

Valtioneuvoston turvallisuus- ja puolustus-

poliittinen selonteko 2004

 2

Tiivistelmä

Suomen lähialueiden vakaus on vuoden 2001 selonteon jälkeen vahvistunut Euroopan unio-
nin ja Naton laajentumisen, Euroopan unionin integraation syvenemisen ja Venäjän muutok-
sen myötä. Samaan aikaan on kuitenkin laajempi kansainvälinen tilanne myös Suomen kan-
nalta tullut yhä haasteellisemmaksi ja tämä kehitys on alkanut heijastua yhä tuntuvammin
myös Suomen turvallisuusympäristöön. Tämän kehityksen odotetaan jatkuvan.

Maailmanlaajuisten ongelmien, kehityskriisien ja alueellisten konfliktien merkitys turvallisuu-
delle on lisääntynyt. Suomen sisäisen ja ulkoisen turvallisuuden riippuvuus laajasta kansain-
välisestä tilanteesta on globalisaation myötä voimistunut. Keskeisiä turvallisuuteen vaikuttavia
uhkia ovat terrorismi, joukkotuhoaseiden leviämisen ja käytön uhka, alueelliset konfliktit ja
sotilaallinen voimankäyttö, järjestäytynyt rikollisuus, huumeet ja ihmiskauppa, taloudelliset ja
teknologiset riskit, ympäristöongelmat, väestönkasvu, väestöliikkeet ja epidemiat.

Turvallisuusuhat ja haasteet ovat yhä enemmän valtioiden rajat ylittäviä. Siksi niihin vastaa-
misessa on keskeistä kahdenvälisen ja monenkeskisen yhteistyön lisääminen naapuruussuh-
teissa, alueellisesti ja maailmanlaajuisesti sekä oikeudellisesti sitovien menettelytapojen va-
kiinnuttaminen. Suomen kannalta merkittävintä tässä yhteydessä on Euroopan unionin toi-
mintakyky ja vaikutus. Keskeistä on myös Yhdysvaltojen rooli ja transatlanttisen suhteen ke-
hitys sekä Naton rooli ja toiminta. Suomen lähiympäristössä painottuvat Venäjän muutos,
Itämeren alueen merkitys ja sotilaallinen kehitys lähialueilla.

Suomen turvallisuus- ja puolustuspoliittinen toimintalinja tähtää maan itsenäisyyden ja yh-
teiskunnan demokraattisten perusarvojen turvaamiseen sekä kansalaisten turvallisuuden ja
hyvinvoinnin edistämiseen. Suomen toimintalinja perustuu uskottavaan kansalliseen puolus-
tukseen, yhteiskunnan toimivuuteen ja johdonmukaiseen ulkopolitiikkaan sekä vahvaan kan-
sainväliseen asemaan ja aktiiviseen toimintaan EU:n jäsenenä. Suomen turvallisuus- ja puo-
lustuspolitiikan keskeinen haaste on toimintakyvyn säilyttäminen ja vahvistaminen ympäristön
muutoksessa, jossa maailmanlaajuisen kehityksen, alueellisten konfliktien ja uusien uhkien
merkitys Suomen turvallisuudelle on kasvanut.

Suomi pyrkii monenkeskisen yhteistyön, YK:n ja kansainvälisen oikeuden vahvistamiseen se-
kä globalisaation hallintaan turvallisuuden lisäämiseksi eriarvoisuutta ja syrjäytymistä vähen-
tämällä. Suomi korostaa kansainvälisen yhteisön vastuuta kriisien ja humanitaaristen kata-
strofien ennaltaehkäisyssä sekä siviiliväestön suojelussa. Sotilaallisen voimankäytön ehdoista
tulee päättää monenkeskisesti YK:n peruskirjan periaatteiden pohjalta.

Suomi toimii EU:n vahvistamiseksi turvallisuusyhteisönä ja kansainvälisenä toimijana vuonna
2003 hyväksytyn Euroopan unionin turvallisuusstrategian mukaisesti. Yhteisvastuuseen ja
keskinäisiin sitoumuksiin kaikilla aloilla perustuvan unionin jäsenyys tukee Suomen turvalli-
suutta. Suomi tukee unionin laajentumisprosessia, naapuruuspolitiikkaa ja oikeus- ja sisäasi-
oiden kehittämistä keskeisinä turvallisuuteen vaikuttavina tekijöinä.

Suomi toimii EU:n yhteisen ulko- ja turvallisuuspolitiikan ja yhteisen turvallisuus- ja puolus-
tuspolitiikan vahvistamiseksi ja osallistuu täysimääräisesti yhteisen turvallisuus- ja puolustus-
politiikan kehittämiseen ja toteuttamiseen. Suomi kehittää kykyään ja valmiuksiaan osallistua
EU:n siviilikriisinhallintatoimintaan ja sotilaallisiin kriisinhallintaoperaatioihin mukaan lukien
kehitteillä oleviin nopean toiminnan joukkoihin. Suomi myötävaikuttaa pysyvän rakenteellisen
yhteistyön muotoutumiseen ja osallistuu unionin voimavarayhteistyöhön sekä Euroopan puo-
lustusviraston toimintaan. Perustuslailliseen sopimukseen sisältyvä avunantovelvoite vahvis-
taa unionin keskinäistä yhteisvastuuta.

Suomi pitää vahvaa transatlanttista suhdetta tärkeänä sekä Euroopan että kansainväliselle
turvallisuudelle ja edistää sitä kahdenvälisesti, EU:n jäsenvaltiona sekä Naton rauhankump-

 3

panina. Suomi pitää tärkeänä, että yhteistyö toteutuu globaalin vastuun, yhteisten perusarvo-
jen ja kansainvälisen oikeuden kunnioittamisen hengessä.

Suomi kehittää edelleen yhteistyötään Naton kanssa osallistumalla aktiivisesti rauhankump-
panuustoimintaan ja EU-Nato -yhteistyöhön. Suomi seuraa jatkuvasti Naton uudistumista,
sen toimintakyvyn kehitystä ja kansainvälistä merkitystä. Jäsenyyden hakeminen säilyy Suo-
men turvallisuus- ja puolustuspolitiikan mahdollisuutena jatkossakin.

Suomen turvallisuus- ja puolustuspolitiikan ensisijaisena tavoitteena säilyy Pohjois-Euroopan
turvallisuuden ja vakauden edistäminen. Suomi pyrkii tähän vahvistamalla kahdenvälistä yh-
teistyötä alueen maiden kanssa sekä lisäämällä Pohjoismaiden, Baltian maiden ja Itämeren
alueen maiden välistä yhteistyötä. Suomi osallistuu aktiivisesti EU:n Venäjä-politiikan toteut-
tamiseen ja kehittämiseen, ja kehittää EU:n pohjoisen ulottuvuuden politiikkaa. Pohjois-
Euroopan turvallisuuden kehityksen kannalta keskeisten kansainvälisten toimijoiden suhteilla
on edelleen tärkeä merkitys.

Suomi osallistuu Euroopan vakauden ja demokratiakehityksen edistämiseen EU:n uuden naa-
puruuspolitiikan, Etyjin ja Euroopan neuvoston puitteissa.

Suomi harjoittaa aktiivista ja kokonaisvaltaista konfliktinesto- ja kriisinhallintapolitiikkaa sekä
edistää turvallisuuspolitiikan ja kehityspolitiikan sekä kauppapolitiikan yhdensuuntaisia tavoit-
teita. Suomi pitää tärkeänä konfliktineston, siviili- ja sotilaallisen kriisinhallinnan ja konfliktin-
jälkeisen jälleenrakennuksen käsittelemistä kokonaisuutena, jossa konfliktin eri vaiheissa on
käytettävissä tilanteeseen parhaiten soveltuva keinovalikoima. Suomi kohdentaa pitkäjäntei-
sen kehitysyhteistyön ohella erikseen tukea lyhytkestoisempaan kriisien ennaltaehkäisyyn ja
jälkihoitoon. Suomi painottaa ihmisoikeuspolitiikan merkitystä turvallisuutta luovana tekijänä
ja korostaa erityisesti naisten, lasten ja vähemmistöjen oikeuksia.

Suomi korostaa siviili- ja sotilastoimintojen johdonmukaista käyttöä kriisinhallintaoperaatiois-
sa. Suomi kehittää ja laajentaa osallistumistaan siviilikriisinhallinnan kehittämiseen ja toteut-
tamiseen erityisesti EU:n mutta myös muiden järjestöjen ja toimintamuotojen puitteissa.
Kansallisia voimavaroja kehitetään laaja-alaisesti. Valtioneuvosto valmistelee lakia siviilikrii-
sinhallinnasta.

Suomen sotilaallista kriisinhallintakykyä kehitetään toimintaympäristön muutosten mukaisesti,
mikä edellyttää uusien toimintamuotojen omaksumista. Kansainvälinen sotilaallinen yhteistyö
on oleellinen osa Suomen turvallisuus- ja puolustuspolitiikkaa ja se tukee Suomen omaa puo-
lustusta. Sotilaallista puolustusta kehitetään niin, että Suomi voi toimia aktiivisena jäsenenä
Euroopan unionin muodostamassa turvallisuusyhteisössä ja osoittaa tarvittavat sotilaalliset
voimavarat unionin velvoitteiden edellyttämiin toimiin.

Kriisinhallintakykyä kehitetään ottamalla huomioon EU:n tavoitteet, Naton rauhankump-
panuus sekä pohjoismainen kriisinhallintayhteistyö. Kaikkien puolustushaarojen erikseen
määriteltäviä joukkoja kehitetään siten, että niitä voidaan käyttää myös kansainvälisissä krii-
sinhallintatehtävissä. Samalla luodaan kyky osallistua nykyistä vaativampiin operaatioihin, mi-
kä edellyttää suorituskykyisempien joukkojen kehittämistä. Kansainvälisten valmiusjoukkojen
kehittäminen ja koulutus perustuu kansalliseen joukkotuotantoon. Valmiusjoukkoihin osallis-
tuminen on vapaaehtoista.

Tässä tarkoituksessa Suomi kehittää nopeasti kriisialueelle lähetettäviä, riittävästi koulutettuja
ja varustettuja, vaativaan toimintaan kykeneviä joukkoja sekä osallistuu aktiivisesti monikan-
salliseen harjoitustoimintaan. Valtioneuvosto ottaa tarkasteltavaksi rauhanturvaamislain saat-
tamiseen ajan tasalle.

Suomi osallistuu aktiivisesti kansainväliseen yhteistyöhön joukkotuhoaseiden leviämisen es-
tämiseksi ja asevalvonnan tehostamiseksi. Suomi edistää EU:n joukkotuhoasestrategian toi-

 4

meenpanoa myös kahdenvälisesti. Kotimaisia valmiuksia muun muassa vientivalvontaan pa-
rannetaan. Tavanomaisia aseita, kuten pienaseita koskeviin asevalvonta- ja aseidenriisunta-
järjestelyihin osallistutaan aktiivisesti. Suomi liittyy henkilömiinat kieltävään Ottawan sopi-
mukseen vuonna 2012 ja hävittää jalkaväkimiinat vuoden 2016 loppuun mennessä.

Suomalaisen yhteiskunnan sisäisestä turvallisuudesta huolehditaan kaikissa tilanteissa, ja vi-
ranomaisten toimintakykyä torjua sekä olemassa olevia että uusia uhkia kehitetään. Hallitus
hyväksyi periaatepäätöksen sisäisen turvallisuuden ohjelmasta 23.9.2004. Yhteiskunnan elin-
tärkeät toiminnot turvataan marraskuussa 2003 tehdyn periaatepäätöksen ja siihen liittyvän
strategian mukaisesti. Virka-apujärjestelyjä kehitetään, ja Suomen rajaturvallisuutta EU:n ul-
korajana edistetään.

Suomi toimii aktiivisesti EU:n terrorismin vastaisen toiminnan tehostamiseksi ja korostaa pit-
käjänteisen taustatekijöihin puuttumisen merkitystä. Osallistumista kehitysmaiden terrorismin
vastaisen toimintakyvyn kehittämiseen lisätään. Perustuslaillisen sopimuksen yhteisvastuulau-
sekkeen toimeenpanoon valmistaudutaan. Viranomaisten toimintaa tehostetaan ja yhteistyötä
ja koordinaatiota kehitetään. Poliisin suorituskykyä terrorismin torjunnassa ja terrorismirikos-
ten tutkinnassa kehitetään, samoin kuin tähän toimintaan liittyvää tiedustelua ja analyysiä
sekä kansainvälistä yhteistyötä ja tiedonvaihtoa.

Suomeen suuntautuvan järjestäytyneen rikollisuuden torjuntaa vahvistetaan lisäämällä viran-
omaisten välistä yhteistyötä ja uudistamalla toimivaltuuksia.

Suomi toimii aktiivisesti ympäristöuhkien ennaltaehkäisemiseksi ja torjumiseksi. Keskeisiä alo-
ja ovat ilmastonmuutoksen vaikutuksien ennakoiminen, Itämeren suojelu, lähialueiden onnet-
tomuusriskeihin varautuminen sekä kansainvälisen merenkulun turvallisuuden lisääminen
Itämerellä, erityisesti Suomenlahdella.

Yhteiskunnan keskeisten perustoimintojen turvaamisessa korostuvat aiempaa enemmän säh-
köisten viestintä- ja tietojärjestelmien turvallisuus, varautuminen tarttuviin tauteihin sekä sä-
teily- ja kemiallisiin uhkiin. Suomen huoltovarmuus mitoitetaan siten, että väestön elinmah-
dollisuudet, yhteiskunnan elintärkeät toiminnot ja maanpuolustuksen materiaaliset edellytyk-
set turvataan kaikissa tilanteissa. Kansainvälinen yhteistyö lisääntyy ja julkisia varautumistoi-
mia kehitetään.

Suomi kehittää puolustuskykyään sotilaallisesti liittoutumattomana maana turvallisuusympä-
ristönsä, erityisesti pohjoiseen Eurooppaan vaikuttavia muutoksia seuraten. Suomen on kai-
kissa tilanteissa kyettävä takaamaan maan itsenäinen toimintakyky. Uskottavalla kansallisella
puolustuskyvyllä pyritään ehkäisemään turvallisuusuhkien syntyminen Suomen aluetta koh-
taan. Puolustuskyky mitoitetaan siten, että koko maata puolustetaan, mitä varten lähtökohti-
na ovat yleinen asevelvollisuus ja alueellinen puolustusjärjestelmä. Uskottavan puolustusjär-
jestelmän kehittäminen edellyttää keskittymistä ydintoimintoihin ja puolustusvoimien raken-
nemuutoksen jatkamista.

Puolustusvoimat varautuu ehkäisemään ennalta ja tarvittaessa torjumaan sotilaallisen voi-
mankäytön Suomea vastaan. Puolustuksen suunnittelussa käytettävät kriisi- ja uhkamallit
ovat alueellinen kriisi, jolla voi olla vaikutuksia Suomeen; poliittinen, taloudellinen ja sotilaalli-
nen painostus, johon voi liittyä sotilaallisella voimalla uhkaaminen sekä sen rajoitettu käyttö;
ja sotilaallisen voiman käyttö, joka voi olla strateginen isku tai strategisella iskulla alkava
hyökkäys alueiden valtaamiseksi.

Joukkotuhoaseuhka, tietojärjestelmiin kohdistuvat uhat ja informaatiosodankäynti sekä terro-
rismi ovat haasteita, joihin myös puolustushallinto varautuu. Terrorismin torjunnassa sekä
muihin uusiin uhkiin vastattaessa puolustusvoimat voi tukea muita viranomaisia virka-
apujärjestelyillä. Tätä varten selvitetään yhteydenpitotarpeet siviilisektorin kanssa. Lisäksi
varmistaudutaan siitä, että virka-apujärjestelyt ovat tilanteisiin nähden toimivat ja selkeät.

 5

Sotilaallinen maanpuolustus perustuu alueelliseen puolustukseen, jota kehitetään toimin-
taympäristön muutokset, tarkistetut tehtävät sekä käytettävissä olevat voimavarat huomioon
ottaen. Puolustusvoimien johtamis- ja hallintojärjestelmä sopeutetaan vastaamaan turvalli-
suusympäristön muutoksia ja niiden perusteella tehtyjä päätöksiä sodan ajan joukkomäärien
pienentämisestä. Sodan ajan joukot jaetaan alueellisiin ja operatiivisiin joukkoihin. Alueellis-
ten joukkojen vahvuus on noin 250 000 ja operatiivisten joukkojen noin 100 000 sotilasta.
Vapaaehtoista maanpuolustusta kehitetään.

Maavoimien operatiivisten joukkojen valmiusprikaatit saatetaan operatiivisesti valmiiksi vuo-
den 2008 kuluessa ja niiden tulivoimaa sekä liikkuvuutta kehitetään. Maavoimien iskukykyä
kehitetään. Vuodesta 2009 alkaen maavoimien kehittämisen painopiste on ilmatorjunnan ja
alueellisten joukkojen kehittämisessä. Merivoimien kehittämisen painopiste on meriyhteyksien
suojaamisen ja miinantorjuntakyvyn parantamisessa sekä liikkuvien rannikkojoukkojen kehit-
tämisessä. Ilmavoimien osalta kehitetään erityisesti hävittäjätorjunnan sekä ilmapuolustuksen
tulenkäytön johtamisjärjestelmän suorituskykyä. Hornet-kaluston suorituskykyä nostetaan to-
teuttamalla kaluston ylläpitopäivitykset, minkä lisäksi aloitetaan ilmasta-maahan toiminnan
mahdollistavan kauaskantoisen täsmäasejärjestelmän hankinnat.

 6

Sisällys

 Tiivistelmä
1 Johdanto 9
2 Suomen turvallisuus- ja puolustuspolitiikan toimintaympäristö 10

2.1 Kansainvälisen turvallisuuden uhat, haasteet ja taustatekijät 10
2.1.1 Globalisaation vaikutukset turvallisuuteen 11
2.1.2 Turvallisuusongelmien taustatekijöitä 12
2.1.3 Terrorismi 13
2.1.4 Joukkotuhoaseiden leviämisen ja käytön uhka 14
2.1.5 Konfliktit ja sotilaallinen voimankäyttö 16
2.1.6 Globaalit ja rajat ylittävät turvallisuusongelmat 18

2.2 Kansainvälisen turvallisuus- ja puolustuspolitiikan vastauksia 21
2.2.1 Vakauden, demokratian ja rauhanomaisen muutok-

sen tukeminen 22
2.2.2 Euroopan neuvosto ja Etyj 22
2.2.3 Tehokkaampi monenkeskinen yhteistyö ja YK 24
2.2.4 Suurvaltasuhteet 26
2.2.5 Konfliktineston ja kriisinhallinnan vahvistaminen
 27
2.2.6 Puolustusjärjestelmien muutos ja sotilasteknologian

kehitys 28
2.2.7 Aseidenriisunnan ja asevalvonnan keinot 29

2.3 Euroopan unionin toimintakyky ja vaikutus 32
2.3.1 Integraation syveneminen 32
2.3.2 Laajentuminen 33
2.3.3 EU:n oikeus- ja sisäasioiden kehitys 34
2.3.4 EU:n ulkoinen toimintakyky ja Euroopan turvalli-

suusstrategia 36
2.3.5 Yhteisen ulko- ja turvallisuuspolitiikan kehitys 37
2.3.6 Yhteisen turvallisuus- ja puolustuspolitiikan kehitys
 37
2.3.7 Perustuslaillisen sopimuksen turvallisuus- ja puolus-

tuspolitiikkaa koskevat määräykset 41
2.4 Yhdysvallat ja transatlanttisen suhteen merkitys 44

2.4.1 Transatlanttinen suhde 44
2.4.2 Asevoimien uudistaminen ja sotilaallinen voima 45

2.5 Naton rooli ja toiminta 45
2.5.1 Naton tehtävät 45
2.5.2 Naton laajentuminen 48
2.5.3 Rauhankumppanuuden kehittyminen ja yhteistyö

kolmansien maiden kanssa 48
2.5.4 Nato-Venäjä -suhteet 49
2.5.5 Suomi ja Naton rauhankumppanuus 50
2.5.6 Arvio Naton kehityksestä 51

2.6 Venäjän muutos 52
2.7 Itämeren alueen merkitys 54
2.8 Sotilaallinen kehitys Suomen lähialueilla 54
2.9 Keskeisiä havaintoja Suomen näkökulmasta 58

3 Suomen turvallisuus- ja puolustuspoliittinen toimintalinja 61
3.1 Toimintalinjan lähtökohdat ja tavoitteet 61

 7

3.2 Monenkeskisen turvallisuusjärjestyksen ja kansainvälisen oikeuden lujittami-
nen 61

3.3 Euroopan unionin toimintakyvyn vahvistaminen 62
3.4 Transatlanttiset suhteet 63
3.5 Suomen suhde Natoon 64
3.6 Suomen lähialueet 64
3.7 Eurooppalaisen vakauden edistäminen, Euroopan neuvosto ja Etyj 65
3.8 Kokonaisvaltainen lähestymistapa konfliktien ennaltaehkäisyyn ja hallintaan
 65
3.9 Kriisinhallinta 66
3.10 Uudet uhat, terrorismi ja asevalvonta 67
3.11 Uskottava kansallinen puolustus 68

4 Ulkoisen toimintakyvyn kehittäminen 70
4.1 Suomen turvallisuusetujen edistäminen 70
4.2 Kehityspoliittisen ohjelman toimeenpano, ihmisoikeudet ja globaali turvalli-

suus 71
4.3 Konfliktinesto 71
4.4 Siviilikriisinhallinta 72
4.5 Sotilaallinen kriisinhallinta 75
4.6 Asevalvonta

5 Puolustuksen kehittäminen 79
5.1 Puolustuksen kehittämisen perusteet 79

5.1.1 Suomen puolustuspolitiikka ja puolustusratkaisu 79
5.1.2 Puolustussuunnittelussa käytettävät kriisi- ja uhka-

mallit 80
5.2 Puolustuksen kehittäminen 2005−2012 83

5.2.1 2010-luvun puolustus 83
5.2.2 Tiedustelu-, valvonta- ja johtamisjärjestelmä 85
5.2.3 Puolustushaarat 87
5.2.4 Joukkotuotanto ja liikekannallepano 92
5.2.5 Puolustusvoimien henkilöstö 93
5.2.6 Sotilaallinen huoltovarmuus 95
5.2.7 Rauhan ajan puolustusvoimat 96
5.2.8 Vapaaehtoisen maanpuolustuksen kehittäminen 98

5.3 Sotilaallisen kriisinhallinnan kehittäminen 99
5.4 Yhteistoiminta eri viranomaisten kanssa 101

5.4.1 Yhteistoiminta poliisin kanssa 101
5.4.2 Rajavartiolaitoksen osallistuminen sotilaalliseen

maanpuolustukseen 102
5.4.3 Yhteistoiminta muiden viranomaisten kanssa 103

5.5 Sotilaallisen puolustuksen voimavarat 103
5.6 Kokonaismaanpuolustuksen yhteensovittaminen 104

6 Sisäisen turvallisuuden kehittäminen 106
6.1 Järjestäytyneen ja vakavan rikollisuuden torjunta 106
6.2 Tietoverkkorikollisuuden torjunta 107
6.3 Terrorismin ja terrorismirikosten torjunta 108
6.4 Maahanmuuton hallinta 112
6.5 Väestön suojaaminen ja pelastustoiminta 112
6.6 Ympäristöturvallisuus 113
6.7 Rajaturvallisuus 114
6.8 Vapaaehtoistoiminnan kehittäminen 115
6.9 Sisäisen turvallisuuden voimavarat 115

7 Yhteiskunnan keskeisten perustoimintojen turvaaminen 116

 8

7.1 Energiahuolto 116
7.2 Elintarvikehuolto 117
7.3 Teollisuus- ja palvelutuotanto 117
7.4 Yhteiskunnan sähköiset viestintä- ja tietojärjestelmät 118
7.5 Liikenne ja kuljetukset 119
7.6 Sosiaali- ja terveydenhuolto 120
7.7 Säteily, tarttuvat taudit ja kemialliset uhat 120
7.8 Huoltovarmuus 121
7.9 Yhteiskunnan keskeisten toimintojen turvaamisen voimavarat 122

Liite 1 Keskeiset lyhenteet ja määritelmät

Liite 2 EU:n perustuslaillisen sopimuksen yhteistä turvallisuus- ja puolustuspolitiikkaa ja

yhteisvastuulauseketta koskevat artiklat

KUVAT
 1. Kansainvälisen turvallisuuden ongelma-alueita vuonna 2004 17
 2. Suomen, Tanskan, Norjan ja Ruotsin puolustusmenot 1999−2004 57
 3. Suomalaisten osallistuminen kansainväliseen
 siviilikriisinhallintaan 2004 75
 4. Suomalaiset rauhanturvaajat ja sotilastarkkailijat syyskuussa 2004 76
 5. Kansainvälisen rauhanturvaamistoiminnan menot vuosina 1998−2004 77
 6. Puolustuksen materiaalinen kehittäminen 2005−2012 92
 7. Sotilasläänit 1.1.2008 97

FAKTALAATIKOT
 1. Täydellinen ydinkoekieltosopimus (CTBT) 31
 2. Suomen osallistuminen Proliferation Security Initiative -yhteistyöhön 32
 3. Oikeus- ja sisäasiat perustuslaillisessa sopimuksessa 36
 4. EU:n perustuslaillisen sopimuksen I-43 artikla Yhteisvastuulauseke 42
 5. EU:n perustuslaillisen sopimuksen I-41.6 artikla 43
 6. EU:n perustuslaillisen sopimuksen I-41.7 artikla 43
 7. Suomalaisten oikeusvaltio-, hallinto- ja 74
 ihmisoikeusasiantuntijoiden sekä siviilipoliisien osallistuminen
 kansainväliseen siviilikriisinhallintaan 2004
 8. Maavoimien kokonaisvahvuus ja tärkeimmät joukot vuonna 2008 89
 9. Merivoimien kokonaisvahvuus ja tärkeimmät joukot vuonna 2008 90
 10. Ilmavoimien kokonaisvahvuus ja tärkeimmät joukot vuonna 2008 91
 11. Yleinen asevelvollisuus 94
 12. EU:n terrorismin vastaisen toiminnan keskeiset elementit 110

1 JOHDANTO

Turvallisuus- ja puolustuspoliittisessa selonteossa 2004 arvioidaan hallitusohjelmassa tehdyn
päätöksen mukaisesti laajasti Suomen turvallisuus- ja puolustuspolitiikan kokonaisuutta.

Vuoden 1997 selonteossa linjattiin Suomen puolustuksen kehittämisen perusteet vuoteen
2008. Puolustuksen rakennemuutosta tarkistettiin vuonna 2001, jolloin aikaistettiin seuraa-
van, 2010-luvulle ulottuvan puolustuksen kehittämissuunnitelman laatimista ja samalla tur-
vallisuus- ja puolustuspoliittista kokonaislinjausta vuoteen 2004.

Selonteossa tarkastellaan perusteellisesti Suomen kansainvälisen toimintaympäristön muu-
tosta ja sen vaikutuksia Suomen toimintakykyyn ja turvallisuuteen laajassa merkityksessä
2010-luvulle. Toimintaympäristön arviointi luo perustan toimintalinjan määrittelylle. Niiden
pohjalta selonteossa osoitetaan ne kehittämis- ja voimavaratarpeet, jotka kohdistuvat toi-
mintakyvyn eri ulottuvuuksiin, ulkoiseen toimintakykyyn, erityisesti kriisinhallintakykyyn,
puolustukseen, sisäisen turvallisuuden ylläpitämiseen ja yhteiskunnan keskeisten perustoi-
mintojen turvaamiseen.

Turvallisuus- ja puolustuspoliittinen selonteko 2004 on valtioneuvoston peruslinjaus, joka
asettaa Suomen turvallisuus- ja puolustuspolitiikan toimintalinjan periaatteet ja tavoitteet
sekä tarjoaa kehyksen sen toimeenpanolle eri sektoreilla. Valtioneuvoston piirissä on äsket-
täin valmistunut tai valmistellaan useita selontekoja, selvityksiä ja ohjelmia, joiden linjauksia
ja suosituksia on otettu huomioon selonteossa 2004 ja jotka osaltaan edistävät sen toteu-
tumista. Suunnittelutyön laajuus osoittaa ulko- ja turvallisuuspolitiikan ja turvallisuus- ja
puolustuspolitiikan muuttuvan luonteen ja kasvavat vaatimukset.

Näitä linjaavia asiakirjoja ovat Yhteiskunnan elintärkeiden toimintojen turvaamisen strategia
(Valtioneuvoston periaatepäätös 27.11.2003), Kehityspoliittinen ohjelma (Valtioneuvoston
periaatepäätös 5.2.2004), Valtioneuvoston selonteko Suomen ihmisoikeuspolitiikasta (VNS
2/2004), Sisäisen turvallisuuden ohjelma (Valtioneuvoston periaatepäätös 23.9.2004) ja
valmisteilla olevat Osaava ja avautuva Suomi maailmantalouden murroksessa (Väliraportti
22.6.2004) ja Valtioneuvoston globalisaatioselvitys eduskunnalle.

Valtioneuvoston kanslian asettaman turvallisuuspoliittisen seurantaryhmän raportti
(9.3.2004) on toiminut tärkeänä tukena valtioneuvoston laatiessa omia arviointejaan ja lin-
jauksiaan ja toteuttanut eduskunnan ja valtioneuvoston yhteistyötä, josta sovittiin edellisen
selonteon käsittelyn yhteydessä.

Euroopan unionin turvallisuusstrategia, joka hyväksyttiin Eurooppa-neuvostossa joulukuussa
2003, ja kesäkuussa 2004 Eurooppa-neuvostossa hyväksytyn perustuslaillisen sopimuksen
yhteistä turvallisuus- ja puolustuspolitiikkaa koskevat määräykset ovat keskeisellä tavalla
luoneet puitteet ja lähtökohdat Suomen omille linjauksille.

10

10

2 SUOMEN TURVALLISUUS- JA PUOLUSTUSPOLITIIKAN
TOIMINTAYMPÄRISTÖ

2.1 Kansainvälisen turvallisuuden uhat, haasteet ja taustatekijät

Suomen turvallisuus- ja puolustuspolitiikan toimintaympäristössä korostuvat viime vuosien
suuret muutokset. Kylmän sodan jälkeinen ensimmäinen vuosikymmen, 1990-luku, oli va-
kauspolitiikan aikaa, jolloin pyrittiin vahvistamaan demokratian ja markkinatalouden vyöhy-
kettä erityisesti Euroopassa. Instituutioita laajennettiin ja integraatiota edistettiin. Euroopan
suuri murros tapahtui rauhanomaisesti, mutta Balkanilla jatkui epävakaus.

Edellisen, vuoden 2001 selonteon jälkeen Suomen lähiympäristön vakaus on kehittynyt
myönteisesti. EU:n ja Naton laajeneminen on edistänyt koko alueen turvallisuutta. Samaan
suuntaan on vaikuttanut Venäjän muutos, mikä on toisaalta samalla johtanut maan etsi-
mään uudelleen vahvempaa kansainvälistä asemaa.

Vaikka tavanomaisen sodan uhka on etenkin Euroopassa väistynyt, kytkeytyy myös Suomen
turvallisuus globalisaation myötä laajempaan kansainväliseen ympäristöön. Viime vuosien
aikana laaja-alaiseen turvallisuuteen kohdistuvat uudet uhat ovat enenevässä määrin alka-
neet heijastua Euroopan maiden ulkoiseen ja sisäiseen turvallisuuteen. Siksi seuraava tar-
kastelu aloitetaan laajemmasta kansainvälisestä kehityksestä.

Monen vuosikymmenen ajan kestäneen kylmän sodan ajalta periytyvät kansainväliset raken-
teet ja valtioiden suvereenisuuteen perustuva yhteistyöjärjestelmä ovat monien muutosten
ja haasteiden kohteena. Siitä, miten haasteisiin tulee vastata, ei kansainvälisellä yhteisöllä
ole vielä täysin selkeää yhtenäistä käsitystä, kuten muun muassa monien Euroopan maiden
ja Yhdysvaltain erilainen suhtautumisen Irakin sotaan osoittaa.

Syyskuun 2001 terrori-iskujen jälkeen on terrorismin vastainen toiminta noussut etenkin
Yhdysvaltain politiikassa hallitsevaksi. Terrorismi ammentaa uutta voimaa radikaaleista isla-
mistisista ääriliikkeistä. Joukkotuhoaseiden leviäminen lisää epävarmuutta. Globalisaatio luo
uusia mahdollisuuksia, mutta kärjistää myös eriarvoisuutta. Erilaiset yhteiskuntien sisäiseen
kehitykseen liittyvät kriisiriskit lisääntyvät. Valtioiden keskinäisen riippuvuuden lisääntymi-
nen vahvistaa yhteistä turvallisuutta, mutta siihen liittyy myös riskejä.

Terrorismia on esiintynyt vuosisatoja, mutta uudenlainen verkottunut, massiivisiin tuhoihin
tähtäävä terrorismi on uusi ilmiö. Se hyödyntää eritoten länsimaisten yhteiskuntien haavoit-
tuvuutta, mutta on läsnä kaikkialla. Ilmiön torjunnassa on käytettävä laajaa keinovalikoimaa
ja kiinnitettävä erityistä huomiota myös terrorismin kasvualustaan.

11

11

Modernissa yhteiskunnassa turvallisuuteen vaikuttavat hyvin monet tekijät. Siksi turvallisuu-
den lisäämisessä on hyödynnettävä sotilaallisten keinojen ohella myös lukuisia muita aloja.
Vaikka vastuu kansalaisten turvallisuudesta on jokaisella valtiolla itsellään, keskeistä on te-
hokkaan kansainvälisen yhteistyön aikaansaaminen ja kansainvälisen oikeusjärjestyksen
vahvistaminen.

Keskustelu siitä, miten näihin uusiin haasteisiin vastataan, käy kärjekkäänä. Yhtä mieltä ol-
laan laajalti siitä, että tilanteen hallinta edellyttää sekä myönteisiä, yhteistyövaraisia ratkai-
suja että mahdollisuutta erilaisiin sanktiotoimiin. Suhtautumisessa voimankäyttöön ja sen
oikeutukseen erilaisissa tilanteissa on kuitenkin suuria eroja.

Kansainväliseen järjestelmään kohdistuvat paineet tuntuvat kaikkialla, myös Yhdistyneissä
Kansakunnissa ja muissa kansainvälisissä instituutioissa. Keskeistä on, että niiden toiminta-
muotoja pystytään kehittämään siten, että ne vastaavat 2000-luvun turvallisuushaasteisiin.

Suomen välittömään turvallisuuteen vaikutetaan eri tavoin ulko-, turvallisuus- ja puolustus-
politiikan keinoin. Suomen turvallisuuteen vaikuttavat yhä enenevässä määrin paitsi sotilaal-
linen myös taloudellinen ja poliittinen kehitys Euroopassa sekä maailmanlaajuisesti. Siihen
vaikuttavat myös Euroopan unionin ja muiden keskeisten toimijoiden, kuten Yhdysvaltain ja
Venäjän keskinäiset suhteet ja niiden yhteistyö maailman kriisien ratkaisussa. Suomi ja sen
lähiympäristö eivät ole erillään muusta maailmasta, vaan osa laajempaa kokonaisuutta niin
myönteisten mahdollisuuksien kuin myös vaarojen ja riskien suhteen. Erityisesti korostuu
Suomen asema Euroopan unionin jäsenenä. Suomi kantaa yhä enemmän vastuuta koko
kansainvälisestä turvallisuudesta.

2.1.1 Globalisaation vaikutukset turvallisuuteen

Globalisaationa tunnettuun maapallonlaajuiseen kehitykseen on liittynyt sekä onnistumisia
että epäonnistumisia toimivan talouden ja demokratian kehittämispyrkimyksissä. Yhtäältä on
syntynyt menestyviä taloudellisia voimakeskuksia ja yhteistyökumppaneita, jotka haastavat
monin tavoin teollisuusmaiden talouksia. Toisaalta kehityksen kriisiytyminen voi uhata alu-
eellista tai koko maailman turvallisuutta.

Globalisaatio on vähentänyt maantieteellisen etäisyyden merkitystä. Globaalit ja kansallisval-
tioiden rajat ylittävät ongelmat vaikuttavat maailmanlaajuiseen, Euroopan ja suomalaisen
yhteiskunnan ja kansalaisten turvallisuuteen. Riskit ja uhat ovat saaneet uusia muotoja ja
niiden vaikutukset välittyvät nopeammin ja laajemmalle alueelle. Uhkien torjunta edellyttää-
kin laaja-alaista kansainvälistä yhteistyötä ja parempaa valmiutta puuttua ongelmiin ja nii-
den syihin.

Ulkoisen toimintaympäristön nopea muutos asettaa myös Suomen turvallisuus- ja puolus-
tuspolitiikalle aiempaa laajemmat puitteet. Globaalit turvallisuusongelmat vaikuttavat Euroo-
pan unionin ja myös Suomen tavoitteisiin ja toimintamahdollisuuksiin. Ne eivät siten ole
enää Suomenkaan kannalta etäisiä kysymyksiä.

Globalisaation hyödyt jakautuvat epätasaisesti, ja usein epäkohtiin tai muutospaineisiin rea-
goidaan voimakkaasti. Globalisaation hallinnassa odotukset kohdistuvat valtioiden toiminta-
kykyyn ja niiden välisten yhteistyöjärjestelyjen toimivuuteen.

12

12

Globalisaation ja vakaan kansainvälisen ympäristön edut Suomen kaltaiselle taloudelle ovat
kiistattomat, mutta keskinäisriippuvuuden kasvaessa riskien hallinta kansallisin keinoin on
vaikeutunut. Talouden kansainvälistyminen edistää ihmisten, tavaroiden, palveluiden, pää-
omien ja tiedon liikkuvuutta ja herkästi haavoittuvien teknologisten järjestelmien ja verkos-
tojen käyttöä. Turvallisuusriskit lisääntyvät ja yhteiskunnan haavoittuvuus eri tavoin kasvaa
erityisesti, mikäli tämä kehitys kytkeytyy terrorismiin tai järjestäytyneeseen rikollisuuteen.

Globalisaation ennakoimattomuus ja kriisiytymisen mahdollisuus ovat todellisia haasteita
myös Suomen turvallisuudelle ja taloudelle. Globalisaation aikakaudella erilaiset häiriöt välit-
tyvät nopeasti sekä suoraan että kansainvälisen järjestelmän toimivuuden kriiseinä ja maa-
ilmantalouden vaikeuksina muihin maihin, millä on vaikutuksensa yhtä lailla suomalaisten
kansainvälistyneiden yritysten toimintaedellytyksiin ja siten suomalaisten hyvinvointiin.

2.1.2 Turvallisuusongelmien taustatekijöitä

Turvallisuusongelmat näkyvät useimmiten väkivaltaisina purkauksina ja konflikteina. Vaikka
konfliktin laukaisee akuutti tapahtuma, ongelmien taustalla on usein syvällisiä taloudellisia,
yhteiskunnallisia tai kulttuurikehitykseen liittyviä taustatekijöitä.

Kehityskriisit

Kehitysmaissa elää ihmiskunnan kuudesta miljardista ihmisestä noin viisi miljardia. Köyhyys,
eriarvoisuus ja kehityksen puute ovat jo sinänsä yhteiskuntien epävakautta ruokkivia tekijöi-
tä. Kehityspolitiikan ja yhteiskunnallisten uudistusten epäonnistuminen tai globalisaation
hyödyistä syrjäytyminen purkautuu erilaisina kriiseinä, jotka vaikuttavat keskeisesti uusien
turvallisuusuhkien ja konfliktien taustalla. Pitkäjänteisellä kehitys- ja kumppanuuspolitiikalla
pyritään tukemaan yhteiskuntia ja niiden talouksia pyrkimyksissä uudistuksiin. Samalla on
epäonnistumisiin kuitenkin varauduttava esimerkiksi kriisinhallintaa kehittämällä.

Sortuvat valtiot

Kansainvälinen järjestys perustuu valtioiden toimintaan sovittujen sääntöjen puitteissa ja
kansainvälisten velvoitteiden täyttämiseen. Mikäli valtio heikkenee tai peräti sortuu, syntyy
usein uhkia paitsi asianomaisen maan asukkaille itselleen myös alueelliselle ja kansainväli-
selle vakaudelle ja turvallisuudelle. Toimintakykynsä menettäneistä valtioista tulee usein
turvallisuustyhjiöitä, jotka tarjoavat toimintaympäristöjä uudelle globaalille terrorismille ja
järjestäytyneelle rikollisuudelle sekä luovat paineita väestöliikkeille. Kulkutautien leviämisen
uhka ja ympäristön tilaan liittyvät riskit voivat kasvaa. Sortuvien valtioiden tilanne voi myös
kärjistää ja laajentaa alueellisia konflikteja sekä synnyttää kansainvälistyviä sisällissotia.

Ihmisoikeus-, demokratia- ja oikeusvaltiokehityksen ongelmat

Laajamittaiset ihmisoikeusrikkomukset, puutteet oikeusvaltion ja hyvän hallinnon toiminnas-
sa, kansalaisten osallistumismahdollisuuksien puute sekä merkittävä yhteiskunnallinen eriar-

13

13

voisuus vähentävät yhteiskunnan vakautta. Ne voivat myös luoda kasvualustaa ääriliikkeille
ja lisätä painetta hallitsemattomille muuttoliikkeille. Pakolaisiksi joutuneiden sekä vähemmis-
töjen oikeudet ovat usein erityisen uhattuina.

Yleismaailmallisten ihmisoikeuksien toteuttaminen rakentaa vakautta ja kestävän kehityksen
pohjaa. Ihmisoikeussopimukset ovat laajasti ratifioituja ja ihmisoikeuksien valvomiseksi luo-
dut mekanismit ovat tärkeässä asemassa.

Kulttuurien välinen vastakkainasettelu ja fundamentalistiset ääriryhmät

Toimivan talouden tai demokratian kehittäminen voi taloudellisten, poliittisten tai sosiaalis-
ten syiden lisäksi vaikeutua tai jopa epäonnistua myös siksi, että tähän vaadittava yhteis-
kunnan uudenaikaistuminen kohtaa kulttuurieroista nousevaa vastarintaa. Pahimmillaan täl-
lainen kehitys voi kärjistyä "sivilisaatioiden konfliktiksi", jossa fundamentalistiset ääriryhmät
ryhtyvät jyrkkään, jopa väkivaltaiseen toimintaan. Viime vuosina ovat voimistuneet erityises-
ti islamilaiset radikaalit ääriliikkeet, mutta äärisuuntauksilla voi olla myös muita taustoja.

Sivilisaatioiden ja kulttuurien konfliktien välttämiseksi on vuoropuhelua niiden välillä tiivistet-
tävä sekä keskinäistä tietopohjaa ja yhteistyötä laajennettava. Kaikilla tahoilla kiinnitetään
nyt erityistä huomiota poliittisen dialogin ja muiden yhteistoimintamuotojen kehittämiseen
erityisesti länsimaiden sekä arabi- ja islamilaisten maiden välillä.

2.1.3 Terrorismi

Terrorismia on esiintynyt kautta aikojen eri yhteiskunnissa ja eri muodoissa, vaikka sitä ei
aina sillä nimellä ole käsiteltykään. Terroristiryhmien taustalla ovat olleet muun muassa se-
paratistiset, kansalliset, alueelliset tai etniset pyrkimykset, ideologiset ja vallankumoukselli-
set hankkeet sekä uskonnollinen fanatismi. Terrorismi-käsite on kansainvälisessä yhteistyös-
sä vakiintunut tarkoittamaan yksilöiden tai ryhmien käyttämää poliittista väkivaltaa, jonka
kohteet on valittu satunnaisesti tai niiden symboliarvon vuoksi.

Perinteiselle terrorismille on ollut ominaista toiminta pääosin paikallisesti ja tavoitteiden mu-
kaan valikoiduin kohtein. Kylmän sodan päättyminen vähensi valtioiden tukea terrorismille,
mutta loi samalla uusia edellytyksiä terroristiryhmien verkostoitumiselle, aseiden ja räjähtei-
den kontrolloimattomalle leviämiselle ja kytkennöille kansainvälisiin rahoitusvirtoihin ja jär-
jestäytyneeseen rikollisuuteen. Monet nykyisin vaikuttavat terroristiryhmät toimivat vailla
selkeää poliittista ohjelmaa. Perinteinen terrorismi (esimerkkeinä ETA, IRA) ei kuitenkaan
ole kadonnut Euroopastakaan, mutta sen vaikutukset ovat pääosin paikallisia. On myös
mahdollista, että jotkin uudet ääriryhmät omaksuvat terrorin aseekseen.

Uudentyyppinen, globaalisti toimiva ja suureen tuhovaikutukseen pyrkivä terrorismi liittyy
ensi sijassa ääri-islamististen ryhmien verkostoon. Euroopassakin tämän hetken ja lähitule-
vaisuuden pahin terrorismiuhka ovat nämä ääriryhmät. Ne muodostavat hajautetusti johdet-
tuja ja toimivia verkostoja, joista merkittävin on edelleen al-Qaida siihen kohdistetuista vas-
tatoimista huolimatta. Sen tappioita on korvannut islamististen ääriryhmien ja verkostojen
syntyminen paikallisella pohjalla ja näiden liittyminen ja samaistuminen al-Qaidaan. Lähi-
idän ohella Kaakkois-Aasia, Afrikan sarvi ja Itä-Afrikka sekä Afganistan lähialueineen ovat
maailmanlaajuisen terrorismin tukeutumisalueita. On mahdollista, että ääriryhmät leviävät

14

14

yhä laajemmalle. Myös Euroopan islamilaiset maahanmuuttajaväestöt ovat radikaaliryhmien
rekrytointitoimien kohteena.

Hyökkäysten pääkohteena ovat länsimaat ja erityisesti Yhdysvallat. Eurooppa on paitsi koh-
de myös rekrytointi- sekä kauttakulku- ja tukeutumisalue. Iskuilla siviilikohteisiin pyritään
saamaan aikaan paniikkia ja aiheuttamaan taloudellisia menetyksiä. Symboliarvoltaan tär-
keiden kohteiden valinnalla pyritään heikentämään niin läntisten kuin maltillisten islami-
laisyhteisöjen yhtenäisyyttä ja kriisikestävyyttä. Iskuilla pyritään myös yllyttämään länsimai-
ta vastatoimiin. Pelotteet eivät toimi itsemurhaiskuja vastaan.

Lähiaikojen kehitykseen vaikuttavat Irakin sodan jälkihoito, Lähi-idän rauhanpyrkimysten
kohtalo sekä Yhdysvaltain, Euroopan unionin ja muiden maiden terrorismin vastaisen yhteis-
toiminnan tulokset. Edessä on vuosia, ehkä vuosikymmeniä kestävä työ terroristiverkostojen
hajottamiseksi ja niiden toimintaedellytysten ja kannatuspohjan poistamiseksi.

Onnistuminen terrorisminvastaisessa toiminnassa pitkällä aikavälillä riippuu ratkaisevasti sii-
tä, miten kyetään vaikuttamaan ääriliikkeiden syntymistä edistäviin tekijöihin, kuten talou-
dellisiin, sosiaalisiin, poliittisiin ja ideologisiin ongelmiin sekä modernisaation ja fundamenta-
lististen uskontojen ristiriitaan. Terrorismin torjunnassa tarvitaan siten pitkäaikaista sitoutu-
mista, huomattavia voimavaroja ja laaja-alaisia keinoja. On tärkeää huolehtia siitä, ettei ter-
rorisminvastainen toiminta saa muotoja, jotka johtaisivat syrjintään ja ihmisoikeuksien to-
teutumisen vaikeutumiseen tai ääriliikkeiden kannatuksen kasvuun ja terrorismin voimistu-
miseen.

Uusi globaali terrorismi on todettu merkittäväksi EU-maiden kansalaisten fyysistä turvalli-
suutta uhkaavaksi vaaraksi, jonka läsnäoloa Madridin pommi-iskut 11.3.2004 ilmensivät. Eu-
rooppa-neuvosto päätti maaliskuussa 2004 ottaa ennakoivasti käyttöön EU:n perustuslailli-
sessa sopimuksessa olevan yhteisvastuulausekkeen terrorismia koskevat velvoitteet. Yhteis-
vastuulauseke korostaa unionin ja sen jäsenmaiden velvollisuutta antaa apua terrori-iskun
kohteeksi joutuneelle jäsenmaalle. Minne tahansa EU:n alueelle kohdistuva terrori-isku vai-
kuttaisi välittömästi Suomeen jo yhteisvastuulauseke ja seurannaisvaikutusten kautta.

Suoraan Suomeen kohdistuva terroriuhka arvioidaan tällä hetkellä vähäiseksi. Suomalaiset
voivat joutua iskujen ja sieppausten kohteiksi terroristiryhmien keskeisillä toimialueilla. Rau-
hanturvaajat voivat olla mahdollinen kohde. Lisääntyneen liikkuvuuden ja globalisaation
myötä terrori-iskut missä päin maailmaa tahansa voivat vaikuttaa Suomen kansalaisiin ja
suomalaisten yritysten toimintaedellytyksiin, vaikka ne eivät varsinainen iskujen kohde olisi-
kaan. Terroristit voivat pyrkiä iskemään Suomessa vieraileviin tai täällä oleviin ensisijaisten
kohdemaiden edustajiin tai tiloihin, etenkin jos turvatoimet koetaan väljiksi. Suomessa jär-
jestettävät suuret kansainväliset tapahtumat voivat tarjota kohteen. Suomen aluetta voi-
daan pyrkiä käyttämään kauttakulku-, lepo- ja piiloutumisalueena sekä rahoitusväylänä. Ää-
riryhmät voivat pyrkiä ulottamaan toimintaansa Suomen maahanmuuttajayhteisöihin.

2.1.4 Joukkotuhoaseiden leviämisen ja käytön uhka

Joukkotuhoaseiden leviämisen uhka on suurempi ja vaara niiden käytöstä todellisempi kuin
aiemmin. Yhä useammalla valtiolla ja ei-valtiollisella toimijalla on mahdollisuus kehittää

15

15

joukkotuhoaseita. Huolestuttavin uhka liittyy joukkotuhoaseiden käytön mahdollisuuteen
terrori-iskuissa.

Suurvaltojen ydinaseiden määrä on vähentynyt kylmän sodan aikaisesta lähes 50 000 ydin-
räjähteestä noin 20 000 räjähteeseen, mutta se on edelleen huomattavan korkea. Sotilaalli-
sen vastaiskun pelote ei kuitenkaan vaikuta itsemurhaiskuja suunnitteleviin terroristeihin.
Kansainvälisen yhteisön painostus ei pysty ehkäisemään sortuvien valtioiden alueelta tapah-
tuvaa tai kansainvälisistä säännöistä piittaamattomien valtioiden toimintaa.

Vaikka kansainvälinen sopimusjärjestelmä säätelee joukkotuhoaseisiin (kemialliset aseet,
biologiset aseet, ydinaseet) liittyviä kysymyksiä, on useiden valtioiden pyrkimys joukkotuho-
aseiden ja kantolaitteiden hankkimiseen jatkunut.

