskelijoiden terveydenhoitopalvelujen tulee olla riittävät ja monipuoliset ja helposti saavutettavat
- Opiskelijoiden mielenterveyttä on tuettava kattavasti ja ennaltaehkäisevästi.
- Opinto- ja uraohjaukseen on panostettava myös korkeakouluissa.

2. PALKKATASO & ELÄKE

Nuorempien sukupolvien elinkaaritulot ovat jäämässä aiempia sukupolvia pienemmiksi. Nykynuoret saavat siis eläkemaksuilleen vähemmän vastinetta. Lisäksi työurien pidennyksiä koskevat muutokset vaikuttavat nuoriin sukupolviin rajummin kuin eläkeikää lähestyviin sukupolviin. Samaan aikaan valta ja varallisuus keskittyvät vanhemmille ikäluokille. Nämä seikat lisäävät sukupolvien välistä eriarvoistumista.

Seuraavalla vaalikaudella vaadimme, että:

- Nuoria on osallistettava työurien pituuteen ja eläkkeisiin liittyvään päätöksentekoon.
- Eläkeratkaisut on tehtävä kauaskantoisesti
- Arvioidaan eläkkeen omaisuudensuoja uudelleen perustuslakivaliokunnassa ja asetetaan näin eläke muiden sosiaalietuuksien kanssa saman tarkastelun kohteeksi

3. ILMASTO

Ilmastomuutos, ympäristön saastuminen ja lajien joukkosukupuutto ovat vaikeasti ennakoitavia ilmiöitä ja ne voivat pahimmillaan uhata ihmisen olemassaoloa. Niiden aiheuttama kärsimys, epävarmuus ja kustannukset kasautuvat nuorten ja tulevien sukupolvien harteille. Toimiin ympäristön suojelemiseksi on ryhdyttävä nyt!

Seuraavalla vaalikaudella vaadimme, että:

- Ilmasto- ja ympäristövaikutukset on arvioitava kaikessa päätöksenteossa
- Vero- ja tukijärjestelmiä on muutettava siten, että ne edistävät päästöjen vähentämistä ja ympäristöstä huolehtimiseen
- Ilmasto-, asenne- ja ympäristökasvatus olennaiseksi osaksi opetussuunnitelmaa kaikilla koulutusasteilla

KOULUTUS AIDOSTI SAAVUTETTAVAKSI

Koulutuksen saavutettavuus ei ole itsestäänselvyys. Sosioekonominen tausta sekä erilaiset henkiset tai fyysiset esteet voivat vaikuttaa negatiivisesti koulutukseen hakeutumiseen. Nämä esteet tulee poistaa ja mahdollistaa kaikille samat lähtökohdat koulutukseen hakeutumiselle ja siinä pärjäämiselle. Myös opintojen aikainen hyvinvointi on taattava, sillä esimerkiksi liian jäykät tutkinto-ajat ovat uhka fyysiselle ja psyykkiselle jaksamiselle ja lisäävät koulutusten keskeytyksiä ja hidastavat työelämään siirtymistä.

Seuraavalla vaalikaudella vaadimme, että:

- Korkeakouluverkosto on pidettävä elinvoimaisena ja koko maan kattavana. Profiloituminen ei saa tarkoittaa pelkkää oppiaineiden keskittymistä tiettyihin yliopistoihin
- Toisen asteen sekä korkeakoulutuksen tulee olla aidosti maksutonta. Toisen asteen maksuttomuuden tulee näkyä kuntien rahoituksessa. Kouluttautuminen ei saa koskaan olla varallisuudesta kiinni.
- Koulutuksen saavutettavuuden edistämiseksi on laadittava kansallinen koulutuksellisen tasa-arvon ohjelma.
- EU- ja ETA-maiden ulkopuolelta tulevien opiskelijoiden lukukausimaksuista on luovuttava.
- Koulutuksen tulee olla aidosti esteetöntä.
- Opiskelijavalintojen ensikertalaisikiintiöstä on luovuttava.
- Opiskelijoiden erilaiset elämäntilanteet (esim. perheellisyys) huomioidaan koulutuksen järjestämisessä ja opintojen joustavuus taataan. Tutkinto-ajat eivät saa olla liian tiukkoja.

- Opinto- ja uraohjausta tulee järjestää riittävästi ja erilaisia koulutusmahdollisuuksia tulee pitää esillä
- Valintakokeiden painoarvoa korkeakoulujen opiskelijavalinnoissa on lisättävä ja niitä on kehitettävä nykyistä enemmän alalle soveltuvuutta mittaavaksi. Valintakokeisiin valmistautuminen ei saa olla taloudellinen kysymys.
- The government should put more focus on lifelong learning opportunities so that the learning would not stop when the students leave the classroom.

TAATAAN LAADUKAS TIEDE

1. TIETEEN VAPAUS

Tieteen ja tutkimuksen vapaus on taattava. Tiedeyhteisössä on paras asiantuntemus tieteen ja tutkimuksen tekemiseen. Tieteen tekemisen perustana toimivat tieteellisen tutkimuksen menetelmät. Päättäjien ei tule määrätä tiedeyhteisön tutkimuskohteita.

Seuraavalla vaalikaudella vaadimme, että:

- Tiedeyhteisö valitsee itse merkittävät tutkimuksen kohteet
- Mahdollisuudet kriittiseen tieteen tekemiseen on taattava
- Kaikki tutkimus tuloksineen tulee olla avointa ja kaikkien hyödynnettävissä

2. TUTKIMUKSEN RAHOITTAMINEN LAADUN TAKEENA

Laadukkaan tutkimuksen ja tieteen tekeminen vaatii taloudellista panostusta, mutta tutkimukseen sijoitettu raha tuottaa takaisin moninkertaisen summan tulevaisuudessa. Pitkäjänteinen ja luotettava rahoitusmalli mahdollistaa laadukkaan korkeakouluissa tehtävän tutkimuksen pitkällä aikavälillä. Suomessa on pitkään luotettu laadukkaaseen koulutukseen ja koulutusjärjestelmään, jonka hedelmistä nautimme tänäkin päivänä. Tätä järjestelmää ei ole syytä rampauttaa vaan vahvistaa entisestään. Korkeakoulutuksen rahoitusta on siis edelleen nostettava. Laadukas perustutkimus mahdollistaa pohjan useille soveltaville innovaatioille ja jatkotutkimuksille.

Seuraavalla vaalikaudella vaadimme, että:

- Korkeakoulujen rahoitus on oltava vähintään 4 % bruttokansantuotteesta vaalikauden loppuun mennessä
- Korkeakoulujen pitkäaikaisen rahoituksen osuutta kokonaisrahoituksen osalta on lisättävä ja yliopistoindeksi palautettava

- Korkeakoulujen rahoituksen tulee olla ennakoitavaa ja tasaista. Korkeakoulujen rahoitus ei saa koostua pelkästään erilaisista hakukilpailuista.