Tärkein joukkotuhoaseita säätelevä sopimus, ydinsulkusopimus (NPT) on voimassa, mutta
sen uskottavuus ei ole paras mahdollinen. Ydinsulkusopimuksen ulkopuolella olevat maat
pyritään saamaan sopimuksen piiriin. Lisäksi huolta ovat aiheuttaneet eräät maat, jotka ei-
vät noudata sopimuksen velvoitteita. Täydellistä ydinkoekieltosopimusta (CTBT) ei ole saatu
voimaan. Eri sopimusten täytäntöönpano- ja valvontajärjestelmät ovat riittämättömiä. Myös
ydinasevaltojen toimintaan kohdistuu kritiikkiä niiden omien velvoitteiden noudattamisesta
ydinaseiden vähentämiseksi, ja uusien ydinaseiden kehittelystä. Pyrkimyksiä ydinaseiden le-
viämisen ehkäisemiseksi vahvistaisi se, että ydinasevallat vähentäisivät ydinaseiden merki-
tystä omissa strategioissaan.

Taktiset ydinaseet ovat ydinaseriisunnan vähiten säädelty alue. Niistä ja muualta saatavan
räjähteisiin soveltuvan ydinmateriaalin tai biologisten tai kemiallisten aseiden ja aineiden
päätymistä terroristien haltuun pidetään todellisena uhkana. Tutkimusreaktoreiden ydinai-
neiden joutumiseen vääriin käsiin kiinnitetään kasvavaa huomiota. Erityistä huolta aiheuttaa
mahdollisuus radiologisten materiaalien kulkeutumisesta terroristien käsiin (ns. likaiset
pommit).

Kemiallisten aseiden kieltosopimuksen toimeenpano on käynnistynyt valvontajärjestelmän
perustamisella. Biologisten aseiden kieltosopimuksen valvonnasta ei ole kyetty sopimaan.
Sopimusten ulkopuolella on edelleen suuri joukko valtioita, etenkin Lähi-idässä.

Ohjusteknologian vientivalvontajärjestelyn puitteissa neuvoteltujen ballististen ohjusten le-
viämisen estämiseksi hyväksytyn käytännesäännöstön ulkopuolella on edelleen keskeisiä oh-
jusvaltioita.

Lähes mikä tahansa Eurooppaan kohdistuva joukkotuhoaseiden käytön uhka vaikuttaisi
myös Suomeen. Suomikaan ei voi omalta osaltaan sulkea pois bio- tai kemiallisen terroris-
min tai likaisten pommien käytön vaaraa. Suomesta voidaan pyrkiä hankkimaan teknologiaa
ja tietotaitoa, ja maata pyrkiä käyttämään kauttakulkureittinä. Suomalaiset voivat joutua
joukkotuhoaseiden käytön kohteeksi kriisinhallintatehtävissä.

Neuvostoliitolta periytyneiden joukkotuhoasevarastojen ja -ohjelmien turvallisuuden takaa-
minen ja hallittu alasajo on G8-ryhmän vuonna 2002 käynnistämän Globaali kumppanuus -
ohjelman (Global Partnership) tavoitteena. Valvonnan ja turvajärjestelyjen puutteet voivat
johtaa onnettomuuksiin tai aseiden, laitteiden tai aineiden kulkeutumiseen ei-toivottuihin
kohteisiin ja käyttäjille. Taktisten ydinaseiden vähentäminen ja purkaminen on keskeistä.
Kiireellinen tehtävä on myös 170 käytöstä poistetun ydinsukellusveneen purkaminen ja ydin-

16

16

jätteiden turvallinen varastointi ja hävittäminen Suomen lähialueilla. Lisäksi Venäjällä on
edelleen 40 000 tonnin kemiallisten aseiden varastot, joista on 2003 mennessä hävitetty
vasta yksi prosentti.

Venäjän joukkotuhoaseiden ja -aineiden hävittäminen ja turvallinen varastoiminen eri sopi-
musjärjestelyjen perusteella on suoraan myös Venäjän naapurimaiden turvallisuutta lisäävä
tekijä. Suomen osallistumisella joukkotuhoaseiden ja -aineiden joutumista vääriin käsiin eh-
käiseviin järjestelyihin pyritään varmistamaan, ettei Suomea voitaisi käyttää kauttakulku-
maana tällaisten aseiden ja aineiden kuljetukseen mahdollisesti jopa terrorismiryhmien kä-
siin.

Suomen turvallisuuden kannalta kyse ei ole vain Suomen lähialueilla sijaitsevista ydinaseista
ja -aineista, vaan myös ydinaseista, joiden kantama voi ohjusteknologian kehittämistyön
seurauksena ulottua Suomeen muistakin maanosista.

2.1.5 Konfliktit ja sotilaallinen voimankäyttö

Alueellisten konfliktien luonne on kylmän sodan päättymisen jälkeen muuttunut. Kun aiem-
min kiistat olivat voittopuolisesti valtioiden välisiä, suurin osa uudemmista konflikteista on
maiden sisäisiä, ja osapuolina ovat saman maan kansalaiset. Viimeisten runsaan kymmenen
vuoden aikana puhjenneista 57 konfliktista vain kolme on ollut valtioiden välisiä. Taustalla
on usein historiallisia syitä, etnisiä ja uskonnollisia jännitteitä, yhteiskunnallista epätasa-
arvoa sekä muita ihmisoikeuksien ja demokratian puutteeseen liittyviä tekijöitä. Konflikteihin
liittyy usein myös kysymys luonnonvarojen hallinnasta.

Alueellisten konfliktien merkitys korostuu, kun ne kytkeytyvät uusiin globaaleihin ja rajat
ylittäviin turvallisuusuhkiin.

Konflikteissa siviiliväestöstä ja usein naisista ja lapsista on tullut sotatoimien pääasiallinen
kohde. Naisiin kohdistuvaa väkivaltaa, kuten raiskauksia, käytetään sodankäynnin keinona.
Lapsisotilaiden käyttö konflikteissa on lisääntynyt. Pakolaisongelma sekä kriisiin joutuneessa
maassa että naapurimaissa on usein mittava, ja pakolaisten nopea paluu entisille asuinsijoil-
leen on vaikeaa ellei mahdotonta. Myös pienaseiden helppo saatavuus vaikeuttaa usein vä-
kivaltakierteen katkaisua. Raivaamattomat miinat ja muut sodan räjähtämättömät jäänteet
aiheuttavat siviiliuhreja kauan konfliktien päättymisen jälkeen.

Länsi-Balkanin konfliktien jälkihoito vaatii vielä pitkään kansainvälisen yhteisön sitoutumista
ja erityisesti Euroopan unionin laaja-alaista vakauspolitiikkaa. Kosovossa ja Bosnia-
Hertsegovinassa tarvitaan edelleen myös kriisinhallintatoimia.

Lähi-idän ja Pohjois-Afrikan merkitys Euroopan naapurialueena on koko maanosan turvalli-
suudelle keskeinen. Useilla alueen mailla on tai ne ovat pyrkineet hankkimaan joukkotuho-
aseita. Alueen strateginen merkitys on keskeinen myös suurten öljyvarantojen vuoksi.

17

17

18

18

Akuuttien kriisien kuten Israelin ja palestiinalaisten välisen konfliktin ja Irakin tilanteen rat-
kaisun ohella demokratia- ja uudistuskehityksen tarpeeseen myös laajemmalla maantieteel-
lisellä alueella on ryhdytty kiinnittämään aikaisempaa enemmän huomiota. Keskeiset kan-
sainväliset toimijat kuten EU, Yhdysvallat, G8 ja Nato ovat laatimassa omista lähtökohdis-
taan aluetta koskevia toimintastrategioita ja aloitteita. Niissä korostuu tarve löytää ratkaisu-
ja UNDP:n arabimaiden inhimillistä kehitystä koskevien raporttien esiin tuomiin ongelmiin
arabimaiden omia toimenpiteitä tukien. Avainkysymyksissä, kuten yksilön oikeuksissa, nais-
ten aseman suhteen sekä taloudellisessa ja sosiaalisessa kehityksessä, laajan Lähi-idän alue
on jäänyt jälkeen muiden alueiden kehityksestä.

Keski-Aasian ja Kaukasian merkitys Euroopan vakaudelle kasvaa. EU:n ohella YK ja Etyj se-
kä muut kansainväliset järjestöt suuntaavat toimintaansa alueelle. Suurin haaste on alueen
siirtymämaiden tukeminen tarvittavissa yhteiskunnallisissa uudistuksissa. Merkittävin muutos
alueella aktivoituneiden Venäjän, Kiinan, Iranin ja Turkin ohella on Yhdysvaltain tulo alueelle
Afganistanin sodan ja terrorismin vastaisen toiminnan myötä. Keski-Aasian ja Etelä-
Kaukasian alueen kiinnostavuus liittyy myös Kaspianmeren alueen öljy- ja kaasuvarantoihin.

Neuvostoajan loppuvuosista ovat periytyneet alueen "jäätyneet" konfliktit. Niitä ovat Etelä-
Kaukasiassa Armenian ja Azerbaidzhanin välinen Vuoristo-Karabahin konflikti, Georgian alu-
eelliset konfliktit Abhasiassa ja Etelä-Ossetiassa sekä Moldovan Transnistrian konflikti. Vuo-
sikymmen tulitaukosopimusten jälkeen konfliktien ratkaisuissa ei ole tapahtunut edistystä.
Pohjois-Kaukasiassa Tshetshenian sota jatkuu.

Saharan eteläpuolisen Afrikan marginalisoituminen ja köyhtyminen aiheuttaa epävakautta
alueella. Afrikassa on käynnissä useita vakavia konflikteja. Alueella tarvitaan jatkossakin
YK:n ja kasvavassa määrin EU:n panosta humanitaaristen katastrofien lievittämiseksi sekä
vakaan ja kestävän kehityksen tukemiseksi.

Aasiassa on monia ratkaisemattomia kysymyksiä, joihin liittyy merkittävä konfliktin laajene-
misen mahdollisuus. Aasia on toisaalta maailmantaloudessa erittäin merkittävä toimija, joten
maanosan kehityksellä on suuri vaikutus sekä Euroopan että globaaliin turvallisuuteen. Mi-
käli Taiwanin kysymys kärjistyy, sillä voi olla maailmanlaajuisia vaikutuksia. Pohjois-Korean
kehitykseen liittyy suuri konfliktin mahdollisuus, mikäli se jatkaa ydinohjelmansa kehittämis-
tä. Intian ja Pakistanin kiistaan Kashmirista tuovat lisäulottuvuuksia terrorisminvastainen
taistelu ja kummankin maan ydinaseet. Afganistanin vakauttaminen vaatii pitkään kansain-
välisen yhteisön tukea.

2.1.6 Globaalit ja rajat ylittävät turvallisuusongelmat

Järjestäytynyt rikollisuus, huumeet ja ihmiskauppa

Järjestäytynyt rikollisuus toimii yhä laajemmin valtioiden rajojen yli. Huumausainerikollisuus,
ihmiskauppa ja erilaiset talousrikokset uhkaavat yhteiskuntien toimivuutta pyrkimällä levit-
täytymään osaksi yhteiskunnan laillisia rakenteita. Ne vaarantavat kansainvälistä turvalli-
suutta käyttämällä erityisesti rajojen avoimuutta ja sortuvia valtioita vaikutuskanavina ja tu-
kikohtina. Ihmissalakuljetus on kansainvälisten rikollisjärjestöjen eniten lisääntynyttä liike-

19

19

toimintaa sekä myös terroristien keino rahoittaa toimintaansa. Järjestäytynyt rikollisuus pi-
tää yllä massarikollisuutta, prostituutiota ja varastetun tavaran markkinoita. Järjestäytyneen
rikollisuuden ja terrorismin yhteydet lisääntyvät, ja terroristijärjestöt käyttävät yhä enem-
män rikoksia ja järjestäytyneelle rikollisuudelle tyypillisiä keinoja toimintansa rahoittamiseen.
Entistä laaja-alaisempi kansainvälinen yhteistoiminta on tarpeen, kun lisääntyvä vuorovaiku-
tus ja liikkuvuus luovat uusia edellytyksiä myös rikollisuudelle ja muulle turvallisuutta vaa-
rantavalle toiminnalle.

Ulkomailta johdettu, kovan toimintamallin rikolliskulttuuri voi saada jalansijaa Suomessa ra-
jat ylittävän rikollisuuden kautta. Järjestäytyneelle rikollisuudelle Suomi on sekä kohdealue
että muualle suuntautuvan toiminnan kuten taloudellisten operaatioiden tukipiste. Suomen
kannalta turvallisuusyhteistyö järjestäytyneen rikollisuuden torjumiseksi erityisesti Venäjän
ja Viron kanssa on välttämätöntä. EU:n puitteissa tapahtuvan toiminnan merkitys kasvaa,
mukaan lukien ennaltaehkäisevien toimien tärkeys etenkin EU:n naapurialueilla.

Taloudelliset ja teknologiset riskit

Taloudelliset ja teknologiset riskit korostuvat globalisaatiokehityksen myötä. Erilaisilla turval-
lisuusuhkilla on taloudellisia vaikutuksia, jotka välittyvät kansainvälisen rahoitusjärjestelmän,
kaupan, investointien sekä tietoliikenne- ja liikenneyhteyksien ja niiden häiriintymisen kautta
laajoille alueille. Suomen ulkomaankaupasta yli 80 prosenttia tapahtuu merikuljetuksina
Itämeren kautta. Kasvava riippuvuus teknisten järjestelmien toimivuudesta aiheuttaa uusia
riskejä. Elintarvike-, vesi- ja energiahuolto yhdistettynä kuljetusjärjestelmien ja laajemmin-
kin yritystoiminnan kansainvälistymiseen vaikuttavat Suomen huoltovarmuuteen.

Yritystoiminnassa on siirrytty maailmanlaajuisiin toimintamalleihin, mikä on johtanut tuotan-
non keskittymiseen, lisääntyvään toimintojen verkottumiseen sekä toimitus- ja palveluketju-
jen pitenemiseen. Riippuvuus ulkomaisten verkostojen ja logististen järjestelmien toimivuu-
desta on kasvanut, kuten myös alihankintatoiminnan ja erilaisten teknisten järjestelmien
osuus. Toisaalta keskinäisen riippuvuuden kasvu on myös kansainvälistä turvallisuutta lisää-
vä tekijä. Maailmanlaajuisilla, reaaliaikaisesti toimivilla arvopaperi- ja valuuttamarkkinoilla on
äkillisten heilahtelujen ja kurssiromahdusten mahdollisuus entistä suurempi.

Energian saatavuuden ja siirtoreittien strateginen merkitys kasvaa. Pohjanmeren öljy- ja
kaasuvarojen ehtyessä 90 prosenttia EU:n energiasta tuodaan unionin ulkopuolelta. Lähi-
idän, Venäjän, Kaukasian ja Keski-Aasian vakaus vaikuttavat energian hintaan ja saatavuu-
teen. Myös Kaakkois-Aasiassa öljyn kuljetusreitteihin liittyy konfliktialttiutta.

Nykyinen teknistynyt ja verkottunut yhteiskunta on riippuvainen sähköstä. Energiahuolto on
puolestaan täysin riippuvainen kuljetus- ja jakelujärjestelmistä sekä tietoyhteiskunnan toi-
mivuudesta. Euroopan laajuisilla energiaverkoilla pyritään lisäämään toimintavarmuutta ja
turvallisuutta. Suomi on osa pohjoismaista sähköjärjestelmää, jolla on merkittäviä yhteyksiä
Suomesta Venäjälle sekä Ruotsista ja Tanskasta Saksaan ja Puolaan. Suomen ja muun Eu-
roopan riippuvuus Venäjän energiatoimituksista säilyy tulevina vuosina suurena.

Tietoyhteiskunnan toimivuus ja sen palvelut perustuvat pitkälti sähköisten viestintä- ja tieto-
järjestelmien käyttöön. Järjestelmät kehittyvät yhä monimutkaisemmiksi ja niiden ylläpidos-
ta vastaavat aiempaa useammat asiantuntijaorganisaatiot tai kaupalliset yritykset. Tietojär-
jestelmiin kohdistuvat uhat ovat lisääntyneet nopeasti. Laajalti tietoverkkojen ja -

20

20

järjestelmien varassa toimiva tietoyhteiskunta on haavoittuva erilaisille häiriöille ja rikoksille.
Tietojärjestelmiin tunkeutumiset ja niiden yritykset ovat jokapäiväisiä. Uhat kohdistuvat
myös turvallisuusviranomaisten viesti- ja tietojärjestelmiin. Tietokonevirukset leviävät nope-
asti avoimessa internet-verkossa. Internet tarjoaa myös mahdollisuuksia rikoksiin liittyvien
tietojen välittämiseen. Tiedonsiirto- ja käsittelyjärjestelmien riippuvuus sähkönsaannista al-
tistaa yhteiskunnan häiriöille. Informaatiosodankäynnin kohteina voivat olla niin päättäjät,
kansalaiset, tiedotusvälineet, energialähteet, tietoverkot kuin ilmapuolustuskin, eikä infor-
maatiouhka erottele siviili- ja sotilastoimijoita.

Ympäristöongelmat

Ympäristöuhat ovat luonteeltaan kahdenlaisia: vähitellen kertyviä ja äkillisesti onnettomuuk-
sina ilmeneviä. Äkilliset uhat, kuten öljy- ja kemikaalionnettomuudet, koetaan selkeämmin
turvallisuuteen liittyviksi. Silti vähitellen kertyvät, hiipivät uhat, kuten ilmastonmuutos ja
Itämeren rehevöityminen ovat seurauksiltaan ja torjuttavuudeltaan äkillisiä uhkia hankalam-
pia. Ne muuttuvat vasta ajan myötä havaittaviksi ongelmiksi, ja silloin torjuntatoimissa ol-
laan myöhässä ja vahinkojen korjaamiseen tarvitaan vuosikymmenten määrätietoista työtä.
Ennaltaehkäisy on ainoa toimiva torjuntakeino.

Ympäristöongelmat kytkeytyvät turvallisuuspolitiikkaan monin eri tavoin. Maapallon ympäris-
tön tila on huonontunut kansainvälisestä yhteistyöstä huolimatta. Maailmanlaajuisella kehi-
tyksellä kuten ilmastonmuutoksella on vaikutuksia Suomeen. Euroopassa on viime vuosina
ollut runsaita sateita, tulvia ja voimakkaita myrskyjä, jotka ovat aiheuttaneet vakavaa hait-
taa yhteiskunnan eri toiminnoille. Maailmanlaajuisen muutoksen ohella Suomeen vaikuttavat
erityisesti lähialueen ympäristöongelmat.

Ilmakehän muutokset, erityisesti kasvihuoneilmiö ja otsonikerroksen oheneminen, ovat suu-
ri, ihmiskunnalle ennen kokematon uhka. On vaikea ennakoida muutoksen nopeutta ja ra-
juutta. Myrskyt, merenpinnan nousu, tulvat, kuivuus ja sietämätön kuumuus koettelevat yh-
teiskuntia, luontoa ja viime kädessä ekosysteemejä, joiden häiriöttömään toimintaan elä-
mäntapamme perustuu.

Luonnonvarojen, ennen muuta vesien pilaantuminen, niukkuus ja epätasainen jakautuminen
lisäävät konfliktien todennäköisyyttä. YK-arvioiden mukaan vuonna 2030 yli puolet maapal-
lon väestöstä kärsii nykykehityksen jatkuessa veden puutteesta, mikä lisää hätää, eriarvoi-
suutta ja levottomuutta. Aavikoituminen etenee.

Saasteiden kulkeutuminen yli rajojen voi kiristää valtioiden keskinäisiä suhteita yhden maan
pilatessa toisen aluetta. Aseellisissa konflikteissa ympäristö pilaantuu, esimerkiksi kemian-
tehtaiden tuhoamisen seurauksena. Ympäristövaurioiden korjaukset ovat keskeinen osa jäl-
leenrakennusta.

Ympäristöriskit Suomen lähialueilla ovat lisääntymässä erityisesti Venäjältä peräisin olevien
mittavien ympäristöongelmien vuoksi. Muutoksista merkittävin on öljyn ja kemikaalien vien-
tikuljetusten nopea kasvu ja siirtyminen uusiin Suomenlahden perukan öljysatamiin. Öljy-
kuljetukset ovat kasvaneet kymmenessä vuodessa 20 miljoonasta tonnista 70 miljoonaan
tonniin, ja niiden määrän arvioidaan olevan vuonna 2010 jo 130 miljoonaa tonnia. Suurva-
hingon öljy likaisi pahimmillaan eriasteisesti koko Suomenlahden rannikon.

21

21

Merkittäviä uhkia Suomen kannalta ovat Venäjän puutteellinen infrastruktuuri ja vanha, ym-
päristöä kuormittava teollisuus varsinkin, jos teollinen toiminta Venäjällä vilkastuu. Tähän
liittyvät myös ydinturvallisuusongelmat. Ydinonnettomuuksien ja kemiallisten onnettomuuk-
sien vaikutukset voivat ulottua myös Suomen alueelle ja aiheuttaa vakavia vahinkoja väes-
tölle, ympäristölle ja talouselämälle. Jätevesien käsittely on puutteellista, ja myös ilman
kautta siirtyy ympäristöön vahingollisia aineita. Ongelmajätteitä ei asianmukaisesti käsitellä.
Itämeri uhkaa rehevöityä ravinnepäästöistä.

Väestönkasvu, väestöliikkeet, epidemiat

Väestönkasvu haastaa sekä ihmisen ja luonnon suhteen että myös sen, miten valtiot järjes-
tävät keskinäiset suhteensa ja yhteistyönsä. Maapallon väkiluku on toisen maailmansodan
jälkeen kasvanut 2,4 miljardista yli kuuteen miljardiin ja nousee ainakin yhdeksään miljardiin
ennen kuin kasvu tasaantuu. Toisaalta väestön ikääntymisen vuoksi Euroopan unionin en-
nustetaan lähivuosikymmeninä tarvitsevan merkitsevässä määrin maahanmuuttajia.

Laajat väestöliikkeet liittyvät useimmiten ympäristökatastrofeihin tai alueellisiin konflikteihin.
Elintasoerot ovat usein keskeinen syy niin laillisessa siirtolaisuudessa kuin laittomassa maa-
hanmuutossa. Euroopan unioniin arvioidaan saapuvan laittomasti yli puoli miljoonaa ihmistä
vuodessa. Pohjois-Afrikan valtiot toimivat myös kauttakulkureittinä muualta, etenkin kau-
empaa Afrikasta Eurooppaan tuleville maahantulijoille.

Myös Suomi on laittoman maahantulon kohdemaa ja kauttakulkumaa. Vaikka laiton maa-
hantulo on määrällisesti vähäistä muihin EU-maihin verrattuna, se lisääntynee. Suomelle eri-
tyinen piirre on, että toistaiseksi laittomat maahantulijat ovat pääosin hakeutuneet turva-
paikkamenettelyyn eivätkä ole jättäytyneet viranomaiskontrollin ja yhteiskunnan rakentei-
den ulkopuolelle. Yhä tärkeämmäksi tulee maahanmuuttajien syrjäytymisen ehkäiseminen.

Tartuntatautien leviämisen riskit kasvavat ihmisten liikkuvuuden vuoksi. Hiv/aids uhkaa yh-
teiskuntakehitystä erityisesti Saharan eteläpuolisessa Afrikassa, jossa asuu valtaosa maail-
man aidsiin sairastuneista. On todennäköistä, että tulevina vuosina ilmestyy uusia ennen
tuntemattomia viruksia sekä entistä vastustuskykyisempiä mutaatioita jo tunnetuista viruk-
sista, ja sars-epidemiaa vastaavien, nopeasti väestöstä toiseen leviävien maailmanlaajuisten
epidemioiden ilmaantumien on todennäköistä. Epidemioilla on yhä enemmän terveydellisten
seurausten ohella taloudellisia vaikutuksia. Suomen lähialueilla hiv/aids- ja tuberkuloositi-
lanne on heikko.

2.2 Kansainvälisen turvallisuus- ja puolustuspolitiikan vastauksia

Jokaisella valtiolla on ensisijainen vastuu kansalaistensa turvallisuudesta. Samalla turvalli-
suusuhat ja -haasteet ovat yhä enemmän valtioiden rajat ylittäviä. Siksi niihin vastaamisessa
keskeistä on kahdenvälisen ja monenkeskisen yhteistyön lisääminen naapuruussuhteissa,
alueellisesti ja maailmanlaajuisesti sekä oikeudellisesti sitovien menettelytapojen vakiinnut-
taminen.

22

22

2.2.1 Vakauden, demokratian ja rauhanomaisen muutoksen tukeminen

Globaalin poliittisen ja taloudellisen murroksen jatkuessa kansainvälisen yhteisön keskeisenä
turvallisuuspoliittisena strategiana on demokratian, oikeusvaltioperiaatteen, hyvän hallinnon
ja ihmisoikeuksien tukeminen kestävän vakauden ja turvallisuuden perustana siirtymämaissa
ja kriisialueilla sekä heikoissa valtioissa. Samalla luodaan edellytyksiä kaikkien maiden täy-
simittaiselle osallistumiselle poliittiseen ja taloudelliseen kanssakäymiseen yhteisten turvalli-
suusongelmien ratkaisemiseksi.

Maailmanlaajuisten ongelmien ja alueellisten konfliktien ehkäisyssä ja ratkaisemisessa ko-
rostuu monenkeskisen yhteistyön, erityisesti Yhdistyneiden Kansakuntien (YK) merkitys.
Ongelmien ratkaisussa tarvitaan yhteistä vastuuta ja kaikkien valtioiden omistajuutta. Sa-
malla yhteistyö hakee uusia muotoja ja tehokkuutta. Yhteistyön vahvistaminen ja monen-
keskisten instituutioiden toimintakyvyn tehostaminen on kasvava haaste. Globalisaation hal-
linnassa tärkeäksi tavoitteeksi on tullut tasa-arvoisuuden ja edustavuuden varmistaminen
päätöksenteossa. Viime kädessä kansainväliset järjestöt ovat riippuvaisia jäsenmaiden poliit-
tisesta tahdosta ja voimavaroista.

Siirtymämaiden tukeminen poliittisissa, yhteiskunnallisissa ja taloudellisissa uudistuksissa on
ollut keskeinen keino turvallisuuden ja vakauden lujittamisessa Euroopassa kylmän sodan
jälkeen. Toimintaa ovat normitasolla ohjanneet yhteiset Euroopan turvallisuus- ja yhteistyö-
järjestön (Etyj) periaatteet ja arvot sekä Euroopan neuvoston standardit. Uusien jäsenten
tulo Euroopan neuvoston ja Euroopan unionin jäseniksi on laajentanut vakiintuneen demo-
kratian vyöhykettä, mitä myös Naton laajentuminen on kylmän sodan päätyttyä vahvistanut.
Samalla EU ja Nato ovat jatkaneet kumppanuus- ja naapuruuspolitiikkaa niitä maita koh-
taan, joille on avattu jäsenyyden näköala sekä muita naapurimaita ja -alueita kohtaan. Va-
kauspolitiikan toteuttaminen Euroopan unionin itä-, kaakkois- ja eteläpuolella on samalla
keskeinen keino konfliktien ennaltaehkäisemiseksi ja rajat ylittävien uhkien torjumiseksi.

2.2.2 Euroopan neuvosto ja Etyj

Euroopan neuvoston ja Euroopan turvallisuus- ja yhteistyöjärjestön toiminta perustuu mo-
niarvoiseen demokraattiseen yhteiskuntamalliin, ihmisoikeuksien edistämiseen ja oikeusval-
tioperiaatteeseen. Järjestöt sitouttavat alueen hallitukset monenkeskiseen järjestelmään ja
kansainvälisten standardien noudattamiseen ja avustavat niitä toteuttamaan sitoumuksiaan.
Järjestöjen parlamentaariset yleiskokoukset ovat tärkeitä välineitä sekä velvoitteiden seu-
raamiseksi että demokraattisten toimintatapojen ulottamiseksi koko alueelle. Etyj ja Euroo-
pan neuvosto tarjoavat laajat ja toisiaan täydentävät keinovalikoimat Suomelle ja EU:lle.

EU kattaa yli puolet Euroopan neuvoston ja lähes puolet Etyjin jäsenistä, ja laajentuneen
EU:n uusi ulkoraja, joka myös muodostuu EU-kansalaisten vapaan liikkuvuuden sekä yhtei-
sen oikeusalueen ulkorajaksi, jakaa Euroopan neuvoston ja Etyjin jäsenistön. Järjestöjen
toiminta suuntautuu jatkossa siirtymämaihin, jotka jäävät EU:n ja Naton laajentumisen ul-
kopuolelle.

23

23

Euroopan neuvosto

Euroopan neuvosto lujittaa Euroopan vakautta ja turvallisuutta edistämällä moniarvoista
demokratiaa, ihmisoikeuksia ja oikeusvaltioperiaatetta keskeisenä perustana ihmisoikeusso-
pimukset. Euroopan neuvosto kiinnittää myös erityistä huomiota suvaitsevaisuuden ja vä-
hemmistöjen oikeuksien toteutumiseen.

Euroopan neuvoston laajentuminen ja sen jäsenyyskelpoisuuden tavoittelu on tarjonnut ti-
laisuuden vaikuttaa tehokkaasti siirtymämaiden demokratian vakiintumiseen ja oikeusjärjes-
tyksen uudistuksiin. Jäsenyyden edellyttämien lainsäädännöllisten ja yhteiskunnallisten uu-
distusten jälkeenkin ihmisoikeusajattelun ja demokratian juurruttaminen yhteiskuntaan kes-
tää vuosia, ja jäsenten demokratian tilaa tarkkaillaan jatkuvasti. Välineinä ovat vakiintuneet
parlamentaariset ja muut menettelyt sekä riippumattomat instituutiot kuten ihmisoikeus-
tuomioistuin, ihmisoikeusvaltuutettu sekä rasismin ja suvaitsemattomuuden vastainen toimi-
kunta (ECRI).

Sorron ja konfliktien ennaltaehkäisy säilyy ajankohtaisena tehtävänä. Standardien rikkomi-
sen toteaminen toimii varhaisvaroitusjärjestelmänä.

Ihmisoikeusvaltuutetun sekä perustuslakeihin erikoistuneen Venetsian komission, kidutuk-
sen vastaisen valvontakomitean ja parlamentaarisen yleiskokouksen raportoijien oikea-
aikainen väliintulo tai asiantuntijapanos on usein estänyt kriisien kehittymisen tai tuonut ne
paremmin kansainväliseen tietoisuuteen. Kentällä sijaitsevien yhteystoimistojen avulla jär-
jestö tarjoaa asiantuntemusta isäntähallituksille ja muille kansainvälisille järjestöille. Euroo-
pan neuvoston normit toimivat usein viitekehyksenä Etyjin ja myös YK:n toiminnalle. Järjes-
töllä on myös omat yhteistyö- ja avustusohjelmansa normien edistämiseen.

Euroopan turvallisuus- ja yhteistyöjärjestö

Etyjin erityisvahvuuksiin kuuluvat yhteistyövaraisuuden ja kattavan osallistujapohjan antama
legitimiteetti sekä keinovalikoiman monialaisuus. Toimintaympäristön muuttuessa Etyj on
kehittänyt monipuolisempaa välineistöä konfliktineston, varhaisvaroituksen, kriisinhallinnan
ja konfliktien sovittelun aloilla. Etyj on ensisijainen toimija vaalitarkkailussa sekä sotilaallisen
avoimuuden, luottamuksen ja asevoimien demokraattisen valvonnan rakentajana. Etyj ky-
kenee kevyen rakenteensa ansiosta reagoimaan nopeasti ja mukauttamaan joustavasti mo-
nialaista kenttätoimintaansa kriisien kehittyessä.

Etyjin erityisroolina on pitkään ratkaisua vailla olleiden Etelä-Kaukasian ja Moldovan Trans-
nistrian konfliktien sovittelu. Etyjin valtuuskunnat ja toimistot Itä-Euroopan, Etelä-Kaukasian
ja Keski-Aasian maissa tukevat yhteiskunnallista muutosta ja uudistusta, ja pyrkivät ennal-
taehkäisemään ristiriitoja.

Etyjin toimintamuodoiksi 1990-luvulla syntyivät vähemmistö-, demokratia- ja mediakysy-
mykset, vaalitarkkailu, poliisi- ja oikeusalan yhteistyö sekä asevoimien demokraattisen kont-
rollin edistäminen.

Uusia ja kehittyviä toimialoja ovat rajaturvallisuutta ja -valvontaa koskeva yhteistyö, terro-
rismin vastainen toiminta, pienaseiden rajoitustoimet, sekä laittoman asekaupan, huume- ja
ihmiskaupan vastustaminen ja torjuminen. Etyj on joulukuussa 2003 vahvistanut tämän

24

24

suuntauksensa hyväksymällä 21. vuosisadan uhkien torjumiseksi strategian, joka lisäksi kat-
taa myös talous- ja ympäristösektorin.

2.2.3 Tehokkaampi monenkeskinen yhteistyö ja YK

Yhdistyneet Kansakunnat on jatkuvasti keskeinen kansainvälisen turvallisuuspolitiikan nor-
mien lähde ja neuvottelufoorumi sekä toimija. YK on osoittautunut tärkeäksi konfliktien rat-
kaisemisessa sekä globaalien ongelmien ja uusien uhkien hallinnassa. YK-järjestelmän ra-
kenteiden ja asialistan uudistustyön jatkaminen on kuitenkin välttämätöntä. Järjestön sekä
jäsenvaltioiden huomio on suunnattava yhä suuremmassa määrin käytännön toiminnan vai-
kuttavuuteen.

Monilta osin uudistuspaineet kohdentuvat turvallisuusneuvoston asemaan. Veto-oikeuden
rajoittamisesta ei kuitenkaan ole näköpiirissä ratkaisua. Jäsenistön laajentamisesta käydään
yksityiskohtaisempaa keskustelua.

EU on asettanut tehokkaan monenkeskisen yhteistyön keskeiseksi strategiseksi tavoitteeksi.
Sen kehittämisessä Yhdysvaltain, mutta myös muiden suurvaltojen ratkaisut ja valinnat ovat
tärkeitä suunnannäyttäjiä. Monenkeskistä yhteistyötä harjoitetaan myös alueellisesti, ja vas-
tuunkanto laajenee muihinkin järjestelyihin, joista G8 on tärkein. Eri järjestöjen välinen
joustava yhteistyö ja toimiva työnjako ovat yhä tärkeämpiä.

Uusiin uhkiin vastaamisessa monenkeskisen järjestelmän joustavuus ja sopeutumiskyky ko-
rostuvat. YK:n piirissä laaditut 12 terrorisminvastaista yleissopimusta samoin kuin turvalli-
suusneuvoston terrorismia turvallisuusuhkana koskevat päätöslauselmat luovat puitteet kan-
sainväliselle terrorisminvastaiselle yhteistyölle. Keskeiseen asemaan nousee rauhan ja tur-
vallisuuden sekä kehityksen aiempaa parempi yhteensovittaminen YK:n eri elinten ja kan-
sainvälisten rahoituslaitosten kesken. YK:n vuosituhatjulistuksen toimeenpanolla vaikutetaan
kestävän kansainvälisen turvallisuuden rakentamiseen.

YK:n rauhanturvatoimintaa on kehitetty perustamalla YK:n käyttöön nopean valmiuden krii-
sinhallintajoukko (SHIRBRIG). YK vastaa edelleen hyvin erilaisista rauhanturvaoperaatioista
perinteisistä tarkkailutehtävistä laajamittaisiin operaatioihin. YK on samalla valtuuttanut Na-
ton ja EU:n sekä afrikkalaisten järjestöjen rauhanturvaoperaatioita.

YK:n pääsihteerin asettama korkean tason paneeli antaa vuoden 2004 loppuun mennessä
raportin turvallisuusuhkien ja kansainvälisen järjestelmän muutoksen merkityksestä YK:lle.

Kansainvälinen oikeus

Kansainvälisen oikeuden soveltamiseen ja kehittämiseen kohdistuu haasteita eri aloilla kuten
ihmisoikeuksien maailmanlaajuisessa toteuttamisessa ja voimankäytön oikeutusta koskevis-
sa ratkaisuissa.

Kysymys voimankäytöstä ja sen suhteesta etenkin YK:n peruskirjan turvallisuusjärjestel-
mään jakaa kansainvälistä yhteisöä valtioiden geopoliittisen aseman, poliittisen suuntautu-
misen ja liittoutumisen mukaan.

25

25

Kansainväliset väliintulot perinteisesti valtion sisäisiksi asioiksi katsottavissa kysymyksissä
ovat tulleet aikaisempaa hyväksyttävämmiksi, etenkin jos ne tapahtuvat yhteisten menette-
lyjen ja toimielinten kautta ja yhteisten tavoitteiden saavuttamiseksi. Tällaisten väliintulojen
kirjo ulottuu kohdevaltion suostumuksella tapahtuvasta kansainvälisten rahoituslaitosten
puuttumisesta kehitysmaa- ja siirtymätalouksien yhteiskuntapolitiikkaan ja ihmisoikeusval-
vontaelinten ja -tuomioistuimien raporteista, suosituksista ja päätöksistä aina kansainvälisiin
pakotteisiin saakka. Sotilaallinen väliintulo on YK:n peruskirjan nojalla oikeutettu, jos turval-
lisuusneuvosto katsoo tilanteen aiheuttaman kansainvälisen rauhan ja turvallisuuden uhan
sitä edellyttävän.

Suvereenisuuden käsite on tullut uudelleen arvioitavaksi myös laajamittaisten siviiliväestöön
kohdistuvien hyökkäysten tai sortotoimien vuoksi. YK:n turvallisuusneuvoston valtuuttamat
sotilaalliset väliintulot siviiliväestön suojelemiseksi tai demokratian palauttamiseksi ovat
muuttaneet valtioiden sisäisiin asioihin puuttumattomuuden tulkintaa ja alaa.

Perustana on YK:n peruskirjan voimankäytön kielto, mutta samalla voimankäytön sääntöjen
kehittäminen ja suhde valtiosuvereniteettiin on muodostunut keskeiseksi kysymykseksi.

Voimankäyttöä koskevan keskustelun jatkuessa on tärkeää, että uusia ratkaisuja pyritään
luomaan kollektiivisen turvallisuusjärjestelmän puitteissa ja YK:n peruskirjan periaatteita
noudattaen. Nykyinen voimankäyttöä sääntelevä järjestelmä on ollut tarvittaessa joustava,
ja sitä on tulkinnallisesti kyetty mukauttamaan uusiin tilanteisiin.

Monista ehdotuksista ja laajasta keskustelusta huolimatta näköpiirissä ei kuitenkaan ole
kansainvälisoikeudellisesta mekanismia, joka tarvittaessa korvaisi turvallisuusneuvoston val-
tuutuksen tilanteissa, joissa kohdevaltio on kyvytön tai haluton vastaamaan ihmisoikeusvel-
voitteistaan. Kanadan hallituksen selvitystyö interventioista ja valtiosuvereenisuudesta,
”Suojeluvastuu" -raportti (Responsibility to protect) pyrkii siirtämään näkökulmaa väliintulon
oikeutuksesta niihin perusongelmiin, jotka voivat poikkeuksellisesti tehdä ulkoisen sotilaalli-
sen väliintulon oikeutetuksi, ja korostaa kansainvälisen yhteisön vastuuta tilanteessa, jossa
valtio laiminlyö velvoitteitaan.

Kansainvälisen sopimuspohjan laajentuminen on jatkunut, ja kansainvälinen oikeudellinen
sääntely koskee jo useimpia kansainvälisen kanssakäymisen alueita. Ihmisarvoa ja yksilön
oikeuksia koskeva laaja ihmisoikeus- ja humanitaarisen oikeuden sopimusverkosto on monil-
ta osiltaan muuttunut yleisesti sitovaksi. Samalla on kehitetty kansainvälisten velvoitteiden
täytäntöönpanon ja niiden noudattamisen seurannan mekanismeja ja perustettu uusia kan-
sainvälisiä oikeusistuimia, erityisesti Kansainvälinen rikostuomioistuin (ICC). Kansainvälisen
tuomioistuimen toimivalta on tunnustettu aikaisempaa laajemmin.

Huolimatta kansainvälisen oikeuden vahvistumisesta ja laajenemisesta monet täytäntöön-
panon vaikeudet ovat säilyneet, eikä valtioilla ole yleistä velvollisuutta saattaa riitaisuuksiaan
tuomioistuimen käsiteltäväksi. Uudet uhat ovat edellyttäneet uutta sääntelyä ja uusia yhteis-
työrakenteita. Tämä asettaa paineita kansainvälisen oikeuden käsitteistölle ja säännöstölle,
joka on lähtökohdiltaan valtiokeskeinen ja perustuu valtioiden toimintakykyyn. Uudempaan
kehitykseen liittyy kansainvälisen oikeuden toimijoiden ja normilähteiden moninaistuminen.
Erilaiset suositukset, ei-sitovat käyttäytymissäännöt ja standardit samoin kuin yritysten va-
paaehtoisuuteen perustuvat eettiset normit ovat lisääntyneet. Kansalaisjärjestöillä on ollut
merkittävä osa sekä tällaisten säännöstöjen että myös monien valtioidenvälisten neuvotte-

26

26

luprosessien käynnistäjinä ja vauhdittajina, kuten Kansainvälisen rikostuomioistuimen perus-
tamisessa ja kattavan henkilömiinakiellon aikaansaamisessa.

Valtiokäytäntö voi murentaa kansainvälisoikeudellisia normeja ja johtaa aikaa myöten uusi-
en tapaoikeudellisten normien muodostumiseen. Vahvojen valtioiden käytännöllä on niiden
laajan toimintakentän vuoksi erityisen paljon vaikutusta.

2.2.4 Suurvaltasuhteet

Yhdysvalloilla on sotilaallinen ja poliittinen johtoasema ainoana globaalina suurvaltana. Mui-
den suurvaltojen merkitys kasvaa etenkin alueellisissa yhteyksissä.

Venäjä pyrkii palauttamaan mahdollisuuksien mukaan entisen Neuvostoliiton vaikutusvaltaa
muistuttavan johtoasemansa Euraasian alueella. Kiinalla ja Intialla on väestöltään suurimpi-
na valtioina edellytyksiä lisätä edelleen vaikutusvaltaansa. Brasilia on Latinalaisen Amerikan
johtava poliittinen ja taloudellinen suurvalta, joka on hakeutunut yhteistyöhön muiden joh-
tavien kehitysmaiden Intian ja Etelä-Afrikan kanssa (G-3) ja on tiivistämässä suhteitaan Kii-
naan ja Venäjään. Kansainvälisillä areenoilla, kuten WTO:ssa Brasilia johtaa äskettäin muo-
toutunutta nousevien kehitysmaiden ryhmää (G-20) ja pyrkii sitä kautta esiintymään koko
kehitysmaaryhmän puhemiehenä.

Yhdysvallat ei koe muiden suurvaltojen uhkaavan sotilaallista johtoasemaansa. Yhdysvallat
pyrkii yhteistyöhön muiden suurvaltojen, erityisesti Venäjän kanssa terrorismin vastaisessa
toiminnassa. Yhteistyössä Kiinan kanssa Yhdysvallat pyrkii Korean niemimaan tilanteen va-
kaan kehityksen turvaamiseen. Japani jatkaa Yhdysvaltain läheisenä kumppanina.

Etelä-Aasian alueella Yhdysvalloilla on yhteistyösuhde sekä Pakistanin että Intian kanssa.
Lähi-idän samoin kuin Balkanin rauhanponnisteluissa Yhdysvallat toimii yhteistyössä Venä-
jän, EU:n ja YK:n kanssa. Vaikka Yhdysvallat on vuosikymmeniä tukenut monenkeskisiä in-
stituutioita, se on oman harkintansa perusteella tarvittaessa valmis toimimaan yksin tai vali-
koitujen koalitioiden johdossa ja ohi vakiintuneiden yhteistyöfoorumien (YK, Nato).

Kiinan poliittinen ja taloudellinen painoarvo jatkaa kasvuaan ja maa vahvistuu alueellisena
suurvaltana. Kiina voidaan pitkällä tähtäyksellä nähdä myös maailmanlaajuisena toimijana ja
mahdollisesti Yhdysvaltain haastajana. Keski-Aasiassa Kiina on kehittänyt Venäjän kanssa
yhteistyöjärjestelyä muun muassa terrorismin vastustamiseksi ja talousyhteistyön edistämi-
seksi. Toisaalta Kiinan voidaan odottaa keskittyvän ensisijaisesti omaan kehitykseensä. Se
edellyttää lähialueen ja maan sisäistä vakautta sekä poliittisia uudistuksia.

Kiinan omien taloudellisten ja sotilaallisten toimintojen painopiste siirtyy sen itäiselle rannik-
koalueelle akselille Shanghai-Hongkong. Kiina painottaa asevoimien kehittämisessä laatua
määrän asemesta. Se pyrkii kasvattamaan kykyään siirtää sotilaallista voimaa merelle tuke-
maan tarvittaessa maan poliittisia ja taloudellisia tavoitteita erityisesti Taiwanin ja Etelä-
Kiinan meren suunnissa.

Japani on edelleen maailman toiseksi suurin talous. Vaikka Kiinan ja Japanin talouskehityk-
sen nopeusero säilyisi nykyisenä, olisi Kiina Japanin kokoinen talous vasta noin kahden-
kymmenen vuoden kuluttua. Japanin ulkopolitiikassa vahvalla kehitysyhteistyörahoituksella

27

27

on ollut merkittävä rooli. Viime vuosina Japanin turvallisuuspolitiikka on myös voimistunut ja
maa on ottanut aiempaa enemmän osaa esimerkiksi kansainvälisten kriisien sotilaalliseen
hallintaan.

2.2.5 Konfliktineston ja kriisinhallinnan vahvistaminen

Konfliktien ehkäisyyn, ratkaisuun, vakauttamiseen ja yhteiskuntien jälleenrakennukseen tar-
vitaan mittavaa ja pitkäaikaista kansainvälisen yhteisön sitoutumista. Tarvittava toiminta ja
keinovalikoima nähdään jatkumona ja kokonaisuutena, jonka osia ovat kehityspolitiikka,
varhaisvaroitus ja konfliktinesto, akuutin vaiheen sotilaallinen ja siviilikriisinhallinta sekä krii-
sien jälkihoito ja jälleenrakennus. Näiden toimintojen tulisi tukea toisiaan ja kuhunkin tilan-
teeseen tulisi valita toimivimmat välineet.

Kehitysyhteistyön keinoin vaikutetaan pitkäjänteisellä tavalla taloudellisten voimavarojen
kohentumiseen ja edistetään kehitysmaiden poliittisia ja hallinnollisia uudistuksia, jotka eh-
käisevät kriiseille ja väkivallalle altistavien olosuhteiden muodostumista. Koulutuksella on
tässäkin suhteessa avainrooli yhteiskuntien kehityksessä. Pitkäjänteisen kehitysyhteistyön
ennaltaehkäisevän vaikutuksen ohella kehitysyhteistyön kohdentamisella kriisikohteisiin on
myös suora turvallisuuspoliittinen vaikutus.

Konfliktinesto ja varhaisvaroitus ovat nykyisin keskeisessä osassa kaikissa turvallisuus-
strategioissa. Tämä korostaa koordinaation tarvetta toimijoiden kesken. Akuuteissa tilanteis-
sa sotilaallisen ja siviilikriisinhallinnan nopean toiminnan kyky on välttämätöntä, jotta kon-
flikteihin ja kriiseihin päästään puuttumaan mahdollisimman varhaisessa vaiheessa ja väki-
vallankierre saadaan vältettyä.

Konfliktien jälkeisissä tilanteissa on erityisen tärkeää rakentaa silta humanitaarisen avun ja
jälleenrakennustyön välille konfliktien uudelleen puhkeamisen estämiseksi.

Kriisinhallinta on kokonaisuus, johon kuuluu usein samanaikaisia ja toisistaan riippuvia
sotilas- ja siviilitoimintoja. Jo suunnitteluvaiheessa niitä on käsiteltävä yhdessä, ottaen huo-
mioon myös siviilikriisinhallinnan mahdollisuudet sotilaallisten konfliktien ennaltaehkäisyssä,
jolloin voidaan välttyä sotilaallisen kriisinhallinnan käynnistämiseltä. Toisaalta sotilaallisella
kriisinhallinnalla luodaan edellytyksiä siviilikriisinhallinnalle, jolla tuetaan ihmisoikeuksiin,
demokratiaan ja oikeusvaltioperiaatteeseen perustuvan yhteiskunnan rakentamista ja talou-
dellista kehitystä.

Siviilikriisinhallinnan merkitys kasvaa kriisialueiden kehityksen tukemisessa kohti demo-
kratiaa, oikeusvaltioperiaatteen ja ihmisoikeuksien edistämistä, hyvää hallintoa ja toimivaa
kansalaisyhteiskuntaa. Kansalaisyhteiskunnan kehittyminen on olennainen osa tasapainoista
ja vakautta lisäävää yhteiskunnallista kehitystä.

Siviilikriisinhallintaa kehitettäessä on varauduttava paitsi voimavarojen lisäämiseen, erityi-
sesti tehtäviin alueella, jossa toimii yksi tai useampia sotilaallisia ja siviilikriisinhallintaope-
raatioita ja tavallisesti useita kansainvälisiä järjestöjä ja kansalaisjärjestöjä. Tämä korostaa
yhteistyön ja koordinaation merkitystä. Siviilikriisinhallinnan kokonaisuuden hallitseminen
muodostuu haasteeksi, kun toiminta voi ulottua tarkkailu-, koulutus- ja neuvonantotehtävis-
tä poliisitoimen ja rajapoliisitoiminnan, oikeushallinnon, pelastustoimen, infrastruktuurin ja

28

28

peruspalvelujen käytännön hoitamiseen. Nopean toiminnan kyky muodostuu siviilikriisinhal-
linnan osalta monelta osin yhtä ratkaisevaksi kuin sotilaallisessa kriisinhallinnassakin. Va-
kauttamis- ja jälleenrakennustoimintojen tarve kasvaa.

Sotilaallisen kriisinhallinnan haasteena tulevaisuudessa ovat nopeaa liikkeellelähtöä
edellyttävät, usein vaativat kriisinhallintatehtävät, kun kansainvälisen yhteisöön kohdistuvat
odotukset puuttua erityisesti siviiliväestöä uhkaaviin tai terrorismia ruokkiviin kriiseihin ovat
kasvaneet. Tämä on kehitystyön painopiste niin EU:n, Naton kuin YK:nkin puitteissa. Nope-
an toiminnan kyvyn ohella painopisteitä ovat erikoistuminen ja työnjako. Kyky tehdä myös
kansalliset osallistumispäätökset riittävän nopeassa aikataulussa korostuu.

Vaativa ja laajamittainen sotilaallinen kriisinhallinta edellyttää huomattavia sotilaallisia val-
miuksia. Joukkojen käytettävyys kriisinhallintaoperaatioihin on keskeistä. Joukkojen tulee ol-
la hyvin koulutettuja ja varustettuja ja tehtävien toteuttamisessa vaaditaan erityiskykyjä.
Operaatiot edellyttävät yleensä vahvaa strategista kuljetuskykyä, tiedustelukykyä, tehokkai-
ta johtamis- ja viestijärjestelmiä sekä yhteistoimintakykyä eri maista tulevien yksiköiden ja
kaluston kesken.

Useiden suurten kriisinhallintatehtävien samanaikainen käynnissäolo edellyttää kansainväli-
seltä yhteisöltä lisää voimavaroja. Erityisesti vaativaan toimintaan kykeneviä, hyvin koulutet-
tuja ja varustettuja joukkoja ei ole riittävästi tarjolla. On tärkeätä tukea myös Afrikan unio-
nin ja muiden alueellisten järjestöjen kriisinhallintakyvyn kehittämistä.

2.2.6 Puolustusjärjestelmien muutos ja sotilasteknologian kehitys

Turvallisuusuhkien muutokset ovat kylmän sodan jälkeen voimakkaasti vaikuttaneet strate-
gioiden ja sotilasdoktriinien kehitykseen. Tämän seurauksena keskeisten maiden puolustus-
järjestelmät ovat nopeasti muuttumassa, mitä kiihdyttää ja tukee aseteknologian voimakas
muutos etenkin informaatioteknologian hyväksikäytön osalta. Kehitys on selkeimmin havait-
tavissa länsimaissa, mutta samoja piirteitä on nähtävissä myös Venäjän asevoimissa.

Puolustusjärjestelmien muutoksen ja sotilasteknologian kehityksen kärjessä on Yhdysvallat,
jonka asevoimien suorituskyky ja maailmanlaajuinen ulottuvuus ovat omaa luokkaansa. Vas-
taavasti Yhdysvaltain panostus sotilaalliseen tutkimus- ja kehitystyöhön sekä puolustusma-
teriaalihankintoihin on suurempaa kuin sen eurooppalaisilla liittolaisilla yhteensä. Yhdysval-
tain ja Euroopan maiden puolustuskykyjen välinen ero tulee kasvamaan entisestäänkin.

Perinteisen alueen puolustamisen rinnalla korostuu yhteiskuntien demokraattisten perusar-
vojen, etujen ja yhteiskunnan elintärkeiden toimintojen puolustaminen. Usein tämä tapah-
tuu kriisinhallinnan keinoin kaukana omien rajojen ulkopuolella. Kaikki Euroopan maat ovat
kuitenkin säilyttämässä kyvyn oman alueensa puolustamiseen joko osana puolustusliittoa tai
kansallisten asevoimiensa avulla. Suurista asevelvollisuuteen perustuvista puolustusjärjes-
telmistä siirrytään kohti suppeampia ja ammattimaisempia joukkokokoonpanoja. Laajamit-
taisesta tulenkäytöstä siirrytään kohti täsmällistä, hallittua ja reaaliaikaista asevaikutusta.
Sotilaalliset toimet ovat entistä useammin kaikkien puolustushaarojen yhteisoperaatioita.

29

29

Euroopan maiden puolustusratkaisut perustuvat yhä pidemmälle tiivistyvään monikansalli-
seen yhteistyöhön. Tästä syystä asevoimia kehitetään entistä yhteistoimintakykyisemmiksi
ja toimimaan samoin normein ja standardein.

Nykyaikaiset asevoimat muodostuvat eri valmiusasteissa olevista joukoista. Erityisesti nope-
ammin liikkeelle saatavien joukkojen tarve korostuu ja niitä valmistaudutaan käyttämään
oman alueen ulkopuolella, kun taas alemmassa valmiudessa olevia joukkoja valmistaudu-
taan käyttämään ensisijaisesti oman alueen puolustukseen. Puolustusliittoon kuuluvien mai-
den osalta tärkeää on toiminta alueen puolustuksessa liittokunnan osana sekä liittokunnan
antaman avun vastaanottamisen varmistaminen. Puolustusliiton apu perustuu jatkossa ny-
kyistä toimintavalmiimpien, kaikkia puolustushaaroja käsittävien valmiusjoukkojen käyttöön.

Ammattilaisuuden lisääntymisestä huolimatta myös reservijärjestelmiä ylläpidetään. Reservi-
läisiä tarvitaan sekä asevoimien kasvattamiseen sodan uhatessa kotimaassa että tukitehtä-
viin toimittaessa oman alueen ulkopuolella.

Tulevaisuudessa asevoimien tehtävissä korostuvat yhä enemmän kansainvälisen kriisinhal-
linnan merkitys ja toiminta oman alueen ulkopuolella. Asevoimaa voidaan käyttää myös yh-
teiskuntien suojaamiseksi epäsymmetrisiä uhkia vastaan, mikä laajentaa edelleen asevoimi-
en tehtäväkenttää. Asevoimat toimivat yhteistyössä muiden turvallisuusviranomaisten kans-
sa muun muassa yhteiskunnan elintärkeiden toimintojen suojaamisessa ja kohteiden val-
vonnassa sekä tiedonvaihdossa. Uusien tehtävien lisääntyessäkin asevoimien ydintehtävänä
säilyy kyky puolustaa omaa aluetta hyökkäystä tai sen uhkaa vastaan.

Aseteknologian kehittyessä keskeiseksi tavoitteeksi tulee yhä selkeämmin informaatioylivoi-
man saavuttaminen heti kriisin alkuvaiheessa. Taistelutilan hallinnan merkitys lisääntyy so-
dankäynnin monimutkaistuessa ja joukkojen toiminta-alueiden kasvaessa.

Liikkuvat operaatiot edellyttävät hyvää tilannekuvaa, joka luodaan perinteisten menetelmien
lisäksi lennokeilla, lentokoneilla ja satelliiteilla sekä nykyaikaisilla johtamisjärjestelmillä.
Joukkojen varustukseen kuuluu yhä enemmän täsmäaseita. Erikoisjoukkojen rooli korostuu
ja niitä kehitetään voimakkaasti. Joukkoja tuetaan suorituskykyisellä logistiikkajärjestelmällä,
joka tukeutuu entistä enemmän kaupallisiin ratkaisuihin ja varsinkin puolustussodassa suo-
raan siviilijärjestelmiin. Ilmavoimien painopiste on ilmasta-maahan kyvyn kehittämisessä, ja
merivoimilla vastaavasti kyvyssä vaikuttaa mereltä maalle erilaisilla kauaskantoisilla täsmä-
asejärjestelmillä. Kaikkien joukkojen suojaa joukkotuhoaseita vastaan parannetaan.

Ase- ja taistelunjohtojärjestelmien integroitumisaste kasvaa, jolloin järjestelmistä tulee mo-
nimutkaisempia, kalliimpia ja haavoittuvampia. Kustannusten säästämiseksi sotilastekninen
tutkimus- ja tuotekehitystoiminta sekä materiaalihankinnat verkottuvat kiinteästi muun yh-
teiskunnan tutkimus- ja hankintaorganisaatioiden kanssa. Suuri määrä tulevaisuuden järjes-
telmistä on ainakin jossain määrin riippuvaisia siviiliyhteiskunnan toimivuudesta. Tätä yh-
teistyötä kehitetään erilaisten kumppanuusohjelmien kautta.

2.2.7 Aseidenriisunnan ja asevalvonnan keinot

Monenkeskinen asevalvonta- ja aseidenriisuntatoiminta on murrostilassa. 1990-luvun puoli-
välistä lähtien perinteisissä monenvälisissä sopimusvaraisissa aseidenriisuntapyrkimyksissä

30

30

ei ole saavutettu merkittäviä edistysaskeleita. Rinnalle on muodostunut joukko vientivalvon-
tajärjestelyjä ja muita poliittisesti sitovia yhteistyömalleja. Tavanomaisten aseiden, pie-
naseiden ja miinojen rajoitustoimet sekä asekaupan valvominen ovat nousseet yhä tärke-
ämmiksi.

Ohjuspuolustus on noussut kansainväliseen keskusteluun erityisesti siksi, että Yhdysvallat
valmistautuu ohjuspuolustusjärjestelmän käyttöönottoon. Myös Naton ja eräiden yksittäisten
maiden on tarkoitus seuraavien vuosien aikana ottaa käyttöön niin väestökeskuksia kuin
omia joukkojakin suojaavia järjestelmiä. Naton ja Venäjän välillä on yhteistyötä ohjuspuo-
lustuksessa.

Ohjusten ja ohjusteknologian leviämisen estämistä koskevia kansainvälisiä velvoitteita ollaan
luomassa.

Monenvälisten valvontajärjestelmien vahvistamiseen ja todentamisjärjestelyjen kehittämi-
seen kiinnitetään kasvavaa huomiota.

Erilaisten luottamusta lisäävien toimien merkitys säilyy. Avoin taivas -sopimus edistää ase-
voimien ja sotilaallisten toimintojen avoimuutta ja läpinäkyvyyttä Euroopassa.

EU:n joukkotuhoaseiden leviämisen vastainen strategia korostaa asevalvontajärjestelmien
tehostamista ja uskottavuuden lisäämistä erityisesti todentamisjärjestelmien kehittämisellä.
Ehkäisevät toimet ja pakotteet ovat keskeisiä toimintamuotoja. Kriisinhallintaan liittyvät ase-
riisuntatoimet tulevat käyttöön EU:n uusien Petersbergin tehtävien toimeenpanossa.

31

31

Täydellinen ydinkoekieltosopimus (CTBT)

Ydinkoekieltosopimuksen (Comprehensive Nuclear Test Ban Treaty) tausta on johdetta-
vissa jo 1950-luvulla alkaneesta pyrkimyksestä kieltää ydinräjäytykset. Vuonna 1963
syntynyttä osittaista ydinräjäytykset kieltävää sopimusta (Partial Test Ban Treaty) yritet-
tiin jo muutamaa vuotta myöhemmin laajentaa kaikki ydinräjäytykset kattavaksi sopi-
mukseksi. Vaikkei esitys johtanut toivottuun tulokseen syntyi aloitteen seurauksena
vuonna 1968 ydinsulkusopimus (Treaty on the Non-Proliferation of Nuclear Weapons).

Ydinkoekieltosopimus (CTBT) syntyi lopulta useiden yritysten jälkeen vuonna 1996.
Voimaan sopimus astuu vasta kun 44 nimeltä mainittua maata on ratifioinut sopimuk-
sen. Voimaanastumismääräyksellä haluttiin taata, että kaikki ydinteknologiaa hallitsevat
maat saadaan sitoutumaan sopimukseen. Elokuussa 2004 sopimuksen oli allekirjoittanut
172 ja ratifioinut 115 maata. Edellä mainituista 44 maasta uupuu kuitenkin vielä 12.

Sopimuksen voimaanastumismääräykset korostavat voimaansaattamista koskevan pro-
sessin merkitystä. Suomi valittiin maaliskuussa 2003 koordinoimaan voimaansaattamista
ja toimimaan syyskuussa 2003 pidetyn osapuolten välisen kokouksen puheenjohtajana.
Tehtävä jatkuu kevääseen 2005 saakka.

Vaikka sopimus ei vielä ole astunut voimaan, on sopimuksen tavoitteiden toteuttamisek-
si luotu tilapäinen sihteeristö. Sopimuksen mukaan tullaan sen määräysten valvomiseksi
rakentamaan valvontajärjestelmä (International Monitoring System), joka koostuu 321
valvonta-asemasta ja 16 radionuklidilaboratoriosta. Valvontajärjestelmästä oli elokuussa
2004 rakennettu noin 60 prosenttia, mikä takaa jo nyt lähes aukottoman valvonnan.
Suomessa järjestelmään kuuluu yksi seismologinen valvonta-asema (Lahti) ja yksi ra-
dionuklidilaboratorio (Helsinki).

Vientivalvontajärjestelyjen puitteissa tapahtuvan tiedonvaihdon merkitys kasvaa. Samoja
mekanismeja pyritään hyödyntämään paremmin myös uusien uhkien torjunnassa, kuten ter-
rorismin vastaisessa toiminnassa. Sopimusjärjestelmää ja vientivalvontaa pyritään täyden-
tämään uusin keinoin, kuten tarkastamalla kuljetuksia. Yhdysvaltojen aloitteesta on touko-
kuussa 2003 käynnistynyt PSI-yhteistoiminta (Proliferation Security Initiative), joka tähtää
joukkotuhoaseiden, niiden osien ja kantolaitteiden leviämisen patoamiseen. Keinoja ovat
tiedonvaihto ja epäiltyjen kuljetusten keskeyttäminen maalla, merellä ja ilmassa.

Asekaupan sääntelyä pyritään edistämään uudella kansainvälisellä sopimushankkeella, sillä
kansainvälisen tason asekauppaa koskeva järjestely puuttuu. Joka vuosi pienaseilla surma-
taan noin puoli miljoonaa ihmistä. Valtioiden sisäisissä konflikteissa pienaseet ovat yleisin
sodankäynnin väline. Esillä on ollut aloite asekauppaa koskevasta kansainvälisestä verosta.

32

32

Suomen osallistuminen Proliferation Security Initiative -yhteistyöhön

Yhdysvaltain toukokuussa 2003 tekemän Proliferation Security -aloitteen tavoitteena on
estää joukkotuhoaseiden ja kantolaitteiden sekä niiden valmistuksessa tarvittavien lait-
teiden ja teknologian laittomat kuljetukset. Yhteistyöhön osallistuvat maat tehostavat
tiedonvaihtoa sekä sopivat menettelytavoista epäilysten alaisten kuljetusten tarkastami-
seksi.

Syyskuussa 2003 11 maata (Australia, Espanja, Hollanti, Iso-Britannia, Italia, Japani,
Portugali, Puola, Ranska, Saksa, Yhdysvallat) hyväksyi julistuksen PSI-yhteistyön peri-
aatteista ja tavoitteista. Yhteistyöllä halutaan estää joukkotuhoaseiden, niiden osien ja
kantolaitteiden kuljetuksia proliferaatioepäilyjen kohteena olevien valtiollisten ja ei-
valtiollisten toimijoiden välillä. Epäilyttävät kuljetukset maalla ja merellä pyritään tarkis-
tamaan ja tarvittaessa takavarikoimaan. PSI-maiden on tarkastettava epäilyksen alainen
alus omilla aluevesillään ja mahdollisella lisävyöhykkeellään tai satamissaan sekä vaka-
vasti harkittava oman lippunsa alla aavalla merellä kulkevan aluksen tarkastamisen ja
mahdollisen joukkotuhoaselastin takavarikoinnin salliminen. Periaatteet koskevat myös
lentokoneita ja muita kuljetusmuotoja.

PSI-julistuksessa todetaan, että kaikkien toimenpiteiden tulee olla kansallisen ja kan-
sainvälisen lainsäädännön mukaisia. Yhteistyö tukee YK:n turvallisuusneuvoston touko-
kuussa 2004 hyväksymän joukkotuhoaseiden leviämisen estämiseen tähtäävän päätös-
lauselman (S/RES/1540) toimeenpanoa.

PSI:n toiminta on käytännön yhteistyötä. Ryhmä pyrkii kansallisten lainsäädäntöjen
vahvistamiseen, tiedonvaihdon tehostamiseen sekä järjestämään yhteisiä ratsausharjoi-
tuksia.

PSI-aloitetta tukee yli 80 maata ml. Suomi. Mukana ovat mm. Norja, Ruotsi, Sveitsi,
Tanska ja Venäjä. EU tukee PSI-toimintaa osana joukkotuhoasestrategian toimeenpa-
noa.

2.3 Euroopan unionin toimintakyky ja vaikutus

Euroopan unionin yhdentymiskehitys ja laajentuminen on vakauttanut ja vahvistanut Eu-
rooppaa historiallisella tavalla. Lisäksi EU vaikuttaa kumppanuus- ja naapuruuspolitiikallaan
naapurialueiden vakauteen kestävällä tavalla ja ulkoisen toimintakyvyn vahvistamisella pyrkii
lisäämään maailmanlaajuista turvallisuutta.

2.3.1 Integraation syveneminen

Euroopan unionin ulkoinen toiminta perustuu sen oman yhteistoimintamallin, monenkeski-
syyden ja sääntöpohjaisen kansainvälisen järjestyksen edistämiseen. EU:n sisäisen integraa-
tion syveneminen eri osa-alueilla, mukaan lukien yhteisessä ulko- ja turvallisuuspolitiikassa,
euroalueen vakiintuminen ja vahvistuminen, toimivat sisämarkkinat sekä Schengen-
yhteistyön tehostuminen lisäävät jäsenmaiden yhteistä turvallisuutta. EU:n vahvuus on sen
kyky edistää turvallisuutta monipuolisen keinovalikoiman avulla. Toimivat sisämarkkinat
edesauttavat taloudellista hyvinvointia, millä on vakautta luova ja turvallisuutta vahvistava

33

33

vaikutus. Jäsenmaiden sitoutuminen eri alojen yhteisen säännöstön toteuttamiseen lisää
osaltaan turvallisuutta.

Unionin perusluonne samanaikaisesti ylikansallisena yhteisönä ja hallitustenvälisenä instituu-
tiona säilyy. Unionista ei ole perustuslaillisen sopimuksen perusteella muodostumassa liitto-
valtiota eikä sotilasliittoa, vaan entistä laaja-alaisempi turvallisuusyhteisö.

Tulevaisuudessa EU:n toiminnan tehokkuutta voi heikentää institutionaalisten jännitteiden
lisääntyminen. Pienten ja suurten jäsenvaltioiden näkemyserot institutionaalisissa kysymyk-
sissä ovat nousseet esille sekä Nizzan sopimusta valmistelleessa että syksyllä 2003 alka-
neessa ja kesäkuussa 2004 päättyneessä hallitustenvälisessä konferenssissa. Asiakysymyk-
sissä ei ole pienet vastaan suuret jäsenvaltiot -asetelmaa. Unionin laajentumisen myötä yhä
tärkeämmäksi muodostunee ennakkovaikuttaminen sekä asiakohtaisten yhteistyömuotojen
ja liittoutumien hakeminen ratkaisujen löytämiseksi yhteisiin ongelmiin. Samalla tulee huo-
lehtia, ettei tosiasiallinen päätöksenteko siirry unionin instituutioiden ulkopuolelle.

EU:n perustuslaillinen sopimus allekirjoitetaan lokakuussa 2004, minkä jälkeen sopimus tu-
lee ratifioida jokaisessa jäsenvaltiossa. Eräissä jäsenvaltioissa sopimuksen hyväksymisestä
tullaan järjestämään kansanäänestys. Sopimus tulee voimaan 1.11.2006, mikäli kaikki ratifi-
oinnit on suoritettu siihen mennessä.

Mikäli sopimuksen ratifiointi ei onnistu suunnitellussa aikataulussa, voi tästä aiheutua on-
gelmia EU:lle. Vaarana on, että ratifiointiongelmien vuoksi unionin toimintakyky heikkenee.
Perustuslaillisen sopimuksen viivästyminen voi myös lisätä paineita eriytyvään integraatioon,
jossa osa jäsenvaltioista syventää yhteistyötä keskenään joko unionin rakenteissa (tiiviim-
män yhteistyön sääntöjä käyttäen) tai unionin rakenteiden ulkopuolella. Eriytyvä integraatio
voi heikentää unionin maailmanlaajuista asemaa. Ratifioinnin viivästyminen ei kuitenkaan
pysäyttäisi etenemistä keskeisissä sisältökysymyksissä. Esimerkiksi yhteisen turvallisuus- ja
puolustuspolitiikan osalta ollaan jo etenemässä nykyisen sopimuksen pohjalta.

EU:n laajentuminen ja uusien jäsenten kehitys täysipainoisiksi vastuunkantajiksi vie aikaa ja
voimavaroja, mikä voi hidastaa integraation syvenemistä. Talouskasvun vaikeudet voivat
vaikuttaa samansuuntaisesti. Vakaussopimuksen noudattamisessa ilmenneet ristiriidat ja
jännitteet jäsenmaiden kesken saattavat olla oireita lähivuosien ongelmista.

2.3.2 Laajentuminen

Toukokuussa 2004 Euroopan unioniin liittyi kymmenen uutta jäsentä. Kahdenkymmenenvii-
den maan unionina, jossa on 455 miljoonaa asukasta ja jonka yhteenlaskettu bruttokansan-
tuote muodostaa neljänneksen koko maailman BKT:stä, EU on yhä merkittävämpi globaali
toimija. Laajentumisen merkitys koko Euroopan vakaudelle on keskeinen.

Laajentuminen jatkuu sitä mukaa kun hakijamaat täyttävät jäsenyysehdot. Bulgarian ja Ro-
manian liittymistavoitteeksi on vahvistettu tammikuu 2007. Kroatian jäsenyysneuvottelujen
aloittamisesta päätettiin kesäkuussa 2004. Unioni arvioi vuoden 2004 jälkipuoliskolla Turkin
edellytyksiä aloittaa jäsenyysneuvottelut. Makedonia (FYROM) on jättänyt jäsenyyshake-
muksen keväällä 2004.

34

34

Länsi-Balkanin lähentyminen unioniin on nopeutumassa, ja todennäköisesti alueen kaikki
maat ovat 10 - 15 vuoden kuluessa EU:n jäseniä tai neuvottelevat jäsenyydestä. Suurimpa-
na ongelmana on sisäisen tilanteen vakauttaminen Bosnia-Hertsegovinassa ja Kosovon alu-
eella sekä Kosovon statuksen määritteleminen.

EU käyttää Länsi-Balkanilla kaikkia käytössään olevia välineitä. Kysymys on taloudellisen
avustamisen ohella sotilaallisesta kriisinhallinnasta ja monialaisesta siviilikriisinhallintatoi-
minnasta. Alueen vakauden kannalta keskeistä on EU:n vakautus- ja assosiaatioprosessi
(SAP), joka takaa alueen maille EU-jäsenyysperspektiivin ja johon liittyy tuki-instrumentteja.
Vuoden 1999 kesällä käynnistetty Kaakkois-Euroopan vakaussopimus tukee osaltaan eu-
rooppalaisen arvoyhteisön ja taloudellisen sekä poliittisen kanssakäymisen vahvistamista
alueella.

EU:n laajentuminen vakauttaa uusien jäsenmaiden asemaa, mutta samalla unionin ulkoraja
tulee lähemmäksi epävakaita alueita, mikä aiheuttaa haasteita unionin naapuruuspolitiikan
kehittämiselle. Laajentuneen unionin ulkorajoilla sosiaalinen eriarvoisuus on ongelma. Vi-
ranomaisyhteistyötä kehitetään ja Europolin toimintaa vahvistetaan edelleen järjestäytynee-
seen rikollisuuteen, laittomaan työvoimaan ja laittomaan maahanmuuttoon liittyvien riskien
torjumiseksi. Rajavalvontayhteistyön kehittäminen on keskeistä. Uudet jäsenmaat aloittavat
Schengenin säännöstön täysimääräisen soveltamisen aikaisintaan vuonna 2007. Sitä ennen
tehtävä maakohtainen Schengen-arviointi ennen sisärajatarkastusten poistamista on sisäi-
sen turvallisuuden kannalta tärkeää.

Unionin naapurialueiden merkitys kasvaa sekä uusien uhkien torjunnassa että perinteisen
geopoliittisen vakauden lujittamisessa, mikä lisää naapuruuspolitiikan vaatimuksia. Unionin
on laajentumisen ohella tuettava naapurialueiden siirtymäyhteiskuntia ja heikkoja valtioita,
pyrittävä ratkaisemaan jäätyneitä konflikteja ja edistettävä strategisen suhteen toimivuutta
Venäjän kanssa. Unionin vastuu laajan Lähi-idän rauhankehityksestä ja islamilaisen kulttuu-
ripiirin uudistusten tukemisesta kasvaa. Unionin välittömiin turvallisuusetuihin kuuluu myös
Afrikan kehitys ja vakaus.

EU:n naapuruuspolitiikan kannalta keskeisiä ovat Ukraina, Valko-Venäjä ja Moldova sekä
Etelä-Kaukasia ja Keski-Aasia. Turkin aikanaan toteutuva jäsenyys tekee unionista Lähi-idän,
Persianlahden ja Kaukasian maiden rajanaapurin. Välimeren merkitys unionille kasvaa.
Haasteisiin pyritään vastaamaan jäsentyneesti erityisesti uuden naapuruuspolitiikan kautta,
kansainvälistä ja kansallista viranomaisyhteistyötä kehittämällä ja huolehtimalla sisäisen tur-
vallisuuden viranomaisten toimintakyvystä.

2.3.3 EU:n oikeus- ja sisäasioiden kehitys

Sisäisen turvallisuuden painoarvo EU:n turvallisuuspolitiikassa kasvaa. Rajojen yli heijastuvat
muut kuin sotilaalliset turvallisuusongelmat lisääntyvät, mistä syystä turvallisuusyhteistyö li-
sääntyy.

Oikeus- ja sisäasioiden säännöstö ja jäsenvaltioiden operatiivinen yhteistyö on edelleen
voimakkaassa kehitysvaiheessa. EU:ssa ollaan luomassa yhteistä turvapaikka- ja maahan-
muuttopolitiikkaa. Tämän tavoitteen toteuttamiskeinoina ovat erityisesti kumppanuussuh-

35

35

teet lähtömaihin, yhteinen eurooppalainen turvapaikkajärjestelmä, kolmansien maiden kan-
salaisten oikeudenmukainen kohtelu ja maahanmuuttovirtojen hallinta.

Lisäksi tavoitteena on todellisen eurooppalaisen oikeusalueen luominen. Tähän liittyen pide-
tään tärkeänä oikeussuojan parempaa saatavuutta Euroopassa, tuomioistuimien päätösten
vastavuoroista tunnustamisesta ja yhtenäistämisen jatkamista yksityisoikeuden alalla.

Tavoitteena on myös parantaa rikollisuuden torjuntaa unionin alueella. Tähän tavoitteeseen
pyritään ehkäisemällä rikoksia unionissa, tehostamalla yhteistyötä rikollisuuden vastaisessa
toiminnassa ja toteuttamalla erityistoimia rahanpesun torjumiseksi. Uuteen vaiheeseen tul-
laan uusien jäsenmaiden aloittaessa Schengenin säännöstön täysimääräisen soveltamisen ja
rajatarkastusten poistuessa käytännössä lähes kokonaan. Pimeän työvoiman käyttöä ja sen
laajalle ulottuvia haittavaikutuksia pyritään ehkäisemään.

Keskeisiä kysymyksiä rajaturvallisuuden kannalta ovat selkeä säädöspohja, operatiivisen yh-
teistyön järjestelyt ja päätösten tekeminen mahdollisesti määräenemmistö- ja yhteispää-
tösmenettelyllä. Kehittämistyö tulee kohdistumaan Sevillan Eurooppa-neuvoston viitoitta-
man operatiiviseen rajavalvontayhteistyöhön, erityisesti yhteisvastuuseen ja taakan jakami-
seen jäsenvaltioiden kesken. Kansalliset rajavalvontajärjestelmät säilyvät edelleen ulkoraja-
valvonnan perustana, ja niitä täydennetään riskianalyysiin perustuvilla yhteisillä operaatioil-
la.

Unionissa ollaan siirtymässä määräenemmistöpäätöksentekoon maahanmuutto- ja turva-
paikka- sekä rajavalvonta-asioissa mahdollisimman laajasti toukokuun 2004 jälkeen. Polii-
siyhteistyössä tukeudutaan pääosin komission tekemiin aloitteisiin. Uuden perustamissopi-
muksen voimaantultua oikeus- ja sisäasioissa siirrytään pääsääntöisesti määräenemmistö- ja
yhteispäätösmenettelyyn.

36

36

Oikeus- ja sisäasiat perustuslaillisessa sopimuksessa

Perustuslaillisessa sopimuksessa vapauden, turvallisuuden ja oikeuden alue muodostuu
edelleenkin Tampereen päätelmien mukaisesti kolmesta osa-alueesta: ihmisten vapaa
liikkuvuus, korkea turvallisuuden taso ja oikeussuojan saatavuus. Sopimus yhdistää ny-
kyisissä sopimuksissa hajallaan olevat oikeus- ja sisäasioita koskevat määräykset yhteen
lukuun ja samojen menettelyjen piiriin.

Perustuslaillisen sopimuksen olennaisimpana edistysaskeleena oikeus- ja sisäasioissa
voidaan pitää siirtymistä määräenemmistöpäätöksentekoon eräitä poikkeuksia lukuun
ottamatta. Samalla pilarirakenne poistuu ja lainsäädäntömenettelyt yhdenmukaistetaan.
Oikeus- ja sisäasioiden erityisluonnetta korostetaan säilyttämällä jäsenvaltioilla komissi-
on ohella rinnakka inen aloiteoikeus. Jäsenvaltioiden aloiteoikeuden käyttämisen edelly-
tyksenä on kuitenkin se, että vähintään ¼ jäsenvaltioista asettuu tukemaan aloitetta.
Myös Eurooppa-neuvoston ja kansallisten parlamenttien roolia oikeus- ja sisäasioissa ko-
rostetaan.

Oikeus- ja sisäasioita kehitetään sisällyttämällä sopimukseen määräykset operatiivisesta
yhteistyöstä sisäiseen turvallisuuteen kuuluvissa asioissa. On tärkeää varmistaa, että yh-
teistyöhön saadaan mukaan kaikki sisäisestä turvallisuudesta vastaavat viranomaiset eli
poliisi, rajavartiolaitos, tulli ja pelastuspalveluviranomaiset.

Myönteisenä tuloksena on myös pidettävä sitä, että pelastuspalveluasiat saavat oman
oikeusperustan jäsenvaltioiden toimintaa tukevia ja täydentäviä toimenpiteitä koskevaan
lukuun.

Perustuslaillisen sopimuksen mukaan unioni vastaa periaatteessa ulkosuhteista oikeus -
ja sisäasioissa. Perustuslailliseen sopimukseen liitettävän julistuksen mukaan jäsenvalt i-
ot voivat kuitenkin oikeudellisen yhteistyön ja poliisiyhteistyön alalla edelleen tehdä so-
pimuksia kolmansien maiden kanssa, sikäli kuin ne ovat unionin lainsäädännön muka i-
sia. Amsterdamin sopimuksen yhteydessä tehty pöytäkirja, joka sisältää vastaavat mää-
räykset jäsenvaltioiden ulkosuhteista koskien ulkorajojen ylittämistä, jää edelleen voi-
maan.

2.3.4 EU:n ulkoinen toimintakyky ja Euroopan turvallisuusstrategia

Euroopan unioni maailmanlaajuisena toimijana vahvistuu poliittisen, institutionaalisen ja
voimavarakehityksen seurauksena. Joulukuussa 2003 hyväksytyn EU:n turvallisuusstrategi-
an tehtävänä on ohjata ja vahvistaa unionia globaalina toimijana, joka käyttää aiempaa yh-
tenäisemmin ja tehokkaammin laajaa välineistöään yhteisten arvojensa ja yhteisen turvalli-
suutensa edistämiseksi. EU jatkaa kylmän sodan jälkeistä vakauspolitiikkaansa ja vastaa
samalla 2001 jälkeisen maailman haasteisiin.

EU:n turvallisuusstrategia perustuu unionin perinteisille vahvuuksille vakauspolitiikassa. Tar-
ve käsitellä konflikteja ja muita vaikeita turvallisuusuhkia aiempaa tehokkaammin on selkeä.
EU määrittelee turvallisuusarviossaan uudet uhat samaan tapaan kuin Yhdysvallat ja säilyt-
tää naapurialueidensa vakauden merkityksen ja monenkeskisyyden vahvistamisen keskeise-
nä tavoitteenaan näiden rinnalla.

37

37

Strategiassa määritetään unionin avainuhkiksi terrorismi, joukkotuhoaseiden leviäminen ja
alueelliset konfliktit sekä niihin liittyen sortuvat valtiot ja järjestäytynyt rikollisuus. Unionin
strategisia tavoitteita ovat avainuhkiin vastaaminen, turvallisuuden ja vakauden rakentami-
nen lähialueilla sekä tehokkaan monenkeskisen yhteistyön varaan rakentuva kansainvälinen
turvallisuus- ja oikeusjärjestys.

Unionin turvallisuusstrategia lähtee siitä, ettei unioniin tällä hetkellä kohdistu perinteistä so-
tilaallista uhkaa. Valtioiden välisen sodan mahdollisuus unionin sisällä on suljettu pois. Suur-
sodan uhkaa ei ole nähtävissä muuallakaan laajan Euroopan alueella.

EU:n erityispiirteenä on se, että unioni voi yhdistää useita turvallisuuden vahvistamiseen
tarkoitettuja keinoja kriisien ehkäisemiseksi ja ratkaisemiseksi. Nämä keinot voivat olla po-
liittisia, humanitaarisia, kehityspoliittisia ja taloudellisia keinoja samoin kuin sotilaallisia ja si-
viilikriisinhallintatoimia. EU:n turvallisuusstrategia ja perustuslaillisesta sopimuksesta saavu-
tettu yhteisymmärrys antavat perustan unionin käytännön toiminnalle.

EU:n osuus maailman kehitysavusta on noin puolet ja se on ollut edelläkävijä kansainvälisen
ympäristöpolitiikan kehittämisessä ja kestävän kehityksen edistämisessä. Unionin rooli glo-
baalissa kauppapolitiikassa on erittäin suuri.

Perustuslaillisen sopimuksen myötä unionin luonne arvoyhteisönä vahvistuu, mikä lisää EU:n
uskottavuutta globaalina toimijana.

2.3.5 Yhteisen ulko- ja turvallisuuspolitiikan kehitys

Euroopan unioni on viime vuosina kehittänyt merkittävästi yhteistä ulko- ja turvallisuuspoli-
tiikkaansa (YUTP) ja siihen kuuluvaa yhteistä turvallisuus- ja puolustuspolitiikkaa (ETPP).
YUTP:n avulla EU pyrkii lisäämään vakautta ja tukemaan demokraattista rauhanomaista
muutosta sekä lähialueillaan että maailmanlaajuisesti. Keinovalikoima ulottuu kolmansien
maiden kanssa käytävästä vuoropuhelusta kriisien ennakkovaroitukseen ja ennaltaehkäisyyn
sekä edelleen siviili- ja sotilaallisesta kriisinhallinnasta yhteiskuntien jälleenrakentamiseen.
Perustuslaillisessa sopimuksessa yhteisessä ulko- ja turvallisuuspolitiikassa käytettäviä väli-
neitä selkeytetään. Unionin ulkoministerin viran perustaminen parantaa yhtenäisyyttä ja
johdonmukaisuutta ulkosuhteiden hoidossa.

Euroopan unioni hyväksyi vuonna 2001 konfliktinesto-ohjelman, jonka tarkoituksena on si-
sällyttää konfliktinestonäkökulma unionin kaikkiin ulkosuhteisiin ja vahvistaa sitä unionin eri
instrumenttien toiminnassa. Välillisesti velvoite koskee myös jäsenmaiden kansallisia toimia.
EU:n keskeisiä välineitä on varhaisvaroitus, johon liittyy raportointi ja seuranta sekä eri-
tyisedustajien toiminta. Yhteistyötä ja vuoropuhelua YK:n ja Etyjin kanssa kehitetään.

2.3.6 Yhteisen turvallisuus- ja puolustuspolitiikan kehitys

Euroopan unioni rakentaa yhteisen ulko- ja turvallisuuspolitiikan puitteissa kykyä itsenäiseen
sotilaalliseen kriisinhallintaan, jotta se voisi toteuttaa kokonaisvaltaista roolia kansainvälisis-
sä suhteissa.

38

38

Euroopan unionin yhteinen turvallisuus- ja puolustuspolitiikka on edennyt vuoden 1999 Hel-
singin Eurooppa-neuvoston päätöksen mukaisesti. Runsaassa kolmessa vuodessa unioni on
perustanut kriisinhallintatoiminnan edellyttämät päätöksentekorakenteet ja kehittänyt ja
koonnut sotilaallisia ja siviilivoimavaroja kriisinhallintaa varten. Jo Amsterdamin sopimuk-
seen 1997 oli Suomen ja Ruotsin aloitteesta unionin toimivaltaan otettu kriisinhallintatoimin-
ta eli Petersbergin tehtävät, joihin kuuluvat humanitaariset ja pelastustehtävät, rauhantur-
vaaminen sekä taistelujoukkojen tehtävät kriisinhallinnassa, rauhan palauttaminen mukaan
lukien.

Helsingin Eurooppa-neuvoston päätösten perusteella jäsenmaat ovat ilmoittaneet sotilaalli-
sia voimavarojaan Helsingin joukkotavoiteluetteloon noin 120 000 sotilasta, 400 lentokonet-
ta ja 100 alusta. Yhteisistä sitoumuksista on mahdollista irrottaa 50 000 - 60 000:n sotilaan
vahvuinen joukko tai yksi tai useampia pienempiä joukkoja EU:n kriisinhallintaoperaatioita
varten.

Siviilikriisinhallintavalmiuksien kehittäminen perustuu Feiran Eurooppa-neuvoston vuonna
2000 tekemiin päätöksiin. Siviilikriisinhallintaa varten on neljälle painopistealalle ilmoitettu yli
5 000 poliisia, yli 200 oikeusasiantuntijaa ja lähes 200 hallintoasiantuntijaa sekä tämän li-
säksi noin 150 pelastusalan asiantuntijaa ja yli 2000 pelastushenkilöstöön kuuluvaa.

Myös unionin ulkopuoliset maat ovat ilmoittaneet kriisinhallintavoimavarojaan unionille.

Operaatiot

Unioni on toteuttanut ensimmäiset sotilaalliset ja siviilikriisinhallintatehtävänsä vuonna 2003.
Vuonna 2004 käynnissä on kaksi siviilitehtävää: poliisien koulutustehtävä EUPM Bosnia-
Hertsegovinassa ja Proxima-poliisioperaatio entisessä Jugoslavian tasavallassa Makedonias-
sa.

EU:n ensimmäisiä sotilaallisia operaatioita ovat olleet vuoden 2003 aikana toteutetut kaksi
hanketta: noin 300 sotilaan vahvuinen, Naton johtojärjestelyihin tukeutunut Concordia-
operaatio entisessä Jugoslavian tasavallassa Makedoniassa ja yli tuhannen sotilaan vahvui-
nen Artemis-operaatio Buniassa Kongon demokraattisessa tasavallassa, jota Ranska johti
niin sanottuna kehysvaltiona. Vuoden 2004 lopussa Bosnia-Hertsegovinan Nato-johtoinen
SFOR-operaatio siirretään EU-johtoiseksi Althea-operaatioksi. Operaation noin 7 000 sotilaan
vahvuisen sotilaallisen komponentin rinnalle on samalla tarkoitus liittää EUPM-hanke.

Unionin yhteisestä turvallisuus- ja puolustuspolitiikasta vastaavat valmistelu- ja päätöksen-
tekorakenteet ovat toimineet hyvin. Myös unionin ensimmäiset kriisinhallintaoperaatiot ovat
saavuttaneet niille asetetut tavoitteet.

Kriisinhallintakyvyn kehittämistyö

Siviilikriisinhallinnan kehittämisessä edetään neljällä painopistealueella (poliisi, oikeusvaltio,
siviilihallinnon vahvistaminen ja pelastustoimi). Toimintakyvyn parantamisessa kiinnitetään
erityistä huomiota siviilikriisinhallintakoulutuksen yhdenmukaistamiseen jäsenmaissa. Yhteis-
työn kehittäminen YK:n kanssa etenee vuonna 2003 allekirjoitetun julistuksen pohjalta.

39

39

Sotilaallisen kriisinhallinnan osalta painopiste on strategisten ja muiden voimavarojen kehit-
tämisessä. Tämä edellyttää entistä suurempaa panostusta jäsenmailta. Voimavaratyötä teh-
dään erityisesti tiedusteluun, valvontaan ja johtamiseen, strategiseen kuljetuskykyyn, heli-
koptereihin, ilmatankkaukseen, vastustajan ilmapuolustuksen lamaannuttamisjärjestelmiin,
täsmäammuksiin ja avaruussijoitteisiin järjestelmiin liittyvien puutteiden korjaamiseksi. Val-
mistelussa ovat myös sotilaallisten voimavarojen käyttö terrorismin torjunnassa ja suojau-
tumiskeinot joukkotuhoaseiden käytön vaikutuksilta.

Helsingin Eurooppa-neuvostossa 1999 asetetun sotilaallisia voimavaroja koskevan yleista-
voitteen (Headline Goal 2003) tultua pääpiirteittäin toteutetuksi, on unioni asettanut uusia
tavoitteita sotilaallisen kriisinhallintakyvyn edelleen kehittämiseksi. Toukokuussa 2004 jä-
senvaltiot hyväksyivät uuden yleistavoitteen (Headline Goal 2010), joka ottaa huomioon
EU:n turvallisuusstrategian, toimintaympäristössä ja teknologiassa tapahtuneen kehityksen
sekä ensimmäisistä EU-johtoisista operaatioista saadun kokemuksen. Uusi yleistavoite pyrkii
korjaamaan jäljelle jääneitä voimavarapuutteita. Kehittämisen painopiste on laadullisissa ky-
symyksissä eli sotilaallisten voimavarojen yhteistoimintakyvyn, toimintavalmiuden ja ylläpi-
dettävyyden parantamisessa.

Uudessa yleistavoitteessa EU:n jäsenvaltiot ovat sitoutuneet siihen, että ne viimeistään
vuonna 2010 pystyvät "nopein ja päättäväisin toimin sekä soveltaen täysin johdonmukaista
lähestymistapaa" vastaamaan Euroopan unionista tehdyn sopimuksen ja unionin turvalli-
suusstrategian kattamien tehtävien koko kirjoon (humanitaariset ja pelastustehtävät, ase-
riisuntaoperaatiot, neuvonta ja tuki kolmansille maille terrorismin torjunnassa ja turvalli-
suusalan uudistamisessa, rauhanturvaaminen ja taistelujoukkojen käyttö kriisinhallinnassa
sekä rauhanpalauttaminen).

Sotilaallisten voimavarojen kehittämistä jatketaan yhteisen toimintaohjelman puitteissa (Eu-
ropean Capabilities Action Plan, ECAP). Työskentely tapahtuu vapaaehtoisuuden pohjalta eri
voimavaroihin keskittyvissä monikansallisissa projektiryhmissä. Tavoitteena on luoda unionin
käyttöön joukkoja, jotka ovat entistä joustavampia, liikkuvampia ja yhteistoimintakykyisem-
piä.

Voimavaratyössä tähdätään synergioiden luomiseen jäsenvaltioiden asevoimien kesken. So-
tilaallisia voimavaroja pyritään myös mahdollisuuksien mukaan yhdistämään ja jakamaan
monikansallisesti. Tämä lähestymistapa edellyttää, että jäsenvaltiot mukauttavat asevoimi-
aan vapaaehtoisesti, jotta asteittain saavutettaisiin korkea yhteistoimintakyvyn taso sekä
teknologian ja menettelytapojen että käsitteiden ja toimintakulttuurin tasolla. Lisäksi EU ai-
koo edistää yhteistoimintakyvyn periaatetta kumppaneidensa, erityisesti Naton ja YK:n
kanssa, sekä alueellisten kumppaneidensa kanssa EU:n turvallisuusstrategian mukaisesti.

EU:n jäsenmaiden - ja samalla Naton eurooppalaisten jäsen- ja kumppanimaiden - kyky
vaativan kriisinhallinnan edellyttämään sotilaalliseen uudistukseen on riippuvainen myös
unionin taloudellisesta ja teknologisesta panostuksesta ja puolustusalan yhdentymisestä.
Puolustusmateriaalialan transatlanttisilla markkinoilla protektionismi säilyy ongelmana. Tur-
vallisuushaasteisiin liittyvää tutkimus- ja kehitystyötä vahvistetaan.

Unioni ei todennäköisesti joudu lähiaikoina toteuttamaan Helsingin Eurooppa-neuvostossa
alunperin kaavaillun laajuisia, usean kymmenen tuhannen sotilaan operaatioita. Vaikka
myös tämä kyky on tarkoitus saavuttaa, painopistettä on suunnattu ennen kaikkea nopeaa
liikkeellelähtöä edellyttäviin, suppeampiin mutta vaativiin tehtäviin.

40

40

Nopean toiminnan kyky

EU:n sotilaallisia voimavaroja koskevan uuden yleistavoitteen ja perustuslaillisessa sopimuk-
sessa hyväksytyn pysyvän rakenteellisen yhteistyön keskeisin tavoite on kyky käyttää nope-
asti toimintavalmiuteen saatettavia joukkokokonaisuuksia kriisien torjuntaan, joko erillisinä
joukkoina tai osana laajempaa, vaiheittain jatkuvaa operaatiota. Nopean valmiuden kyvyn
kehittämisessä erityiseksi tavoitteeksi on asetettu se, että unioni kykenisi tukemaan YK:n
rauhanturvatoimintaa etenkin Afrikassa, esimerkiksi lähettämällä nopeasti joukkoja kriisialu-
eelle YK:n rauhanturvaoperaation käynnistysvaiheen tueksi. YK on tällä hetkellä vastuussa
lukuisista varsin laajoista rauhanturvaoperaatioista Afrikassa.

Tarve nopean toiminnan kyvyn kehittämiseen mainittiin jo osana EU:n alkuperäistä joukko-
tavoitetta Helsingin Eurooppa-neuvostossa joulukuussa 1999. Peruslähtökohtana unionin
nopean toiminnan joukkojen muodostamisessa on Ison-Britannian, Ranskan ja Saksan alku-
vuodesta 2004 tekemän aloitteen pohjalta työstetty taisteluosastoehdotus. Nopean toimin-
nan joukkojen on oltava sotilaalliselta suorituskyvyltään tehokkaita ja uskottavia, mikä edel-
lyttää pitkälle menevää yhteistoimintakykyä varsinkin johtamis- ja viestijärjestelmissä sekä
perusteellista valmistautumista ja harjoittamista. Joukkojen korkea valmius edellyttää myös
tehokasta etukäteen tehtävää suunnittelua.

Tarkoituksena on, että jäsenvaltiot muodostavat sotilaallisesti omavaraisia joukkokokonai-
suuksia, joista kuhunkin kuuluu yhteensä noin 1500 henkilöä sekä tarvittavat erikoisjoukko-,
ilmavoima- ja merivoimavahvennukset. Joukot tulee saada toimintakykyisinä operaatioalu-
eelle 10 vuorokaudessa neuvoston päätöksestä käynnistää operaatio, ja niitä on kyettävä yl-
läpitämään operaatioalueella 30-120 vuorokautta. Myös reservijoukkojen tarve on otettava
huomioon. Taisteluosastojen muodostaminen aloitetaan vuonna 2005 ja niiden tulee olla
täysin toimintakykyisiä vuonna 2007. Tämän jälkeen joukkojen tulee kyetä suoriutumaan
kaikista EU:n yhteisen turvallisuus- ja puolustuspolitiikan sisältämistä tehtävistä.

Koska EU:n tavoitteena on kyetä suorittamaan samanaikaisesti kaksi nopean toiminnan ope-
raatiota, arvioidaan nopean toiminnan joukkokokonaisuuksia tarvittavan yhteensä noin
kymmenen. Nämä joukot on mahdollista koota joko kehysvaltiomallin mukaisesti (yksi jä-
senvaltio tarjoaa valtaosan joukosta, jota täydennetään muiden maiden tarjoamilla joukoil-
la), monikansallisesti tai kansallisesti. Sotilaallisen tehokkuuden varmistamiseksi joukkoja
luovuttavia maita voi kuitenkin yhden joukkokokoonpanon osalta olla rajoitettu määrä.

Taisteluosastoon joukkoja tarjoavien maiden on myös kyettävä vastaamaan osaston kuljet-
tamisesta operaatioalueelle tarvittaessa kauaskin EU:n alueelta joko kansallisin voimavaroin
tai turvautumalla monikansallisiin ratkaisuihin. Tällöin korostuu erityisesti pitkän kantaman
strategisen ilmakuljetuskyvyn merkitys. EU:n nopean toiminnan joukot pyritään muodosta-
maan toisiaan tukeviksi ja täydentäviksi suhteessa Naton nopean toiminnan joukkoihin
(NRF). Jäsenvaltiot voivat osoittaa voimavarojaan molempiin joukkoihin ja EU ottaa huomi-
oon Naton NRF-konseptin määritelmät suorituskyvyistä, harjoittamisesta sekä arviointi- ja
sertifiointiperiaatteista.

Osallistuminen EU:n nopean toiminnan joukkojen muodostamiseen tapahtuu kunkin jäsen-
maan omien päätösten perusteella. Jotta nopean toiminnan konsepti olisi käytännössä toi-
mintakykyinen, sitoutuvat jäsenmaat tarvittaessa toimittamaan nopean toiminnan joukkoihin
ilmoittamansa valmiusvuorossa olevat joukot operaatioon. Osallistumista koskevat kansalli-

41

41

set varaumat tulee pitää mahdollisimman vähäisinä ja ne on ilmoitettava etukäteen. Viime
kädessä kuhunkin operaatioon osallistumisesta tehdään aina kansallinen päätös. Päätöksen-
teon on oltava riittävän tehokasta nopean toiminnan mahdollistamiseksi.

EU-Nato -yhteistyö

Lähivuosien keskeisiä haasteita on vuonna 2003 sovitun EU:n ja Naton pysyviä yhteistyöjär-
jestelyjä koskevan Berliini plus -järjestelyn soveltaminen. Sitä on jo sovellettu Makedoniassa
(FYROM) Concordia-operaatiossa, ja se on tarkoitus ottaa käyttöön Bosnia-Hertsegovinan
Althea-operaatiossa. Sen perusteella unioni voi halutessaan saada Natolta tukea EU-
johtoisten operaatioiden toteuttamiseen. Kyseeseen voivat tulla erityisesti Naton komento-
rakenteen ja suunnitteluvoimavarojen käyttö.

Berliini plus -järjestelyn tavoitteena on samalla varmistaa EU:n ja Naton toiminnan mahdolli-
simman hyvä koordinaatio. Helsingin Eurooppa-neuvostossa päätettiin, unionin itsenäistä
päätöksentekoa kunnioittaen ja yhteisymmärryksessä Naton kanssa, että EU toteuttaa mah-
dollisen kriisinhallintaoperaation siinä tapauksessa, ettei Nato kokonaisuutena ole mukana.

On mahdollista, että EU:n kehittäessä itsenäistä kriisinhallintakykyä seurauksena voi olla
eräänlainen kilpailutilanne EU:n ja Naton välillä, mistä voi aiheutua jännitteitä transatlantti-
seen turvallisuusyhteistyöhön. Yhdysvallat on usein esittänyt huolensa, että EU:n piirissä py-
ritään luomaan Naton kanssa kilpailevia ja päällekkäisiä rakenteita. EU-maiden keskuudessa
on asiasta eri tavoin painottuneita mielipiteitä.

EU on kehittänyt yhteistä turvallisuus- ja puolustuspolitiikkaansa kantaakseen vastuuta kan-
sainvälisestä turvallisuudesta ja kyetäkseen vastaamaan muuttuviin uhkiin globaalina toimi-
jana. Tällä on keskeinen merkitys transatlanttisille suhteille, joiden painopiste on siirtymässä
Euroopan alueen turvallisuudesta globaaleihin turvallisuuskysymyksiin.

Tarve unionin konfliktinestokyvyn ja kriisinhallintakyvyn vahvistamiseen kasvaa. Olennaista
unionin toimintakyvyn ja laajemmin turvallisuus- ja puolustuspolitiikan kannalta on voimava-
rojen kehittämiseen tähtäävä työ samoin kuin se, millaisia operatiivisia tehtäviä unioni pys-
tyy menestyksellisesti tulevaisuudessa toteuttamaan. EU:n turvallisuusstrategian toimeen-
pano, YUTP:n ja ETPP:n kehittäminen ja eri instrumenttien yhteensovittaminen vaativat
johdonmukaista poliittista ja voimavarojen kehittämiseen liittyvää panostusta.

2.3.7 Perustuslaillisen sopimuksen turvallisuus- ja puolustuspolitiikkaa kos-
kevat määräykset

EU:n kesäkuussa 2004 päättyneessä hallitustenvälisessä konferenssissa hyväksyttyyn unio-
nin perustuslailliseen sopimukseen sisältyy myös turvallisuus- ja puolustuspolitiikkaa koske-
via säännöksiä. Tarkoituksena on sekä kodifioida unionissa tapahtunutta kehitystä että edel-
leen kehittää unionin toimintaa. Yhteistä turvallisuus- ja puolustuspolitiikkaa ja yhteisvastuu-
lauseketta koskevat artiklat ovat kokonaisuudessaan liitteessä 2.

Petersbergin aiempiin kriisinhallintatehtäviin eli tehtäviin joiden yhteydessä unioni voi käyt-
tää siviili- ja sotilasvoimavaroja on lisätty yhteiset toimet aseidenriisunnan alalla, neuvonta

42

42

ja tuki sotilasasioissa, konfliktinesto ja konfliktien jälkeinen vakauttaminen. Uudet tehtävät
ovat viime vuosien kansainvälisen kehityksen valossa tarpeellisia. Kriisialueilla on usein vält-
tämätöntä koota taistelevilta osapuolilta aseita, varmistaa taisteluihin osallistuneiden paluu
siviilielämään sekä kouluttaa demokraattisessa valvonnassa toimivat puolustusvoimat järjes-
täytyneen yhteiskunnan osaksi.

Perustuslaillisessa sopimuksessa todetaan, että kaikilla Petersbergin tehtävillä voidaan edis-
tää terrorismin torjumista, myös antamalla kolmansille maille tukea terrorismin torjumiseksi
niiden alueella.

I-43 artikla Yhteisvastuulauseke

1. Unioni ja sen jäsenvaltiot toimivat yhdessä yhteisvastuun hengessä, jos jäsenvaltio
joutuu terrori-iskun taikka luonnonmullistuksen tai ihmisen aiheuttaman suuronnetto-
muuden kohteeksi. Unioni ottaa käyttöönsä kaikki käytettävissään olevat välineet, mu-
kaan lukien jäsenvaltioiden sen käyttöön asettamat sotilaalliset voimavarat

a) - torjuakseen terrorismin uhan jäsenvaltioiden alueella;
- suojellakseen demokraattisia instituutioita ja siviiliväestöä mahdolliselta terrori-iskulta;
- antaakseen apua jäsenvaltiolle tämän alueella ja tämän poliittisten elinten pyynnöstä
terrori-iskun tapahtuessa;

b) antaakseen apua jäsenvaltiolle tämän alueella ja tämän poliittisten elinten pyynnöstä
luonnonmullistuksen tai ihmisen aiheuttaman suuronnettomuuden tapahtuessa.

2. Tämän artiklan täytäntöönpanoa koskevat säännöt ovat III-329 artiklassa (ks. liite 2).

Yhteisvastuulauseke (solidaarisuuslauseke) luo unionille ja sen jäsenmaille velvollisuuden
antaa apua terrori-iskun kohteeksi joutuneelle toiselle jäsenvaltiolle, samoin kuin luonnonka-
tastrofin tai ihmisen aiheuttaman suuronnettomuuden uhriksi joutuneelle jäsenvaltiolle.

Yhteisvastuulauseke edellyttää avun antamista, mutta avun sisällöstä ja laajuudesta voi ku-
kin jäsenmaa päättää itse. Jäsenmaat sovittavat neuvostossa yhteen ne toimenpiteet, joihin
jonkin jäsenmaan avustamiseksi on ryhdytty.

Perustuslaillisessa sopimuksessa vahvistetaan, että unioniin perustetaan puolustusvoimava-
rojen kehittämisestä, tutkimuksesta ja hankinnasta sekä puolustusmateriaaleista vastaava
virasto (Euroopan puolustusvirasto). Se osallistuu sotilaallisen kriisinhallinnan voimavarojen
kehittämiseen ja on mukana EU:n puolustusmateriaaliyhteistyön syventämisessä sekä eu-
rooppalaisen puolustusalan teollisen ja teknologisen perustan vahvistamisessa.

43

43

I-41.6 artikla

Jäsenvaltio, joiden sotilaalliset voimavarat täyttävät korkeammat vaatimukset ja jotka
ovat tehneet keskenään tiukempia sitoumuksia tällä alalla suorittaakseen vaativampia
tehtäviä, aloittavat unionin puitteissa pysyvän rakenteellisen yhteistyön. Tähän yhteis-
työhön sovelletaan III-312 artiklaa. Yhteistyö ei vaikuta III-309 artiklan määräysten so-
veltamiseen. (ks. tarkemmin liite 2)

Keskeinen HVK:ssa sovittu uudistus tähtää pysyvän rakenteellisen yhteistyön käynnistämi-
seen halukkaiden unionimaiden kesken. Pysyvällä rakenteellisella yhteistyöllä pyritään jouk-
kojen ja sotilaallisten voimavarojen kehittämiseen siten, että unioni kykenisi toteuttamaan
tulevaisuudessa entistä paremmin ja entistä vaativampia kriisinhallintaoperaatioita. Yhteis-
työn osana kehitetään unionin nopean valmiuden kykyä jo nykyisen sopimuksen pohjalta.
Tarkoituksena on, että pysyvän rakenteellisen yhteistyön puitteissa voimavaroja ilmoittavat
maat kehittävät ja ylläpitävät kansallisia voimavarojaan yhteistyössä toistensa kanssa ja
osana unionin kokonaisvoimavarojen kehittämistä.

I-41.7 artikla

Jos jäsenvaltio joutuu alueeseensa kohdistuvan aseellisen hyökkäyksen kohteeksi, muil-
la jäsenvaltioilla on velvollisuus antaa sille apua kaikin käytettävissä olevin keinoin Yh-
distyneiden Kansakuntien peruskirjan 51 artiklan määräysten mukaisesti. Tämä ei vaiku-
ta tiettyjen jäsenvaltioiden turvallisuus - ja puolustuspolitiikan luonteeseen.

Tämän alan sitoumusten ja yhteistyön on oltava Naton puitteissa tehtyjen sitoumusten
mukaisia, ja Nato on jäseninään oleville valtioille edelleen niiden yhteisen puolustuksen
perusta ja sitä toteuttava elin.

HVK:ssa joulukuussa 2003 saavutettu yhteisymmärrys avunannosta hyökkäystilanteessa
vahvistaa unionin keskinäistä solidaarisuutta. Se on poliittisesti kaikkia jäsenmaita velvoitta-
va ja ottaa huomioon niiden noudattaman turvallisuus- ja puolustuspolitiikan. Yhteisymmär-
rys merkitsee tärkeää integraation syventämistä ja vahvistaa myös Suomen turvallisuutta.

Unionisopimuksessa on vahvistettu tavoitteena yhteisen puolustuksen luominen, kun Eu-
rooppa-neuvosto yksimielisesti niin päättää. Sen mahdolliseen toteuttamiseen vaikuttavat
perustuslaillisen sopimuksen toimeenpanosta saatavien kokemusten ohella unionin yleinen
integraatiokehitys sekä Euroopan turvallisuustilanteen ja transatlanttisen suhteen kehitys.

Hallitustenvälisessä konferenssissa saavutettu yhteisymmärrys uuden perustuslaillisen sopi-
muksen turvallisuus- ja puolustuspolitiikkaa koskevista artikloista on tärkeä askel EU:n yh-
teisen turvallisuus- ja puolustuspolitiikan kehittämisessä. EU:n lisääntyvä solidaarisuus vah-
vistaa entisestään Euroopan vakautta ja Suomen turvallisuuspoliittista asemaa. Tämä edel-
lyttää myös Suomelta panostusta yhteiseen toimintaan sekä solidaarisuutta muiden jäsen-
maiden suuntaan.

44

44

Eräitä keskeisimpiä turvallisuus- ja puolustuspolitiikan alaan kuuluvia määräyksiä on ryhdyt-
ty soveltamaan jo nykyisen sopimuksen pohjalta. Tämä koskee yhteisvastuulausekkeen
käyttöönottoa terrorismin osalta, unionin pysyvään rakenteelliseen yhteistyöhön kuuluvien
nopean toiminnan voimavarojen luomista sekä puolustusviraston perustamista vuoden 2004
aikana.

2.4 Yhdysvallat ja transatlanttisen suhteen merkitys

2.4.1 Transatlanttinen suhde

EU-Eurooppa, Yhdysvallat ja Kanada muodostavat transatlanttisen yhteisön, joka perustuu
yhteisiin arvoihin ja etuihin ja jonka jäsenten välillä väkivaltaiset konfliktit eivät ole mahdolli-
sia. Unioni on sitoutunut rakentavaan, tasapainoiseen ja tavoitteelliseen yhteistyöhön Yh-
dysvaltain ja Kanadan kanssa.

EU:n kumppanuus Yhdysvaltain kanssa on sen tärkein ulkosuhde. Yhdysvaltain sitoutuminen
Euroopan turvallisuuteen kylmän sodan aikana myötävaikutti merkittävästi maanosan integ-
raatiokehityksen rauhanomaiseen ja nopeaan etenemiseen. Kylmän sodan päättyminen ai-
heutti suhteisiin muutoksia ja aluksi etääntymistä Yhdysvaltain kiinnostuksen suuntautuessa
muihin maanosiin. Länsi-Balkanin sota kuitenkin osoitti, että Yhdysvalloilla on edelleen mer-
kittävä ja rakentava rooli Euroopan turvallisuudessa.

Yhdysvaltain ja Euroopan unionin kanssakäyminen on lisääntynyt ja monipuolistunut kylmän
sodan päättymisen jälkeen. Globaalit uhkatekijät yhdistävät Yhdysvaltoja ja EU:ta, vaikka
toisaalta uhkiin suhtautumisesta voi syntyä myös eroavuuksiakin. Vaikka Irakin sota aiheutti
EU:n ja Yhdysvaltain suhteisiin säröjä, on sodan jälkihoito osoittanut sen, että ilman mo-
nenkeskistä yhteistyötä ei maailman johtava suurvaltakaan pysty saavuttamaan tavoittei-
taan.

Eurooppa on Yhdysvalloille ylivoimaisesti tärkein kumppani globaaleihin haasteisiin vastaa-
misessa. Myös Yhdysvaltain ja EU:n taloudelliset ja kulttuuriset siteet sitovat osapuolet mur-
rosvaiheen jälkeen myös jatkossa turvallisuuspoliittiseen yhteistyöhön.

Transatlanttisten suhteiden tulevaisuudelle keskeistä on EU:n ja Yhdysvaltain keskinäisriip-
puvuus talouden alalla. Kaupan ohella keskinäiset investoinnit ja reaaliajassa toimivat pää-
omamarkkinat sitovat yhä enemmän EU:ta ja Yhdysvaltoja yhteen.

Toimivan dialogin ylläpito ja kehittäminen vaativat ponnisteluja. Samalla EU kehittää aloit-
teellisesti politiikkaansa turvallisuusstrategiansa mukaisesti kantaakseen vastuuta vakaudes-
ta ja turvallisuudesta Euroopassa ja globaalisti.

Yhdysvallat ja EU ovat päätyneet useissa konkreettisissa kysymyksissä keskenään erilaisiin
ratkaisuihin. Näistä on esimerkkejä sekä ympäristöpolitiikan, asevalvontapolitiikan että kan-
sainvälisen oikeuden vahvistamisen alueella. Myös kansainvälisten ihmisoikeussopimusten
voimaansaattamisessa ja soveltamisessa Yhdysvallat ja EU ovat osittain eri linjoilla. Niin-
ikään merkittäviä erimielisyyksiä liittyy sotilaalliseen voimankäyttöön kriisitilanteissa.

45

45

Syyskuun 2001 terrori-iskuista lähtien Yhdysvaltain turvallisuuspolitiikassa päätehtävänä on
ollut maailmanlaajuinen toiminta terroristiryhmiä, joukkotuhoaseiden leviämistä ja terroris-
mia tukevia valtioita vastaan.

Yhdysvaltain mahdollisuus yksipuoliseen voimankäyttöön perustuu huomattavaan sotilaalli-
seen ylivoimaan. Se pystyy ulottamaan sotilaallista voimaa tehokkaasti kaukaisillekin kriisi-
alueille. Toisaalta voitettujen tai miehitettyjen alueiden rauhoittaminen pysyvästi konfliktien
jälkeen on osoittautunut vaikeaksi tehtäväksi, mitä ei voi hoitaa sotilaalliseen voimaan noja-
ten. Jälkihoidon tarkan etukäteissuunnittelun ja keinovalikoiman harkinnan merkitys on
noussut esille sekä Afganistanin että erityisesti Irakin tapauksessa.

2.4.2 Asevoimien uudistaminen ja sotilaallinen voima

Asevoimien ja strategian muutoksen puitteissa Yhdysvallat on kehittänyt Euroopassa olevia
sotilaallisia voimavarojaan nopeammin ja joustavammin liikuteltaviksi. Tarkoituksena on siir-
tää niitä lähemmäksi kriisialueita. Voimistuvan Aasian merkitys Yhdysvalloille Tyynenmeren
valtiona kasvaa. Yhdysvaltain asevoimien suuret voimavarat, modernisointi ja siihen liittyvä
liikkuvuus sekä asevaikutuksen ulottuvuus merkitsevät sitä, että Yhdysvallat on tällä hetkellä
ainoa sotilasmahti, joka pystyy vaikuttamaan sotilaallisesti maapallonlaajuisesti.

Yhdysvaltain sotilaallisella voimalla on olennaisen tärkeä strateginen rooli. Asevoimien muu-
tosta ohjaa toiminnan suunnittelu kykyjen pohjalta, globaalin ulottuvuuden ylläpitäminen,
kotimaan puolustustehtävän uusi painotus sekä sotilaallisen etumatkan säilyttäminen.

Yhdysvaltain puolustusbudjetti vuodelle 2004 on noin 400 miljardia dollaria, ja viisivuotisen
suunnittelujakson lopussa 2009 pyritään 500 miljardin dollarin tasoon. Puolustusministeriön
budjetin osuus BKT:stä on 3,4 prosenttia. Yhdysvaltain tavoitteena on, että aktiivipalveluk-
sessa on noin 1 400 000 henkilöä, reservissä 900 000 ja siviilihenkilöstöä noin 700 000.

Yhdysvallat arvioi parhaillaan ulkomaisen sotilaallisen läsnäolonsa muotoja ja laajuutta.
Muutoksen seurauksena Yhdysvaltain maavoimien läsnäolon voidaan arvioida tuntuvasti su-
pistuvan Euroopassa. Yhdysvallat tavoittelee maavoimien osalta järjestelyä, jonka puitteissa
liittolaisten ja kumppanimaiden kanssa sovitaan etukäteen tietyistä ennakkojärjestelyistä ja
sotilaallisen infrastruktuurin käytettävyydestä kriisitilanteen yhteydessä. Niihin ei sijoiteta
pysyvästi amerikkalaisia taistelujoukkoja rauhan aikana. Ilma- ja merivoimien tukikohtara-
kenteessa ei tapahtune merkittäviä muutoksia.

2.5 Naton rooli ja toiminta

2.5.1 Naton tehtävät

Naton tehtävät ovat kansainvälisen turvallisuuskehityksen seurauksena muuttuneet merkit-
tävästi viimeisen vuosikymmenen aikana. Kylmän sodan aikaisesta puolustusliitosta on muo-
toutunut käytännössä ensisijaisesti kriisinhallintaa toteuttava järjestö, samalla kun liittokun-
nan jäsenistö ja sen ympärille muotoutuneet yhteistyörakenteet ovat laajentuneet. Yhteisen

46

46

puolustuksen velvoite ja yhteinen johtamis- ja suunnittelujärjestelmä muodostavat kuitenkin
edelleen Naton ytimen.

Nato toimii samalla myös keskeisenä turvallisuuspoliittisena yhteistyöfoorumina jäsenmaiden
kesken.

Kollektiivinen puolustus

Kollektiivisen puolustusvelvoitteen ja sen vaatiman sotilaallisen rakenteen ylläpito oli Naton
keskeinen tehtävä ja olemassaolon perusta kylmän sodan ajan. Yhteinen puolustus perustuu
Washingtonin sopimuksen 5 artiklan sisältämään keskinäiseen turvatakuuseen. Vuosikym-
menten aikana yhteisen puolustusvalmiuden ylläpito on lisännyt vakautta ja yhteistyötä jä-
senten välillä ja estänyt eurooppalaisten jäsenmaiden puolustuksen uudelleenkansallistami-
sen. Naton integroidun sotilaallisen järjestelmän uudistamisessa painopiste on kriisinhallin-
nassa ja uusiin uhkiin vastaamisessa, mutta liittokunnan alueen puolustuksen tarpeet ote-
taan edelleen huomioon. Ydinpelote säilyy osana liittokunnan strategiaa, joskin sen merkitys
on ratkaisevasti vähentynyt uhkakuvien muuttuessa.

Puolustustehtävän suhteellinen merkitys on nykyisessä maailmantilanteessa vähentynyt.
Venäjää ei liittokunnan strategisessa suunnittelussa enää pidetä sotilaallisena uhkana.
Useimmat entisen Varsovan liiton jäsenmaat ovat Naton jäseniä. Nato on esittänyt arvion,
että mikäli tilanne Venäjällä muuttuisi Natolla olisi useita vuosia aikaa reagoida uuteen tilan-
teeseen.

Washingtonin sopimuksen 5 artikla otettiin ensimmäisen kerran käyttöön syyskuun 2001
terrori-iskujen jälkeen. Päätöksen sotilaalliset seuraamukset olivat rajoitetut, ja kyseessä oli
ensisijaisesti poliittinen toimenpide liittokunnan keskinäisen solidaarisuuden korostamiseksi
terrorismin torjunnassa.

Kriisinhallintatehtävä

Naton rauhanturvaamis- ja kriisinhallintatehtävä kehittyi 1990-luvulla Länsi-Balkanin konflik-
teja ratkaistaessa. Nato on toteuttanut alueella lukuisia erityyppisiä operaatiota, ilmatilan
valvontatehtävistä ilmaiskuihin ja laajoihin maaoperaatioihin. Kriisinhallinta kirjattiin Naton
tehtäväksi strategiseen konseptiin vuoden 1999 Washingtonin huippukokouksessa ja kriisin-
hallintatoiminnan ensisijaisena kohdealueena ryhdyttiin pitämään liittokunnan lähialuetta.

Syyskuun 2001 terrori-iskujen seurauksena sekä ajatus Naton tehtävistä että sen toiminta-
alueesta muuttui uudelleen. Naton Prahan huippukokous vahvisti vuonna 2002 terrorismin-
vastaisen toiminnan yhdeksi liittokunnan tehtäväksi. Lisäksi se hyväksyi kannan, jonka mu-
kaan Naton joukkojen tulee voida toimia nopeasti missä tahansa, missä tarve niin vaatii. Na-
ton kriisinhallintatoiminnan käynnistyessä Naton toiminta-alueena pidettiin sen lähialuetta eli
euroatlanttista aluetta. Uuden päätöksen tarkoituksena oli tehdä mahdolliseksi toimiminen
tarvittaessa kauempanakin.

Naton puolustusjärjestelmä luotiin alunperin kylmän sodan aikaista yhteistä puolustusta var-
ten. Kriisinhallintatehtäviä varten sotilaallista rakennetta ja voimavaroja on sopeutettu voi-
makkaasti. Uudistuksilla on kevennetty komentorakennetta ja parannettu joukkojen liikutel-

47

47

tavuutta ja varustelua. Asevoimien uudistamisessa on keskeisenä tavoitteena nopean ase-
teknologisen kehityksen hyödyntäminen.

Huippukokouspäätösten mukaisesti Nato on perustanut noin 20 000 sotilaan vahvuisen no-
pean toiminnan joukon (Nato Response Force, NRF), joka voidaan Naton neuvoston päätök-
sellä lähettää nopeasti minne tahansa kriisialueelle. NRF:n toiminta aloitettiin lokakuussa
2003. NRF-joukkojen on määrä saavuttaa alustava operatiivinen valmius lokakuussa 2004,
ja täysi operatiivinen valmius lokakuussa 2006. Nopean toiminnan joukko, johon eurooppa-
laiset jäsenmaat asettavat rotaation pohjalta joukkoja, on keino kehittää toimintakykyä vaa-
tivia tehtäviä varten ja kaventaa kuilua Yhdysvaltain ja eurooppalaisten liittolaisten toimin-
takyvyn välillä.

Naton maantieteellisen toimialueen laajentaminen on toteutunut käytännössä vuonna 2003.
Silloin liittokunta otti vastuulleen Afganistanissa toimivan ISAF-rauhanturvaoperaation. Ope-
raatiota on päätetty laajentaa myös Kabulin ulkopuolelle, missä ISAFin osana toimii sotilais-
ta ja siviileistä koostuvia jälleenrakennusryhmiä. Nato on Puolan aloitteesta tukenut Irakiin
sijoitettua puolalaisjohtoista divisioonaa, ja Naton on lisäksi määrä kouluttaa Irakin kansalli-
sia turvallisuusjoukkoja kesäkuussa 2004 Istanbulin huippukokouksessa tehtyjen päätösten
mukaisesti.

Samanaikaisesti Nato on vähentänyt joukkojaan Länsi-Balkanin maissa. Vuonna 2003 liitto-
kunta lakkautti Makedoniassa (FYROM) toimineen suppean rauhanturvaoperaation, ja EU ot-
ti hoitaakseen sen jäljellä olevat tehtävät joulukuuhun 2003 saakka. Lisäksi Nato on päättä-
nyt lakkauttaa Bosnian operaation, jonka tehtävät siirtyvät EU-johtoisille joukoille vuoden
2004 lopussa. Kosovon tilanne vaatii huomattavaa kansainvälistä läsnäoloa jatkossakin.

Terrorismi ja muut uudet uhat

Terrorismin ja häirikkövaltioiden muodostama uhka, joukkotuhoaseiden leviäminen ja mah-
dollinen käyttö sekä muut uudentyyppiset uhat on otettu huomioon Naton vuoden 1999
strategisessa konseptissa.

Naton Prahan huippukokous totesi vuonna 2002 terrorismin muodostavan vakavan ja kas-
vavan uhan liittokunnan jäsenmaiden väestölle, joukoille ja alueelle sekä kansainväliselle
turvallisuudelle. Naton turvallisuusdoktriiniin ja toimintatapoihin tehtiin lisämuutoksia. Nope-
an toiminnan joukon NRF:n yhdeksi tehtäväksi määritettiin toimiminen terroristeja vastaan.
Nato kiinnittää myös erityistä huomiota joukkotuhoaseiden käytön vaaraan ei-valtiollisten
toimijoiden taholta, samoin väestönsuojelukysymyksiin sekä operaatioissa toimivien joukko-
jen suojaamiseen. Kemiallisten ja biologisten aseiden varalta on käynnistetty joukko hank-
keita. Lisäksi Nato on ottanut selvitettäväksi mahdollisuudet ohjustorjuntaan liittokunnan
alueella. Edelleen Nato pyrkii varautumaan siviiliväestön suojeluun terrori-iskujen varalta
sekä terrori-iskujen jälkihoitoon kriittiseen infrastruktuuriin suuntautuvien iskujen varalta.
Myös joukkojen suojausta on ryhdytty parantamaan.

Samalla on huomattava, että Nato toimii ensisijaisesti sotilaallisen turvallisuuden sektorilla,
ja kansainvälisen terrorismin torjunta on keskeisiltä osin muuta kuin sotilaallista toimintaa.
Yhteiset standardit ja toimintalinjat sovitaan ensisijaisesti YK:ssa ja Euroopan osalta EU:ssa.
Kaikissa jäsenmaissa toteuttamisesta vastaavat s iviiliviranomaiset: poliisi-, raja- ja terveysvi-

48

48

ranomaiset, oikeuslaitos ja tiedusteluviranomaiset. Sotilasviranomaiset toimivat ainoastaan
erillisen virka-apupyynnön pohjalta.

2.5.2 Naton laajentuminen

Naton laajentuminen on osa pyrkimystä lisätä vakautta kylmän sodan jälkeisessä Euroopas-
sa. Laajentumisen ensisijaisena tarkoituksena on pidetty sen varmistamista, että jäsenyyttä
hakeneet maat kehittyvät vakaiksi, demokraattisiksi markkinatalousmaiksi, ja mahdollisuus
Euroopan uuteen kahtiajakoon poistuu. Uusissa jäsenmaissa jäsenyys on nähty ensisijaisesti
historiallista taustaa vasten. Tarkoituksena on ollut saada sotilaallinen turvatakuu ja sitä
kautta myös vahvistusta kansalliselle suvereniteetille sekä kuulumiselle läntiseen yhteisöön,
ja jäsenenä pyrkiä toiminnallaan vahvistamaan liittokuntaa.

Naton historian uusin laajentuminen toteutui keväällä 2004 Viron, Latvian, Liettuan, Slovaki-
an, Slovenian, Bulgarian ja Romanian tullessa uusiksi jäseniksi. Samalla liittokunta laajeni
ensi kertaa entisen Neuvostoliiton ja entisen Jugoslavian alueelle. Jäsenyyttä hakeneista
maista Makedonia (FYROM) ja Albania eivät ole toistaiseksi saaneet kutsua jäsenyysneuvot-
teluihin. Myös Kroatia on liittynyt Naton jäsenyysvalmennusta varten tarkoitettuun yhteis-
työohjelmaan.

Istanbulin huippukokouksessa kesäkuussa 2004 Nato vahvisti edelleen jatkavansa avointen
ovien politiikkaa tulevaisuudessakin. Makedonian (FYROM), Albanian ja Kroatian ohella jä-
senyyttä kohtaan ovat osoittaneet kiinnostusta ainakin Ukraina sekä Georgia ja Azerbaid-
zhan.

Unkarin, Tshekin ja Puolan liittymisen yhteydessä Nato halusi ottaa huomioon myös Venäjän
esittämiä turvallisuushuolia. Vuonna 1997 Nato-Venäjä -peruskirjaan otettiin maininta siitä,
ettei Natolla ole aikomusta, suunnitelmaa eikä tarvetta sijoittaa ydinaseita uusien jäsenten
alueelle. Kolmen "ein" ohella Nato antoi lisäksi yksipuolisen lausunnon, jossa se ilmoitti, ett-
ei se aio sijoittaa pysyvästi miehitettyjä tukikohtia uusiin jäsenmaihin. Nato soveltaa näitä
periaatteita myös uusimpiin jäsenmaihin. Liittokunnan ilmavalvonta on ulotettu myös uusiin
jäsenmaihin. Virolla, Latvialla ja Liettualla ei ole riittävää kansallista kykyä tähän tarkoituk-
seen, ja ilmavalvonta toteutetaan liittokunnan ja muiden jäsenmaiden voimavaroin.

2.5.3 Rauhankumppanuuden kehittyminen ja yhteistyö kolmansien maiden
kanssa

Naton rauhankumppanuustoiminnan tärkeimpänä sisältönä on poliittinen yhteistyö, kriisin-
hallintayhteistyö sekä yhteistyö siviilivalmiussektorilla. Naton ja kumppanimaiden PfP-
toimintaa (Partnership for Peace -toimintaa) ohjaavana elimenä ja poliittisena konsultaa-
tiofoorumina on vuonna 1997 perustettu Euroatlanttinen kumppanuusneuvosto (EAPC, Eu-
ro-Atlantic Partnership Council), jonka jäseniä ovat kaikki Naton jäsenmaat ja kump-
panuusmaat. EAPC:n jäseniä on yhteensä 46, mukaan lukien Suomi.

Rauhankumppanuusyhteistyöhön kohdistuu merkittäviä uusia haasteita. Se käynnistettiin
alun perin ensisijaisesti niitä maita varten, jotka pyrkivät Naton jäseneksi, mutta joita liitto-
kunta ei heti ollut valmis ottamaan jäseneksi. Kumppanuusyhteistyö tarjosi tällaisille maille

49

49

sekä maille, jotka eivät hae jäsenyyttä, yhteistyömahdollisuuden Naton kanssa ja samalla
mahdollisuuden puolustus- ja turvallisuussektorin kehittämiseen.

Valtaosa pyrkijämaista on nyt liittokunnan jäseniä. Vastaavasti jäljelle jääneiden kump-
panimaiden ryhmä on muuttunut yhä hajanaisemmaksi. Se koostuu ennen muuta viidestä
länsieurooppalaisesta sotilaallisesti liittoutumattomasta maasta (Suomi, Ruotsi, Itävalta, Ir-
lanti ja Sveitsi), Länsi-Balkanin maista sekä Kaukasian ja Keski-Aasian maista. Uusiksi
kumppanuusmaiksi ovat lisäksi ehdolla PfP-jäsenyyshakemuksensa jättäneet Serbia ja Mon-
tenegro sekä Bosnia-Hertsegovina.

Nykyisellään liittokunnan huomio on kumppanuusyhteistyön osalta kiinnittynyt ensisijaisesti
vähemmän kehittyneiden kumppanimaiden tukemiseen ja erityisesti niiden sitomiseen euro-
atlanttisiin arvoihin ja rakenteisiin puolustus- ja turvallisuussektorin kehittämisen avulla. Va-
kauttamispyrkimysten taustalla on myös terrorismin vastainen toiminta. Nato on päättänyt
luoda Keski-Aasian ja Etelä-Kaukasian maita varten erityisiä maakohtaisia kehittämisohjel-
mia (Individual Partnership Action Plans, IPAP). Vireillä on myös Naton edustuston tai toi-
miston perustaminen alueen maihin.

Naton siviilivalmiustoiminta on kasvava rauhankumppanuuden osa-alue, ja ainoa sektori, jo-
ka on lähes kokonaisuudessaan avoinna kumppanimaille. Vuoden 2001 terrori-iskujen jäl-
keen tämä toiminta on varautumista uusiin uhkiin osana kokonaisvaltaisempia valmius- ja
turvallisuusstrategioita. Painopisteenä on siviiliväestön suojeleminen ja avustaminen erilai-
sissa kriisi- ja katastrofitilanteissa. Toiminnassa huomioidaan joukkotuhoaseiden muodos-
tamat uhat, elintärkeiden infrastruktuurien suojaaminen ja huoltovarmuus. Nato harmonisoi,
ohjeistaa ja koordinoi siviilivalmiustoimintaa ja voimavaroja. Natossa toimii myös pelastus-
palvelun koordinointikeskus (EADRCC).

Istanbulin huippukokouksessa 2004 liittokunta vahvisti rauhankumppanuusyhteistyön kuulu-
van edelleenkin sen keskeisiin prioriteetteihin. Huippukokouksen päätökset tekevät mahdol-
liseksi kumppanuustoiminnan entistä selvemmän eriyttämisen kumppanimaiden erilaisia tar-
peita silmälläpitäen.

Naton ulkosuhteissa myös Välimeri-dialogin painoarvo on kasvamassa. Yhteistyöhön osallis-
tuvat Algeria, Egypti, Israel, Jordania, Marokko, Mauritania ja Tunisia. Natossa harkitaan yh-
teistyön kehittämistä niin, että Lähi-idän maihin voitaisiin joiltakin osin soveltaa PfP-
yhteistyön menettelymuotoja. Erityisesti Naton eteläiset jäsenmaat ja Yhdysvallat pitävät tä-
tä kehitystä toivottavana.

Naton ja sen ulkopuolisten maiden kontaktit ja yhteistyö ovat muutoinkin kasvamassa. Na-
ton ympärille muotoutunut monenkeskinen ja kahdenvälinen yhteistyöverkosto tulee katta-
maan rauhankumppanimaiden lisäksi myös sellaisia maita, jotka eivät ota osaa varsinaiseen
PfP-yhteistyöhön. Tällaisia maita ovat muun muassa Argentiina, Australia, Japani ja Kiina.
Kehitys perustuu pitkälti Naton ulkopuolisten maiden ilmaisemaan mielenkiintoon.

2.5.4 Nato-Venäjä -suhteet

Naton kahteen viimeisimpään laajentumispäätökseen on liittynyt Naton ja Venäjän välisten
suhteiden tiivistäminen. Kun Nato päätti kutsua jäseneksi Puolan, Unkarin ja Tshekin, Naton

50

50

ja Venäjän välille solmittiin perussopimus sekä perustettiin Pysyvä yhteistyöneuvosto (PJC).
Naton uusimpaan laajentumiskierrokseen liittyi Venäjä -suhteiden tiivistyminen edelleen, mi-
tä edesauttoi myös Yhdysvaltojen ja Venäjän suhteiden lähentyminen vuoden 2001 terrori-
iskujen jälkeen. Uudeksi yhteistyöelimeksi perustettiin Nato-Venäjä -neuvosto (Nato-Russia
Council, NRC), joka korvasi aiemman neuvoston.

Järjestely tarjoaa Venäjälle tasavertaisen aseman 27 osanottajamaan foorumissa, jossa ovat
mukana 26 Naton jäsentä ja Venäjä, ja jossa käsitellään yhteisesti sovittavia asioita. Sekä
Nato että Venäjä ovat ilmaisseet poliittisen tahtonsa kehittää yhteistyötä. Yhteistyöjärjeste-
lyyn sisältyvät huippu- ja ministerikokoukset, suurlähettiläiden säännölliset kokoukset sekä
komitea- ja työryhmätoiminta sekä vastavuoroinen edustautuminen Natossa ja Moskovassa.

Venäjällä ei ole osallistumis- eikä veto-oikeutta Naton sisäisiin päätöksiin. NRC:n asialista
päätetään yhteisesti konsensuksella ja siinä käsitellään kansainvälisiä turvallisuuspoliittisia
kysymyksiä sekä osapuolten yhteistyöhankkeita laaja-alaisesti. Aiheina ovat olleet muun
muassa ohjuspuolustuksen yhteensopivuus, yhteisen sotilaallisen ilmatilavalvontakuvan
luominen, terrorismiuhkaa koskeva arvio, rauhanturvatoiminnan poliittinen johtaminen, su-
kellusveneonnettomuuksia koskeva sopimus, yhteiset harjoitus- ja koulutusohjelmat, pelas-
tuspalveluharjoitukset ja puolustusreformi.

Tulevaisuudessa keskeistä on, pystyykö NRC säilyttämään poliittisen liikevoiman ja muun-
tamaan sen käytännön yhteistyöksi. Nato-Venäjä -suhde on pitkälti Yhdysvallat-Venäjä -
suhteen ja muutoinkin lännen ja Venäjän yhteistyöhalukkuuden johdannainen, ja sen vuoksi
altis poliittisille suhdanteille. Yhteistyön kehitykseen vaikuttaa myös se, missä määrin osa-
puolet ovat halukkaita kiinnittämään siihen voimavaroja, ja etenkin se, missä määrin Naton
jäsenet ovat valmiita rahoittamaan yhteistyöhankkeita ja uudistuksia Venäjällä.

Vaikka Venäjä on Euroatlanttisen kumppanuusneuvoston jäsen, se hoitaa jatkossakin Nato-
suhteitaan lähinnä NRC:n puitteissa. Venäjä osallistui SFOR- ja KFOR-joukkoihin vuoteen
2003 asti. Se ei osallistu sotilaallisten voimavarojen kehittämiseen liittyvään PfP:n suunnitte-
lu- ja arviointiprosessiin (PARP), mutta pyrkii muilla tavoin hyödyntämään Nato-yhteistyötä
puolustusuudistuksessaan.

Natolla on erityissuhde myös Ukrainaan ja toimintaa koordinoi Nato-Ukraina -neuvosto.

2.5.5 Suomi ja Naton rauhankumppanuus

Euroatlanttinen kumppanuusneuvosto EAPC ja PfP-yhteistyö on viitekehys, jossa Suomi te-
kee yhteistyötä Naton kanssa.

Suomelle EAPC ja rauhankumppanuusyhteistyö tarjoavat mahdollisuuden turvallisuuspoliitti-
seen yhteistyöhön, tilaisuuden osallistua kriisinhallintatehtäviin Nato-johtoisissa operaatiois-
sa sekä mahdollisuuden kehittää kansallisia kriisinhallintavalmiuksia ja niiden yhteensopi-
vuutta sekä osallistua siviilivalmiussuunnittelua koskevaan yhteistyöhön. Suomi on ollut
Ruotsin ohella aktiivisimpia rauhankumppanuusmaita, ja osaltaan vaikuttanut nykymuotoi-
sen rauhankumppanuuden kehitykseen. EAPC:n jäsenmaana Suomi on pyrkinyt johdonmu-
kaisesti edistämään euroatlanttisen alueen turvallisuutta ja antamaan siihen oman panok-
sensa.

51

51

Kumppanuuden keskeisin ja konkreettisin sisältö Suomelle on kriisinhallintayhteistyö. Suomi
on ollut mukana laajoissa, Euroopan turvallisuuden kannalta tärkeissä Nato-johtoisissa maa-
operaatioissa (IFOR/SFOR Bosniassa, KFOR Kosovossa, ISAF Afganistanissa), joita YK ei ole
ottanut hoitaakseen vaan on valtuuttanut tehtävään Naton. Suomi on myös kahdesti vas-
tannut prikaatin johtotehtävästä KFOR-joukoissa Kosovossa suoraan KFORin komentajan
alaisuudessa. Joukkojen yhteensopivuustyössä on PARP-prosessin kautta saavutettu hyviä
tuloksia. Suomi on vuonna 2004 ottanut toteuttaakseen 55 kumppanuustavoitetta, joiden
kautta kehitetään Suomen kansallisia kriisinhallintavalmiuksia.

Suomesta Naton siviilivalmiussektorin toimintaan osallistuu noin 20 ministeriötä tai muuta
viranomaista. Yhtäältä Suomella on annettavaa sekä asiantuntemuksessa että voimavarois-
sa, ja toisaalta osallistuminen on hyödyllistä Suomelle tietojenvaihdon ja kokonaiskuvan
muodostamisen näkökulmasta.

2.5.6 Arvio Naton kehityksestä

Kollektiivinen puolustus säilyy yhtenä Naton ydintehtävänä vastaisuudessakin, kuten Istan-
bulin huippukokouksessa vahvistettiin. Puolustustehtävän suhteellinen merkitys on kuitenkin
käytännössä muuttuvassa maailmantilanteessa vähentynyt. Naton eräänä alkuperäisenä
tehtävänä on sekä kylmän sodan aikana että sen jälkeen ollut ja jatkossakin keskeisesti on
toimiminen Euroopan ja Pohjois-Amerikan valtiot yhdistävän transatlanttisen turvallisuuspo-
liittisen suhteen ja yhteistyön foorumina.

Keskeinen kysymys Naton kehityksessä on se, missä määrin Yhdysvallat tulevaisuudessa to-
teuttaa kriisinhallintaa monenkeskisen liittojärjestelmän kautta. Muiden Nato-maiden kan-
nalta järjestö on vastaavasti keino pyrkiä sitomaan Yhdysvallat toimimaan monenkeskisesti.
Niinikään on tärkeää, miten Naton jäsenkunnan laajentuminen pidemmällä aikavälillä vaikut-
taa Naton toimintakykyyn ja sisäiseen toimintaan. Yhdysvaltain näkökulmasta Naton vaihto-
ehtona on operaatioiden toteuttaminen sen johtamien tehtäväkohtaisten maakoalitioiden
muodossa. Laajentuneessa Natossa tämä voikin olla aiempaa tarkoituksenmukaisempi tapa
toimia. Laajaa sotilaallista voimankäyttöä tai pakottamista edellyttävissä, mahdollisesti liitto-
laisten kanssa erimielisyyttä aiheuttavissa tehtävissä Yhdysvallat toiminee jatkossakin yksin,
mikäli se katsoo kansallisen turvallisuutensa sitä edellyttävän.

Keskeinen huomio on, että kriisinhallinta säilyy tulevaisuudessakin Naton käytännössä mer-
kittävimpänä sotilaallisena tehtävänä. Natolla on sekä jäsenkuntansa että pysyvien sotilaal-
listen rakenteidensa ja valmiuksiensa vuoksi parhaat edellytykset vaativien ja laajamittaisten
kriisinhallintaoperaatioiden toteuttamiseen.

Liittokunnan piirissä käydään keskustelua siitä, missä laajuudessa Nato jatkossa hoitaa sot i-
laallisia tehtäviä etäällä liittokunnan alueesta. Nato pohtii rooliaan Euroopan ulkopuolisissa
kriiseissä. Naton tehtävien painopiste on lähivuosina Afganistanissa, Aasiassa sekä mahdolli-
sesti Lähi-idän ja Persianlahden alueella. Naton tehtävänkuva laajojen Euroopan ulkopuolis-
ten operaatioiden toteuttajana saattaa vahvistua, jos se ottaa hoitaakseen vakauttamis- ja
jälleenrakennustehtäviä Afganistanin lisäksi muuallakin, kuten esimerkiksi Irakissa. Järjestön
suurimmat haasteet ovat uusien uhkakuvien edellyttämien sotilaallisten voimavarojen kehit-

52

52

täminen, globaalin roolin hallinta, liittokunnan suunnittelurakenteen ja päätöksenteon uudis-
taminen sekä transatlanttisen suhteen vahvistaminen.

Suomen toimintaympäristössä keskeinen tekijä on Naton toteutunut laajentuminen Itäme-
ren alueella. Tulevaisuudessa merkittävää on myös EU:n ja Naton suhteiden kehitys ja Na-
ton toiminnan suuntautuminen. Natoa tuskin tulevaisuudessakaan tarvitaan sotilaallisiin pa-
kotetehtäviin, mutta sen piiristä ja sen voimavaroihin nojautuen kootaan niihin tarvittaessa
koalitioita. Nato suuntautuu todennäköisimmin vakautus- ja jälkihoitotehtäviin ja Euroopan
ulkopuolelle. Nato säilyy myös Yhdysvaltain ja Euroopan vuorovaikutusfoorumina. Naton ja
Venäjän yhteistyön etenemisnäkymät ovat parhaat Euroopan ulkopuolisissa haasteissa ku-
ten ohjustorjunnassa ja terrorismin vastaisessa toiminnassa.

2.6 Venäjän muutos

Venäjän tuleva kansainvälinen asema, niin poliittisesti kuin sotilaallisesti, on sidoksissa sen
talouden kehitykseen ja sisäisten uudistusten etenemiseen. Taloudellinen kehitys riippuu ly-
hyellä aikavälillä energian hintatasosta maailmanmarkkinoilla. Pidemmällä aikavälillä infra-
struktuurin ongelmat ja investointien riittämättömyys voivat aiheuttaa merkittäviä ongelmia
ja hidastaa kasvua. Jos talouden kasvu jatkuu nopeana, mutta sen kehitys ei lähde vastaa-
vaan kasvuun, jää Venäjä ensisijaisesti energia- ja raaka-ainetuottajaksi. Tällöin merkittävin
Venäjän sisäisen kehityksen uhka on jatkossakin energian ja raaka-aineiden maailmanmark-
kinahintojen äkillinen lasku.

Talouden yksityistämisprosessi Venäjällä jatkuu. Valtion ote pysyy kuitenkin vahvana erityi-
sesti edellä mainituilla aloilla mutta myös telekommunikaatioalalla ja joukkotiedotusvälineis-
sä. Teollisuustuotannon pohjan laajentamiseen tarvitaan yhä enenevässä määrin ulkomaisia
investointeja, mutta valtion valvonnan säilyminen keskeisillä tuotantoaloilla ei edistä inves-
toijien luottamusta.

Venäjän peruspyrkimyksenä säilyy eurooppalainen yhteistyösuuntaus, jossa korostetaan ta-
saveroista kumppanuutta Euroopan unionin ja Venäjän välillä. Lähentymisprosesseihin kuten
WTO-jäsenyyteen ja EU-yhteistyön syvenemiseen liittyy Venäjän sisällä vaikuttavien
erisuuntaisten etujen vuoksi myös ongelmia.

Poliittinen ja yhteiskunnallinen vakaus Venäjällä on erityisesti presidentti Putinin aikana kas-
vanut. Toimivaan kansalaisyhteiskuntaan ja oikeusvaltioon on kuitenkin vielä matkaa. Joulu-
kuun 2003 duuman vaalit ja maaliskuun 2004 presidentinvaalit antoivat presidentti Putinille
ja hänen tukijoilleen selvän mandaatin. Samalla ilmeni, että kansallismieliset mielipiteet ovat
vahvistumassa.

Yhteiskunnallisten ja taloudellisten uudistusten eteneminen ja vakaa kehitys Venäjällä Puti-
nin toisella presidenttikaudella on tärkeä tekijä Euroopan, Itämeren alueen ja Suomen tur-
vallisuuden kannalta. Maan sisäinen vakaus edellyttää, että rinnan markkinatalousuudistus-
ten kanssa yhteiskunnallisia uudistuksia edistetään avoimuutta ja demokratiaa vahvistavaan
suuntaan.

EU:n ja Venäjän strategiseen kumppanuuteen perustuva kanssakäyminen laajenee eri aloil-
la. Keskeisinä aloina ovat talous ja kauppa, sisä- ja oikeusasiat, sisäinen ja ulkoinen turvalli-

53

53

suus sekä tutkimus- ja tiedeyhteistyö. Kaikilla näillä aloilla Itämeren alue tulee olemaan kes-
keinen maantieteellinen ja taloudellinen yhtymäkohta unionin ja Luoteis-Venäjän välillä.
Laajentuneen unionin naapuruuspolitiikka tarjoaa mahdollisuuden saada Venäjä tiiviimmin
mukaan myös Itämeren alueen yhteistyön kehittämiseen.

Venäjän kehitykseen liittyy Suomelle siten suuria mahdollisuuksia mutta myös riskejä ja on-
gelmia. Yhtäältä Venäjän merkitys esimerkiksi Suomen ulkomaankaupassa kasvaa nopeasti.
Toisaalta monet uudet uhat, kuten järjestäytynyt rikollisuus, ympäristöongelmat ja tervey-
denhuollon tila ovat Venäjän omallekin kehitykselle ongelma. Uusien riskien torjunta edellyt-
tää määrätietoista ja pitkäaikaista yhteistoimintaa Venäjän kanssa sekä kaikkien Itämeren
valtioiden ja EU:n aktiivista osallistumista.

Itämeren alueella on vastaisuudessakin jännitteitä Venäjän kohdistaessa kritiikkiä Viroa ja
Latviaa vastaan erityisesti vähemmistökysymyksissä sekä Liettuaa kohtaan Kaliningradin
asemaan liittyen. Pohjois-Euroopan logistiikan kehittyessä ja erityisesti Venäjän energian-
viennin kasvaessa Suomen lähiympäristön merkitys Venäjälle kasvaa. Itämeren ja Suomen-
lahden alueella korostuvat taloudelliset, kuljetukselliset ja ympäristökysymykset. Samalla
alueen strateginen merkitys energian kuljetusreittinä kasvaa. Venäjä saattaa nopeuttaa ra-
ja-alueiden, erityisesti Murmanskin ja Leningradin läänin sekä Pietarin talouden kehitystä.

Venäjän sisäisen tilanteen suuria ongelmia on sota Tshetsheniassa ja sen vaikutukset yh-
teiskunnalliseen kehitykseen. Sota on tuottanut suuria humanitaarisia ongelmia ja ihmisoi-
keusloukkauksia. Konfliktin jatkuminen on merkittävä rasite Venäjän asevoimien uudistami-
selle. Sota kytkeytyy myös Etelä-Kaukasian konflikteihin ja vaikeuttaa Venäjän suhdekehi-
tystä EU:n, Yhdysvaltain ja Naton kanssa.

Venäjä on viime vuosina palannut aktiiviseksi kansainväliseksi toimijaksi, joka korostaa en-
tistä voimakkaammin rooliaan suurvaltana ja tasavertaisena muiden johtavien valtioiden
kumppanina. Nyky-Venäjän ensisijainen tavoite on vaikutusvallan lisääminen IVY-alueella.
Venäjän etelärajan ongelmat vaativat jatkossakin päähuomion. IVY-valtioiden ja Venäjän
väliset rajat ovat edelleen pääosin määrittämättä.

Suhteet länteen syventyvät tiivistyvän EU- ja Nato-yhteistyön myötä. Ulkopolitiikan määrä-
tietoisuuden voi odottaa kasvavan itseluottamuksen palautumisen myötä. Venäjän ja Kiinan
suhdekehitys on yhä keskeisempää Kiinan talouden vahvistuessa nopeammin.

Yhdysvaltain ja EU:n tärkeänä tavoitteena on ollut edistää Venäjän taloudellista ja demokra-
tisoitumiskehitystä sekä kiinnittymistä nopeammin kansainväliseen yhteisöön.

EU on Venäjälle strateginen kumppani käytännössä ennen muuta talouden alalla. Venäjän
ulkomaankaupasta yli puolet suuntautuu laajentuneen unionin alueelle. EU:n riippuvuus Ve-
näjältä saatavasta energiasta kasvaa. EU pyrkii kehittämään yhteistyötä neljän yhteisen alu-
een pohjalta. Poliittisella tasolla Venäjä jatkaa pyrkimyksiään erityissuhteiden luomiseksi
suurten EU-maiden korkeimman johdon kanssa ohi EU:n yhteisten toimintamuotojen.

Myös Nato on tiivistänyt suhteitaan Venäjään. Osapuolet ovat julistaneet, että ne eivät pidä
toisiaan vihollisina. Kanssakäymisessä on kuitenkin poliittinen perusjännite. Nato-Venäjä -
neuvostossa Venäjä tavoittelee vaikutusvaltaa Naton sisäisiin asioihin, ja Nato puolestaan
pyrkii edistämään Venäjän sitoutumista yhteistyöhön yhteisesti sovituissa hankkeissa. Venä-
jä on suhtautunut kielteisesti Baltian maiden Nato-jäsenyyteen ja ollut eri mieltä sen tar-

54

54

peellisuudesta. Venäjä on ilmoittanut seuraavansa tarkasti tilanteen kehittymistä Baltian
maissa.

2.7 Itämeren alueen merkitys

Suomen lähialueella korostuvat globaalien ongelmien kanavoituminen sisäisen turvallisuu-
den uhkiksi ja suurvaltojen välinen suhdekehitys. Yhteistyön ja integraation eteneminen on
alueella keskeinen vakautta lisäävä tekijä.

Suomen lähialueen vakaus on vahvistunut. Neuvostoliiton hajoaminen ja uuden Venäjän tä-
hänastinen, vaikkakin hidas uudistuskehitys samoin kun EU:n ja Naton laajeneminen Puo-
laan ja Baltiaan ovat olennaisesti muuttaneet tilannetta lähialueella. EU:n laajentumisen
myötä Itämerestä tulee käytännössä EU:n ja Venäjän yhteinen sisämeri. Tämän myötä
myös Puola ja Saksa kuuluvat Suomen lähialueisiin ja yhteistyön merkitys niiden kanssa
kasvaa. Venäjän EU-, Nato- ja Yhdysvaltain suhteiden sekä EU:n ja Yhdysvaltain suhteen
kehityksellä on suuri merkitys Itämeren alueen turvallisuudelle.

Keskeistä on tehostaa yhteistyötä Venäjän kanssa Itämeren alueella EU-yhteistyön ja Poh-
joisen ulottuvuuden toimintaohjelman tavoitteiden avulla. Venäjän osallistuminen entistä tii-
viimmin myös alueneuvostojen (Itämeren valtioiden neuvosto, Barentsin euro-arktinen mi-
nisterineuvosto, Arktinen neuvosto) toimintaan on tärkeää. Yhteistyötä tehdään myös Itä-
meren alueen rikostorjunnan yhteistyöelimen (Baltic Sea Task Force) puitteissa, jonka pu-
heenjohtajuus siirtyy Suomelle vuonna 2005.

Merkittäväksi vaikutuskanavaksi Itämeren alueen asioihin muodostunee myös EU:n jäseninä
olevien kolmen pohjoismaan ja kolmen Baltian maan epävirallinen neuvonpito. Pääministerit
ja ulkoministerit kokoontuvat säännöllisesti kyseisessä 3+3 -kokoonpanossa ja tämän lisäksi
on virkamiestason kontakteja. Laajentuneessa unionissa toimintatapojen on oltava aiempaa
ennakoivampia ja koalitioiden merkitys asioiden ajamisessa korostuu. Itämeren alueen eri-
tyiskysymysten edistämisen kannalta 3+3 -yhteistyö on tärkeää, samoin kuin toimivat yh-
teydet Puolaan ja Saksaan.

Ajankohtaiset käytännön ongelmat alueella liittyvät ympäristöön, merenkulun turvallisuu-
teen, ydinturvallisuuteen, järjestäytyneeseen rikollisuuteen ja sosiaali- ja terveyssektorin
haasteisiin. Venäjä ja IVY-alue ovat Suomelle monien uudentyyppisten uhkien lähde ja välit-
tymisreitti. EU:n laajentuminen korostaa IVY-alueen merkitystä Suomelle.

2.8 Sotilaallinen kehitys Suomen lähialueilla

Yleisen sotilaallisen kehityksen mukaisesti Suomen lähialueillakin monien maiden puolustus-
ja sotilaspolitiikan painopiste on siirtymässä yhä enemmän nopeaan toimintaan ja kriisinhal-
lintaan soveltuvien sotilaallisten voimavarojen kehittämiseen.

Venäjä säilyy Suomen lähialueilla edelleen merkittävimpänä sotilaallisena voimatekijänä.
Sen sotilaspoliittinen kehitys on murroksessa, mutta kyky perinteiseen voimankäyttöön alu-
eella kuitenkin säilyy.

55

55

Neuvostoliiton ajoilta periytyvä ilma- ja merivoimien kalusto vanhenee, ja samalla 2010-
luvulle tähtäävä kaluston uudistaminen etenee hitaasti. Leningradin sotilaspiirin maavoimien
nykyinen kalusto pysyy Suomen näkökulmasta voimakkaana useiden vuosien ajan. Voima-
varojen keskittäminen jatkuvan valmiuden yhtymiin - moottoroituihin jalkaväkiprikaateihin ja
lentorykmentteihin - näyttää onnistuneen. Leningradin sotilaspiirin alueella on suhteellisen
runsaasti ilmavoimien kalustoa, ja sen käyttöä on tehostettu. Leningradin sotilaspiirin alueel-
la olevilla joukoilla säilyy kyky taktisen ydinaseen käyttöön.

Asevoimien ylätason organisaatiomuutokset on tehty, ja asevoimien johtamis- ja viestijär-
jestelmiä parannetaan. Suuntaus Venäjälläkin on ammattimaisempiin asevoimiin ja huippu-
teknologian hyväksikäyttöön, mutta talousvaikeuksien vuoksi uudistusten toteutuminen vie
aikaa. Viimeaikainen talouskasvu on edistänyt asevoimien koulutus- ja harjoitustoimintaa.
Venäjän asevienti on kääntynyt viime vuosina nousuun, ja se on edelleen yksi maailman
merkittävimpiä aseviejiä.

Venäjän sotilaallinen päähuomio on Kaukasiassa ja Keski-Aasiassa. Pohjois-Euroopan ja laa-
jemmin EU-maiden rajat ovat Venäjän vakaimpia naapurialueita. Kuolan sotilasstrateginen
merkitys ydinsukellusvenetukikohtana säilyy keskeisenä. Pietarin ja sen ympäristön sotilaal-
linen merkitys pysyy tärkeänä. Tämän vuoksi Venäjä ylläpitää Kuolan ja Pietarin alueella
merkittävää sotilaallista valmiutta. Venäjälle yhteydet Kaliningradiin ovat jatkossakin tärke-
ät. Itämeren kautta kulkevan kaupallisen meriliikenteen turvaaminen on Venäjän talouden
kannalta olennaista. Uudet öljysatamat ja kasvavat raaka-ainekuljetukset lisäävät alueen
merkitystä. Suuret merenalaiset kaasu- ja öljyvarannot puolestaan korostavat Venäjän poh-
joisten merialueiden merkitystä.

Lokakuussa 2003 Venäjän puolustusministeriön julkistaman Venäjän asevoimien kehittämi-
sen ajankohtaisia tehtäviä käsittelevän asiakirjan mukaan Venäjä on jakanut sotilaalliset uh-
kakuvansa ulkoisiin, sisäisiin ja rajat ylittäviin turvallisuusuhkiin, jotka kaikki voivat edellyt-
tää asevoiman käyttöä. Vuoden 2000 sotilasdoktriinin mukaan Venäjä voi käyttää ydinaseita
itsensä tai liittolaistensa puolustamiseen, mikäli niitä vastaan käytetään joukkotuhoaseita tai
ne joutuvat laajamittaisen tavanomaisen hyökkäyksen kohteeksi ja muut keinot osoittautu-
vat riittämättömiksi.

Puolustusbudjetti on noussut vuodesta 2000 lähtien vuosittain. Vuonna 2004 budjetti on
470 miljardia ruplaa (noin 13,4 miljardia euroa), mikä on 3,1 prosenttia bruttokansantuot-
teesta. Tavoitteena on nostaa puolustusbudjetti 3,5 prosenttiin BKT:stä. Kaikkien aseellisten
voimien rahoituksen yhteenlaskettu bruttokansantuoteosuus säilynee 5−6 prosentissa. Ta-
voitteena on nostaa materiaalihankintojen osuus nykyisestä 38 prosentista 50 prosenttiin
budjetista.

Sotilasreformi, joka koskee kaikkia turvallisuusrakenteita, jatkuu ensi vuosikymmenelle.
Asevoimien vahvuus supistetaan noin miljoonaan sotilaaseen, mutta samalla on tarkoitus li-
sätä sopimussotilaiden määrää. Erikoisjoukot ja pääosa korkean valmiuden yhtymistä muo-
dostetaan sopimussotilaista. Muiden voimavirastojen sotilashenkilöstön (muun muassa sisäi-
set joukot ja rajajoukot) vahvuus tulee olemaan noin 450 000. Vasta ensi vuosikymmenen
puolivälissä voidaan asevoimien odottaa saavan suuremmissa määrin uutta sotakalustoa.
Uusi kalusto keskitetään voimakkaasti pysyvän valmiuden joukoille. Ydinasejärjestelmien
toimintakyky säilyy, vaikkakin määrältään nykyistä huomattavasti supistuneempana.

56

56

Pohjoismaista Tanska painottaa voimakkaasti turvallisuus- ja puolustuspolitiikassaan Na-
toa. Maalla on varauma EU:n turvallisuus- ja puolustuspoliittiseen yhteistyöhön osallistumi-
sessa. Nato-maa Norja pitää myös pohjoismaista ja EU-yhteistyötä tärkeänä. Ruotsin puo-
lustusvoimien yhteensopivuus Naton järjestelmien kanssa on korkea. Pohjoismaiden puolus-
tuspoliittisen yhteistyön tärkein ilmentymä on NORDCAPS-järjestely, jonka avulla koordinoi-
daan pohjoismaista yhteistyötä kriisinhallintaoperaatioissa. Niin Ruotsissa, Norjassa kuin
Tanskassakin suuntauksena on asevelvollisuusarmeijan supistaminen ja sopimussotilaiden
määrän lisäys, sodan ajan vahvuuden vähentäminen, mutta samalla kodinturvajoukkojen
määrän ylläpitäminen entisellä tasolla sekä kansainvälisen toiminnan kasvu.

Ruotsi jatkaa sotilaallisesti liittoutumattomana maana. Ruotsin puolustusvoimien rakenne-
muutoksen perustana olevan uhkakuvan mukaan maahan ei lähivuosina todennäköisesti tu-
le kohdistumaan suurhyökkäyksen uhkaa. Sen sijaan uhkakuvassa korostuvat epäsymmetri-
set uhat kuten kansainvälinen terrorismi, kansainvälinen rikollisuus ja informaatiouhat. Nii-
den lisäksi ympäristökatastrofit sekä mahdollisten kansainvälisten kriisien heijastevaikutuk-
set nähdään mahdollisina vaaroina. Ruotsissa on valmisteilla loppuvuodesta 2004 valtiopäi-
ville annettava puolustuspäätös, joka kattaa vuodet 2005−2007.

Kansainvälisellä toiminnalla ja osallistumisella kriisinhallintatehtäviin on keskeinen asema
Ruotsin turvallisuuspolitiikassa ja puolustusvoimien toiminnassa. Rakennemuutospäätökses-
sä hallitus asetti tavoitteeksi, että kaikki operatiiviset joukot ovat kykeneviä kriisinhallinta-
tehtäviin 2010-luvun alkupuolella. Kansainvälisiin tehtäviin osallistutaan jatkossa sopimusso-
tilailla.

Toimintamenosupistuksista huolimatta sotilaallisen maanpuolustuksen budjetti on noin 40
miljardia kruunua (noin 4,4, miljardia euroa), mikä on noin 1,9 prosenttia bruttokansantuot-
teesta. Puolustusbudjettia supistettaneen kolmella miljardilla kruunulla. Puolustusjärjestelmä
perustuu yleiseen asevelvollisuuteen, mutta ikäluokasta koulutetaan alle kolmasosa. Alueel-
lisen puolustuksen supistusten myötä Ruotsin puolustusvoiminen sodan ajan vahvuus, noin
250 000 henkilöä, joutunee tarkasteltavaksi valmisteilla olevassa puolustuspäätöksessä.
Varsinkin operatiivisten joukkojen määrää supistettaneen merkittävästi kodinturvajoukkojen
vahvuuden säilyessä suurin piirtein nykytasolla, noin 50 000 henkilössä. Alueellinen puolus-
tus säilytetään huomattavasti supistettuna. Rakennemuutos on toteutunut suunniteltua hi-
taammin, ja sodan ja rauhan ajan joukkoja sekä henkilökuntaa joudutaan supistamaan aiot-
tua enemmän.

Norjan puolustuksen lähtökohta on Nato-jäsenyys. Terrorismi, informaatiosodankäynti sekä
joukkotuhoaseiden leviäminen korostuvat Norjan uhkakuvissa. Niiden torjuntaan sopivia eri-
koisjoukkoja kehitetään ja osallistumista kansainvälisissä operaatioissa lisätään. Norjan ase-
voimien tehtävänä on ylläpitää puolustuskykyä siten, että hyökkäys kyetään torjumaan Poh-
jois-Norjassa.

Norjan puolustusmäärärahat ovat perinteisesti olleet eurooppalaisten Nato-maiden keskita-
soa suuremmat, vuonna 2003 29,6 miljardia kruunua (4 miljardia euroa) eli noin 2 prosent-
tia bruttokansantuotteesta. Seuraavien vuosien puolustusbudjetti on suunniteltu säilytettä-
väksi nykytasolla. Lisääntyneet kansainvälisen toiminnan kustannukset pyritään kattamaan
puolustusbudjetin sisäisin järjestelyin, kansallisen puolustuksen rationalisoinnin kautta. Nor-
jassa on voimassa yleinen asevelvollisuus. Ikäluokasta koulutetaan noin puolet.

57

57

Norjan puolustusvoimissa on ollut viime vuosina käynnissä voimakas rakennemuutos. Ny-
kyinen joukkorakenne pyritään mukauttamaan Naton uuden strategisen konseptin vaati-
muksiin perustamalla Norjan kansainvälinen kriisinhallintajoukko, joka on maavoimien ainoa
kehitettävä osa. Suunnitelman mukaan vuonna 2005 sodan ajan joukkojen vahvuus on noin
147 000 sotilasta, joista 83 000 kuuluu kodinturvajoukkoihin.

Myös Tanskassa keskitytään jatkossa yhä tiiviimmin kansainvälisiin tehtäviin ammattimais-
tuvilla puolustusvoimilla. Perinteisen asevelvollisuusarmeijan elementtejä säilytetään, mutta
voimakkaasti karsittuna. Jatkossa neljä kuukautta kestävä asevelvollisuus perustuu vapaa-
ehtoisuuteen. Kansainvälisiin tehtäviin ja puolustusvoimien palvelukseen haluavat saavat
kahdeksan kuukauden pituisen lisäkoulutuksen. Huolimatta puolustusvoimien tukitoimien ja
koulutusjärjestelmän karsimisesta sekä toimintojen keskittämisestä, Tanskan puolustusbud-
jetti kasvaa lievästi. Vuosille 2005−2010 on puolustusbudjetin suunniteltu olevan noin 2,6
miljardia euroa vuodessa eli keskimäärin noin 1,3 prosenttia bruttokansantuotteesta. Uudis-
tusten avulla saavutetut säästöt ja puolustusvoimille myönnetyt lisävarat suunnataan kan-
sainvälisen toiminnan tehostamiseen.

Kuva 2 Suomen, Tanskan, Norjan ja Ruotsin puolustusmenot 1999−2004

0

1

2

3

4

5

1999 2000 2001 2002 2003 2004

M
rd

 e
ur

oa

Suomi Tanska Norja Ruotsi

 Puolustusmenot yhteensä 1999−2004
 Suomi noin 10,8 Mrd €
 Tanska noin 14,2 Mrd €
 Norja noin 20,0 Mrd €
 Ruotsi noin 27,5 Mrd €

58

58

Bruttokansantuoteosuuden kehitys (%)

0

0,5

1

1,5

2

2,5

1999 2000 2001 2002 2003 2004

Suomi

Tanska
Norja

Ruotsi

Arvonlisäveromenot lisätty Suomen puolustusbudjettiin vuodesta 2003 lähtien

Lähde: Suomen, Ruotsin ja Norjan puolustusvoimien ja puolustusministeriöiden www-sivut
 The Military Balance

Viron, Latvian ja Liettuan vuonna 2004 toteutuneet EU- ja Nato-jäsenyydet vahvistavat
vakautta Itämeren alueella. Baltian maiden ja Venäjän suhteet eivät kuitenkaan ole vielä
täysin vakiintuneet. Venäjä on viivyttänyt Viron ja Latvian rajasopimusten ratifiointia ja kiin-
nittää erityistä huomiota venäläisvähemmistön asemaan. Itämerestä tulee käytännössä
EU:n ja Venäjän yhteinen sisämeri. Nato sitoo myös Yhdysvallat alueen turvallisuuteen.

Baltian maat katsovat liittoutumisen vähentäneen olennaisesti niihin kohdistuvaa sotilaallista
uhkaa, ja Naton jäseninä niiden uusi doktriini perustuu kollektiiviseen puolustukseen. Latvia
lakkauttaa varusmiespalveluksen ja aloittaa siirtymisen ammattiarmeijaan. Viro ja Liettua
vähentävät varusmiesten lukumäärää ja lisäävät ammattisotilaiden määrää. Nykyisistä dokt-
riineista voimaan jää osia alueellisesta puolustuksesta. Päävastuu alueellisesta puolustukses-
ta jää vapaaehtoisille puolustusjärjestöille. Kaikissa Baltian maissa katsotaan, että kansain-
välisiin tehtäviin lähetettävien sotilaiden tulee olla ammattilaisia. Kaikkien Baltian maiden
puolustusbudjettien bruttokansantuoteosuus on kasvussa, tavoitteen ollessa noin kaksi pro-
senttia. Puolustusvoimien kaluston ja aseistuksen kehittäminen perustuu Naton suosituksille.

Puola pyrkii ylläpitämään vahvan aluepuolustuskyvyn Nato-jäsenenäkin. Vaikka asevoimia
ollaan supistamassa, niiden suorituskykyä nostetaan. Puola säilyttää merkittävän reservin
sekä alueellisen puolustusjärjestelmän. Puolustukseen pyritään käyttämään noin kaksi pro-
senttia bruttokansantuotteesta. Naton puitteissa Puola kehittää kykyään osallistua kansain-
väliseen kriisinhallintaan ja tukee Baltian maiden puolustuskyvyn kehittämistä.

2.9 Keskeisiä havaintoja Suomen näkökulmasta

Kokonaiskuvaksi muodostuu, että Suomen lähialueiden vakaus on vahvistunut Euroopan
unionin ja Naton laajentumisen, Euroopan unionin integraation syvenemisen ja Venäjän
muutoksen myötä.

59

59

Samalla kansainvälinen tilanne on yleisesti ja myös Suomen kannalta haasteellisempi. Maa-
ilmanlaajuisten ongelmien, kehityskriisien ja alueellisten konfliktien merkitys turvallisuudelle
on lisääntynyt. Riippuvuus laajasta kansainvälisestä tilanteesta on voimistunut. Globalisaatio
on luonut uusia mahdollisuuksia, mutta se on myös johtanut syrjäytymiseen ja eriarvoisuu-
den kasvuun. Turvallisuusongelmien vaikutukset välittyvät globalisaation myötä rajojen yli
entistä nopeammin ja laajemmalle alueelle, ja eri tavoin myös Eurooppaan ja Suomeen.

Jatkuvia turvallisuusongelmia ovat muun muassa alueelliset konfliktit, sortuvat valtiot, terro-
rismi ja joukkotuhoaseiden leviämisen ja käytön uhka. Suomen kannalta erityinen haaste on
kehitys Euroopan unionin lähialueella Länsi-Balkanilla, Lähi-idässä, Kaukasuksella ja Keski-
Aasiassa sekä IVY-alueella muuallakin. Aasian ratkaisemattomiin kysymyksiin kuten Kash-
mir, Taiwan ja Pohjois-Korea sisältyy merkittävä konfliktin laajenemisen mahdollisuus. Myös
Afrikan valtaviin haasteisiin vastaaminen edellyttää jatkuvasti lisääntyvää EU:n huomiota.

Euroopan turvallisuus on edelleen vahvistunut, ja vakauden alue laajentunut. Tähän on kes-
keisesti vaikuttanut Euroopan unionin integraation syveneminen sekä unionin laajentuminen
ja naapuruuspolitiikka lähialueiden kanssa. EU:n yhdentymis- ja naapuruuspolitiikan jatku-
minen on olennaista Euroopan ja sen lähialueiden turvallisuudelle. Samanaikainen Naton
laajentuminen ja kumppanuustoiminta on vahvistanut samaa kehityssuuntaa.

Euroopan unionin rooli maailmanlaajuisena toimijana kasvaa poliittisen, institutionaalisen ja
voimavarakehityksen seurauksena. EU:n turvallisuusstrategiassa korostuu uusiin avainuhkiin
vastaaminen, mutta käytännössä unionin keskeisimpänä toiminnan kohteena säilyy sen laa-
ja lähialue.

Euroopan unioni laajentaa vastuutaan myös turvallisuus- ja puolustuspolitiikassa. Keskeisiä
haasteita ovat konfliktineston keinojen kehittäminen, siviilikriisinhallinnan tarpeisiin vastaa-
minen ja sotilaallisen kriisinhallinnan kehittäminen nopean toimintakyvyn turvaamiseksi.
Transatlanttisissa suhteissa on syntynyt jännitteitä, mutta uusiin turvallisuushaasteisiin vas-
taaminen ja laaja-alaiset yhteistyösiteet sekä yhteiset edut EU:n ja Yhdysvaltain välillä vai-
kuttavat tämän suhteen tärkeyteen jatkossakin.

Euroopan unionin perustuslaillisessa sopimuksessa saavutettu yhteisymmärrys yhteisen tur-
vallisuus- ja puolustuspolitiikan kehittämisestä ja jäsenmaiden lisääntyvästä solidaarisuudes-
ta vahvistaa Suomen turvallisuutta. EU:sta on tulossa uudentyyppinen turvallisuusyhteisö ja
kehittyvä toimija, jonka vahvuutena on ainutlaatuinen, laaja-alainen keinovalikoima.

Yhdysvaltain merkitys maailmanlaajuisena toimijana säilyy. Jatkossa on keskeistä, millä ta-
voin Yhdysvallat toimii yhteistyössä muiden maiden ja monenkeskisten instituutioiden kans-
sa.

Naton puolustustehtävä säilyy, mutta käytännössä vaativien kriisinhallintatehtävien merkitys
korostuu sen toiminnassa, myös etäämpänä Euroopasta. Naton kehitykselle on keskeistä,
missä määrin ja miten Yhdysvallat jatkossa toimii järjestön kautta erityisesti kriisinhallinta-
tehtävissä. Kriisinhallinnassa ja etenkin vaativissa sotilaallisissa operaatioissa tapauskohtai-
nen yhteistyö, ns. koalitiomalli, yleistyy Nato-maiden kesken.

Euroopan turvallisuuden ja vakauden kannalta Venäjän kehityksellä on suuri merkitys. Me-
neillään olevan talouskasvun seurauksena Venäjän edellytykset esiintyä ulko- ja turvalli-
suuspoliittisesti merkittävänä toimijana lisääntyvät. Talouskasvuun kohdistuu kuitenkin suu-

60

60

ria haasteita. Samoin maan yhteiskunnalliseen kehitykseen liittyy epävarmuustekijöitä. Ve-
näjän huomio kohdistuu ensi sijassa IVY-alueeseen. Venäjän yhteistyöjärjestelyjen merkitys
EU:n ja Naton kanssa korostuu.

Maailmanlaajuiset ja rajat ylittävät ongelmat, kuten tietojärjestelmiin kohdistuvat uhat, ym-
päristöriskit, suuronnettomuudet, järjestäytynyt rikollisuus ja tartuntatautien leviämisen uh-
ka vaikuttavat myös sisäiseen turvallisuuteen, jokapäiväiseen yhteiskuntien toimivuuteen ja
kansalaisten turvallisuuteen. Myös Euroopan turvallisuuteen kohdistuvat uhat ja riskit ovat
yhä monimuotoisempia ja yhä enemmän Euroopan ulkopuolella syntyviä. Samalla ulkoisen
ja sisäisen turvallisuuden yhteys on korostunut. Euroopassa valtioiden suvereenisuuteen ja
alueelliseen koskemattomuuteen kohdistuvien uhkien merkitys on vähentynyt ja sisäisen
turvallisuuden uhkien merkitys lisääntynyt kylmän sodan päättymisen jälkeen. Terrorismia
pidetään Euroopassa merkittävänä turvallisuusuhkana.

Euroopassa Etyj ja Euroopan neuvosto ovat jatkossakin merkittäviä konfliktineston yhteis-
työfoorumeita ja toimijoita.

Turvallisuusongelmien ratkaisussa korostuu laaja-alaisen keinovalikoiman oikea-aikainen
käyttö. Yhä tärkeämmäksi muodostuvat konfliktien taustatekijöihin vaikuttaminen ja ongel-
mien ennaltaehkäisy. Taloudellisten, sosiaalisten ja kulttuuristen kysymysten merkitys on
kasvavan huomion kohde myös kansainvälisessä turvallisuuspolitiikassa. Kehityspolitiikan,
ihmisoikeuspolitiikan ja turvallisuuspolitiikan yhteys korostuu. Akuutteihin konflikteihin pyri-
tään puuttumaan mahdollisimman varhain ja laaja-alaisesti. Siviili- ja sotilaallisen kriisinhal-
linnan tiivis yhteys korostuu.

Sotilaallisen kriisinhallinnan vaativuus kasvaa. Sen haasteena ovat nopeaa liikkeellelähtöä
edellyttävät, usein sotilaallisesti vaativat tehtävät. Nopean toiminnan kyvyn ohella kehittä-
misen painopistealueita ovat erikoistuminen ja kansainvälinen työnjako ja koordinaatio eri
toimijoiden välillä. Vastaavasti kansallista osallistumista koskevat päätökset on kyettävä te-
kemään nopeassa aikataulussa. Myös konfliktien jälkihoito on pyrittävä aloittamaan mahdol-
lisimman varhain.

Suomen puolustuksen kehittämisen kannalta merkittävää on, että Euroopan maiden puolus-
tusratkaisut perustuvat yhä pidemmälle tiivistyvään monikansalliseen yhteistyöhön. Tästä
syystä puolustusvoimia kehitetään entistä yhteistoimintakykyisemmäksi kansainvälisten
normien ja standardien mukaisesti. Puolustusvoimien ydintehtävänä säilyy kyky puolustaa
omaa aluetta sotilaallista hyökkäystä tai sen uhkaa vastaan. Puolustusvoimia voidaan käyt-
tää myös oman yhteiskunnan suojaamiseksi epäsymmetrisiä uhkia vastaan, jolloin puolus-
tusvoimat toimivat yhteistyössä muiden turvallisuusviranomaisten kanssa muun muassa yh-
teiskunnan elintärkeiden toimintojen suojaamisessa ja kohteiden valvonnassa sekä tiedon-
vaihdossa.

Kokonaisuutena sotilaallisia voimavaroja kehitetään entistä liikkuvammiksi ja nopeammiksi
pyrkien samalla hyödyntämään informaatioteknologiaa. Monet maat asettavat painopisteeksi
kriisinhallintaan soveltuvien asevoimien kehittämisen aiemman alueellisen puolustuksen pai-
notuksen sijasta. Suomen lähialueilla kehitys on samansuuntainen, mutta samalla kyky pe-
rinteiseen voimankäyttöön alueella säilyy.

Monenkeskisen yhteistyön merkitys ja vastuu maailmanlaajuisten ongelmien ehkäisemisessä
ja ratkaisemisessa korostuu. YK:n toimintakykyyn ja tehokkuuteen kohdistuu paineita. Voi-

61

61

mankäytön osalta YK:n turvallisuusneuvoston yksinomainen valtuutusoikeus säilyy, mutta
sen käyttö on sidoksissa suurvaltojen yhteistyöhaluun. EU:n ja Yhdysvaltain yhteistyö on
tarpeen kestävien ratkaisujen löytämiseksi eri ongelmiin ja monenkeskisen järjestelmän
toimivuuden parantamiseksi. Globalisaation hallinnasta on tullut keskeinen keino vaikuttaa
kestäviin turvallisuusratkaisuihin.

3 SUOMEN TURVALLISUUS- JA PUOLUSTUSPOLIITTI-
NEN TOIMINTALINJA

3.1 Toimintalinjan lähtökohdat ja tavoitteet

Suomen turvallisuus- ja puolustuspoliittinen toimintalinja tähtää maan itsenäisyyden ja de-
mokraattisten perusarvojen turvaamiseen sekä kansalaisten turvallisuuden ja hyvinvoinnin
edistämiseen. Suomen toimintalinja perustuu uskottavaan kansalliseen puolustukseen, yh-
teiskunnan toimivuuteen ja johdonmukaiseen ulkopolitiikkaan sekä vahvaan kansainväliseen
asemaan ja aktiiviseen toimintaan Euroopan unionin jäsenenä. Toimintalinjaan kuuluu vas-
tuun kantaminen kansainvälisestä turvallisuudesta ja vakaudesta sekä rauhanomaisesta
muutoksesta yhteisten arvojen ja periaatteiden mukaisesti.

Kansainvälisessä yhteistyössä Suomi edistää turvallisuutta Yhdistyneiden Kansakuntien toi-
mintaedellytyksiä vahvistaen sekä Euroopan turvallisuus- ja yhteistyöjärjestön, Euroopan
neuvoston ja Naton rauhankumppanuuden puitteissa sekä muissa yhteyksissä. Suomi edis-
tää pohjoismaista ja lähialueensa yhteistyötä.

Suomen turvallisuus- ja puolustuspolitiikan keskeinen haaste on toimintakyvyn säilyttäminen
ja vahvistaminen ympäristön muutoksessa, jossa maailmanlaajuisen kehityksen, alueellisten
konfliktien ja uusien uhkien merkitys Suomen turvallisuudelle on kasvanut. Suomi edistää
ympäristöriskien, suuronnettomuuksien, järjestäytyneen rikollisuuden, tietojärjestelmiä kos-
kevien uhkien, tarttuvien tautien, joukkotuhoaseiden leviämisen ja käytön sekä terrorismin
ennaltaehkäisyä ja torjumista. Tämän tulee tapahtua sekä kotimaisin että kansainvälisen yh-
teistyön keinoin. Suomen toimintalinja perustuu myös uskottavaan kykyyn torjua rikollisuut-
ta. Ulkoisen ja sisäisen turvallisuuden yhteys korostuu.

3.2 Monenkeskisen turvallisuusjärjestyksen ja kansainvälisen oi-
keuden lujittaminen

Suomi pyrkii monenkeskisen yhteistyön ja kansainvälisen oikeuden vahvistamiseen sekä
globalisaation hallintaan turvallisuuden lisäämiseksi eriarvoisuutta ja syrjäytymistä vähentä-
mällä. Suomi edistää YK:n toiminnan uudistamishankkeita. YK:n turvallisuusneuvoston ja ta-
lous- ja sosiaalineuvoston sekä niiden alaisten elinten ja kansainvälisen valuuttarahaston,
Maailmanpankin sekä WTO:n tavoitteiden ja toiminnan johdonmukaisuuteen kiinnitetään
erityistä huomiota.

62

62

Sotilaallisen voimankäytön ehdoista tulee päättää monenkeskisessä yhteistyössä YK:n pe-
ruskirjan periaatteiden pohjalta. Suomi tukee pyrkimyksiä kansainvälisen yhteisön suojelu-
vastuun kehittämiseksi ja edistää ratkaisuja, joiden avulla voitaisiin nykyistä paremmin ja
kansainvälisen oikeuden mukaisesti suojella siviiliväestöä ja ehkäistä humanitaarisia kata-
strofeja. Kansainvälisen yhteisön vastuuta korostetaan aseelliseen väliintuloon johtavien ti-
lanteiden ennaltaehkäisyssä. Ennaltaehkäisevä voimankäyttö voi tulla kysymykseen vain
poikkeustapauksissa ja sen tulee perustua turvallisuusneuvoston päätökseen.

Suomi tukee kansainvälisen oikeuden ja sopimusten tehokkaampaa täytäntöönpanoa sekä
kansainvälisen rikostuomioistuimen toimintakyvyn vahvistamista.

3.3 Euroopan unionin toimintakyvyn vahvistaminen

Suomi toimii Euroopan unionin vahvistamiseksi turvallisuusyhteisönä ja kansainvälisenä toi-
mijana. Unionin tulee kantaa vastuuta kansainvälisestä vakaudesta ja turvallisuudesta Eu-
rooppa-neuvoston joulukuussa 2003 hyväksymän turvallisuusstrategian mukaisesti ja tehos-
taa ulkoista toimintakykyään. Unionin on kyettävä yhdistämään eri politiikkalohkojen voima-
varat ja keinot johdonmukaiseksi ja laaja-alaiseksi toimintalinjaksi. Yhteisvastuuseen ja kes-
kinäisiin sitoumuksiin kaikilla aloilla perustuvan unionin jäsenyys tukee Suomen turvallisuut-
ta. Suomi edistää unionin sisäistä yhtenäisyyttä.

Suomi tukee unionin laajentumisprosessia ja toimivan naapuruuspolitiikan kehittämistä kes-
keisinä Euroopan turvallisuuteen vaikuttavina tekijöinä.

Suomi toimii Euroopan unionin yhteisen ulko- ja turvallisuuspolitiikan ja siihen kuuluvan yh-
teisen turvallisuus- ja puolustuspolitiikan tehokkuuden vahvistamiseksi. Yhteisen ulko- ja
turvallisuuspolitiikan, kehitysyhteistyön ja kauppapolitiikan johdonmukaisuuteen kiinnitetään
erityistä huomiota. Suomi edistää unionin toiminnassa myös globalisaation hallintaa koske-
via aloitteita ja kykyä vastata uusiin maailmanlaajuisiin turvallisuusuhkiin.

Suomi osallistuu täysimääräisesti unionin yhteisen turvallisuus- ja puolustuspolitiikan kehit-
tämiseen ja toteuttamiseen. Unionin yhtenäisyys, keskinäinen yhteisvastuu ja yhteiset si-
toumukset tälläkin alalla lisäävät Suomen turvallisuutta.

Suomi painottaa unionin siviili- ja sotilaallisen kriisinhallinnan kehittämistä ja suunnittelua
kokonaisuutena. Voimavaroja tulee kehittää muuttuvia olosuhteita vastaaviksi nopeutta,
joustavuutta ja yhteistoimintakykyä parantamalla.

Suomi katsoo, että perustuslailliseen sopimukseen sisältyvä avunantovelvoite vahvistaa
merkittävästi unionin keskinäistä yhteisvastuuta.

Suomi tukee unionin itsenäistä kriisinhallintakykyä ja sen vahvistamista. EU:n ja Naton yh-
teistyön kehittäminen on tärkeä perusta sen rakentumiselle ja käyttämiselle.

Suomi kehittää kykyään ja valmiuksiaan osallistua EU:n kehittyvään siviilikriisinhallintatoi-
mintaan sekä sotilaallisiin kriisinhallintaoperaatioihin laajentuvien Petersbergin tehtävien to-
teuttamiseksi. Suomi valmistautuu osallistumaan unionin kehitteillä oleviin nopean toimin-

63

63

nan joukkoihin ja myötävaikuttaa aktiivisesti unionin sotilaallista toimintakykyä edistävän
pysyvän rakenteellisen yhteistyön muotoutumiseen.

Suomi osallistuu unionin vahvistuvaan sotilaalliseen ja siviilivoimavarayhteistyöhön ja uusien
voimavaratavoitteiden luomiseen tavoitteena erityisesti voimavarojen laadullinen kehittämi-
nen.

Suomi osallistuu aktiivisesti EU:n puolustusvoimavarojen kehittämisestä, tutkimuksesta ja
hankinnasta sekä puolustusmateriaaleista vastaavan viraston (Euroopan puolustusvirasto)
toimintaan. Suomen tavoitteena on suomalaisen puolustusteollisuuden kilpailukyvyn vahvis-
taminen EU:n puitteissa selkeiden yhtenäisten sääntöjen puitteissa.

Suomi osallistuu aktiivisesti unionin tulevan oikeus- ja sisäasioiden monivuotisen ohjelman
(ns. Tampere II) valmisteluun lähtökohtina Tampereen Eurooppa-neuvoston päätelmät, nii-
den täytäntöönpanon arviointi ja perustuslaillisen sopimuksen määräykset.

Suomi edistää unionin toimintakykyä oikeus- ja sisäasioissa myös kehittämällä yhteistä eu-
rooppalaista turvapaikkajärjestelmää, edistämällä kokonaisvaltaista lähestymistapaa maa-
hanmuuttopolitiikassa sekä toteuttamalla perustuslaillisen sopimuksen mukaista yhdennet-
tyä rajaturvallisuusjärjestelmää.

EU:n laajentumisen vaikutuksia sisäisen turvallisuuden osa-alueisiin seurataan.

Suomi pitää tärkeänä, että operatiivista yhteistyötä tiivistetään entisestään jäsenvaltioiden
poliisiviranomaisten välillä. Suomi korostaa Europolin roolia jäsenvaltioiden välisessä tiedon-
vaihdossa ja analyysityössä.

3.4 Transatlanttiset suhteet

Suomi pitää vahvaa transatlanttista suhdetta tärkeänä sekä Euroopan turvallisuudelle että
pyrittäessä ratkaisemaan kansainvälisiä ongelmia.

Suomi edistää transatlanttisia suhteita kahdenvälisesti Yhdysvaltain kanssa, aktiivisena EU:n
jäsenvaltiona sekä Naton rauhankumppanina. Suomi pyrkii tukemaan nyt jo merkittävän
transatlanttisen vuoropuhelun ja yhteistyön edelleen laajentamista ja tehostamista.

Suomi pitää tärkeänä, että transatlanttinen yhteistyö toteutuu globaalin vastuun ja yhteisten
perusarvojen sekä kansainvälisen oikeuden kunnioittamisen hengessä.

Suomi katsoo, että EU:n yhtenäisyys on tärkeää, jotta unioni ja Yhdysvallat voivat toimia
hyvässä yhteistyössä kansainvälisen turvallisuuden vahvistamiseksi.

EU:n piirissä ja Yhdysvaltojen kanssa tulee tutkia tarvetta ja mahdollisuuksia EU:n ja Yhdys-
valtojen yhteistyön institutionaalisten rakenteiden toimivuuden parantamiseksi.

64

64

3.5 Suomen suhde Natoon

Suomi kehittää edelleen yhteistyötään Pohjois-Atlantin puolustusliiton kanssa osallistumalla
aktiivisesti Naton rauhankumppanuustoimintaan ja EU-Nato -yhteistyöhön.

Suomi kehittää yhteistyösuhdetta Natoon sekä monenkeskisen Euroatlanttisen kump-
panuusneuvoston (EAPC) että kahdenvälisesti toteutettavan rauhankumppanuusohjelman
(PfP) puitteissa. Suomi pyrkii varmistamaan, että rauhankumppanuuden toimintamuotoja
kehitettäessä Suomen näkökulma ja yhteistyötarpeet tulevat otetuiksi huomioon.

Nato-yhteistyössä Suomi samalla edistää laajempaa transatlanttista turvallisuuspoliittista yh-
teistyötä. Suomi katsoo, että Nato on keskeinen sotilaallinen transatlanttisen turvallisuuspo-
litiikan ja turvallisuusyhteistyön alalla toimiva järjestö. Suomen kannalta EU:n ja Naton yh-
teistyön kehittäminen ja toimivuus on tärkeää.

Kumppanuussuhteen puitteissa Suomi pyrkii edistämään säännöllistä poliittista vuoropuhe-
lua Naton kanssa Suomen kannalta tärkeistä turvallisuuspoliittisista kysymyksistä. Suomi
vahvistaa valmiuksiaan osallistua jatkossakin myös Naton johtamiin kriisinhallintaoperaatioi-
hin. Tässä tarkoituksessa edistetään yhteistyötä sotilaallisen yhteensopivuuden, joukko-
suunnittelun ja voimavarojen kehittämiseksi ja osallistutaan aiempaa laajemmin harjoitus-
toimintaan. Suomalaisen siviili- tai sotilashenkilöstön lähettäminen Suomen kannalta keskei-
siin Naton päämaja- ja esikuntatehtäviin sekä koulutukseen ovat tärkeitä yhteistyön kehit-
tämisaloja.

Siviilivalmiussektorin yhteistyö ja muu yhteistyö yhteiskuntien suojelemiseksi kriisitilanteissa
sekä terrorismin torjumiseksi on Suomen kannalta kehittyvä yhteistyöala. Suomi osallistuu
samalla siirtymävaiheessa olevien rauhankumppanimaiden tukemiseen.

Suomi seuraa jatkuvasti Naton muutoksen suuntaa, toimintakyvyn kehitystä ja järjestön
kansainvälistä merkitystä. Liittokunnan jäsenyyden hakeminen säilyy Suomen turvallisuus-
ja puolustuspolitiikan mahdollisuutena jatkossakin.

3.6 Suomen lähialueet

Pohjois-Euroopan turvallisuuden ja vakauden edistäminen säilyy Suomen turvallisuus- ja
puolustuspolitiikan ensisijaisena tavoitteena.

Venäjän kehitys on Suomen lähialueiden turvallisuuteen ja vakauteen vaikuttava keskeinen
tekijä. Kahdenvälisissä suhteissaan Venäjään Suomi jatkaa ja vahvistaa laaja-alaista yhteis-
työtä. Suomi osallistuu aktiivisesti EU:n Venäjä-politiikan toteuttamiseen ja vuoropuhelun
kehittämiseen maan uudistusten tukemiseksi ja toimivan kumppanuuden kehittämiseksi kai-
killa neljällä yhteistyöalalla (talous, oikeus- ja sisäasiat, ulkoinen turvallisuus sekä tutkimus
ja koulutus). Erityisen tärkeänä Suomi pitää ympäristöyhteistyön vahvistamista.

Ruotsi on Suomelle tärkeä yhteistyökumppani. Suomi korostaa Pohjoismaiden keskinäisen
yhteistyön sekä Viron, Latvian ja Liettuan kanssa tehtävän yhteistyön lisäämistä ja yhteis-
työrakenteiden selkeyttämistä. Unionin laajentumisen myötä Itämeren alueen merkitys kas-
vaa, mikä lisää myös Puolan ja Saksan kanssa tehtävän yhteistyön merkitystä.

65

65

Laajentumisen jälkeen Euroopan unionin sekä EU:n ja Venäjän strategisen kumppanuuden
merkitys on kasvanut myös Suomen lähialueiden turvallisuuden kannalta. Suomi kehittää
edelleen EU:n pohjoisen ulottuvuuden politiikkaa osana unionin naapuruuspolitiikkaa.

Suomi tukee lähialueiden taloudellista ja sosiaalista uudistusta ja yhteistyövalmiuksien kehit-
tämistä alueellisella ja paikallisella tasolla sekä kansalaisjärjestöjen kesken. Erityisesti torju-
taan järjestäytynyttä rikollisuutta, rajat ylittäviä ympäristö- ja terveysuhkia sekä suuronnet-
tomuuksiin ja ydinturvallisuuteen liittyviä riskejä.

Suomi tukee Pohjois-Euroopan sotilaallista vakautta edistäviä luottamusta ja turvallisuutta
lisääviä toimia.

3.7 Eurooppalaisen vakauden edistäminen, Euroopan neuvosto
ja Etyj

Suomi osallistuu aktiivisesti Euroopan unionin uuden naapuruuspolitiikan kehittämiseen ja
toimeenpanoon tavoitteena poliittisesti ja taloudellisesti vakaa, eurooppalaisiin arvoihin si-
toutunut alue.

Demokratiakehityksen ja taloudellisen vakauden lisäksi keskeisiä haasteita ovat IVY-alueen
valtioiden kautta Suomeen ja unionin alueelle kohdistuvien uusien uhkien ennaltaehkäisy ja
torjunta. Suomi kohdentaa ongelmakysymyksiin kehitysyhteistyön ja siviilikriisinhallinnan va-
roja.

Suomi katsoo, että Etyjillä on jatkossakin merkittävä turvallisuuspoliittinen rooli erityisesti
EU:n ulkopuolisten siirtymävaiheen valtioiden, epävakaiden alueiden ja jäätyneiden konflik-
tien osalta. Etyjin keinovalikoimaa ja sen käyttöä tulee edelleen kehittää.

Suomi tukee Euroopan neuvoston toimintaa ihmisoikeuksien, demokratian ja oikeusvaltiope-
riaatteen edistämisessä merkittävänä laajan Euroopan turvallisuutta ja vakautta edistävänä
tekijänä. Suomi edistää Euroopan ihmisoikeussopimuksen ja -tuomioistuimen toiminnan te-
hokkuutta ja kattavuutta sekä ihmisoikeusvaltuutetun toimintaa ja vähemmistöoikeuksia.

3.8 Kokonaisvaltainen lähestymistapa konfliktien ennaltaeh-
käisyyn ja hallintaan

Maailmanlaajuisen kehityksen, alueellisten konfliktien ja uusien uhkien merkitys Suomen
turvallisuudelle on kasvanut. Niihin vastaamiseen ja ennaltaehkäisemiseen tarvitaan laaja-
alaista keinovalikoimaa. Suomi harjoittaa aktiivista konfliktinesto- ja kriisinhallintapolitiikkaa
turvallisuuspolitiikan tärkeänä osana ja tukee omalla osallistumisellaan kriisien ratkaisua ja
kansainvälisen turvallisuuden vahvistamista.

Suomi pitää tärkeänä konfliktineston, siviili- ja sotilaallisen kriisinhallinnan ja konfliktin jäl-
keisen jälleenrakennuksen käsittelemistä kokonaisuutena, jossa konfliktin eri vaiheissa on
käytettävissä tilanteeseen parhaiten soveltuva keinovalikoima. Suomi edistää Euroopan
unionin konfliktinesto-ohjelman kehittämistä ja kansainvälisten järjestöjen yhteistyötä.

66

66

Suomi edistää eri politiikkalohkojen, kuten turvallisuuspolitiikan ja kehityspolitiikan sekä
kauppapolitiikan yhdensuuntaisia tavoitteita ja kehittää niitä edistäviä mekanismeja. Suomi
korostaa, että kehityspolitiikka ja kehitysyhteistyö ovat samalla turvallisuuspolitiikan välinei-
tä. Suomi kohdentaa pitkäjänteisen kehitysyhteistyön ohella erikseen tukeaan lyhytkestoi-
sempaan kriisien ennaltaehkäisyyn ja jälkihoitoon. Suomi pitää tärkeänä avoimen, sääntö-
pohjaisen kansainvälisen kauppa- ja rahoitusjärjestelmän sekä liikenne- ja tietoliikennejär-
jestelmien toiminnan ylläpitämistä ja kehittämistä. Ympäristöuhkiin vaikuttamiseen konflikte-
ja ennaltaehkäisevänä tekijänä ja konfliktien ympäristövahinkojen korjaamiseen kiinnitetään
enemmän huomiota.

Suomi painottaa ihmisoikeuspolitiikan merkitystä turvallisuutta luovana tekijänä yleisesti ja
erityisesti konfliktin eri vaiheissa ennaltaehkäisystä jälleenrakennukseen. Kriisin aikana
Suomi painottaa siviilien, erityisesti naisten ja lasten suojelua, mikä on otettava huomioon jo
kriisinhallintaoperaatioiden suunnittelussa ja koulutuksessa. Konfliktin jälkitilanteessa Suomi
painottaa demokratian, ihmisoikeuksien ja oikeusvaltion vahvistamista painottaen naisten ja
vähemmistöjen asemaa. Suomi osallistuu vaalitarkkailuun ja vaalijärjestelmien sekä konflik-
tin jälkeisten sovintoprosessien kehittämiseen. Suomi pyrkii osallistumaan turvallisuus- ja
puolustussektorin tuen antamiseen tarkoituksena tukea kohdemaan kykyä ottaa itse vasta-
takseen omasta turvallisuudestaan osana normaalin yhteiskunnan tehtäviä.

3.9 Kriisinhallinta

Suomi pyrkii kehittämään kriisinhallintaa sekä siviili- että sotilaallisen kriisinhallinnan alalla.
Operaatioissa korostetaan siviili- ja sotilastoimintojen johdonmukaista käyttöä. Tämä edel-
lyttää yhteisoperaatioissa siviili- ja sotilaallisten toimintojen tarkastelua kokonaisuutena ja
hallinnonalojen suunnittelun, yhteistoiminnan ja valmiuksien kehittämistä sekä kansallisesti
että kansainvälisesti.

Suomi katsoo, että siviilikriisinhallinnan tarve ja merkitys kasvavat edelleen. Suomi kehittää
ja laajentaa osallistumistaan sekä eri järjestöjen että muiden toimintamuotojen puitteissa.
Suomi edistää Euroopan unionin, kansainvälisten järjestöjen, erityisesti YK:n ja Etyjin sekä
muiden toimijoiden siviilikriisinhallintatoiminnan koordinaation kehittämistä ja yhteistyön tii-
vistämistä.

Euroopan unioni on Suomen kannalta keskeisin toimija siviilikriisinhallinnan kehittämistyös-
sä. Suomi edistää EU:n vahvistamien painopistealojen voimavarojen kehittämistä, toimeen-
panoa ja oikea-aikaista käyttöä.

Suomi kehittää kansallisia voimavarojaan siviilikriisinhallintatehtävien osalta laaja-alaisesti,
jotta osallistumisen tasoa voidaan pidemmällä aikavälillä lisätä. Koulutukseen ja valmennuk-
seen kiinnitetään erityistä huomiota. Keskeisiä aloja ovat ihmisoikeuksien ja oikeusvaltiope-
riaatteen edistäminen, demokratiatuki, tasa-arvokysymykset, kansalaisyhteiskunta, rajatur-
vallisuus ja rajapoliisitoiminta, pelastustoiminta sekä siviilihallinnon kehittäminen. Valtioneu-
vosto valmistelee lakia siviilikriisinhallinnasta.

Suomen sotilaallista kriisinhallintakykyä kehitetään toimintaympäristön muutosten mukaises-
ti, mikä edellyttää uusien toimintamuotojen omaksumista. Suomen osallistuminen säilyy ai-

67

67

nakin nykytasolla. Osallistumismuotoja harkittaessa kiinnitetään erityistä huomiota osallis-
tumisen vaikuttavuuteen.

Suomi kehittää monipuolisempia ja suorituskykyisempiä sotilaallisia voimavaroja ja osallistuu
aktiivisesti monikansalliseen harjoitustoimintaan. Voimavarojen kehittämisen painopiste on
laadullisissa tavoitteissa ja monikansallisessa yhteistyössä. Suomi kehittää nopeasti kriisialu-
eelle lähetettäviä, riittävästi koulutettuja ja varustettuja, vaativaan sotilaalliseen kriisinhallin-
tatoimintaan kykeneviä joukkoja.

Valtioneuvosto ottaa tarkasteltavaksi rauhanturvaamislain saattamisen ajan tasalle tarpeelli-
sin osin lähtökohtana nykyisen, eduskunnan myötävaikutusta edellyttävän päätöksenteko-
järjestelmän säilyminen.

3.10 Uudet uhat, terrorismi ja asevalvonta

Suomi edistää uusien rajat ylittävien ja globaalien turvallisuusongelmien ennaltaehkäisyä ja
torjumista laaja-alaisin keinoin.

Suomalaisen yhteiskunnan sisäisestä turvallisuudesta huolehditaan kaikissa tilanteissa. Täs-
sä tarkoituksessa hallitus valmistelee sisäisen turvallisuuden ohjelman. Siinä käsitellään
myös turvallisuuteen vaikuttavia Suomen sisäisiä uhkatekijöitä ja tarvittavia toimenpiteitä
niihin vastaamiseksi. Sisäistä turvallisuutta edistetään pitkäjänteisesti.

Yhteiskunnan elintärkeät toiminnot turvataan uhkien ja kriisien varalta tehokkaan ja katta-
van sisäisen varautumistoiminnan ja siihen liittyvän ulkoisen toimintakyvyn avulla. Näiden
toimintojen turvaamisesta laadittua strategiaa toteutetaan tehokkaasti ja kehitetään jatku-
vana prosessina.

Uusiin uhkiin varautumisessa kehitetään ja täsmennetään nykyisiä virka-apujärjestelyjä. Yh-
teistoiminta EU:ssa sekä unionin yhteisvastuu vahvistavat myös Suomen sisäistä turvalli-
suutta.

Suomi korostaa terrorismin ehkäisyssä pitkäjänteisen taustatekijöihin puuttumisen merkitys-
tä ja ihmisoikeuksien kunnioittamista. Osallistumista kehitysmaiden terrorismin vastaisen
toimintakyvyn luomiseen ja vahvistamiseen lisätään.

Suomi toimii aktiivisesti Euroopan unionin terrorismin vastaisen toiminnan tehostamiseksi.
Suomi valmistautuu EU:n perustuslaillisen sopimuksen yhteisvastuulausekkeen toimeenpa-
notapojen suunnitteluun unionissa ja kansallisesti.

Poliisin ja muiden sen apuna toimivien viranomaisten toimintaa terrorismin estämiseksi, pal-
jastamiseksi ja selvittämiseksi tehostetaan. Toimivaltuudet mitoitetaan vastaamaan torjutta-
van uhan vakavuutta ja toteutetaan ihmisoikeuksia kunnioittaen.

Suomi osallistuu aktiivisesti kansainväliseen yhteistyöhön joukkotuhoaseiden leviämisen es-
tämiseksi ja asevalvonnan edistämiseksi. Eri sopimusjärjestelyjen kuten ydinsulkusopimuk-
sen tavoitteiden saavuttamiseksi on sekä tehostettava täytäntöönpano- ja valvontamenette-
lyjä että edistettävä sopimusvaltioiden velvoitteiden toimeenpanoa.

68

68

Suomi ajaa aseidenriisunnan ja asevalvonnan tavoitteita ensisijaisesti EU:n kautta ja edistää
EU:n joukkotuhoasestrategian toimeenpanoa myös kahdenvälisessä kanssakäymisessä.
Vientivalvonnan ja muun yhteistyön tehostaminen edellyttää kotimaisten valmiuksien paran-
tamista. Suomi suhtautuu myönteisesti uusien järjestelyjen luomiseen ja osallistuu PSI-
yhteistyöhön ja Globaali kumppanuus -ohjelmaan. Suomi edistää aktiivisesti pyrkimyksiä eri-
tyisesti pienaseiden kauppaa säätelevän kansainvälisen sopimuksen aikaansaamiseksi.

TAE-sopimus lisää Euroopan turvallisuutta. Sopeutetun TAE-sopimuksen ratifiointi on viiväs-
tynyt. Suomella ei ole tässä vaiheessa aihetta harkita liittymistä TAE-sopimukseen.

Suomi liittyy henkilömiinat kieltävään Ottawan sopimukseen vuonna 2012 ja hävittää jalka-
väkimiinat vuoden 2016 loppuun mennessä.

Uhkien ennaltaehkäisemisen rinnalla samanaikaisesti ylläpidetään ja kehitetään sisäisen tur-
vallisuuden viranomaisten toimintakykyä torjua sekä jo nyt olemassa olevia että toimin-
taympäristön muutosten mukaisesti jatkuvasti kasvavia uhkia Suomessa.

Suomeen suuntautuvan järjestäytyneen rikollisuuden torjuntaa vahvistetaan vastaamaan
erityisesti Suomen lähialueilla tapahtuneisiin muutoksiin. Kansallista vakavan ja järjestäyty-
neen rikollisuuden estämistä, paljastamista ja selvittämistä tehostetaan lisäämällä poliisin ja
muiden lainvalvontaviranomaisten yhteistyötä ja uudistamalla toimivaltuuksia. Suomen raja-
turvallisuutta EU:n ulkorajana edistetään.

Suomi toimii aktiivisesti sekä kansainvälisesti että kansallisesti ympäristöuhkien ennaltaeh-
käisemiseksi ja torjumiseksi. Keskeinen alue on ilmaston muutoksen vaikutuksien ennakoi-
minen ja niihin varautuminen. Itämeren suojelua edistetään ja lähialueiden onnettomuusris-
keihin varaudutaan. Suomi pyrkii lisäämään kansainvälisen merenkulun turvallisuutta Itäme-
rellä ja erityisesti Suomenlahdella.

Talouden ja yhteiskunnan toimivuuden turvaamiseksi Suomen huoltovarmuus mitoitetaan
siten, että väestön elinmahdollisuudet, yhteiskunnan elintärkeät toiminnot ja maanpuolus-
tuksen materiaaliset edellytykset turvataan kaikissa tilanteissa. Lisääntyvä kansainvälinen
yhteistyö muodostuu yhä tärkeämmäksi osaksi Suomen huoltovarmuutta. Julkisia varautu-
mistoimia kehitetään vakavien markkinahäiriöiden ja sektorikohtaisten huoltovarmuusuhkien
varalle sekä suomalaisen yhteiskunnan kriittisen infrastruktuurin varmistamiseksi.

3.11 Uskottava kansallinen puolustus

Suomi ylläpitää ja kehittää sotilaallisesti liittoutumattomana maana puolustuskykyään turval-
lisuusympäristönsä muutoksia seuraten. Uskottavalla kansallisella puolustuskyvyllä pyritään
ennakolta ehkäisemään turvallisuusuhkien syntyminen Suomen aluetta kohtaan. Suomen on
kaikissa tilanteissa kyettävä takaamaan maan itsenäinen toimintakyky ja turvaamaan demo-
kraattisen yhteiskunnan toiminta.

Puolustuksen suunnittelussa varaudutaan ehkäisemään ja torjumaan alueellisen kriisin sekä
poliittisen, taloudellisen tai sotilaallisen painostuksen vaikutukset sekä sotilaallisen voiman

69

69

käyttö Suomea kohtaan. Lisäksi pyritään yhteistoiminnassa muiden viranomaisten kanssa
estämään epäsymmetristen sodankäynnin keinojen käyttö yhteiskuntaa vastaan.

Suomen puolustuskyky mitoitetaan siten, että koko maata puolustetaan. Tätä varten ylläpi-
detään yleistä asevelvollisuutta ja puolustus rakennetaan alueellisen puolustusjärjestelmän
pohjalle. Sotilaalliseen puolustukseen varaudutaan koko valtakunnan alueella.

Uskottavan puolustusjärjestelmän kehittäminen edellyttää keskittymistä ydintoimintoihin ja
puolustusvoimien rakennemuutoksen jatkamista. Samaan aikaan jatketaan valmiuksien
luomista kansainväliseen sotilaalliseen yhteistyöhön erilaisissa kriisitilanteissa.

Puolustusvoimat kehittää edelleen kykyä tarvittaessa tukea muita viranomaisia erilaisten
turvallisuusriskien hallinnassa.

Kansainvälinen sotilaallinen yhteistyö on oleellinen osa Suomen puolustus- ja turvallisuuspo-
litiikkaa ja se tukee Suomen omaa puolustusta. Sotilaallista puolustusta kehitetään niin, että
Suomi voi toimia aktiivisena jäsenenä Euroopan unionin muodostamassa turvallisuusyhtei-
sössä ja osoittaa tarvittavat sotilaalliset voimavarat unionin velvoitteiden edellyttämiin toi-
miin. Voimavaroja voidaan kansallisin päätöksin käyttää sekä YK:n, Etyjin ja EU:n että Nato-
johtoisiin kriisinhallintaoperaatioihin.

70

70

4 ULKOISEN TOIMINTAKYVYN KEHITTÄMINEN

Selonteossa esitetyt turvallisuus- ja puolustuspolitiikan haasteet asettavat uusia ja kasvavia
vaatimuksia Suomen toimintakyvylle ulkosuhteiden kaikilla sektoreilla. Tuloksellinen toiminta
Suomen etujen turvaamiseksi edellyttää koko valtionhallinnolta hyvää yhteistyökykyä, kehit-
tyviä valmiuksia, toimintojen yhteensovittamista ja asianmukaisia voimavaroja.

Valtioneuvosto on äskettäin hyväksynyt tai on valmistelemassa kehityspolitiikan, ihmisoike-
uspolitiikan, globalisaatiopolitiikan ja lähialueyhteistyön sekä yhteiskunnan elintärkeiden
toimintojen turvaamisen ja sisäisen turvallisuuden toimintalinjauksia. Näiden linjausten to-
teuttaminen tukee tärkeiltä osin tämän selonteon Suomen ulkoiselle toimintakyvylle asetta-
mia tavoitteita laajan turvallisuuskäsityksen pohjalta.

Tasavallan presidentin, valtioneuvoston ja sen ulko- ja turvallisuuspoliittisen valiokunnan
kykyä johtaa toimintaa kriisitilanteissa tuetaan kehittämällä tiedonhankintaa ja tilannekuvan
luomista.

4.1 Suomen turvallisuusetujen edistäminen

Turvallisuus- ja puolustuspoliittisen toimintalinjan pohjalta ulkoasiainministeriö toimii strate-
giansa mukaisesti ulkopolitiikan asiantuntijaministeriönä ja koordinoijana. Ulkoasiainministe-
riö pyrkii vaikuttamaan laaja-alaisella diplomaattisella toiminnalla Suomen ulko- ja turvalli-
suuspoliittisten tavoitteiden toteutumiseen kahdenvälisesti ja monenkeskisesti sekä alueelli-
sissa että maailmanlaajuisissa puitteissa. Lähivuosina tähän tarjoutuu merkittäviä mahdolli-
suuksia Suomen EU-puheenjohtajuuden, pohjoismaiden puheenjohtajuuden ja Etyjin pu-
heenjohtajuuden myötä.

Suomen keskeisin vaikuttamiskanava on Euroopan unioni. Unionin ulkoisen toimintakyvyn
vahvistuminen on Suomen etujen mukaista. Sitä edistetään osallistumalla aloitteellisesti
unionin yhteisen ulko- ja turvallisuuspolitiikan sekä turvallisuus- ja puolustuspolitiikan kehit-
tämistyöhön ja toimeenpanoon. Eurooppa-neuvoston hyväksymän turvallisuusstrategian
puitteissa valmisteltavien alakohtaisten strategioiden ja toimintasuunnitelmien valmisteluun
ja toimeenpanoon panostetaan. Naton kanssa toteutetaan monialaista yhteistyötä EAPC:n ja
kumppanuusohjelman puitteissa, kumppanuustavoitteiden toimeenpanossa, kriisinhallinta-
operaatioissa sekä siviilivalmiussektorilla. Edustustoverkon kehittämisessä otetaan huomioon
myös turvallisuus- ja puolustuspolitiikan tavoitteet ja siihen liittyvän tiedonsaannin tarpeet.
Tiedonhallinta- ja analyysikykyä ulkoasiainministeriössä kehitetään edelleen.

Ulkomailla oleskelevien suomalaisten turvallisuus kansainvälisissä kriisitilanteissa on erityi-
sesti ulkoasiainministeriön vastuulla. Ulkoasiainministeriön konsulitoimintaa kehitetään ja
yhteistyötä pohjoismaiden sekä EU-maiden kesken vahvistetaan. Yhteistyöllä pyritään voi-
mavarojen parhaaseen mahdolliseen hyödyntämiseen, parempaan tiedonkulkuun jäsenmai-
den kesken ja EU-jäsenmaiden kansalaisten parempaan palveluun.

Vuonna 2004 hyväksytyn lähialuestrategian pohjalta edistetään vakautta ja yhteistyötä lähi-
alueilla. Suomen, Viron, Latvian, Liettuan ja Venäjän keskinäistä yhteistyötä kehitetään. Eri-

71

71

tyistä huomiota kiinnitetään lähialueyhteistyön, nykyisten rahoitusinstrumenttien sekä uu-
den EU:n naapuruusinstrumentin yhteensovittamiseen.

Suomen elinkeinoelämän toimintamahdollisuuksia pyritään parantamaan globalisaation
muokkaamilla maailmanmarkkinoilla osallistumalla kansainvälisen kaupan sääntöjen ajan-
mukaistamiseen, poistamalla tavara- ja palveluviennin sekä investointien esteitä, rohkaise-
malla investointeja Suomeen ja turvaamalla elintärkeä tuonti kaikissa olosuhteissa.

Suomi osallistuu aktiivisesti sellaisten keinojen kehittämiseen, joilla kansainvälinen yhteisö
voi vastata globalisaation haasteisiin. Helsinki-prosessi saatetaan loppuun vuonna 2005 ja
edistetään siitä syntyviä konkreettisia suosituksia oikeudenmukaisuuden ja demokratian li-
säämiseksi kansainvälisissä suhteissa ja eri toimijoiden välisen vuoropuhelun parantamisek-
si.

4.2 Kehityspoliittisen ohjelman toimeenpano, ihmisoikeudet ja
globaali turvallisuus

Hallituksen kehityspoliittisen ohjelman, ihmisoikeusselonteon ja globalisaatioselvityksen laa-
timisella tuetaan Suomen politiikkalinjausten johdonmukaisuutta ja yhtenäisyyttä. Yhteistyö-
tä viranomaisten kesken ohjelmien täytäntöönpanossa kehitetään edelleen ja pyritään uusi-
en käytännön työmuotojen ja toimintatapojen luomiseen.

Hallituksen kehityspoliittisen ohjelman painopisteitä ovat sitoutuminen YK:n vuosituhatjulis-
tukseen ja sen tavoitteisiin sekä keskittyminen niihin toimintoihin, joissa Suomella on lisäar-
voa tarjottavanaan. Tavoitteena on varmistaa kasvavien kehitysyhteistyömäärärahojen te-
hokas ja laadukas käyttö sekä lisätä johdonmukaisuutta eri politiikkalohkoilla. Kehityspoliitti-
sen ohjelman mukaisesti kehityspolitiikka on myös turvallisuuspolitiikkaa, ja entistä enem-
män tukea pyritään pitkäjänteisen kehitysyhteistyön rinnalla kohdentamaan erikseen kriisien
ennaltaehkäisyyn, hallintaan ja jälkihoitoon kehitysmaissa.

Ihmisoikeuksia edistetään ihmisoikeuspoliittisen selonteon asettamien tavoitteiden mukai-
sesti. Suomi pyrkii ihmisoikeuksien noudattamisen parempaan valvontaan ja ihmisoikeus-
normiston edelleen kehittämiseen YK:n ihmisoikeustoimikunnan jäsenenä 2005−2007.

4.3 Konfliktinesto

Suomi vaikuttaa konfliktien ennaltaehkäisemiseen EU:n vuonna 2001 hyväksytyn konflik-
tinesto-ohjelman mukaisesti toimimalla kansainvälisissä ja alueellisissa järjestöissä, kahden-
välisissä poliittisissa suhteissa sekä rahoitusinstrumentteja käyttämällä. Suomi korostaa si-
toutumista moniarvoiseen demokraattiseen yhteiskuntamalliin, hyvään hallintoon ja oikeus-
valtioperiaatteeseen sekä kansainvälisesti hyväksyttyihin ihmisoikeusnormeihin.

Suomi tukee rauhan, turvallisuuden ja ihmisoikeuksien sekä demokratian ja hyvän hallinnon
edistämistä kahdenvälisillä hankkeilla myös muissa kuin pitkäaikaisissa yhteistyömaissa.
Tässä yhteydessä Suomi painottaa myös yhteistyötä arabimaiden ja islamilaisen maailman
kanssa.

72

72

Kehitysyhteistyöhön sisällytetään aiempaa järjestelmällisemmin maiden sisäistä ja alueellista
turvallisuutta edistäviä ja konflikteja ennalta ehkäiseviä toimintoja ja työtapoja, joilla pysty-
tään paremmin reagoimaan kumppanimaiden tilanteessa tapahtuviin muutoksiin. Myös kan-
salaisjärjestöjen kautta tapahtuvaa toimintaa kehitetään.

Alueellisesti suuntautuvan kehitysyhteistyön toimintatapoja kehitetään edelleen tukemalla
hankkeita, jotka edistävät alueellista integraatiota ja vakautta tai vaikuttavat alueellisia ulot-
tuvuuksia sisältävän kehitysongelman ratkaisemiseen (esimerkiksi ympäristöuhat, tartunta-
taudit, rikollisuus, huumeiden torjunta). Lisäksi Suomi tukee kansainvälisiä järjestöjä, jotka
tekevät alueellista työtä kehitysmaissa. Kaakkois-Euroopassa ja IVY-maissa konfliktinesto on
keskeinen näkökohta kriisinhallintatoiminnassa, alueellisissa järjestöissä tehtävässä ihmisoi-
keus-, demokratia- ja asevalvontatyössä sekä kahdenvälisissä suhteissa.

4.4 Siviilikriisinhallinta

Siviilikriisinhallintaa kehitetään sekä unionin määrittelemillä painopistealoilla että unionin pe-
rustuslaillisessa sopimuksessa kirjattujen laajennettujen kriisinhallintatehtävien mukaisesti.
Tavoitteena on edistää siviili- ja sotilaallisen kriisinhallintaosallistumisen keskinäistä synergi-
aa ja yhteistoimintaa.

Osallistumista siviilikriisinhallintatoimintaan Länsi-Balkanilla ja IVY-alueella vahvistetaan Eu-
roopan unionin, Etyjin ja Euroopan neuvoston puitteissa. Lisäpanostusta vaaditaan myös
mahdollisiin uusiin, erityisesti EU:n operaatioihin Euroopan ulkopuolisilla kriisialueilla, kuten
Lähi-idässä ja Afrikassa. Unionin siviilikriisinhallintaa koskevan toimintasuunnitelman mukai-
sesti Suomenkin tavoitteena on kehittää monimuotoisiin toimintoihin soveltuvia kykyjä eri-
tyisesti ihmisoikeus- ja turvallisuuskysymysten, poliittisen tilannetiedon, sovittelun, rajaval-
vonnan, pelastustoiminnan, aseidenriisunnan, demobilisaation, reintegraation ja me-
diaosaamisen aloilla. Edelleen osallistutaan myös muiden järjestöjen ja toimijoiden siviilikrii-
sinhallintahankkeisiin, joissa suomalainen erityisasiantuntemus on tarpeen.

Ulkoasiainministeriön tehtävänä on tehdä arvio ja päättää kriiseissä tarvittavasta Suomen
osallistumisesta. Sisäasiainministeriö ylläpitää ja kehittää siviilikriisinhallinnan kotimaan val-
miuksia siten, että ne vastaavat Suomen antamia sitoumuksia.

Siviilitehtäviin kriisien yhteydessä tarvittavia asiantuntijoita on eri hallinnonaloilla. Sisäisiä
hallinnollisia järjestelmiä ja valmiuksia kehitetään siten, että korkeatasoista asiantuntija-
reserviä on jatkuvasti käytettävissä siviilikriisinhallintaan. Siviilikriisinhallinnan rekrytointijär-
jestelmää ja siihen liittyviä tiedostoja kehitetään siten, että asiantuntijoiden lähettäminen
tehtäviin tapahtuu mahdollisimman nopeasti ja joustavasti. Asiantuntijoiden henkilökohtai-
sen soveltuvuuden, ammatillisen osaamisen sekä valmiuksien siviilikriisinhallintatehtäviin tu-
lee olla tehtävien edellyttämällä tasolla.

Siviilikriisinhallinnassa tarvittavia valmiuksia kehitetään myös koulutuksen avulla. Pelastus-
opistossa on tarkoitus aloittaa siviilikriisinhallintatehtäviin lähteville asiantuntijoille suunnattu
yhtenäinen, EU:n kehitteillä olevan koulutusjärjestelmän mukainen koulutus. Mahdollisuudet
kehittää Pelastusopistoa sotilaallisen ja siviilikriisinhallinnan yhteistoimintaa koskevan koulu-
tuksen ja tutkimustoiminnan keskuksena selvitetään. Koulutuksen koordinoinnissa otetaan

73

73

huomioon yhtäältä kansallisten erikoisvalmiuksien tarpeet ja toisaalta kansainväliset koulu-
tusmahdollisuudet ja -kokemukset. Suomalaisten kansalaisjärjestöjen koulutustoimintaa
edistetään osana laajaa kansallista resurssien kehittämistä.

Sisäasiainministeriö koordinoi siviilikriisinhallintatoimintaan osallistumisen edellyttämän ma-
teriaalihallinnon ja kuljetusten sekä muiden logististen järjestelyjen kehittämistä yhteistyös-
sä muiden viranomaisten kanssa. Sisäasiainministeriö on sopinut puolustusministeriön kans-
sa yhteistyömuodoista muun muassa varuste- ja kalustolainauksessa noudatettavassa me-
nettelyssä.

Materiaalin ja kaluston hankkimiseksi sekä valmiusvarastoinnin kehittämiseksi tutkitaan yh-
teistyömahdollisuudet Huoltovarmuuskeskuksen, puolustusvoimien ja kansalaisjärjestöjen
kanssa. TETRA-standardiin perustuvan viestiverkon käyttöönottoa siviilikriisinhallinnassa sel-
vitetään.

74

74

Suomalaisten oikeusvaltio-, hallinto- ja ihmisoikeusasiantuntijoiden sekä si-
viilipoliisien osallistuminen kansainväliseen siviilikriisinhallintaan 2004

Länsi-Balkan
Bosnia -Hertsegovina
 European Union Police Mission (EUPM). EU:n siviilipoliisimissio
 European Union Monitoring Mission (EUMM). EU:n tarkkailumissio

FYROM
 Proxima. EU:n siviilipoliisioperaatio
 OSCE Spillover Monitoring Mission to Skojpe. Etyjin tarkkailumissio

Kosovo
 UNMIK. YK:n Kosovon väliaikaishallinto, siviilipoliisit
 OSCE Mission in Kosovo. Etyjin oikeusvaltiomissio osana Kosovon
 väliaikaishallintoa

Albania
 OSCE Presence in Albania. Etyjin oikeusvaltiomissio

Kaukasia ja Keski-Aasia
Georgia
 OSCE Mission to Georgia. Etyjin rauhanprosessin fasilitointi- ja tarkkailumissio

Turkmenistan
 OSCE Centre in Ashgabad. Etyjin yhteystoimisto

Muut valtiot ja alueet
Afganistan
 ISAF/PRT. Alueellinen jälleenrakennusryhmä
 EU:n eritysedustajan toimisto

Jordania
 Yhdysvaltojen johtama irakilaisten poliisien koulutusprojekti

Sri Lanka
 Sri Lanka Monitoring Mission (SLMM): Yhteispohjoismaalainen
 rauhansopimuksen tarkkailumissio

Pohjois -Irlanti
 Independent International Commission on Decommissioning

Suomalaiset asiantuntijat kansainvälisissä järjestöissä
EU/Neuvoston sihteeristö
Etyj/Sihteeristö
Euroopan neuvosto
Nato/Kansainvälinen sihteeristö

75

75

Kuva 3 Suomalaisten osallistuminen kansainväliseen siviilikriisinhallintaan 2004

4.5 Sotilaallinen kriisinhallinta

2010-luvun kansainvälisessä toimintaympäristössä on varauduttava siihen, että entistä mo-
nimuotoisemmalle ja vaativammalle kriisinhallintatoiminnalle on tarvetta. Tämä edellyttää
Suomelta uusien toimintamuotojen omaksumista. Kriisinhallinta edellyttää nykyisin entistä
suurempaa joustavuutta, reagointinopeutta ja jatkuvaa sopeutumista muuttuvaan turvalli-
suustilanteeseen. Osallistuminen kansainväliseen kriisinhallintaan tukee samalla yhteistoi-
mintakyvyn kehittämistä ja kansallisen puolustuksen uskottavuutta. Kansainvälisessä kriisin-
hallinnassa käytetään pääosin samoja voimavaroja, joita on varattu kansalliseen puolustuk-
seen.

76

76

Kuva 4 Suomalaiset rauhanturvaajat ja sotilastarkkailijat syyskuussa 2004

Suomi on osallistunut viime vuosina merkittävällä panostuksella samanaikaisesti kahdesta
kolmeen kriisinhallintaoperaatioon. Perinteiseen sotilaalliseen kriisinhallintaan ja rauhantur-
vaamistoimintaan osallistuminen säilytetään vähintään nykytasolla, ja kiinnitetään erityisesti
huomiota toiminnan vaikuttavuuteen. Suomi valmistautuu osallistumaan myös kehitteillä
oleviin EU:n nopean toiminnan joukkoihin.

Yhteistoimintakyvyn ja uusien joukkotyyppien kehittäminen merkitsee panostamista korke-
aan teknologiaan, laatuun ja kapeiden erikoisosaamisalueiden hallitsemiseen. Kansainvälisiä
valmiusjoukkoja pyritään käyttämään myös komppania- ja pataljoonatasoa pienempinä
muodostelmina osana monikansallisia joukkoja.

77

77

Sijoittamalla suomalaisia kansainvälisiin esikuntiin turvataan vaikuttamismahdollisuudet
EU:n ja Naton johtamien kriisinhallintaoperaatioiden suunnitteluun mahdollisimman aikai-
sessa vaiheessa. Osallistuessaan Nato-johtoisiin kriisinhallintaoperaatioihin ja seuratakseen
kansainvälisen kriisinhallinnan kehitystä Suomi pyrkii myös sijoittamaan henkilöstöä operaa-
tioita valmisteleviin ja johtaviin esikuntiin ja osaamiskeskuksiin.

Kansainvälisen puolustusmateriaaliyhteistyön tavoitteena on luoda ja ylläpitää kaikkien
joukkojen osalta sellainen yhteistoimintakyky, joka tuottaa materiaalisen yhteensopivuuden,
yhteiset käyttöperiaatteet ja koulutuksen sekä edellytykset keskinäiselle huoltovarmuudelle.
Lisäksi yhteishankkeilla tavoitellaan taloudellisia ja toiminnallisia säästöjä. Suomi osallistuu
EU:n puitteissa tehtävään materiaaliyhteistyöhön ja sen kehittämiseen unionin puolustusvi-
raston myötä ja asettaa viraston käyttöön riittävät resurssit.

Kansainväliseen kriisinhallintayhteistyöhön liittyen Suomi selvittää mahdollisuutta avata har-
joitusalueitaan ja ilmatilaansa EU:n tarpeisiin ja muuta kansainvälistä koulutus- ja harjoitus-
toimintaa varten. Tällaisia hankkeita on muun muassa aloite Enontekiölle suunnitellusta
kansainväliset vaatimukset täyttävästä helikopterikoulutuskeskuksesta.

Kriisinhallintayhteistyön edellyttämien uusien valmiuksien luomista koskevat yksityiskohtai-
set tavoitteet ja ohjelmat sisältyvät puolustuksen kehittämistä koskevaan lukuun.

Kuva 5 Kansainvälisen rauhanturvaamistoiminnan menot vuosina 1998−2004
 (toteuma, miljoonaa euroa)

0

20

40

60

80

100

120

1998 1999 2000 2001 2002 2003 2004

UM 1)

PLM 2)

 Selite:
 1) Suomalaisten rauhanturvajoukkojen ylläpitomenot (arviomääräraha)
 2) Rauhanturvaamistoiminnan kalusto- ja hallintomenot (arviomääräraha)

 Vuoden 2004 luvut sisältävät TA2004:ssa ja vuoden 2004 ensimmäisessä LTAE:ssa esitetyt menot.

 PLM:n osalta vuosien 2002−04 luvut sisältävät myös vuoden 2001 selonteon perusteella käynnistetyn
 kriisinhallinnan joukkojen kehittämisohjelman toteuttamisesta aiheutuvia menoja (esim. vuonna 2003
 16 milj. euroa); kehittämisohjelma saatetaan loppuun vuonna 2006.

63,2 M€

92,4 M€ 93,5 M€

 60,3 M€

70,3 M€

 98,9 M€ 101,8 M€

78

78

4.6 Asevalvonta

Suomi osallistuu kansainväliseen yhteistyöhön kansainvälisen asevalvonnan painopistealueil-
la, erityisesti joukkotuhoaseiden leviämisen estämiseen liittyvään toimintaan.

Suomi osallistuu joukkotuhoaseiden leviämisen ehkäisemistä koskevien sopimusten ja mui-
den yhteistyöjärjestelyjen toimeenpanon tehostamiseen. Lisäksi Suomi osallistuu erityisesti
sellaiseen kansainväliseen toimintaan, joka liittyy suojelualaan.

Vientivalvonnan ja muun yhteistyön tehostaminen edellyttää kotimaisten valmiuksien paran-
tamista. Viranomaisten välistä koordinaatiota tiivistetään ja laaditaan toimintaohjelma toi-
menpiteistä, joita kansainvälinen yhteistyö ja Suomen oman suojautumisen tarpeet edellyt-
tävät joukkotuhoaseisiin liittyvän uhan torjumiseksi.

Suomi osallistuu G-8 -maiden käynnistämään Globaali kumppanuus –ohjelmaan. Tarkoituk-
seen kohdennettavista määrärahoista ja hankkeista laaditaan suunnitelma. Suomi luo viran-
omaisten kesken valmiudet joukkotuhoaseiden leviämisen ehkäisemistä koskevaan PSI-
yhteistyöhön.

Täydellisen ydinkoekieltosopimuksen (CTBT) voimaantulon edistäminen on keskeisiä Suo-
men tavoitteita. Biologisen aseen kieltosopimuksen (BTWC) osalta kehitetään suomalaista
asiantuntemusta ja viranomaisyhteistyötä lähitavoitteena Suomen EU-
puheenjohtajuuskaudella pidettävä sopimuksen tarkastelukokous vuonna 2006.

Kehitysmaita tuetaan, jotta ne voivat sitoutua kansainvälisiin asevalvontavelvoitteisiin. Suo-
mi tutkii mahdollisuuksia lisätä kehitysmaille suunnattua koulutus- ja asiantuntija-apua.

Suomi jatkaa aktiivista rooliaan tavanomaisia aseita koskevissa monenkeskisissä asevalvon-
ta- ja aseidenriisuntajärjestelyissä. Pienaseiden hallitsemattoman leviämisen estämiseksi
jatketaan YK:n pienaseohjelman, Etyjin pienaseasiakirjan ja EU:n toimintaohjelmien toi-
meenpanoa. Suomi pyrkii omassa toiminnassaan sisällyttämään pienasekysymykset osaksi
kehitysyhteistyötä ja siviilikriisinhallinnan hankkeita. Suomi harkitsee kokemusten pohjalta
osallistumista kehitysyhteistyövaroin jatkossakin sellaisiin turvallisuuspoliittisiin hankkeisiin,
joilla on selkeä kehitysvaikutus.

Suomi osallistuu kansainväliseen miinatoimintaan, jolla pyritään estämään ja vähentämään
miinoista ja sodan räjähtämättömistä jäänteistä aiheutuvia humanitaarisia ongelmia.

Suomi on osapuolena miinojen käyttöä säätelevässä, eräitä tavanomaisia aseita rajoittavas-
sa sopimuksessa (CCW). Suomi osallistuu sopimuksen tehostamisesta käytäviin neuvottelui-
hin, mukaan lukien ajoneuvomiinoja koskevat rajoitukset.

Suomi liittyy henkilömiinat kieltävään Ottawan sopimukseen vuonna 2012 ja hävittää jalka-
väkimiinat vuoden 2016 loppuun mennessä. Uskottava puolustuskyky ylläpidetään toteut-
tamalla jalkaväkimiinat korvaavien järjestelmien hankinnat vuosina 2009−2016 osoittamalla
puolustushallinnon määrärahakehykseen tarvittava lisärahoitus.

79

79

Avoin taivas -sopimuksen ja Wienin LTL-asiakirjan mukaisesti puolustushallinto jatkaa vel-
voitteiden toimeenpanoa. Toiminnan tehostamiseksi pyritään edelleen kehittämään kansain-
välistä yhteistyötä, erityisesti Avoin taivas -sopimuksen lentojen osalta.

 5 PUOLUSTUKSEN KEHITTÄMINEN

 5.1 Puolustuksen kehittämisen perusteet

Suomi ylläpitää ja kehittää puolustuskykyään sotilaallisesti liittoutumattomana maana turval-
lisuusympäristönsä muutoksia seuraten. Kansallisen puolustuksen kannalta Suomen lähialu-
eilla on keskeinen merkitys.

Suomen puolustus perustuu yleiseen asevelvollisuuteen ja uudistuvaan alueelliseen puolus-
tusjärjestelmään. Puolustusjärjestelmä vastaa kustannustehokkaasti sekä kansallisen puo-
lustuksen että muuttuvan turvallisuusympäristön haasteisiin ja vaatimuksiin. Puolustusvoi-
mien organisaatiota ja puolustusmateriaalia kehitetään ottaen huomioon sodankäynnin
muutos, kehittyvä teknologia ja kansainvälinen yhteistoiminta.

Puolustusvoimille luodaan verkostokeskeisen sodankäynnin asettamat vaatimukset täyttävä,
kaikki puolustushaarat kattava yhteinen tiedustelu-, valvonta- ja johtamisjärjestelmä.

Kasvavaa huomiota kiinnitetään sotilaallisen kriisinhallinnan ja nopean toiminnan edellyttä-
mien kykyjen kehittämiseen sekä lisääntyvään kansainväliseen yhteistyöhön. Lisäksi kehite-
tään puolustusvoimien valmiuksia tukea muita viranomaisia.

5.1.1 Suomen puolustuspolitiikka ja puolustusratkaisu

Suomen puolustusratkaisu perustuu uskottavaan kansalliseen puolustuskykyyn. Suomen
puolustuksen päämääränä on kaikissa tilanteissa taata maan itsenäisyys sekä turvata kansa-
laisten elinmahdollisuudet ja valtionjohdon toimintavapaus. Maanpuolustuksella pyritään
vastaamaan kansallisin voimavaroin kaikkiin sotilaallisiin kriiseihin ja uhkiin. Kehittämällä so-
tilaallista yhteensopivuutta jatketaan valmiuksien luomista kansainväliseen sotilaalliseen yh-
teistyöhön erilaisissa kriisitilanteissa.

Suomen puolustusratkaisu edellyttää kansalaisten laajaa tukea ja hyväksyntää. Vahva puo-
lustustahto on uskottavan puolustuskyvyn perusedellytys. Maanpuolustustahtoa ja myön-
teistä suhtautumista puolustusvoimiin ylläpidetään ja edistetään lisäämällä kansalaisten
mahdollisuuksia vapaaehtoiseen maanpuolustustoimintaan.

Puolustusvoimien lakisääteiset tehtävät ovat alueellisen koskemattomuuden valvonta ja tur-
vaaminen, valtakunnan ja sen oikeusjärjestyksen sekä kansan elinmahdollisuuksien puolus-
taminen, sotilaallisesta puolustusvalmiudesta huolehtiminen, sotilaskoulutuksen antaminen,

80

80

vapaaehtoisen maanpuolustuskoulutuksen tukeminen, virka-avun antaminen muille viran-
omaisille, osallistuminen pelastustoimintaan sekä osallistuminen kansainväliseen kriisinhal-
lintaan.

Suomen puolustuskyky ja sen tehokkuus perustuvat ensisijaisesti:

- henkilöstön ja joukkojen hyvään koulutukseen ja suorituskykyyn
- määrällisesti ja laadullisesti riittävään ajanmukaiseen sotavarustukseen
- toimintavarmoihin tiedustelu-, valvonta- ja johtamisjärjestelmiin
- kansalliseen huoltovarmuuteen sekä kansainväliseen yhteistoimintaan ja yhteensopivuu-
teen
- kykyyn säädellä puolustusvalmiutta tilanteen edellyttämällä tavalla sekä
- kansalaisten vahvaan maanpuolustustahtoon.

Puolustusta kehitetään pitkäjänteisesti ottaen huomioon ensisijaisesti ulkoiset turvallisuus-
uhat ja niistä johdettavat puolustusvoimien suorituskykyvaatimukset sekä käytettävissä ole-
vat voimavarat.

2010-luvun alueellisessa puolustuksessa painopiste on aiempaa korostetummin kohteiden ja
elintärkeiden toimintojen puolustamisessa. Puolustusvoimien ja muiden viranomaisten väli-
nen yhteistoiminta korostuu kaikissa uhkamalleissa.

Kansainväliseen kriisinhallintaan osallistuminen on Suomen puolustuspolitiikan ja puolustus-
voimien valmiuksien kehittämisen kannalta tärkeää. Suomi panostaa nykyisten kykyjen li-
säksi erikoistumista edellyttävien kykyjen ja yksiköiden kehittämiseen. Tässä otetaan ensisi-
jaisesti huomioon kansainvälisen kriisinhallinnan kannalta keskeiset tarpeet sekä suomalai-
nen osaaminen korkean teknologian, laadun ja ammattitaidon hallinnassa. Erikoistuminen
edellyttää kansainvälisten valmiusjoukkojen materiaalisen valmiuden kehittämistä ja erikois-
henkilöstön sitouttamista kansainvälisiin tehtäviin nykyistä tiiviimmin. Kansainvälisen sot i-
laallisen yhteistoiminnan mahdollistamiseksi kehitetään puolustusvoimien toiminnallista ja
materiaalista yhteensopivuutta Nato-standardien ja -normien mukaisesti.

Toimintaympäristön ja uhkien monimuotoistumisesta, kansainvälisen yhteistoiminnan lisään-
tymisestä, teknologian kehittymisestä ja kallistumisesta sekä Suomen väestörakenteen kehi-
tyksestä johtuen uskottavan puolustusjärjestelmän kehittäminen edellyttää nykyistä voi-
makkaampaa keskittymistä ydintoimintoihin ja puolustusvoimien rakennemuutoksen jatka-
mista.

5.1.2 Puolustussuunnittelussa käytettävät kriisi- ja uhkamallit

Puolustusvoimien on valmistauduttava ehkäisemään ennalta ja tarvittaessa torjumaan sot i-
laallinen voimankäyttö Suomea vastaan.

Puolustuksen suunnittelussa käytettävät kriisi- ja uhkamallit ovat:

- alueellinen kriisi, jolla voi olla vaikutuksia Suomeen
- poliittinen, taloudellinen ja sotilaallinen painostus, johon voi liittyä sotilaallisella voimalla
uhkaaminen sekä sen rajoitettu käyttö ja

81

81

- sotilaallisen voiman käyttö, joka voi olla strateginen isku tai strategisella iskulla alkava
hyökkäys alueiden valtaamiseksi.

Puolustussuunnittelussa varaudutaan lisäksi estämään tai rajoittamaan epäsymmetristen
sodankäynnin keinojen käyttö yhteiskuntaa vastaan yhteistoiminnassa muiden viranomais-
ten kanssa.

Lisäksi puolustussuunnittelussa otetaan huomioon varautuminen muiden viranomaisten tu-
kemiseen EU:n yhteisvastuulausekkeen (solidaarisuuslauseke) edellyttämällä tavalla. Yhteis-
vastuulauseke luo unionille ja sen jäsenmaille velvollisuuden antaa apua terrori-iskun, luon-
nonkatastrofin tai ihmisen aiheuttaman suuronnettomuuden uhriksi joutuneelle jäsenvaltiol-
le. Apua voidaan antaa kaikin käytettävissä olevin keinoin, sotilaalliset voimavarat mukaan
lukien. Kukin jäsenmaa päättää itse antamansa avun sisällöstä ja laajuudesta.

Alueellinen kriisi

Alueellisella kriisillä tarkoitetaan tässä yhteydessä tilannetta, jossa Suomen rajojen ulkopuo-
lella tapahtuvalla alueellisesti rajoittuneella kriisillä voi olla vaikutuksia Suomeen.

Kriisi voi aiheutua muun muassa sotilaallisista, poliittisista tai taloudellisista syistä tai näiden
yhdistelmästä. Kriisi voi myös syntyä suuronnettomuuden, ympäristökatastrofin tai Suomen
ulkopuolisten yhteiskunnallisten ongelmien seurauksena. Alueellinen kriisi voi olla myös
kauempana Suomen alueesta kehittyvä Euroopan tai maailman turvallisuutta uhkaava kriisi.

Alueellisen kriisin vaikutusten ulottuminen Suomeen estetään tai rajoitetaan säätelemällä
joustavasti valmiutta ja käyttämällä puolustusvoimien joukkoja tarvittavassa laajuudessa yh-
teistoiminnassa muiden viranomaisten kanssa. Suomen lähialueiden ulkopuolella tapahtuviin
alueellisiin kriiseihin pyritään vaikuttamaan osallistumalla myös kansainvälisiin kriisinhallinta-
tehtäviin.

Poliittinen, taloudellinen ja sotilaallinen painostus

Poliittisella, taloudellisella ja sotilaallisella painostuksella tarkoitetaan toimintaa, jolla toinen
valtio tai muu toimija pyrkii vaikuttamaan Suomen valtiolliseen päätöksentekoon.

Sotilaalliseen painostukseen voi liittyä alueloukkauksia, aseellisia välikohtauksia, maa-, me-
ri-, lento- ja tietoliikenteen häirintää sekä informaatio-operaatioita, joilla pyritään vaikutta-
maan yleiseen mielipiteeseen, kansalaisten maanpuolustustahtoon, yhteiskunnan toimintaan
tai heikentämään kykyä maan puolustukseen. Painostusta voidaan tehostaa myös epäsym-
metrisin sodankäynnin keinoin.

Painostustilanne edellyttää puolustusvoimilta kykyä säädellä valmiutta joustavasti ja enna-
koivasti. Perustamalla tarvittavat joukot ja suojaamalla elintärkeät toiminnot osoitetaan puo-
lustuskykyä ja nostetaan kynnystä käyttää sotilaallista voimaa Suomea vastaan.

82

82

Sotilaallinen voimankäyttö

Painostus voi jatkua nopeasti toimeenpantavalla sotilaallisen voiman käytöllä, jolla pyritään
pakottamaan valtakunnan johto haluttuihin ratkaisuihin kohdistamalla lamauttavia toimia
yhteiskunnan elintärkeisiin järjestelmiin, kohteisiin ja toimintoihin sekä puolustusjärjestel-
mään. Iskun mahdollisia sotilaallisia kohteita ovat integroidut tiedustelu-, valvonta- ja joh-
tamisjärjestelmät sekä ilmapuolustus, lentokentät ja satamat.

Tällaiseen strategiseen iskuun voi liittyä lento- ja laivaliikenteen häirintää ja estämistä. Isku
voidaan toteuttaa kaikkien puolustushaarojen erillisinä tai yhteisinä toimina käyttäen kauko-
vaikutteisia asejärjestelmiä sekä erikoisjoukkoja. Toimintaan sisältyy oleellisena osana in-
formaatio-operaatioita.

Myös hyökkäys alueiden valtaamiseksi voi alkaa strategisella iskulla. Se jatkuu kaikkien puo-
lustushaarojen vahvalla voimankäytöllä. Hyökkäyksellä pyritään suoraan vaikuttamaan puo-
lustajan elintärkeisiin kohteisiin ja toimintoihin sekä valtaamaan sodan päämäärän kannalta
keskeiset alueet.

Puolustus pyritään murtamaan mahdollisimman laajalla keinovalikoimalla. Päämäärään pyri-
tään esimerkiksi informaatiosodankäynnillä, erikoisjoukkojen, tuholaistoiminnan, kauaskan-
toisten täsmäaseiden ja maahyökkäyksen sekä maan kansainvälisen eristämisen yhteisvai-
kutuksella. Päämäärän saavuttaminen ei välttämättä edellytä laajojen maa-alueiden valtaa-
mista tai puolustajan koko asevoimien tuhoamista. Strategista iskua laajemman operaation
valmistelu kestänee kuukausia.

Sotilaallisen voimankäytön ennaltaehkäisy edellyttää puolustuksen suorituskyvyn osoittamis-
ta nostamalla puolustusvalmiutta riittävän korkealle. Sotilaallisen voimankäytön torjunta
edellyttää aina osittaista tai täydellistä liikekannallepanoa.

Epäsymmetrinen sodankäynti

Epäsymmetrisellä sodankäynnillä ymmärretään laajassa merkityksessä sekä sotilaallista että
ei-sotilaallista toimintaa, jossa käytetään keinoja tai välineitä, joiden torjuntaan vastapuoli ei
ole varautunut. Epäsymmetrinen sodankäynti korostuu tulevaisuudessa turvallisuusuhkana
ja kaikkiin uhkamalleihin mahdollisesti liittyvänä keinona.

Epäsymmetrisen sodankäynnin keinoin voidaan vahingoittaa ylivoimaistakin vastustajaa.
Avoin, pitkälle kehittynyt tietoyhteiskunta on erityisen haavoittuva minkä tahansa toimijan
epäsymmetrisille hyökkäyksille. Keskeisimpinä epäsymmetrisinä uhkina pidetään terrorismia
ja tuholaistoimintaa, joukkotuhoaseiden leviämistä ja käyttöä sekä informaatiosodankäyntiä.

Erikoisjoukkojen toiminta tai informaatiosodankäynnin menetelmät voivat toimintamalleil-
taan olla täysin terroristi- tai rikollisjärjestön toteuttamien iskujen kaltaisia. Epäsymmetrisiä
sodankäynnin keinoja käytettäessä tekijöiden tarkoitusperät ja kriisin laajenemisen riski eri-
tyisesti sotilaallista voimankäyttöä alempiasteisissa uhkamalleissa voivat olla vaikeasti arvioi-
tavissa.

83

83

Epäsymmetrisen sodankäynnin uhat otetaan huomioon yhteiskunnan varautumisen suunnit-
telussa kaikilla hallinnonaloilla.

5.2 Puolustuksen kehittäminen 2005−2012

5.2.1 2010-luvun puolustus

Puolustusvoimien tärkein tehtävä on Suomen alueen ja kansan puolustaminen. Puolustus-
voimat osallistuu myös kansainväliseen kriisinhallintatoimintaan, mikä edellyttää entistä pa-
rempaa valmiutta, varustusta sekä erikoiskoulutusta. Puolustusvoimien kehittämisessä ote-
taan huomioon EU:n uuden perustuslaillisen sopimuksen asettamat vaatimukset. Puolustus-
voimien henkilöstöä, joukkoja ja materiaalia valmistaudutaan käyttämään entistä tehok-
kaammin virka-apuun sekä normaalioloissa että erilaisissa häiriötilanteissa.

Puolustusvoimat ylläpitää valtakunnan puolustamiseksi valmiutta ehkäistä ennalta ja torjua
sotilaalliset uhat, valvoa ja turvata alueellinen koskemattomuus sekä osallistua yhteiskunnan
elintärkeiden toimintojen turvaamiseen yhteistoiminnassa muiden viranomaisten kanssa.
Tehtävät edellyttävät reaaliaikaisen tilannekuvan kokoamista ja ylläpitoa.

Puolustusvoimilta edellytetään kykyä:

- ennakkovaroituksen antamiseen sotilaallisen turvallisuusympäristön merkittävistä muutok-
sista,
- puolustukseen koko valtakunnan alueella,
- aluevalvontaan ja -vartiointiin maalla, merellä ja ilmassa,
- muiden viranomaisten tukemiseen yhteiskunnan elintärkeiden toimintojen turvaamisessa,
- ottaa käyttöön kriisien ja uhkien torjunnassa tarvittavia voimavaroja muulta yhteiskunnal-
ta,
- osallistua kansainväliseen kriisinhallintaan sekä
- kansainväliseen sotilaalliseen yhteistyöhön erilaisissa kriisitilanteissa.

Sotilaallinen maanpuolustus perustuu alueelliseen puolustukseen, jota kehitetään jatkuvasti
toimintaympäristön muutokset, tarkistetut tehtävät sekä käytettävissä olevat resurssit huo-
mioon ottaen. Johtamisjärjestelmä säilyy valtakunnallisena, alueellisena ja paikallisena. Esi-
kuntien tehtävät ja roolijaot tarkistetaan. Puolustuskyky perustuu eri valmiustiloissa oleviin
rauhan ajan joukkoihin sekä tilanteen mukaan perustettaviin sodan ajan joukkoihin.

Sodan ajan joukot jaetaan alueellisiin ja operatiivisiin joukkoihin. Alueellisten joukkojen vah-
vuus on noin 250 000 ja operatiivisten joukkojen noin 100 000 sotilasta. Alueellisilla joukoil-
la, joihin myös suunnitellut maakuntajoukot kuuluvat, suojataan yhteiskunnalle ja puolus-
tusvoimille keskeiset rakenteet sekä pidetään valtakunnan puolustuksen kannalta tärkeät
alueet omassa hallussa. Alueellisia joukkoja kehitetään siten, että ne kykenevät tärkeiden
kohteiden ja alueiden puolustukseen kaikissa kriisi- ja uhkamalleissa. Alueellisiin joukkoihin
kuuluvien rajajoukkojen kykyä vaativiin tiedustelu-, erikoisjoukko- ja vastaerikoisjoukkoteh-
täviin parannetaan.

Operatiivisilla joukoilla luodaan puolustuksen painopiste. Ne koostuvat puolustushaarojen
suorituskykyisimmistä yhtymistä ja yksiköistä, ja niitä käytetään keskitetysti koko valtakun-

84

84

nan alueella. Joukot kykenevät liikkuviin yhteisoperaatioihin ja kauaskantoiseen tulenkäyt-
töön. Osalla operatiivisista joukoista kyetään siviiliviranomaisten tukemiseen myös normaa-
lioloissa.

2010-luvun liikkuvien, nykyistä pienempien sodan ajan joukkojen johtaminen edellyttää
mahdollisimman reaaliaikaista tilannekuvaa. Oikea-aikaisen johtamisen takaamiseksi luo-
daan puolustusvoimien integroitu tiedustelu-, valvonta- ja johtamisjärjestelmä. Järjestelmä
mahdollistaa yhteisen reaaliaikaisen tilannekuvan jakamisen kaikille puolustushaaroille sekä
riittävien johtamisyhteyksien luomisen. Johtamisjärjestelmästä kehitetään kansainvälisesti
yhteensopiva.

Pääesikunta on puolustusvoimain komentajan johtoesikunta ja puolustushallinnon kes-
kushallintoviranomainen. Se vastaa puolustuksen strategisen suunnittelun ja johtamistoi-
minnan lisäksi puolustushaarojen kehittämisestä ja niiden toiminnan yhteensovittamisesta
sekä kansainvälisestä yhteistoiminnasta.

Pääesikunnan tehtävät ja organisaatio tarkistetaan. Pääesikuntaa uudistetaan siten, että se
voi keskittyä puolustusvoimien kokonaiskehittämiseen sekä puolustushaarojen yhteisoperaa-
tioiden suunnitteluun ja johtamiseen. Pääesikuntaan kuuluva maavoimaesikunta lakkaute-
taan ja sen tilalle perustetaan erillinen Maavoimien esikunta. Jatkossa maa-, meri- ja ilma-
voimien esikunnat vastaavat kukin puolustushaaransa suorituskyvystä, sen kehittämisestä
sekä toiminnasta ja operaatioiden johtamisesta puolustusvoimain komentajan antamien teh-
tävien mukaisesti.

Maavoimien tehtävänä on maa-alueiden puolustaminen yhdessä muiden puolustushaarojen
kanssa. Maavoimat vastaa kaikkien puolustushaarojen asevelvollisten valvonnasta ja sijoit-
tamisesta sekä osallistuu muiden viranomaisten tukemiseen.

Maavoimien alueellisina johtoportaina ovat sotilasläänien esikunnat, jotka vastaavat oman
alueensa puolustuksen suunnittelusta ja johtamistoiminnasta, asevelvollisuusasioista sekä
aluehallintoviranomaistehtävistä. Sotilasläänit jaetaan tehtäviensä mukaisesti kahteen ryh-
mään. Osa sotilaslääneistä on operatiivisia sotilasläänejä, joilla on kokonaisvastuu maavoi-
mien operaatioiden suunnittelusta ja puolustushaarojen toimintojen yhteensovittamisesta
vastuualueellaan. Operatiivisella sotilasläänillä voi olla johdossaan alueellisia joukkoja, muita
sotilasläänejä sekä ylemmän johtoportaan alistamia operatiivisia ja muita joukkoja.

Merivoimien tehtävänä on suojata Suomen meriyhteyksiä sekä torjua mereltä suuntautuvat
hyökkäykset yhdessä muiden puolustushaarojen kanssa. Merivoimien komentajan johdossa
ovat meripuolustusalueet, jotka vastaavat alueensa meripuolustuksen suunnittelusta ja joh-
tamisesta. Meripuolustusalueen alaiset johtoportaat, alusyksiköt ja muut operatiiviset joukot
on koulutettu ja varustettu toimimaan ulkomerellä ja saaristossa.

Ilmavoimien tehtävänä on suojata yhdessä ilmatorjunnan kanssa puolustusvoimien ja yh-
teiskunnan elintärkeitä toimintoja ja kohteita ilmahyökkäyksiä vastaan. Ilmavoimat osallistuu
hävittäjätorjunnan lisäksi yhteisoperaatioihin kauaskantoisella ilmasta maahan tulenkäytöllä.
Ilmavoimien komentajan johdossa on kolme lennostoa, jotka vastaavat alueensa ilmapuo-
lustuksen suunnittelusta ja johtamisesta. Lennostoilla on johdossaan lentopiirejä ja operatii-
visia joukkoja. Ilmavoimien torjuntahävittäjiä käytetään pääasiassa keskitetysti ja valtakun-
nallisesti johdettuna.

85

85

Puolustusvoimien huolto- ja logistiikkajärjestelmä on osa valtakunnallista huoltovarmuutta.
Sen tehtävänä on joukkojen huoltaminen ja täydentäminen kaikissa tilanteissa. Järjestelmä
verkottuu sekä suomalaiseen yhteiskuntaan että kansainvälisten yhteistyökumppaneiden
kanssa. Valmiutta kohotettaessa järjestelmää täydennetään perustettaviin joukkoihin kuulu-
villa huolto-osilla, alueellisilla huoltojoukoilla sekä sopimuksin varatuin elinkeinoelämän ja
muun yhteiskunnan resurssein. Puolustusvoimien Materiaalilaitoksen rationalisointia jatke-
taan, varikkotoimintoja supistetaan sekä materiaalivarastoja vähennetään vastaamaan 350
000 sotilaan sodan ajan joukkojen tarpeita.

Sodan ajan joukot koulutetaan yleiseen asevelvollisuuteen perustuen. Varuskuntien ja jouk-
kojen määrä sopeutetaan 2010-luvun tarpeisiin.

Puolustusjärjestelmän kehittämisen painopiste vuosina 2005−2012 on maavoimien operatii-
visten joukkojen, ilmapuolustuksen sekä puolustusvoimien integroidun tiedustelu-, valvonta-
ja johtamisjärjestelmän suorituskyvyn parantamisessa. Tavoitteena on reaaliaikaiseen tilan-
nekuvaan perustuva kaikkien puolustushaarojen operatiivisten joukkojen liikkuva käyttö se-
kä kauaskantoinen asevaikutus. Yhteiskunnan ja puolustusvoimien elintärkeiden järjestelmi-
en, kohteiden ja toimintojen suojaamisesta vastaavat pääasiassa alueelliset joukot.

5.2.2 Tiedustelu-, valvonta- ja johtamisjärjestelmä

Puolustusvoimien tiedustelu-, valvonta- ja johtamisjärjestelmä mahdollistaa riittävän strate-
gisen tason ennakkovaroituksen saamisen sekä operatiivis-taktisen tilannekuvan luomisen,
oman valmiuden kohottamisen ja joukkojen oikea-aikaisen johtamisen. Järjestelmä tuottaa
lisäksi tiedot Suomen maa- ja merialueiden sekä ilmatilan alueloukkauksista. Johtamisjärjes-
telmällä kyetään puolustusvoimien joukkojen johtamiseen sekä sodan että rauhan aikana
häirityissäkin oloissa, yhteistoimintaan eri viranomaisten kanssa sekä kansainväliseen yhteis-
toimintaan.

Järjestelmää kehitetään siten, että vuoteen 2012 mennessä saadaan valmiiksi kaikki puolus-
tushaarat ja toimialat kattava integroitu operatiivinen tiedonsiirto-, käsittely- ja hallintaym-
päristö, joka mahdollistaa sensorien, asejärjestelmien sekä päätöksenteon yhteen sovitetun
toiminnan kaikilla tasoilla. Tämä nopeuttaa olennaisesti päätöksentekoa ja muuta johtamis-
toimintaa. Samalla järjestelmän liikkuvuus ja taistelunkestävyys paranevat. Kehittämistyö
painottuu suunnittelukaudella strategiselle ja operatiiviselle tasolle. Puolustushaarojen takti-
sen tason yhteensopivuudelle luodaan perusteet.

Integroidun tiedustelu-, valvonta- ja johtamisjärjestelmän kehittämistä tukeva tietohallinnon
rationalisointi toteutetaan eriyttämällä operatiivinen ja hallinnollinen tietojenkäsittely-
ympäristö toisistaan, aloittamalla vaiheittain kumppanuustoiminta hallinnollisten palveluiden
tuottamiseksi sekä ottamalla käyttöön toimintoja ja tekniikoita, jotka mahdollistavat kan-
sainvälisen yhteistyön sekä yhteistoiminnan kansallisten turvallisuusviranomaisten kanssa.
Rationalisointi käsittää tietohallinnon uudelleenorganisoinnin, tietohallinnon päätöksenteko-
menettelyn ja rahoitusrakenteen keskittämisen sekä kattavan tietoteknisen integraation.

86

86

Tiedustelu- ja valvontajärjestelmä

Tiedustelujärjestelmää kehittämällä parannetaan strategista ja operatiivista ennakkovaroi-
tuskykyä, puolustusvoimien ja valtiojohdon tilannekuvaa sekä kykyä jakaa tiedustelutietoja.
Suomen väestöön ja infrastruktuuriin kohdistuvista, turvallisuutta vaarantavista, ylikansalli-
sista ja epäsymmetrisistä uhkista hankitaan ennakkovaroitus yhteistoiminnassa muiden vi-
ranomaisten kanssa. Valvontajärjestelmässä yhdistetään valvontatiedot sekä luodaan kaikille
puolustushaaroille jaettava yhtenäinen operatiivinen ja taktinen tilannekuva. Vuoteen 2009
mennessä yhdistetään puolustusvoimien kaikkien sensorien tiedot puolustushaarojen yhtei-
seksi tilannekuvaksi.

Puolustushaarojen kykyä strategiseen tiedusteluun sekä operatiivis-taktisen tason tieduste-
luun, valvontaan ja maalinosoitukseen informaatiosodankäynnin ympäristössä kehitetään.
Voimavarojen joustavaa käyttöä yli puolustushaararajojen kehitetään. Maavoimien operatii-
vis-taktisen tiedustelun kehittäminen toteutetaan osana integroidun tiedustelu-, valvonta- ja
johtamisjärjestelmäverkon rakentamista. Merivalvonnan keskittämistä ja järjestelmien kau-
kokäytön kehittämistä jatketaan, mikä mahdollistaa valvontahenkilöstön kohdentamisen lin-
nakkeilta muihin tehtäviin. Vedenalaisen valvonnan ajantasaistamista jatketaan painopiste-
alueilla, samalla kun kehitetään siirrettävää valvontaa. Hävittäjätorjunnan edellyttämiä val-
vontajärjestelmiä uudistetaan ja taistelukykyä parannetaan aloittamalla passiivisten sensori-
en hankinnat.

Tiedustelun ja valvonnan kehittämisessä otetaan huomioon kansainvälinen yhteensopivuus
niin, että kyetään toimimaan yhdessä muiden maiden kanssa kriisinhallintaoperaatioiden
tiedustelu- ja valvontajärjestelmissä sekä tarvittaessa vaihtamaan maali- ja muuta tietoa re-
aaliaikaisesti.

Johtamisjärjestelmä

Strategisen ja operatiivisen tason johtamistoimintaa sekä organisaatiorakenteita kehitetään
yleisiä kansainvälisiä periaatteita soveltaen siten, että tietoverkkojen yhteiskäyttö on mah-
dollista. Johtamisjärjestelmän kehittäminen toteutetaan tietohallinnon rationalisoinnista teh-
tyjen linjausten sekä uuden johtamis- ja hallintojärjestelmän asettamien vaatimusten mu-
kaisesti.

Puolustusvoimien tietohallinto rationalisoidaan. Uusi tietotekninen alusta jaetaan operatiivi-
seen ja hallinnolliseen ympäristöön vuoden 2009 loppuun mennessä. Hallinnollista ympäris-
töä kehitetään voimakkaasti keskitetyksi, mikä mahdollistaa sekä resurssien kohdentamisen
operatiivisen tietoteknisen ympäristön tarpeisiin että erikseen päätettävien muiden turvalli-
suusviranomaisten liittämisen palvelujen käyttäjiksi.

Tietoyhteiskuntakehitys ja verkottuminen laajentavat puolustusvoimien yhteistoimintakent-
tää. Tämä edellyttää osallistumista valtakunnallisten viranomaisten tietotekniikkaratkaisujen
kehittämiseen. Puolustusvoimilla on aktiivinen rooli tietosodankäynnin uhkia ennalta ehkäi-
sevässä valtakunnallisessa varautumisessa.

Vuosikymmenen loppuun mennessä puolustusvoimien integroidun tiedustelu-, valvonta- ja
johtamisjärjestelmän verkkoinfrastruktuuri täydennetään strategisen iskun torjunnan tarvet-
ta vastaavaksi. Sitä syvemmän kriisin edellyttämän valmiuden luomisesta huolehditaan koko

87

87

yhteiskunnan voimavaroin. Lisääntynyt yhteistoiminnan tarve kaikkien hallinnonalojen kes-
ken muun muassa erilaisissa häiriötilanteissa ja tietoturvallisuudessa asettaa lisävaatimuksia
johtamisjärjestelmän ja erityisesti sen teknisen toteutuksen kehittämiselle.

Puolustusvoimien johtamisjärjestelmän kehittämisessä otetaan huomioon kansainvälisen yh-
teistoiminnan asettamat vaatimukset. Tietohallinnon arkkitehtuurit muodostetaan kansain-
välistä käytäntöä vastaaviksi ja yhteensopivuutta testataan erilaisissa kokeiluympäristöissä
ja harjoituksissa.

Maavoimille luodaan 2010-luvulla kyky johtaa alueellisia ja operatiivisia joukkoja puolustus-
voimien tiedustelun, valvonnan ja johtamisen järjestelmää käyttäen. Maavoimien kykyä liik-
kuvaan johtamiseen kehitetään. Meri- ja ilmavoimien johtamisjärjestelmiä sekä niiden tais-
telukestävyyttä kehitetään kiinteänä osana puolustusvoimien integroitua tiedustelu-, valvon-
ta- ja johtamisjärjestelmää.

Informaatiosodankäyntikykyä kehitetään kokonaisuutena tavoitteen ollessa uhkaympäristöä
vastaavien kansallisten toimintamenetelmien muodostaminen ja käyttöönotto. Voimavaroja
keskitetään etenkin elektroniseen ja tietojärjestelmäsodankäyntiin. Elektronisessa sodan-
käynnissä painopiste on elektronisen vaikuttamiskyvyn kehittämisessä. Tietojärjestel-
mäsodankäynnissä toiminta painottuu alkuvaiheessa suojautumisjärjestelmien kehittämisen
jatkamiseen ja vaikuttamismenetelmien tutkimukseen jatkuen vastatoimintakyvyn kehittä-
misellä. Elektronisen sodankäynnin tutkimustoimintaa laajennetaan ja sen uudistettu koulu-
tus aloitetaan.

5.2.3 Puolustushaarat

Maavoimat

Maavoimien tulee kyetä puolustukseen koko valtakunnan alueella, elintärkeiden kohteiden
suojaamiseen, virka-avun antamiseen muille viranomaisille sekä sotilaallisten hyökkäysten
ennaltaehkäisyyn ja torjumiseen muiden puolustushaarojen tukemana. Alueellisilla joukoilla
valvotaan maa-alueet, suojataan yhteiskunnan keskeinen infrastruktuuri ja pidetään tärkeät
alueet. Maahan tunkeutuneet hyökkääjät lyödään valtakunnallisesti käytettävillä operatiivisil-
la joukoilla, joita tuetaan kauaskantoisella tulella.

Maavoimien rauhan ajan organisaatioon kuuluu Maavoimien Esikunta, alueellisia johtoportai-
ta, joukko-osastoja, sotilasopetuslaitoksia sekä Materiaalilaitos.

Vuoden 2001 selonteon tavoitteiden mukaisesti maavoimissa luovutaan vuoden 2008 lop-
puun mennessä toisesta sodan ajan panssariprikaatista, erillisistä panssarivaunupataljoonis-
ta, neljästä alueellisesta prikaatista, kolmesta jääkäriprikaatista sekä yli kahdesta sadasta
pienemmästä yksiköstä. Maavoimien sodan ajan henkilöstöä vähennetään vuoden 2008 lop-
puun mennessä noin 60 000 sotilaalla, minkä jälkeen maavoimien vahvuudeksi jää noin 285
000. Jäljelle jääviä joukkoja kehitetään osana 2010-luvun puolustusjärjestelmää.

Maavoimien operatiivisiin joukkoihin kuuluu operatiivisia prikaateja, mekanisoituja taistelu-
osastoja, erikoisjoukkoja ja helikopteripataljoona. Lisäksi niihin kuuluu tiedustelu- ja valvon-
tayksiköitä sekä aselajijoukkoja.

88

88

Alueellisiin joukkoihin kuuluu prikaateja, pataljoonia sekä kohteiden suojaamiseen tarkoitet-
tuja yksiköitä. Alueellisiin joukkoihin perustetaan lisäksi uusia, nykyistä pienempiä ja moni-
käyttöisempiä joukkotyyppejä.

Operatiivisten joukkojen valmiusprikaatit saatetaan operatiivisesti valmiiksi vuoden 2008 ku-
luessa. Niiden tulivoimaa ja liikkuvuutta kehitetään hankkimalla panssaroituja kranaatinhei-
tinajoneuvoja ja panssaroitua kuljetuskalustoa sekä liikkeenedistämiskalustoa. Leopard 2 -
taistelupanssarivaunut, CV9030 -taisteluajoneuvot ja panssarintorjuntaohjukset otetaan
operatiiviseen käyttöön. Kyseisellä kalustolla varustetut yksiköt koulutetaan pääosin suunnit-
telukauden aikana. Valmiusprikaatien tiedustelu- ja johtamiskykyä parannetaan päivittämäl-
lä ja täydentämällä johtamisvälineitä ja lisäämällä pimeätoimintakykyä. Suojaa kehitetään
täydentämällä ilmatorjuntajärjestelmää sekä hankkimalla joukko- ja yksilökohtaista suoja-
materiaalia ja -varustusta. Vuodesta 2009 alkaen valmiusprikaatien suorituskykyä ylläpide-
tään täydentämällä ampumatarvikkeita ja kehittämällä edelleen prikaatien liikkuvuutta.

Helikopteripataljoona saadaan operatiiviseen valmiuteen vuoden 2010 loppuun mennessä
niin, että se kykenee valmiusprikaatien ja maavoimien erikoisjoukkojen lisäksi meri- ja ilma-
voimien tukemiseen. Erikoisjoukkojen suorituskykyä ja valmiutta kehitetään ottaen huomi-
oon myös kansainvälisen kriisinhallinnan asettamat vaatimukset. Rajajoukkoja valmistaudu-
taan käyttämään erityisesti tiedusteluun, valvontaan sekä erikois- ja vastaerikoisjoukkotoi-
mintaan.

Suojelualaa ja suojelulääketiedettä kehitetään kaikissa puolustushaaroissa. Maavoimien suo-
jeluyksiköiden materiaalista valmiutta ja henkilöstön koulutusta lisätään. Painopistealueita
ovat suojelutiedustelu-, suojeluvalvonta- ja suojautumiskyky. Kehittäminen toteutetaan yh-
teistoiminnassa muiden viranomaisten kanssa. Parhaiten koulutettuja ja varustettuja joukko-
ja valmistaudutaan käyttämään myös kriisinhallintatehtäviin ulkomailla.

Maavoimien iskukykyä kehitetään hankkimalla raskaita raketinheittimiä asevaikutuksen ulot-
tamiseksi vastustajan operatiiviseen syvyyteen. Tykistölle hankitaan erikoisampumatarvik-
keita alue- ja pistemaalien tulittamiseen ja ilmavoimille luodaan kyky ilmasta-maahan toi-
mintaan. Iskukyvyn kehittämiseen liittyen luodaan kauaskantoisen tulenkäytön edellyttämä
tiedustelu- ja maalinosoitusjärjestelmä, joka perustuu suorituskykyisten lennokkien ja nyky-
aikaisten sensoreiden hyväksikäyttöön.

Maavoimien huollon kehittämisen painopiste on alueellisten huoltorykmenttien muodostami-
sessa. Rauhan ajan joukko-osastoihin perustettavat huoltopataljoonat muodostavat sodan
ajan huoltorykmenttien rungot. Ne verkottuvat jo rauhan aikana alueensa elinkeinoelämään.
Valmiutta kohotettaessa rykmentit perustetaan ja täydennetään sodan ajan vahvuuteensa.

Vuodesta 2009 alkaen maavoimien kehittämisen painopiste on ilmatorjunnan ja alueellisten
joukkojen kehittämisessä. Pääkaupunkiseudun ilmatorjuntaa tehostetaan. Alueellisten jouk-
kojen kykyä sotilaskohteiden nopeaan suojaamiseen, virka-avun antamiseen muille viran-
omaisille sekä kykyä yhteiskunnan elintärkeiden kohteiden suojaamiseen kehitetään. Pää-
kaupunkiseudun joukkojen valmiutta turvata valtion johdon toimintaedellytykset ja suojata
yhteiskunnan elintärkeät kohteet pääkaupunkiseudulla parannetaan edelleen.

89

89

Maavoimien kokonaisvahvuus ja tärkeimmät joukot vuonna 2008

Kokonaisvahvuus (285 000)

Operatiiviset joukot (60 000)

3 valmiusprikaatia
1 panssariprikaati
4 jääkäriprikaatia
2 mekanisoitua taisteluosastoa
1 helikopteripataljoona
erikois - ja aselajijoukkoja

Ilmatorjuntaohjus- ja
ilmatorjuntatykkiyksiköt
Tulenkäytön johtoportaat

Alueelliset joukot (225 000)

7 jalkaväkiprikaatia
29 erillistä pataljoonaa/taisteluosastoa
170 paikallispuolustusyksikköä, maakuntajoukot ml.
aselajijoukkoja
erillisyksiköitä

Merivoimat

Merivoimien tulee kyetä meritilannekuvan muodostamiseen, alueellisen koskemattomuuden
valvontaan, alueloukkausten torjumiseen sekä meriyhteyksien suojaamiseen ja meritse ta-
pahtuvien hyökkäysten torjuntaan yhteistoiminnassa muiden puolustushaarojen kanssa.

Merivoimien rauhan ajan organisaatioon kuuluu Merivoimien Esikunta, kaksi meripuolustus-
aluetta, Uudenmaan Prikaati, Kotkan Rannikkoalue, Merisotakoulu ja laitoksia.

Ensi vuosikymmenen alkuun mennessä merivoimat luopuu vanhenevista ohjusveneistä ja
miinanraivaajista. Liikkuvasta rannikkotykistöstä luovutaan pääosin ja kiinteää rannikkotykis-
töä vähennetään. Merivoimien sodan ajan henkilöstövahvuutta vähennetään vuoden 2008
loppuun mennessä noin 25 000 sotilaalla, minkä jälkeen merivoimien vahvuudeksi jää noin
30 000.

Pääosa merivoimista kuuluu operatiivisiin joukkoihin. Näitä ovat kaikki taistelualusyksiköt
sekä rannikkojoukkojen liikkuvat yksiköt. Taistelualusyksiköitä ovat miinantorjuntalaivueet,
ohjuslaivueet, miinalaivat ja miinalautat. Liikkuvia rannikkojoukkoja ovat muun muassa ran-
nikkojääkäripataljoonat, rannikko-ohjuskomppaniat, erilliset rannikkojääkärikomppaniat, me-
ritorjuntaohjuspatterit ja rannikkotykistöpatteristot.

Merivoimien kehittämisen painopiste on meriyhteyksien suojaamisen ja miinantorjuntakyvyn
parantamisessa sekä liikkuvien rannikkojoukkojen kehittämisessä. Pintatorjuntakyky ylläpi-
detään nykytasolla. Merivoimat kykenee muiden viranomaisten tukemiseen muun muassa
öljyntorjunta-aluksin, meripioneeriyksiköin sekä kuljetus- ja taistelualuksin.

90

90

Laivue 2000 saatetaan operatiiviseen valmiuteen vuoteen 2009 mennessä. Laivue soveltuu
tehokkaan ilmavalvonta- ja ilmatorjuntaohjusjärjestelmänsä ansiosta meriyhteyksien suo-
jaamiseen myös ilmauhkaa vastaan.

Miinantorjuntakykyä kehitetään hankkimalla uusi miinantorjuntalaivue vuoteen 2012 men-
nessä. Laivue käsittää etsintä- ja raivausaluksia, sukeltajajoukkueita sekä miinasodankäyn-
nin tietojärjestelmän.

Merivoimien kokonaisvahvuus ja tärkeimmät joukot vuonna 2008

Kokonaisvahvuus (30 000)

Alusyksiköt
2 ohjuslaivuetta (8 ohjusvenettä)
3 miinantorjuntalaivuetta
3 miinalaivaa ja 3 miinalauttaa
4 vartiovenettä

Rannikkojoukot
2 rannikkojääkäripataljoonaa ja
erillisiä rannikkojääkärikomppanioita
2 rannikko-ohjuskomppaniaa
4 meritorjuntaohjuspatteria
kiinteä ja liikkuva rannikkotykistö

Miinoituskykyä kehitetään jatkamalla kotimaisen herätemiinakaluston hankintaa sekä perus-
korjaamalla Hämeenmaa-luokan miinalaivat. Alukset varustetaan uusin ilmatorjuntaohjuksin,
minkä jälkeen niitä voidaan nykyistä paremmin käyttää myös saattotehtäviin. Miinalaivojen
peruskorjauksessa otetaan huomioon kansainvälisten kriisinhallintatehtävien edellyttämät
vaatimukset.

Kiinteää rannikkopuolustusta korvaavien liikkuvien rannikkojoukkojen varustamista ja ase-
järjestelmien hankintoja jatketaan sekä kehitetään kykyä suojata tärkeitä kohteita.

Merivoimien tukikohtien ja rannikkojoukkojen ilmatorjuntaa kehitetään osana valtakunnallis-
ta ilmatorjunnan kehittämistä.

Ilmavoimat

Ilmavoimien tulee kyetä ilmatilassa alueellisen koskemattomuuden valvontaan ja aluelouk-
kausten torjumiseen, ilmatilannekuvan muodostamiseen ja ylläpitämiseen, ilmahyökkäysten
torjumiseen, kauaskantoiseen tulenkäyttöön ilmasta maahan sekä lentokuljetuksiin. Siviilivi-
ranomaisia tuetaan normaaliajan kriiseissä operatiivisilla joukoilla.

Ilmavoimien rauhan ajan organisaatioon kuuluu Ilmavoimien Esikunta, kolme lennostoa, so-
tilasopetuslaitoksia ja muita laitoksia.

91

91

Ilmavoimien sodan ajan vahvuus säilyy noin 35 000 sotilaana. Pääosa ilmavoimien sodan
ajan joukoista kuuluu operatiivisiin joukkoihin. Näihin kuuluu muun muassa neljä hävittäjä-
lentolaivuetta, tukilentolaivue, päätukikohdat sekä tärkeimmät tiedustelu-, valvonta- ja tu-
keutumisyksiköt.

Suunnittelukaudella kehitetään erityisesti hävittäjätorjunnan sekä ilmapuolustuksen tulen-
käytön johtamisjärjestelmän suorituskykyä. Hornet-kaluston suorituskykyä nostetaan toteut-
tamalla kaluston ylläpitopäivitykset, joissa parannetaan järjestelmän tuottamaa tilanneku-
vaa, torjuntakykyä sekä kansainvälistä yhteistoimintakykyä. Hornet-kaluston suorituskykyä
nostetaan lisäksi aloittamalla ilmasta-maahan toiminnan mahdollistavan kauaskantoisen
täsmäasejärjestelmän hankinnat.

Hawk-kalusto keskitetään Kauhavalle vuonna 2006. Tähän liittyen selvitetään mahdollisuu-
det perustaa Kauhavalle yhteiseurooppalainen lentokoulutuskeskus. Toiminnan käynnistä-
minen voisi tapahtua kahdenvälisillä sopimuksilla. Suomen ilmavoimien ohjaajien koulutusta
kehitetään yhteensopivuusnäkökohdat huomioon ottaen.

Ilmavoimien tukeutumisjärjestelmän taistelunkestävyyttä ja kykyä reagoida nopeasti krii-
siajan vaatimuksiin parannetaan kehittämällä tukikohtia rakenteellisesti. Tukikohtayksiköille
luodaan tarvittava raivaus-, korjaus-, suojelu- ja huoltokyky. Ilmavalvontajärjestelmän ajan-
tasaistaminen ja taistelukestävyyden kehittäminen käynnistetään osana puolustusvoimien
integroidun tiedustelu-, valvonta- ja johtamisjärjestelmän kokonaiskehittämistä. Ilmavoimien
ilmatorjuntakykyä parannetaan osana valtakunnallista ilmatorjuntaa painopisteenä tärkeim-
pien tukikohtien suojaamiskyky.

Ilmavoimien kokonaisvahvuus ja tärkeimmät joukot vuonna 2008

Kokonaisvahvuus (35 000)

Hävittäjätorjunta
3 lennostoa, 4 hävittäjälaivuetta
63 F/A-18 Hornet torjuntahävittäjää
50 Hawk Mk-51/A harjoituskonetta

Ilmavoimien nykyiset kuljetus- ja yhteyskoneet korvataan uudella kalustolla vuoteen 2010
mennessä. Kalusto mahdollistaa kotimaiset kuljetukset sekä kansainvälisissä operaatioissa ja
harjoituksissa olevien joukkojen tukemisen Euroopassa.

Ensi vuosikymmenellä tarvitaan 2-3 raskaamman kuljetuskoneen kyky, jolla voidaan nykyis-
tä paremmin tukea kotimaan operaatioita sekä kansainvälisissä operaatioissa olevia joukko-
ja. Kyvyn hankkimisen vaihtoehdot selvitetään. Kuljetuskyvyn parantaminen tehostaa myös
puolustusvoimien kykyä muun yhteiskunnan ja humanitaaristen tehtävien tukemiseen.

92

92

Kuva 6 Puolustuksen materiaalinen kehittäminen 2005−2012
 Keskeisiä hankintoja

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2005 2006 2007 2008 2009 2010 2011 2012

TVJ

Maavoimat

Ilmatorjunta

Ilmavoimat

Merivoimat

Huolto

Yhteiset

Jv-miinojen
korvaaminen

5.2.4 Joukkotuotanto ja liikekannallepano

Joukkotuotanto- ja liikekannallepano-organisaatio mahdollistaa joukkojen joustavan perus-
tamisen tilanteen edellyttämässä laajuudessa. Joukkotuotantoon sisältyvät puolustusvoimien
sodan ajan joukkojen koulutus ja varustaminen tehtävien edellyttämällä materiaalilla.

Yleinen asevelvollisuus takaa 2010-luvullakin 350 000 vahvuisen sodan ajan joukon koulut-
tamisen ja perustamisen. Reservin määrä riittää myös muiden hallinnonalojen sekä yhteis-
kunnan elintärkeiden toimintojen edellyttämän välttämättömän henkilöstön varaamiseen.

Operatiivisten joukkojen ja nopeimmin perustettavien alueellisten joukkojen henkilöstön
suorituskyky ylläpidetään kertausharjoituksilla 10-15 vuotta. Tämän jälkeen henkilöstö sijoi-
tetaan myöhemmin perustettaviin alueellisiin joukkoihin. Lisäksi alueellisiin joukkoihin sijoi-
tetaan henkilöstöä tehtäväkohtaisesti vapaaehtoisuuden ja siviiliosaamisen perusteella.
Joukkojen sodan ajan suorituskykyä kehitetään kertausharjoitusten lisäksi vapaaehtoisella
maanpuolustuskoulutuksella.

Puolustusvoimien materiaali varastoidaan mahdollisimman kustannustehokkaasti, kuitenkin
siten, että joukkojen perustaminen voidaan taata kaikissa tilanteissa. Mahdollisuuksia maa-
kuntajoukkojen materiaalin paikalliseen varastointiin ja yhteistyöhön materiaalin ylläpidossa
paikallisten yritysten kanssa selvitetään.

Pääesikunta ja puolustushaaraesikunnat vastaavat liikekannallepanon ohjeistuksesta, ylläpi-
dosta ja kehittämisestä. Alueelliset esikunnat vastaavat perustamisen valmisteluista ja joh-
tamisesta sekä valmisteluiden yhteensovittamisesta alueellaan eri puolustushaarojen ja vi-

Integroitu tiedustelu-, valvonta- ja joh-
tamisjärjestelmä (TVJ)

Valmiusprikaatit
Alueelliset joukot
Helikopterien tukeutuminen

Liikkuvuus, tulivoima,
alueelliset joukot

Pääkaupunkiseudun
ilmapuolustus

Ylläpitopäivitys I
Lentokuljetus

Ylläpitopäivitys II

Miinantorjunta

 Jv-miinojen korvaaminen

93

93

ranomaisten kesken. Alueelliset johtoportaat ja joukko-osastot vastaavat joukkojen perus-
tamisesta.

5.2.5 Puolustusvoimien henkilöstö

Henkilöstöjärjestelmän kehittämisen tavoitteena on turvata puolustusvoimille ammattitaitoi-
nen ja motivoitunut henkilöstö, joka on laadultaan ja määrältään riittävä sodan ja rauhan
ajan tarpeisiin.

Puolustusvoimien sodan ajan vahvuuden pieneneminen, rauhan ajan johtamis- ja hallinto-
järjestelmän uudistaminen ja osaamisvaatimuksien lisääntyminen, asejärjestelmien teknis-
tyminen sekä kansainvälisten tehtävien monimuotoistuminen edellyttävät henkilöstöjärjes-
telmän kehittämistä. Tavoitteena on luoda tasapaino puolustusvoimien tehtävien, resurssi-
en, osaamisen ja henkilöstön välille. Henkilöstörakenne suunnitellaan mahdollisimman kus-
tannustehokkaaksi.

Puolustusvoimien henkilöstöä supistetaan nykytasosta hyödyntäen ensisijaisesti luonnollista
poistumaa ja noudattaen hyvän työnantajan toimintaperiaatteita. Johtamis- ja hallintojärjes-
telmän uudistamisen ja rationalisoimistoimenpiteiden myötä tavoitteena on vähentää noin 1
200 henkilötyövuotta vuoden 2012 loppuun mennessä. Samanaikaisesti tavoitteena on koh-
dentaa puolustusvoimien kehittämisohjelmiin nykyisistä tehtävistä vähintään 500 henkilö-
työvuotta. Puolustusvoimien käytössä arvioidaan olevan vuonna 2012 noin 15 000 - 16 000
henkilötyövuotta.

Sotilashenkilöstön rakennetta yksinkertaistetaan. Puolustusvoimiin luodaan ammattialiup-
seeristo lähinnä teknistyvien asejärjestelmien käyttöön ja koulutukseen sekä muihin erityis-
osaamista vaativiin tehtäviin. Uudistukset toteutetaan opistoupseerien luonnollisen poistu-
man kautta sekä tarkentamalla upseerien, erikoisupseerien ja sotilasammattihenkilöiden
tehtäviä ja määrää. Erikoisupseerien valmiuksia sodan ajan tehtäviin kehitetään upseerien
koulutusjärjestelmää hyödyntämällä. Sopimussotilaita rekrytoimalla säädellään henkilöstön
riittävyyttä ja kansainvälisistä tehtävistä aiheutuvaa henkilöstötarvetta. Noin 15 % palkatus-
ta sotilashenkilöstöstä palvelee vuonna 2012 määräaikaisissa palvelussuhteissa.

Siviilihenkilöstön rakenteen kehittäminen perustuu puolustusvoimien kehittämisohjelmiin,
kumppanuustoimintaan sekä johtamis- ja hallintojärjestelmän uudistamiseen. Puolustusvoi-
missa palvelevan siviilihenkilöstön osaamista kehitetään, mutta määrää vähennetään. Siviili-
tehtävissä käytetään pääsääntöisesti vakinaisia palvelussuhteita.

Puolustusvoimien koulutus

Puolustusvoimien toimintakulttuuria kehitetään oppivan organisaation periaatteiden mukai-
sesti. Yksilötasolla tuetaan oppimista ja itseohjautuvuutta yhdistäen puolustusvoimien tarve
sekä yksilön halu ja kyky oppia.

Palkatun henkilöstön valmiuksia parannetaan luomalla edellytyksiä osaamisen kehittämisel-
le, ura- ja henkilösuunnittelulle sekä toimivalle tehtäväkierrolle. Puolustusvoimissa on mah-
dollista opiskella sotatieteitä, suorittaa alan akateemisia perus- ja jatkotutkintoja sekä osal-
listua täydennyskoulutukseen. Sotilasalan tutkintoja kehitetään yhteensopiviksi Euroopan

94

94

unionin hyväksymän tutkintojärjestelmän kanssa. Eri tehtävätasojen, puolustushaarojen ja
toimialojen erityisosaaminen varmistetaan täydennyskoulutuksella. Koulutusjärjestelmä on
joustava ja vastaa puolustusvoimien sekä kokonaismaanpuolustuksen muuttuvia tarpeita.
Erityisesti erikoisupseereita ja aliupseereita rekrytoitaessa hyödynnetään jo hankittua siviili-
koulutusta.

Asevelvollisten koulutusjärjestelmää kehitetään kokonaisuudeksi, joka muodostuu kutsun-
noista, varusmieskoulutuksesta, kertausharjoituksista, puolustusvoimien johtamista vapaa-
ehtoisista harjoituksista sekä Maanpuolustuskoulutus ry:n antamasta vapaaehtoisesta
maanpuolustuskoulutuksesta. Tavoitteena on, että asepalveluksessa hankittu osaaminen
otetaan huomioon nykyistä laajemmin yhteiskunnan koulutusjärjestelmässä. Siviilikoulutus
pyritään vastaavasti ottamaan huomioon sotilaskoulutuksessa. Asevelvollisten koulutuksella
ja yhteydenpidolla reserviin tuetaan kansalaisten maanpuolustustahtoa.

Asevelvollisten suorituskyvyn perusta luodaan kutsunnoissa tehtävillä valinnoilla ja varus-
miespalveluksen aikana. Varusmieskoulutuksessa korostetaan myönteistä yksilöllisyyden ja
itsensä kehittämisen ilmapiiriä. Painopistealueita ovat taistelukoulutus, johtaja- ja koulutta-
jakoulutus sekä fyysinen koulutus. Koulutuksen vaikuttavuutta lisätään kehittämällä tutkin-
to-, näyttökoe- ja arviointijärjestelmiä.

Yleinen asevelvollisuus

Koko maan puolustaminen voidaan toteuttaa vain yleiseen asevelvollisuuteen perustu-
en. Asevelvollisten korkea lähtökoulutustaso tekee mahdolliseksi nykyisillä palvelusajoilla
vaativienkin tehtävien kouluttamisen sekä laadukkaan henkilöstön rekrytoimisen kan-
sainvälisiin kriisinhallintatehtäviin ja puolustusvoimien palkattuun henkilöstöön.

Asevelvollisuuden ansiosta maanpuolustusvelvoite jakautuu tasapuolisesti koko
yhteiskuntaan. Samalla se luo pohjan kansalaisten vahvalle maanpuolustustahdolle
ja sitoutumiselle maanpuolustukseen sekä takaa puolustusvoimien toiminnan
läpinäkyvyyden koko yhteiskunnassa.

Kouluttamalla koko ikäluokka voidaan operatiivisten joukkojen ikärakenne säilyttää riit-
tävän nuorena ja samalla varmistaa reservin riittävyys myös esikunta-, tuki- ja paikallis-
puolustustehtävissä.

Reservin koulutuksella ylläpidetään ja kehitetään puolustusvalmiutta, turvataan puolustus-
järjestelmän toimintavalmius sekä kohotetaan väestön maanpuolustustahtoa. Kertausharjoi-
tuksissa on tavoitteena kouluttaa vuosittain noin 25 000 - 30 000 henkilöä. Kertausharjoi-
tusten painopiste on tärkeimpien joukkojen suorituskyvyn ylläpitämisessä sekä muiden
joukkojen päällystön ja erikoishenkilöstön osaamisen kehittämisessä.

Vapaaehtoinen maanpuolustuskoulutus edistää puolustuskykyä, lujittaa maanpuolustustah-
toa sekä tukee viranomaisia varauduttaessa häiriötilanteisiin ja poikkeusoloihin. Vapaaehtoi-
sella koulutuksella täydennetään suunnitelmallisesti kertausharjoituksia.

Koulutusta kehitetään hyödyntämällä entistä laajemmin uusinta opetusteknologiaa, kuten
taistelusimulaattoreita ja optisia ammunnan harjoitteluvälineitä. Valtakunnallisia ampuma-
kenttiä kehitetään siten, että ne mahdollistavat entistä pidemmälle kantavien asejärjestel-
mien ja liikkuvien joukkojen kouluttamisen. Ampumakenttien ja harjoitusalueiden kehittämi-

95

95

sessä ja käytön suunnittelussa otetaan huomioon mahdollisuudet eurooppalaiseen yhteis-
toimintaan.

5.2.6 Sotilaallinen huoltovarmuus

Puolustusvoimien kriisivalmiuden varmistaminen edellyttää kansallisia ja kansainvälisiä huol-
tovarmuuteen liittyviä sopimuksia ja järjestelyjä. Näiden perusteella kriittisten järjestelmien
käytettävyyteen vaikuttavien ylläpito- ja korjausosaamisen, varaosien, materiaalin ja muun
tuen saatavuus kyetään takaamaan sekä kotimaasta että ulkomailta poikkeusoloissa. Tällai-
sen ylläpitoylivoiman luominen edellyttää ensi vaiheessa tiedon hallintaa sekä resurssien
saatavuuden selvittämistä eri tietojärjestelmistä ja eri eurooppalaisilta käyttäjiltä.

Kaikissa puolustusmateriaalihankkeissa järjestelmien kansainvälinen yhteistoimintakelpoi-
suus on kansallisen puolustuksen ja eurooppalaisen kriisinhallintakyvyn kannalta keskeisin
vaatimus. Kotimaisen puolustusmateriaaliteollisuuden tuotantoedellytykset ja tutkimusyhtei-
sön tutkimusedellytyksiä pyritään ylläpitämään pitkäjänteisillä kotimaisilla tilauksilla ja tuote-
kehityshankkeilla. Puolustusmateriaalin ylläpito, päivitys sekä integrointi puolustusvoimien ja
yhteiskunnan järjestelmiin sekä rauhan aikana että poikkeusoloissa muodostaa merkittävän
osan teollisuuden tuotantoperustasta. Puolustushallinnon hankeprosessia kehitetään siten,
että teollisuus voi osallistua hankkeisiin jo niiden suunnitteluvaiheessa tavoitteena kotimai-
nen integrointi- ja ylläpito-osaaminen sekä kilpailukykyinen valmistus ja kotimaisten kak-
soiskäyttöteknologioiden hyödyntäminen. Puolustusvoimat ja puolustusmateriaaliteollisuus
sopivat yhdessä keskeisistä osaamisalueista. Näistä osaamisalueista luodaan eri teknologioi-
den osaamiskeskuksia, joilla on hyvä puolustusvoimatuntemus ja -osaaminen. Samalla
muodostetaan edellytykset kotimaisen teollisuuden verkottumiselle.

Puolustusteollisuuden osaamisen ylläpito ja kehittäminen edellyttävät puolustusvoimilta riit-
tävää panostusta kehitysohjelmia tukevaan tutkimus- ja tuotekehitykseen. Puolustusvoimien
tutkimus- ja tuotekehityspanostusta kohdistetaan vahvistamaan sellaista tuotantoa tai
osaamista, jossa Suomella on jo kilpailukykyä. Kotimaisia julkishallinnon rahoitusjärjestelyjä
hyödynnetään mahdollisuuksien mukaan.

Ulkomaisten hankintojen osalta huoltovarmuudesta varmistutaan

- integroitumalla eurooppalaiseen yhteistyöhön ja käyttämällä kansainvälisesti hyväksyttyjä
standardeja,
- ostamalla materiaalia yhdessä muiden maiden kanssa,
- luomalla kotimaiseen teollisuuteen riittävä ylläpitovalmius jo hankinnan aikaisella osallis-
tumisella; erityisen merkittävää on pääsy soveltamaan uusia teknologioita ja siten lisäämään
koko yhteiskunnan teknologista pohjaa,
- osallistumalla käyttäjien yhteistyöhön erityisesti valmistajamaan kanssa,
- ylläpitämällä materiaali ja järjestelmät vaihtokelpoisina koko elinjakson ajan,
- luomalla yhteiset laadunvarmistuksen ja vastaanoton menettelyt,
- ylläpitämällä alkuperä- ja muiden käyttäjien nimikkeistö ja tilausrutiinit sekä
- varmistamalla erilaisin sopimusjärjestelyin ja tarvittaessa valtiosopimuksin varaosien saa-
tavuus ja ylläpitotuki.

Laatustrategian avulla varmistetaan, että hankittava materiaali ja järjestelmät vastaavat
asetettuja vaatimuksia ja laadunhallintajärjestelmät täyttävät kansainväliset vaatimukset.

96

96

Pitkäaikaisiin sopimuksiin sisällytetään menettelyt, joilla teollisuuden oma laatuorganisaatio
voi tehdä puolustusvoimien laatu- ja vastaanottotarkastuksia. Kansainvälisten standardien ja
yhteisten menettelytapojen noudattaminen sekä pitäytyminen eurooppalaisissa tai Naton
vaatimuksissa ja niiden todentamisessa luo yhteensopivuutta, säästöjä voimavaroissa ja an-
taa todelliset edellytykset yhteistyölle kaikissa valmiustiloissa.

Euroopassa käytettyjen standardien ja menettelytapojen sekä hyväksymisprosessien käyt-
töönotto Suomessa tukee kotimaisen teollisuuden kilpailukykyä maailmanlaajuisesti puolus-
tusmateriaalimarkkinoilla.

Puolustusmateriaalin ylläpitoa kehitetään painottaen kaksitasoista huoltojärjestelmää. Puo-
lustusvoimat toteuttaa itse suoran, taistelevien joukkojen tuen. Korjaukset, erityisesti sodan
ajan vauriokorjaukset, sekä suunnitelmalliset huollot ja muutostyöt toteutetaan pitkäaikais-
ten sopimusten mukaisesti alan teollisuudessa. Puolustusvoimien ulkopuolella toteutettava
ylläpito perustetaan strategiseen teolliseen yhteistyöhön, joka kattaa ja takaa materiaalin
sekä huolto- ja korjaustoimen saatavuuden myös poikkeusoloissa. Tämä edellyttää poikke-
usoloja ja niihin varautumista koskevia sotataloussopimuksia.

Kotimainen ruuti- ja raskas ampumatarviketuotanto ja -osaaminen säilytetään tuotantoky-
kyisinä. Kapasiteetin säilymisen edellyttämä tuotanto pyritään turvaamaan puolustusvoimien
omilla ostoilla, minkä lisäksi teollisuuden vientiedellytyksiä pyritään aktiivisesti tukemaan.
Puolustusvoimien huolto muodostaa normaali- ja kriisiolojen tarpeet huomioon ottavan tu-
keutumisjärjestelmän. Puolustuksen resurssien takaamiseksi ja yhteiskunnan yhteisten re-
surssien käytön optimoimiseksi puolustusvoimilla on liittymät elinkeinoelämän ja muun yh-
teiskunnan järjestelmiin kotimaassa sekä sopimuksin varmistettuihin tahoihin ulkomailla.

Puolustusvoimien logistiikkajärjestelmän kehittämisen painopiste on logistiikan johtamisjär-
jestelmän, sotilaallisen huoltovarmuuden, puolustusmateriaalin varastoinnin ja kenttähuolto-
joukkojen kehittämisessä. Puolustusvoimien kenttähuoltoa kehitetään siten, että se kykenee
sekä operatiivisten että alueellisten joukkojen huoltamiseen.

Puolustusvoimien terveydenhuolto integroidaan julkiseen terveydenhuoltoon ensisijaisesti
erikoislääkäritasoisen hoidon ja lääkelogistiikan osalta. Muilta osin yhteistyömuotoja kehite-
tään aktiivisesti valtioneuvoston periaatepäätöksessä mainittujen yhteiskunnan elintärkeiden
toimintojen strategian linjausten mukaisesti muun muassa biologisten ja kemiallisten uhki-
en, koulutuksen, tutkimuksen ja kehittämisen alueella. Puolustusvoimien tarvitsemien in-
fuusionesteiden ja eräiden lääkeaineiden tuotantovalmiuden ylläpitäminen selvitetään. Soti-
laslääketieteen keskus sijoitetaan Lahteen vuonna 2006 puolustusministeriön päätöksen
mukaisesti.

5.2.7 Rauhan ajan puolustusvoimat

Organisaatiomuutokset

Puolustusvoimien johtamis- ja hallintojärjestelmä sopeutetaan vastaamaan turvallisuusym-
päristön muutoksia ja sodan ajan joukkomäärien pienentymistä. Uudet tehtävät, kansainvä-
lisen yhteistoiminnan lisääntyminen sekä kustannusten jatkuva kohoaminen lisäävät painet-
ta tehostaa entisestään rajallisten resurssien kustannustehokasta käyttöä. Muutokset toteu-
tetaan siten, että uusi johtamis- ja hallintorakenne on valmis 1.1.2008.

97

97

Suurimmat muutokset tehdään maavoimissa. Pääesikuntaan kuuluva maavoimaesikunta
lakkautetaan ja perustetaan erillinen Maavoimien esikunta Mikkeliin. Nykyiset maanpuolus-
tusalueet ja sotilasläänit lakkautetaan. Maavoimien alueellisiksi johtoportaiksi perustetaan
seitsemän sotilasläänin esikuntaa. Etelä-Suomen sotilasläänin esikunta sijoitetaan Helsinkiin,
Länsi-Suomen sotilasläänin esikunta Hämeenlinnaan, Pohjanmaan sotilasläänin esikunta
Vaasaan, Itä-Suomen sotilasläänin esikunta Kouvolaan, Savo-Karjalan sotilasläänin esikunta
Kuopioon, Pohjois-Suomen sotilasläänin esikunta Ouluun ja Lapin sotilasläänin esikunta Ro-
vaniemelle. Etelä-, Länsi-, Itä- ja Pohjois-Suomen sotilasläänit ovat operatiivisia sotilaslääne-
jä. Lakkautettavien sotilasläänien tilalle perustetaan tarvittaessa sotilasläänien alaisuudessa
toimivat aluetoimistot asevelvollisuusasioiden ja muiden palveluiden hoitamiseksi ja yhtey-
den pitämiseksi reserviin.

Maavoimien koulutusorganisaatio muutetaan vastaamaan varusmieskoulutuksen mukaista
tarvetta. Muutos toteutetaan muun muassa uudelleen organisoimalla ja yhdistämällä jouk-
ko-osastojen hallintoja ja organisaatioita sekä tarkistamalla niiden tehtäviä. Varuskuntien
ylimääräisistä kiinteistöistä ja toiminnoista luovutaan puolustusministeriön päätöksellä.

Maavoimien aselajikoulujen keskittämisen mahdollisuudet selvitetään siten, että tulokset
ovat käytettävissä seuraavan selonteon valmistelussa.

Puolustusvoimien Materiaalilaitoksella on kokonaisvastuu maavoimien sotavarustuksen kun-
nossapidosta ja varastoinnista. Laitoksen rationalisointia jatketaan. Sen toiminta sopeute-
taan vastaamaan kriisiajan joukkojen määrää ja huoltotarvetta. Varikoita ja laitoksia yhdis-
tämällä luodaan vahvoja järjestelmävarikoita. Tarpeettomiksi jäävistä alueista ja kiinteistöis-
tä luovutaan. Osa toiminnoista tuotetaan jatkossa kumppanuustoiminnan kautta.

Kuva 7 Sotilasläänit 1.1.2008

Pohjois-Suomen Sotilaslääni

Etelä-Suomen Sotilaslääni

Lapin Sotilaslääni

Savo-Karjalan Sotilaslääni

Länsi-Suomen Sotilaslääni

Vaasa

Pohjanmaan Sotilaslääni

Kuopio

OULU

Rovaniemi

KOUVOLAHÄMEENLINNA

HELSINKI

MIKKELI

Sotilasläänin esikunta

Maavoimien Esikunta

Etelä-Suomen Sotilaslääni

Lapin Sotilaslääni

Savo-Karjalan Sotilaslääni

Länsi-Suomen Sotilaslääni

VaasaVaasa

Pohjanmaan Sotilaslääni

KuopioKuopio

OULUOULU

RovaniemiRovaniemi

KOUVOLAKOUVOLAHÄMEENLINNAHÄMEENLINNA

HELSINKIHELSINKI

MIKKELI

Sotilasläänin esikuntaSotilasläänin esikunta

Maavoimien Esikunta

Itä-Suomen Sotilaslääni

98

98

Uudelleenjärjestelyyn liittyen Merivoimien esikunta siirretään Helsingistä Turkuun. Myötävai-
kuttavina syinä ovat esikuntien uudelleenjärjestelyt Helsingin alueella sekä merivoimien teh-
tävät erilaisissa kriisitilanteissa. Järjestelyihin liittyen selvitetään merivoimien eri joukkojen
ja laitosten mahdollisten päällekkäisten toimintojen yhdistämismahdollisuudet Turun alueel-
la.

Merivalvontaa keskitetään ja kiinteää rannikkotykistöä supistetaan. Varusmieskoulutus Utön,
Örön, Russarön ja Mäkiluodon linnakkeilla lopetetaan ja linnakkeet muutetaan vartiolinnak-
keiksi vuoden 2005 kuluessa. Turun Rannikkopatteristo lakkautetaan joukkoyksikkönä vuo-
den 2006 loppuun mennessä.

Ilmavoimien organisaatiossa yhdistetään tukilentolaivue Ilmavoimien Viestikouluun Luonet-
järvellä vuonna 2005. Ilmavoimien Hawk-harjoitushävittäjäkalusto keskitetään Kauhavalle
vuonna 2006, mihin liittyen selvitetään eurooppalaisen lentokoulutuskeskuksen perustamis-
mahdollisuudet.

Edellä mainituilla toimenpiteillä saadaan aikaan kustannussäästöjä ja tehdään mahdolliseksi
resurssien suuntaaminen uusien suorituskykyjen luomiseen. Samalla tehostetaan resurssien
käyttöä ja toimintaa sekä luovutaan tarpeettomiksi käyvistä rakenteista.

Organisaatiomuutoksia toteutettaessa otetaan huomioon, että puolustusvoimien sotilas- ja
siviilihenkilöstö on velvollinen siirtymään toiseen virkaan tai tehtävään siten kuin asiasta on
säädetty puolustusvoimista annetun lain 9 a §:n 1 momentissa. Irtisanomiset pyritään vält-
tämään uudelleen sijoittamalla lakkautettavista tai siirrettävistä organisaatioista vapautuvaa
henkilöstöä mahdollisuuksien mukaan muualle puolustusvoimiin tai edellisten selontekojen
mukaisten tukitoimenpiteiden tapaan toisen työnantajan palvelukseen.

Puolustusvoimien ja palveluntuottajien väliset kumppanuusjärjestelyt ovat osa puolustus-
voimien hallittua rakennemuutosta. Puolustusvoimien tarvitsemat tukitoiminnot ja -palvelut
voidaan jatkossa hankkia niihin erikoistuneilta palveluntuottajilta pitkäkestoisin sopimusjär-
jestelyin. Tähän liittyen arvioidaan uudelleen tukitoimintojen tarve, tehokkuus ja tarkoituk-
senmukaisuus.

5.2.8 Vapaaehtoisen maanpuolustuksen kehittäminen

Kansalaisten halukkuus vapaaehtoistoimintaan on voimavara, joka edistää kansalaisten ar-
jen turvallisuutta, varautumista uusiin uhkiin ja sotilaallista puolustusvalmiutta. Toiminnan
lähtökohtina tulee olla yhteiskunnan, puolustusvoimien sekä vapaaehtoisen järjestökentän
tarpeet.

Sotilaallista maanpuolustusta tukeva vapaaehtoinen maanpuolustus organisoidaan uudelleen
siten, että se voi tukea viranomaisten toimintaa kaikilla tasoilla. Tässä tarkoituksessa muo-
dostetaan maakuntajoukkoja, jotka kuuluvat puolustusvoimien sodan ajan joukkoihin. Val-
tioneuvosto harkitsee erillisen vapaaehtoista maanpuolustusta koskevan lain tarpeellisuutta.

99

99

Tässä yhteydessä selvitetään johtosuhteiden, tehtävien ja voimavarojen jakoperiaatteiden
uudistaminen sekä toimintaan osallistuvien vapaaehtoisten oikeudet, velvollisuudet ja vas-
tuut. Vapaaehtoiseen maanpuolustukseen osallistuvien kansalaisten varaamis-, sitoumus- ja
kannustejärjestelmiä kehitetään. Ei-asevelvollisten naisten asemaa ja mahdollisuuksia va-
paaehtoisessa maanpuolustuksessa laajennetaan.

Samalla selvitetään siviilihallinnon viranomaisten varautumiskoulutuksen ja maakuntajouk-
kojen kouluttamisen järjestäminen. Viranomaisten ja vapaaehtoisjärjestöjen välinen työnja-
ko ja yhteistyö selvitetään. Tässä yhteydessä selvitetään myös Maapuolustuskoulutus ry:n
asema ja tehtävät.

Vapaaehtoistoiminnan tehostamiseksi tutkitaan mahdollisuutta perustaa eri hallinnonaloja
palveleva koko maan kattava toimintakeskusverkosto. Toimintakeskuksina voisivat toimia
esimerkiksi puolustusvoimien joukko-osastojen, pelastusviranomaisten, kuntien tai järjestö-
jen tähän tarkoitukseen osoittamat rakennukset, toimitilat ja harjoitusalueet.

Vapaaehtoisen maanpuolustuksen parlamentaarista valvontaa tehostetaan myös vahvista-
malla Vapaaehtoisen maanpuolustuksen neuvottelukunnan roolia. Vapaaehtoisen sotilaalli-
sen maanpuolustustyön valvonnasta vastaa puolustusministeriö. Muun toiminnan valvonnas-
ta vastaavat edelleen toimivaltaiset viranomaiset.

Uudistus pyritään valmistelemaan siten, että se olisi toimintavalmis samanaikaisesti puolus-
tusvoimien uuden johtamis- ja hallintojärjestelmän kanssa 1.1.2008.

5.3 Sotilaallisen kriisinhallinnan kehittäminen

Suomen kansainvälistä kriisinhallintakykyä kehitetään ottamalla huomioon EU:n joukkotar-
peet, Naton rauhankumppanuuden suunnittelu- ja arviointiprosessin asettamat suoritevaa-
timukset sekä pohjoismainen kriisinhallintayhteistyö. Suomi osallistuu täysipainoisesti EU:n
voimavara- ja materiaaliyhteistyön kehittämiseen ja toteutukseen sekä uusien nykyistä suo-
rituskykyisempien joukkojen luomiseen.

Suomen nykyisiin kansainvälisiin valmiusjoukkoihin kuuluu mekanisoitu jalkaväkipataljoona,
esikunta- ja viestikomppania, pioneeripataljoona, siviili-sotilasyhteistyöhön erikoistuneita yk-
siköitä, kuljetuskomppania, miinalaiva sekä esikuntaupseereita ja sotilastarkkailijoita. Kaikki-
en puolustushaarojen erikseen määriteltäviä joukkoja kehitetään siten, että niitä voidaan
käyttää myös kansainvälisissä kriisinhallintatehtävissä. Samalla luodaan kyky osallistua ny-
kyistä vaativampiin operaatioihin.

Kansainvälisten valmiusjoukkojen kehittäminen ja koulutus perustuu kansalliseen joukkotuo-
tantoon. Kansainvälistä koulutusta annetaan erikseen määritellyissä joukko-osastoissa. Kaik-
ki kansainvälisiin tehtäviin koulutettavat joukot saavat koulutuksen kotimaan puolustuksen
tehtäviin. Varusmiespalveluksen loppuvaiheessa kansainvälisiin tehtäviin koulutetut asevel-
volliset solmivat toimintavalmiussitoumuksen, jonka pohjalta heidät voidaan kutsua reservis-
tä kansainvälisiin valmiusjoukkoihin. Valmiusjoukkoihin osallistuminen on vapaaehtoista.
Suomalaisten valmiusjoukkojen materiaali on hankittu pääosin kansallisen puolustuksen tar-
peisiin. Vain erityistarpeisiin ja -olosuhteisiin hankitaan materiaalia erikseen.

100

100

Maavoimien mahdollisuuksia osallistua kansainvälisiin kriisinhallintatehtäviin parannetaan
kehittämällä johtamis- ja viestijärjestelmiä tavoitteena prikaatitasoisen joukon johtamiskyky.
Lisäksi koulutetaan suojelu- ja erikoisjoukkoja kriisinhallintatehtäviin. Muita kansainvälisiin
tehtäviin suunniteltuja joukkoja ovat erilaiset tiedustelualan ja huollon joukot sekä tieduste-
lulennokkiyksikkö ja kuljetushelikopteriyksikkö.

Merivoimien osallistumista kansainväliseen kriisinhallintaan lisätään muun muassa alustar-
kastusryhmällä, rannikkojääkäriyksiköllä, miinantorjuntayksiköllä ja merivoimien erikoisope-
raatiojoukolla.

Kansainvälisten sotilaallisten kriisinhallintaoperaatioiden suojaamisessa tarvitaan ilmavoimia
lentokieltoalueiden ja muun ilmatilan valvontaan. Suomen ilmavoimille luodaan valmius osal-
listua vuodesta 2008 alkaen erillisellä päätöksellä kansainvälisiin operaatioihin osana moni-
kansallista lento-osastoa. Tämä edellyttää muun muassa ilmatankkauskyvyn luomista. Kan-
sainvälisissä operaatioissa tehostuva ilmavoimien toimintakyky on keskeinen osa kansallisen
puolustuksen kehittämistä. Hävittäjäkaluston ja taistelunjohdon viestiyhteysjärjestelmien
kehittämisessä otetaan huomioon kansainvälisen yhteensopivuuden asettamat vaatimukset.
Lisäksi selvitetään mahdollisuudet osallistua operaatioihin lentotoimintaa tukevalla henkilös-
töllä, kuten lentokenttäkomppanian osilla, pelastushenkilöstöllä ja yhteysupseeriryhmillä.

Erikoistumisen ohella kansainvälisen kriisinhallinnan kehittyminen edellyttää tiivistyvää mo-
nikansallista yhteistyötä ja nopeaa toimintakykyä. EU:n nopeaan toimintaan tarkoitettuja
joukkoja koottaessa käytetään hyväksi kansainvälisiin kriisinhallintatehtäviin tarkoitettujen
valmiusjoukkojen kehittämissuunnitelmia.

EU:n nopean toiminnan joukkoihin, erityisesti niin kutsuttuihin taisteluosastoihin osallistumi-
nen vaatii nykyistä nopeampaa toimeenpanovalmiutta. Joukot tulee siirtää toimintakykyisinä
operaatioalueelle kymmenessä vuorokaudessa unionin päätöksestä. Joukkoja on kyettävä
ylläpitämään operaatioalueella 30-120 vuorokautta.

Suunnitelmien mukaan EU:n nopean toiminnan taisteluosastot kootaan niin sanotun kehys-
valtiomallin mukaisesti, monikansallisesti tai kansallisesti yksittäisen jäsenvaltion toimesta.
Taisteluosaston ohjeellinen vahvuus on noin 1500 sotilasta. Yhteen taisteluosastoon joukko-
ja tarjoavia maita voi tehokkaan yhteistoimintakyvyn varmistamiseksi olla käytännössä vain
rajallinen määrä. Suomalaiset joukot kootaan pääosin puolustusvoimien palkatusta henkilös-
töstä ja sopimussotilaista. Nopeaan toimintaan osallistuvat joukot vaativat aiempaa enem-
män erityisvarustusta ja -materiaalia.

Osallistuminen EU:n nopean toiminnan joukkoihin edellyttää Suomelta erityisiä ilmakuljetus-
järjestelyjä ennen oman uuden ilmakuljetuskyvyn kehittämistä 2010-luvulla (esimerkiksi kul-
jetuskoneiden vuokrasopimuksia tai monikansallisia järjestelyjä). Lisäksi tarvitaan henkilös-
tön sitoumusjärjestelyjen kehittämistä, joukkojen varustamista uudentyyppisiin tehtäviin ja
olosuhteisiin sekä koulutus- ja harjoitustoiminnan lisäämistä. Joukoilta edellytetään entistä
parempaa tilannetietoisuutta, tiedustelutietoa ja tilannekuvaa muun muassa toimintaolosuh-
teista, operaatioalueesta sekä mahdollisista uhkista ja riskeistä.

EU:n kriisinhallintavoimavarojen kehittämisessä käytetään Naton standardeja. EU ei myös-
kään ainakaan lähivuosina tule järjestämään omia erillisiä joukkojen harjoituksia, vaan se
tukeutuu Naton harjoituksiin tai muihin monikansallisiin ja kansallisiin harjoituksiin. Nato tu-
lee avaamaan harjoituksiaan halukkaille ja kykeneville kumppanimaille. Käytännön kriisinhal-

101

101

lintavalmiuksien kehittämisessä keskeistä on osallistuminen Naton harjoitustoimintaan ja
joukkojen yhteensopivuuden edelleen tehostamiseen rauhankumppanuuden suunnittelu- ja
arviointiprosessin (PARP) avulla.

5.4 Yhteistoiminta eri viranomaisten kanssa

Puolustusvoimien yhteistoiminta eri viranomaisten kanssa perustuu lakisääteiseen velvoit-
teeseen ja viranomaisten välisiin yhteistoimintasopimuksiin sekä muihin yhteistoiminnasta
sovittuihin käytännön järjestelyihin. Puolustusvoimien virka-avun antaminen poliisille perus-
tuu lakiin puolustusvoimien virka-avusta poliisille ja osallistuminen pelastustoimintaan perus-
tuu pelastuslakiin.

Perinteisten sotilaallisten uhkien lisäksi joukkotuhoaseuhka, tietojärjestelmiin kohdistuvat
uhat ja informaatiosodankäynti sekä terrorismi ovat haasteita, joiden muutoksia puolustus-
hallinto seuraa osaltaan huolellisesti. Seurannan tehostamiseksi hallinnonala osallistuu tar-
vittaessa ennakkovaroitusjärjestelmän kehittämiseen yhdessä muiden viranomaisten kanssa.
Terrorismin ja joukkotuhoaseiden uhka saattaa kohdistua myös kansainvälisissä operaatiois-
sa toimivia joukkojamme kohtaan. Tästä johtuen puolustusvoimat ottaa huomioon joukko-
rakenteessa, koulutuksessa ja joukkojen varustuksessa uusien uhkien muodostamat haas-
teet. Terrorismin torjunnassa puolustusvoimat voi tukea muita viranomaisia virka-
apujärjestelyillä. Myös muihin uusiin uhkiin vastattaessa puolustusvoimilta saatetaan vas-
tuuviranomaisten taholta pyytää virka-apua. Tätä varten selvitetään yhteydenpitotarpeet si-
viilisektorin kanssa. Lisäksi varmistaudutaan siitä, että virka-apujärjestelyt ovat tilanteisiin
nähden toimivat ja selkeät. Puolustusvoimien materiaalihankinnoissa otetaan huomioon
myös virka-apuvelvoitteiden asettamat vaatimukset.

Viranomaisten välisellä jatkuvalla kiinteällä yhteistoiminnalla varmistetaan käytössä olevien
resurssien mahdollisimman tehokas käyttö eri uhkatilanteissa. Samalla vältytään turhien
päällekkäisten suorituskykyjen ja rakenteiden syntyminen. Välittömän yhteistoiminnan ta-
kaamiseksi puolustusvoimat on asettanut jo normaaliaikana yhteysupseerin useisiin muihin
viranomaisorganisaatioihin.

Puolustusvoimien yhteistoiminta eri viranomaisten kanssa tapahtuu kaikilla hallinnon tasoil-
la. Yhteistoiminta muiden viranomaisten kanssa ei rajoitu ainoastaan normaaliaikaan. Nor-
maaliajan yhteistoiminnalla eri hallinnon tasoilla luodaan perusteet niin häiriötilanteiden kuin
myös poikkeusolojen kiinteää ja toimivaa yhteistoimintaa varten.

5.4.1 Yhteistoiminta poliisin kanssa

Puolustusvoimien yhteistoiminta poliisin kanssa painottuu puolustusvoimien antamaan virka-
apuun, josta on säädetty puolustusvoimien virka-avusta poliisille annetussa laissa ja vastaa-
vassa asetuksessa. Puolustusvoimien virka-apu poliisille perustuu aina poliisiviranomaisen
yksilöityyn pyyntöön. Virka-avun antamisesta ja sen laajuudesta päättää sotilasviranomai-
nen. Puolustusvoimien poliisille antama virka-apu voi käsittää joukkoja, asiantuntijoita tai
materiaalia.

102

102

Terrorismin ja vakavan rikollisuuden torjunnasta vastaa sisäasiainministeriö. Terrorismin tor-
juntaan liittyvästä virka-avusta pyynnön esittää sisäasianministeriö puolustusministeriölle.
Päätös sotilaallisten voimakeinojen käytöstä tehdään valtioneuvostossa. Kiireellisessä tapa-
uksessa poliisin ylijohto voi esittää virka-apupyynnön suoraan pääesikunnalle. Puolustus-
voimien virka-apu poliisille toteutetaan näiltä osin puolustusvoimien virka-apua poliisille kos-
kevan myöhemmin annettavan lakimuutosesityksen mukaisesti. Esityksessä on tarkoitus eh-
dottaa muutettavaksi puolustusvoimien virka-avusta poliisille annettua lakia. Sen mukaan
poliisilla olisi oikeus saada puolustusvoimilta välttämätöntä sotilaallisten voimakeinojen käyt-
töä edellyttävää virka-apua terrorismirikosten estämiseksi tai keskeyttämiseksi.

Terrorismin torjuntaan liittyvissä voimankäyttöä edellyttävissä virka-aputehtävissä käytetään
vain puolustusvoimien palkattua henkilöstöä. Muita puolustusvoimien joukkoja ja kalustoa
voidaan käyttää kohteiden ja alueiden suojaamiseen ja valvontaan sekä alueiden eristämi-
seen poliisin virka-apupyynnön edellyttämällä tavalla. Poliisin käyttöön voidaan antaa myös
ilma- ja merivoimien yksiköitä sekä ilmatorjuntayksiköitä, mikäli uhkaan liittyy ilma-alusten
tai vesikulkuneuvojen mahdollinen käyttö terrorismityyppisen rikoksen tekemiseen. Poliisin
toimintaa voidaan tukea lisäksi suojelujoukoin ja –välinein, mikäli terroristien epäillään käyt-
tävän radioaktiivisia, biologisia tai kemiallisia aseita tai välineitä.

Puolustusvoimien sotilaalliseen maanpuolustukseen liittyvien suorituskykyjen kehittäminen
luo samalla kykyä nykyistä tehokkaampaan virka-avun antamiseen erityisesti terrorismin ja
vakavan rikollisuuden torjumisessa.

5.4.2 Rajavartiolaitoksen osallistuminen sotilaalliseen maanpuolustukseen

Rajavartiolaitoksen osallistumisesta sotilaalliseen maanpuolustukseen säädetään rajavartio-
laitoksesta annetussa laissa. Rajavartiolaitos osallistuu valtakunnan puolustukseen ja on osa
Suomen puolustusjärjestelmää. Valtakunnan puolustamiseen liittyvä rajavartiolaitoksen puo-
lustussuunnittelu ja -valmistelut toteutetaan kiinteässä yhteistoiminnassa puolustusvoimien
kanssa. Puolustusvalmiuden vaatiessa voidaan rajavartiolaitoksen rajajoukot tai niiden osia
liittää puolustusvoimiin.

Rajavalvonnan ja rajatarkastusten yhteydessä rajavartiolaitos valvoo Suomen alueellista
koskemattomuutta koskevien säännösten noudattamista. Rajavartiolaitos antaa sotilaskoulu-
tusta henkilöstölleen ja rajavartiolaitokseen palvelukseen määrätyille asevelvollisille sekä
vapaaehtoisesti asepalvelusta suorittaville naisille sekä ylläpitää ja kehittää puolustusvalmi-
utta yhteistoiminnassa puolustusvoimien kanssa.

Rajavartiolaitoksen sotilaalliseen maanpuolustukseen kuuluvia perusjärjestelyjä ei muuteta.
Sotilaallisen voimankäytön ennaltaehkäisyssä ja torjunnassa rajajoukkojen käytössä koros-
tuu alueellisen koskemattomuuden valvonta ja vastaerikoisjoukkotoiminta. Näihin tehtäviin
rajajoukoilla on alueellisen sijoittumisensa ja jo normaaliajan lakisääteisten toimivaltuuksi-
ensa nojalla hyvät mahdollisuudet. Valtakunnan alueelle kohdistuvan sotilaallisen voiman-
käytön torjunnassa rajajoukkojen tiedustelulla ja sissitoiminnalla tuetaan muiden sodan ajan
joukkojen taistelua.

Rajajoukkojen kokoonpanoja, käyttöperiaatteita ja sotavarustusta kehitetään turvallisuus-
ympäristön ja uhkakuvien asettamien vaatimusten mukaisesti osana puolustusvoimien so-

103

103

dan ajan kokoonpanoa. Rajajoukkojen suorituskykyä parannetaan. Samalla niiden sodan
ajan nykyistä vahvuutta vähennetään noin 14 000 sotilaalla vuoden 2008 loppuun mennes-
sä, minkä jälkeen rajajoukkojen vahvuudeksi jää noin 8 500. Tämän seurauksena rajavartio-
laitoksen varusmieskoulutus keskitetään kahteen koulutuskeskukseen. Rajajoukkojen kykyä
erikoisjoukkojen torjuntaan, tiedusteluun, aktiiviseen sissitoimintaan ja erikoisjoukkotoimin-
taan parannetaan kehittämällä joukkojen liikkuvuutta, suojavälineistöä, johtamisedellytyksiä
ja tiedusteluvälineistöä. Asevelvollisten koulutusta kehitetään edellä mainittujen vaatimusten
mukaisesti. Rajajoukkojen kehittämisohjelma on osa puolustusvoimien pitkän aikavälin ke-
hittämisohjelmaa.

Rajavartiolaitosta koskevaa lainsäädäntöä uudistetaan. Tässä yhteydessä annetaan myös
säännökset, jotka mahdollistavat virka-avun puolustusvoimilta rajavartiolaitokselle sen laki-
sääteisissä tehtävissä.

5.4.3 Yhteistoiminta muiden viranomaisten kanssa

Pelastuslaki velvoittaa puolustusvoimia osallistumaan pelastustoimintaan antamalla viran-
omaisten käyttöön tarvittavaa kalustoa, henkilöstöä ja eri alojen asiantuntijoita. Pelastus-
toimintaan sopivaa kalustoa ovat puolustusvoimien alukset, ilma-alukset ja ajoneuvot, vies-
ti-, suojelu-, huolto-, lääkintä- ja tiedusteluvälineistö sekä pelastus- ja raivauskalusto. Puo-
lustusvoimien kuljetuskoneiden hankinnassa otetaan huomioon pelastustoimen, siviilikriisin-
hallinnan sekä muun avun toimittamisen tarpeet kansainvälisiin kriisikohteisiin.

Suuronnettomuustilanteissa puolustusvoimat voi tukea pelastusviranomaisia antamalla apua
kuljetuksissa ja alueiden eristämisessä sekä luovuttamalla käyttöön materiaalia ja pelas-
tusyksiköitä. Puolustusvoimien joukkoja voidaan tarvittaessa käyttää muun muassa kadon-
neiden etsimiseen, metsäpalojen sammuttamiseen, evakuointien tukemiseen ja viestiyhte-
yksien luomiseen onnettomuusalueilla. Pelastustoimintaan osallistuminen ei saa vaarantaa
puolustusvoimien maanpuolustustehtävien suorittamista.

Puolustusvoimat tukee siviilikriisinhallintaa antamalla tehtävään lähtevän osaston käyttöön
sellaista materiaalia, mitä muualta ei ole saatavissa. Materiaalin luovuttamisesta tehdään
päätös erikseen kunkin operaation yhteydessä.

Puolustusvoimat tukee ympäristöviranomaisia osallistumalla valvontajärjestelmillään puolus-
tusvoimien muuhun valvontaan liittyen myös ympäristöuhkien havaitsemiseen. Tämän lisäk-
si puolustusvoimien kalustoa ja joukkoja voidaan käyttää muun muassa öljyonnettomuuksi-
en rajoittamiseen ja puhdistustoimintaan. Merivoimat vastaa ympäristöministeriön öljyntor-
junta-alusten valmiudesta ja miehittämisestä.

5.5 Sotilaallisen puolustuksen voimavarat

Sotilaallisen puolustuksen kehittämisen perustana on 350 000 henkilön sodan ajan organi-
saatio sekä edellä alaluvussa 5.2.5 esitetty henkilöstö.

Puolustusbudjetista noin kolmannes pyritään käyttämään puolustusmateriaalihankintoihin.
Uuden teknologian puolustusmateriaali on entistä kalliimpaa. Materiaalin hankintahinta

104

104

muodostaa enää vain noin kolmasosan materiaalin elinjakson kustannuksista. Kustannusta-
son nousua voidaan kompensoida tehostamalla materiaalin ylläpitoa. Puolustushallinto sel-
vittää edellytykset eurooppalaiselle yhteistyölle puolustusmateriaalin ylläpidossa ja ajanmu-
kaistamisessa siten, että myös kotimaisen teollisuuden tarpeet otetaan huomioon. EU:iin pe-
rustettava puolustusvirasto avaa tähän uusia mahdollisuuksia.

Puolustusministeriön hallinnonalan määrärahat mitoitetaan vuosien 2005–2008 menokehyk-
sen mukaisesti. Sama reaalinen taso säilytetään vuosina 2009–2012. Tämän lisäksi jalkavä-
kimiinojen suorituskyvyn korvaamiseksi puolustushallinnon menokehykseen osoitetaan vuo-
sina 2009–2016 jalkaväkimiinat korvaavien järjestelmien hankintoja varten yhteensä 200
miljoonaa euroa lisärahoituksena, mikä otetaan huomioon arvioitaessa vuoden 2016 jälkeis-
tä rahoitustarvetta.

Ennakoimattomat kustannusmuutokset arvioidaan erikseen suunnittelukauden kuluessa
normaalin budjettikäsittelyn yhteydessä.

Puolustuksen kehittämisessä tarvittavien resurssien ja toimintamenosäästöjen luomiseksi to-
teutetaan johtamis- ja hallintorakenteen uudistus ja jatketaan rakennemuutosta. Koska ra-
kenteelliset rationalisointitoimenpiteet alkavat vaikuttaa vasta vuodesta 2008 lähtien, vä-
hennetään puolustusvoimien toimintamenojen kasvupaineita vuosina 2005–2007 hallin-
nonalan sisäisillä toimenpiteillä toimintoja painopisteyttämällä ja rakennemuutosta jatkamal-
la. Vuosina 2008–2012 on rakenteellisilla toimenpiteillä tavoitteena saattaa toimintamenot
vuoden 2004 tasolle keskimäärin 50 miljoonan euron vuotuisin säästöin kohdennettaviksi
kehittämishankkeisiin. Tämä edellyttää pysyviä säästöjä henkilöstömenoista ja kiinteistöme-
noista. Johtamis- ja hallintojärjestelmän uudistuksella ja rationalisointitoimenpiteillä vähen-
netään puolustusvoimien henkilöstöä noin 1 200 henkilötyövuotta vuoden 2012 loppuun
mennessä. Tämän lisäksi kohdennetaan puolustusvoimien kehittämisohjelmiin nykyisistä
tehtävistä vähintään 500 henkilötyövuotta.

Puolustushallinnon kiinteistöuudistuksesta vuonna 2006 tehtävään kokonaisarvioon perustu-
vat johtopäätökset otetaan huomioon vuoden 2007 talousarviossa.

5.6 Kokonaismaanpuolustuksen yhteensovittaminen

Kokonaismaanpuolustuksella tarkoitetaan kaikkia niitä sotilaallisia ja siviilialojen toimia, joilla
turvataan Suomen valtiollinen itsenäisyys sekä kansalaisten elinmahdollisuudet ja turvalli-
suus valtioiden aiheuttamaa tai muuta ulkoista uhkaa vastaan. Kokonaismaanpuolustuksen
yhteensovittamiseen kuuluvat julkisen sektorin eli valtioneuvoston, valtion viranomaisten ja
kuntien sekä yksityisen sektorin toimenpiteiden ja kansalaisten vapaaehtoisen toiminnan yh-
teensovittaminen yhteiskunnan elintärkeiden toimintojen ylläpitämiseksi kaikissa tilanteissa.

Valtioneuvosto vastaa kokonaismaanpuolustuksen toimivuudesta kaikissa tilanteissa. Valtio-
neuvoston ulko- ja turvallisuuspoliittinen valiokunta käsittelee tärkeät kokonaismaanpuolus-
tuksen alaan liittyvät asiat. Kukin ministeriö, virasto ja laitos huolehtii omaan toimialaansa
kuuluvista kokonaismaanpuolustuksen valmisteluista ja toteuttamisesta valmiuslain 40§ vel-
voitteen mukaisesti. Puolustusministeriö vastaa eri hallinnonalojen kokonaismaanpuolustuk-
sen toimien yhteensovittamisesta.

105

105

Turvallisuus- ja puolustusasiain komitea avustaa sekä puolustusministeriötä että valtioneu-
voston ulko- ja turvallisuuspoliittista ministerivaliokuntaa kokonaismaanpuolustusta koske-
vissa asioissa.

Kokonaismaanpuolustus liittyy kiinteästi yhteiskunnan elintärkeiden toimintojen turvaami-
seen. Kokonaismaanpuolustuksen yhteensovittaminen toteutetaan yhteiskunnan elintärkei-
den toimintojen turvaamisesta annetun periaatepäätöksen ja sitä täydentävän strategian
mukaisesti normaalioloissa noin neljän vuoden rytmissä.

Valtioneuvoston periaatepäätös ja siihen perusteluosana liittyvä strategia esittävät yhteis-
kunnan elintärkeiden toimintojen tavoitetilan sekä turvaamisen periaatteet ja painopisteet.
Ne myös määrittävät yhteiskunnan elintärkeiden toimintojen turvaamiseksi toteutettavat
strategiset tehtävät suorituskykyvaatimuksineen ja vastuujakoineen sekä muodostavat pe-
rusteet hallinnonalojen kehittämisohjelmille.

Valtioneuvoston ja muiden valtion viranomaisten sekä kuntien tulee ylläpitää valmiutta hoi-
taa tehtävänsä mahdollisimman häiriöttömästi kaikissa oloissa. Tämä velvoite koskee lain-
säädännön edellyttämässä laajuudessa myös yrityksiä, jotka ovat kokonaismaanpuolustuk-
sen kannalta tärkeitä.

Valmiuden edellyttämät suunnitelmat ja muut toimenpiteet testataan harjoituksissa. Noin
neljän vuoden välein järjestetään valtakunnallisia valmiusharjoituksia, jotka koostuvat kaik-
kien hallinnonalojen sekä hallinnon eri tasojen ja toimialojen harjoituksista, joilla on yhtei-
nen yleistilanne. Harjoituskokemukset antavat konkreettista tietoa yhteiskunnan elintärkei-
den toimintojen turvaamisesta ja siihen liittyvästä yhteistoiminnasta sekä kehittämistarpeis-
ta. Lisäksi hallinnonalat toimeenpanevat omia harjoituksiaan ja tarkastuksiaan.

106

106

6 SISÄISEN TURVALLISUUDEN KEHITTÄMINEN

Pääministeri Matti Vanhasen hallituksen ohjelmassa (24.6.2003) päätettiin, että kansalaisten
turvallisuuden lisäämiseksi laaditaan kattava, sektorilinjat ylittävä sisäistä turvallisuutta kä-
sittelevä ohjelma. Kyseinen ohjelma hyväksyttiin syksyllä 2004 (Valtioneuvoston periaate-
päätös 23.9.2004) ja siinä linjataan sisäisen turvallisuuden tason tavoitteet, toimenpiteet ja
tarvittavat voimavarat. Ohjelman strategiset linjaukset perustuvat sisäisen turvallisuuden ti-
laan liittyviin tutkimuksiin, selvityksiin ja raportteihin sekä pitkäaikaiseen tilastolliseen tar-
kasteluun.

Sisäisen turvallisuuden uhat ja toimintatarpeet ovat muuttuneet oleellisesti viimeisen kym-
menen vuoden aikana. Tämä edellyttää muun muassa poliisin toimivaltuuksien ja toiminta-
tapojen kehittämistä ja mahdollisuutta myös uuden teknologian hyväksikäyttöön rikollisuu-
den torjunnassa. Samalla on kuitenkin tärkeätä, että sisäisen turvallisuuden viranomaisten
toimivaltuuksien laajetessa myös toiminnan laillisuusvalvonnan muodot, johtamisjärjestel-
mät ja seuranta kehittyvät vastaavasti. Toimivaltuuksia myönnettäessä ja niitä käytettäessä
huolehditaan kansalaisten perusoikeuksien turvaamisesta ja mahdollisten rajoitusten teke-
misestä vain laissa säädetyin perustein.

Tässä luvussa tarkastellaan pääasiallisesti sisäasiainministeriön toimialaan kuuluvien sisäisen
turvallisuuden osa-alueita, jotka ovat keskeisiä turvallisuus- ja puolustuspoliittisen selonteon
osalta. Lisäksi käsitellään myös ympäristöturvallisuutta.

6.1 Järjestäytyneen ja vakavan rikollisuuden torjunta

Järjestäytyneen ja vakavan rikollisuuden tehokas torjunta edellyttää kattavaa, ajantasaista
ja tarkkaa kokonaiskuvaa rikollisuudesta. Tämä toteutetaan kehittyneellä rikostiedustelu- ja
rikosanalyysitoiminnalla sekä viranomaisten välisellä tiiviillä yhteistyöllä. Poliisi-, tulli- ja ra-
javiranomaisten (PTR) yhteisten rikostiedustelu- ja rikosanalyysirakenteiden kehittämistä
jatketaan ja ne vakiinnutetaan osaksi rikostorjuntaa. Rikostiedustelu- ja analyysitoimintojen
avulla saatava entistä tarkempi kokonaiskuva mahdollistaa torjuntatoimien suuntaamisen
parhaimman vaikuttavuuden omaaviin kohteisiin. Yhteiset rikostiedustelu- ja analyysiyksiköt
tukevat myös tavanomaisten rikosten selvittämistä.

Rikollisuuden torjunnassa on ratkaisevassa asemassa mahdollisimman tehokkaiden tutkin-
tamenetelmien käyttö. Lainsäädäntöä on tarkoitus kehittää siten, että vakavaa ja järjestäy-
tynyttä rikollisuutta voidaan torjua entistä tehokkaammin.

Ennaltaehkäisyssä kiinnitetään huomiota syrjäytymisen ehkäisyyn ja sosiaalisten olosuhtei-
den parantamiseen.

Rikollisten varautuminen poliisin eri menetelmien käyttöön edellyttää tiedonhankinta- ja tut-
kintamenetelmien kattavaa suojaamista. Kansallisten tiedonhankintasäännösten uudistumi-
nen ja epäkonventionaalisten menetelmien lisääntyvä käyttäminen kansainvälisessä yhteis-
työssä edellyttävät poliisin toimintatapojen kehittämistä. Rikollisten muuttuneiden toiminta-
tapojen vuoksi teknisen tarkkailun laitteita ja menetelmiä kehitetään ja tarkkailutekniikan

107

107

asennusten suojaamista parannetaan. Telekuuntelun tehostamiseksi uusitaan telekuuntelu-
järjestelmä ja luodaan keskitetty teletietojen käsittelyjärjestelmä.

Rikollisuuden toimintatapojen raaistumisesta johtuen todistajansuojelua ja viranomaisiin
kohdistuvien uhkien torjuntaa kehitetään. Painopistealueita ovat muun muassa suojaami-
sessa käytettävät menettelytavat ja tekniikat. Vuoteen 2008 mennessä selvitetään mahdolli-
suudet perustaa poikkihallinnollinen tukipiste, joka konsultoi, tarjoaa teknisen välineistön ja
tarvittaessa suoja-asunnon lainvalvonta- ja oikeusviranomaiselle yksittäistapauksissa.

Poliisi kehittää kansainvälistä yhteistyötä ylikansallisen rikollisuuden torjumiseksi ja tukee
Euroopan unionin uusien jäsenmaiden poliisitoimen kehittämistä unionin vaatimuksen mu-
kaiseksi. Kansainvälistä rikostorjuntayhteistyötä käsittelevissä sopimuksissa lisätään reaaliai-
kaisen yhteistyön mahdollisuuksia niin kahdenvälisesti kuin monenkeskisestikin. Kansainväli-
sen poliisiyhteistyön keinoin vaikutetaan siihen, että kunkin maan viranomaiset pystyvät itse
torjumaan sellaista rikollisuutta, jonka vaikutukset muuten ulottuisivat Suomen alueelle. Lä-
hialueyhteistyötä kehitetään yhteisen tilannekuvan saamiseksi rajat ylittävästä rikollisuudes-
ta. Tilannekuvan perusteella valitaan torjuntakohteet, joiden paljastaminen edellyttää use-
amman maan viranomaisten yhteistyötä. Tutkinnan tukemiseksi ja rikosvastuun toteuttami-
seksi ulkomaalaisten kotimaissa hyödynnetään yhteisiä tutkintaryhmiä. Suomalaisen PTR-
yhteistyömallin käyttöönottoa Baltian maissa ja Venäjällä edistetään.

Torjuntamenetelmiä kehitettäessä hyödynnetään jo olemassa olevia, toimivia järjestelyitä.
Euroopan unionissa tapahtuvassa poliisiyhteistyössä osa toiminnan painopisteistä määritel-
lään erilaisissa toimintaohjelmissa ja strategioissa, joiden sisältöön vaikutetaan aktiivisesti jo
valmistelun alkuvaiheessa sen varmistamiseksi, että ne sisältävät Suomen kannalta olennai-
set tavoitteet ja toimenpiteet.

Järjestäytyneen ja vakavan rajat ylittävän rikollisuuden torjunnan tehokkuus ja uskottavuus
edellyttävät, että tekoihin syyllistyneet henkilöt saadaan tehokkaasti rikosoikeudelliseen vas-
tuuseen toiminnastaan. Syyttäjien kansainvälistä yhteistoimintaa parannetaan sekä Euroo-
pan unionin tasolla että suorilla viranomaisten välisillä yhteyksillä.

6.2 Tietoverkkorikollisuuden torjunta

Poliisin suorituskykyä tietojärjestelmien, tietoliikenneyhteyksien, sähköisen asioinnin suoja-
uksessa sekä tietoverkkorikollisuuden torjunnassa lisätään. Tietoverkkorikollisuuden torjunta
edellyttää jatkossa huomattavia voimavaroja ja osaamisen kehittämistä. Kansallisena tieto-
turvallisuusviranomaisena Viestintävirasto osallistuu tietoliikenne- ja tietoverkkorikollisuuden
seurantaan ja torjumiseen. Poliisin ja Viestintäviraston yhteistyöllä nostetaan tietojärjestel-
mien suojaustasoa avoimen verkkoympäristön edellyttämälle tasolle.

Tietoverkoissa tapahtuvan ja tietotekniikan avulla toteutetun rikollisuuden paljastamista ja
selvittämistä tehostetaan rikostiedustelu-, tarkkailu- ja peitetoiminnan suorituskykyä lisää-
mällä. Tietotekniikkarikosten analyysitoimintaa ja tutkintaa sekä elektronisen todistusaineis-
ton keruuta, tallennusta ja analyysia tehostetaan. Tietoverkkoihin kohdistuviin hyökkäyksiin
käytettävien järjestelmien, ohjelmistojen ja menettelytapojen selvittämistä, rikosten laajuu-
den arviointia sekä sähköistä asiointia uhkaavan rikollisuuden tutkintaa pidetään yllä ja kehi-
tetään tutkintalaitteistojen ja niihin liittyvien ohjelmistojen avulla.

108

108

Keskitettyjen toimintojen sekä erikoistuneen henkilöstön avulla turvataan rikostorjunnan
edellyttämä informaatioteknologian asianmukainen osaamisen taso alueellisella ja paikalli-
sella tasolla työskenteleville esitutkintaviranomaisille. Tietotekniikkarikollisuuden ollessa yli-
kansallista ja nopeasti leviävää, poliisilla tulee olla valmius ympärivuorokautisesti hoitaa
kansainväliseen yhteistyöhön kuuluvia toimenpiteitä. Valmius torjua tietotekniikkarikoksia on
hyödynnettävä myös perinteisten rikosten tutkinnassa todistusaineiston siirtyessä yhä use-
ammin tietoteknisiin välineisiin.

6.3 Terrorismin ja terrorismirikosten torjunta

Terrorismin torjunta on osa muun järjestäytyneen rikollisuuden torjuntaa. Poliisin suoritus-
kykyä terrorismin torjunnassa ja terrorismirikosten tutkinnassa kehitetään. Terrorismin es-
tämistä ja paljastamista tehostetaan turvaamalla poliisille asianmukaiset toimivaltuudet tie-
tojen hankkimiseksi jo terrorismin luonteisten tekojen suunnittelu- ja esivalmisteluvaiheessa
sekä sen taustalla olevista vaikuttimista. Lisäksi kehitetään poliisin terrorismin torjuntaan liit-
tyvää tiedustelu- ja analyysitoimintaa sekä kansainvälistä yhteistyötä ja tiedonvaihtoa. Myös
yhteys ja tiedonvaihto muun poliisiorganisaation kanssa varmistetaan. Terrorismin torjun-
nassa varmistetaan yksilön oikeusturvan huomioon ottaminen.

Terrorismirikosten tutkinnassa käytetään vastaavia menetelmiä kuin muunkin järjestäyty-
neen rikollisuuden sekä suuronnettomuuksien tutkinnassa. Keskeisimpiä osa-alueita ovat
tekninen rikostutkinta, vaativa tekninen tarkkailu, rahavirtojen seuranta, muut modernit tie-
donhankintamenetelmät sekä tietoverkkoihin liittyvä rikostiedustelu ja tarkkailu. Terrorismi-
rikosten tutkintaan hankitaan välineistöä, joka on käytettävissä myös muiden vakavien ri-
kosten ja suuronnettomuuksien tutkinnassa. Terrorismin torjunnassa otetaan huomioon
myös joukkotuhoaseiden muodostama uhka.

Terrorismin torjunnassa poliisi voi saada virka-apua muilta turvallisuusviranomaisilta. Tätä
varten kehitetään rajavartiolaitoksen suorituskykyä, erityisosaamiseen ja -kalustoon liittyviä
terrorismintorjuntavalmiuksia sekä toimivaltuuksia osallistua terrorismin torjuntaan sekä
muihin vaativiin tehtäviin ja erityistilanteisiin. Poliisin ja puolustusvoimien yhteistoiminnan
keinovalikoimaa terrorismin torjunnassa kehitetään.

Mikäli Suomeen kohdistuisi vakavaa terrorismin uhkaa, se todennäköisesti kohdistuisi, paitsi
rakennuksiin ja yleisötiloihin, myös liikenteeseen ja liikennekalustoon sekä liikenneterminaa-
leihin, satamiin ja lentokenttiin. Tämän vuoksi liikenteestä ja kuljetuksista vastaavat viran-
omaiset ja organisaatiot yhteistyössä poliisin kanssa kartoittavat jo ennalta mahdolliset uhat
ja varautuvat niiden varalta. Terroriteko on usein välittömiltä vaikutuksiltaan verrattavissa
suuronnettomuuteen. Pelastustoimi kehittää valmiuksia terroritekojen edellyttämiin pelas-
tustoimiin, mukaan lukien tilanteet, joissa on käytetty kemiallisia ja biologisia aineita. Bioter-
rorismin torjunnassa tärkeitä ovat koko valtakunnassa kattavasti toimivat ihmisten ja eläin-
ten terveyteen liittyvät päivystys- ja valmiusjärjestelmät sekä valtakunnalliset bioterrorismin
uhkaan perehtyneet laboratoriot. Pelastustoiminnan ohella otetaan huomioon rikospaikka-
tutkinnan edellyttämät valmiudet ja suojaaminen.

Terrorismin torjunnassa ja sen seurausten hallinnassa korostuu viranomaisten yhteistyö ja
koordinaatio resurssien tehokkaan käytön varmistamiseksi. Terrorismin torjuntaan liittyvien

109

109

eri viranomaisten analysointi- ja ennakointityön koordinoimiseksi asetetaan sisäasiainminis-
teriön johdolla toimiva poikkihallinnollinen yhteistyöelin, joka on yksi osa sitä kokonaisjärjes-
telmää, jonka valtioneuvosto on päättänyt painopisteeksi yhteiskunnan elintärkeiden toimin-
tojen turvaamisen strategiassa.

EU:n kautta Suomi pyrkii edistämään terrorisminvastaisten yleissopimusten mahdollisimman
laajaa ratifioimista ja tehokasta täytäntöönpanoa. Suomi osallistuu aktiivisesti ja rakentavas-
ti uusia terrorisminvastaisia sopimuksia koskeviin neuvotteluihin. Suomi toimii EU:n terro-
rismia käsittelevissä toimielimissä tiedonvaihdon tehostamiseksi, yhteisten uhka-arvioiden
laatimiseksi ja yhteistyön kehittämiseksi kolmansien maiden kanssa. Tiedonvaihtoa turvalli-
suusviranomaisten kesken edistetään. Ennaltaehkäisevän toiminnan painopisteitä ovat myös
joukkotuhoaseiden leviämisen ja terrorismin rahoituksen vastaiset toimet.

Suomi osallistuu EU:n puitteissa ja kahdenvälisesti avustustoimintaan kehitysmaiden terro-
rismin vastaisen toimintakyvyn luomiseksi ja vahvistamiseksi. Teknisen avun toteuttamista
varten luodaan mekanismi ja varataan tarvittava rahoitus. Suomi toimeenpanee EU:n terro-
risminvastaisen julkilausuman mukaiset toimenpiteet terrorismin torjumiseksi kansallisella
tasolla ja edistää julkilausumassa asetettujen tavoitteiden toteutumista kansainvälisessä yh-
teistyössä. Tässä yhteydessä tutkitaan myös nykyisten menettelyjen riittävyyttä mahdolli-
sessa toisen jäsenmaan avustamistilanteessa.

110

110

 EU:n terrorismin vastaisen toiminnan keskeiset elementit

Heti 11.9.2001 terrori-iskujen jälkeen Euroopan unioni ilmaisi solidaarisuutensa Yhdys-
valloille ja ryhtyi mittaviin toimenpiteisiin:
- 21.9.2001 terrorismin vastainen toimintasuunnitelma, joka päivitettiin kesäkuussa
2004. Toimintasuunnitelma on määrä tarkistaa kahdesti vuodessa joulukuusta 2004 al-
kaen.
- 27.12.2001 kaksi yhteistä kantaa ja asetus toimenpiteistä terrorismin torjumiseksi, joil-
la pantiin yhteisötasolla toimeen YK:n terrorisminvastaisen päätöslauselman 1373 vel-
voitteet terrorismin rahoituksen estämisestä. Lisäksi tehtiin neuvoston päätös
19.12.2002 poliisi– ja oikeusviranomaisten yhteistyön tehostamiseksi tältä osin. Neuvos-
ton päätöstä uudistetaan parhaillaan. Helmikuussa 2002 perustettiin Eurojust-yksikkö,
jonka tarkoituksena on edistää oikeudellista yhteistyötä unionin alueella. Europoliin pe-
rustettiin terrorismin vastainen toimintaryhmä. Europolin ja Eurojustin välinen sopimus
solmittiin keväällä 2004.
- 15.4.2002 päätelmät konkreettisista toimenpiteistä, joilla pyritään estämään joukkotu-
hoaseiden leviäminen terroristien käyttöön.
- 13.6.2002 puitepäätökset terrorismin torjunnasta, eurooppalaisesta pidätysmääräyk-
sestä ja luovutusmenettelystä.
- 21.-22.6.2002 julkilausuma yhteisen ulko- ja turvallisuuspolitiikan panoksesta terroris-
min torjunnassa sekä rajapäälliköiden yhteisen elimen perustaminen.
- 20.12.2002 komission ja neuvoston yhteinen ohjelma yhteistyön lisäämisestä kemia l-
listen, biologisten ja säteilyuhkien varalta.
- 12.12.2003 EU:n turvallisuusstrategia, jossa terrorismi määritellään yhdeksi avain-
uhaksi ja joka antaa lähtökohtia EU:n terrorisminvastaisen työn koordinaation ja vaikut-
tavuuden tehostamiselle.
- Suuntaviivat yhteiseksi lähestymistavaksi terrorismin torjunnassa päivitettiin keväällä
2004.

Madridin pommi-iskun 11.3.2004 johdosta EU:n terrorismin vastaista toimintaa on te-
hostettu entisestään. Eurooppa-neuvosto hyväksyi 25.-26.3.2004 terrorismin vastaisen
julistuksen, jolla vahvistettiin jo olemassa olevia rakenteita ja yhteistyömalleja. Siinä
mm.
- päätettiin EU:n turvallisuusstrategian terrorismin vastaisten toimien kiireellisestä ja
täysimittaisesta täytäntöönpanosta ja hyväksyttiin toiminnan ajankohtaiset strategiset
tavoitteet.

- päätettiin panna ennakoiden täytäntöön uuden perustuslaillisen sopimuksen yhteisvas-
tuulauseke terrorismitapauksessa.

- päätettiin perustaa neuvoston sihteeristöön terrorisminvastaisen koordinaattorin virka,
jota hoitamaan on nimitetty hollantilainen Gijs de Vries ja samalla päätettiin vahvistaa
neuvoston sihteeristön voimavaroja käsitellä terrorismia koskevaa tiedustelutietoa, jota
tarvitaan poliittisen päätöksenteon pohjaksi

- asetettiin tarkat määräajat jo hyväksyttyjen EU-lainsäädäntötoimien kansallisille täy-
täntöönpanoille

- annettiin neuvostolle tehtäväksi tutkia uusia aloitteita koskien mm. lainsäädäntöä tele-
tietojen säilyttämisestä, tiedonvaihdon kehittämistä terrorismirikoksista annetuista tuo-
mioista, lainsäädäntöä rajat ylittävästä takaa-ajosta, lainsäädäntöä eurooppalaisesta ri-
kosrekisteristä, tietokantaa rikosteknisestä tiedosta sekä lainvalvontaviranomaisten välil-
lä tapahtuvan tiedonvaihdon ja tiedustelutiedonvaihdon helpottamista.

111

111

- vahvistettiin operatiivista yhteistyötä: jäsenvaltioita kehotettiin varmistamaan eri vi-
ranomaisten välisen yhteistyön toimivuus terrorismia koskevassa tiedonvaihdossa, eri-
tyisesti kehotettiin tehostamaan Europolin ja Eurojustin toimintaa, käynnistettiin uudel-
leen Europolin terrorismin vastainen toimintaryhmä, todettiin, että Europolin tietojärjes-
telmä on saatava toimivaksi mahdollisimman nopeasti sekä korostettiin poliisipäälliköi-
den toimintaryhmän roolia operatiivisten projektien koordinoijana.

- vahvistettiin rajaturvallisuutta ja asiakirjaturvallisuutta.

EU:lla on kaksi terrorismia käsittelevää työryhmää.

- Ulkosuhdepilarin COTER-työryhmä keskittyy terrorismin kansainvälispoliittisiin ulottu-
vuuksiin. Se koordinoi EU:n toimintaa kansainvälisissä järjestöissä ja muilla monenkeski-
sillä foorumeilla, laatii yhdessä EU:n tilannekeskuksen SITCENin kanssa uhka-arvioita,
koordinoi avustustoimintaa, jolla vahvistetaan kehitysmaiden terrorismin vastaista toi-
mintakykyä sekä käy vuoropuhelua mm. tärkeimpien kumppaneiden kanssa.

- Sisä- ja oikeusasiain pilarin terrorismityöryhmä keskittyy EU:n sisäisiin terrorismiuhkiin
ja toimintaan EU-alueella mm. tehostamalla terrorismia koskevien tietojenvaihtoa ja ke-
hittämällä Europolin operatiivista toimintaa tukevaa kapasiteettia. Koordinaatiota eri pi-
larien välillä on lisätty yhteiskokousten ja yhteisesti laadittujen raporttien avulla.
- Näiden työryhmien lisäksi terrorismiin liittyviä kysymyksiä käsitellään useissa muissa
kokoonpanoissa mm. oikeudellisen ja poliisiyhteistyön, maahanmuuttopolitiikan ja liiken-
teen alalla.

EU on viime aikoina kiinnittänyt erityisesti huomiota terrorismin rahoituksen estämiseen
ja terroristien värväystoimintaan. EU pyrkii vaikuttamaan pitkällä tähtäyksellä niihin teki-
jöihin, jotka edistävät terroristiryhmiin värväystä ja luovat mahdollisuuksia niiden toi-
minnalle. Terrorismin rahoituksen osalta on ryhdytty useisiin toimenpiteisiin, joilla pyri-
tään tehostamaan terroristien ja terroristijärjestöjen varojen jäädyttämistä. Eurooppa-
neuvosto kehotti kesäkuussa 2004 neuvostoa tekemään joulukuuhun 2004 mennessä
johdonmukaisen toimintalinjauksen terrorismin rahoituksen alalla.

EU on edistänyt terrorismin torjuntaa sekä lainsäädäntötoimin että operatiivisen yhteis-
työn puitteissa myös mm. rajavalvonnan, meri- ja lentoturvallisuuden, poliisiyhteistyön,
pelastuspalvelun, asiakirjaturvallisuuden, tietoturvan ja tiedustelutietojen vaihdon alalla.

Tavoitteena on integroida terrorismin vastainen toiminta osaksi kaikkea ulkosuhdetoi-
mintaa. EU on pyrkinyt parantamaan yhteistyötään keskeisten kansainvälisten ja alueel-
listen järjestöjen sekä tärkeimpien kumppanien kanssa terrorismin vastaisessa työssä.
EU tukee YK:n keskeistä roolia kansainvälisessä terrorisminvastaisessa yhteistyössä ja
pyrkii toiminnassaan kolmansien maiden kanssa edistämään YK:n terrorisminvastaisten
yleissopimusten ratifioimista. Kolmansien maiden kanssa tehtäviin yhteistyösopimuksiin
on viime aikoina sisällytetty terrorisminvastaista yhteistyötä koskevia lausekkeita.

112

112

6.4 Maahanmuuton hallinta

Suomessa edistetään hallittua maahanmuuttoa ja samalla ehkäistään tehokkaasti laitonta
maahanmuuttoa. Kansainvälisten sopimusten mukaisesti Suomi antaa suojelua sitä tarvitse-
ville. Suomi osallistuu aktiivisesti Euroopan unionin yhteisen turvapaikka- ja maahanmuutto-
politiikan kehittämiseen. Maahanmuuttoon liittyviä päätöksentekomenettelyjä kehittämällä
lyhennetään päätösten vaatimaa käsittelyaikaa. Ulkomaalaisviraston toimintojen alueellista-
minen saatetaan päätökseen mahdollisimman nopeasti. Valtioneuvosto selvittää ulkomaa-
laishallinnon toimivuuden ja kehittämistarpeet sekä valmistelee maahanmuuttopoliittisen oh-
jelman vuoden 2005 aikana.

Viisumi-, oleskelulupa- ja turvapaikkamenettelyn väärinkäytön ongelmat otetaan huomioon
niin kotimaisessa kuin EU:n säädösvalmistelussa sekä muussa kansainvälisessä yhteistyössä
huomioiden myös yksilön oikeusturva. Suomi osallistuu EU:ssa aktiivisesti toimintaan, jolla
ehkäistään turvapaikanhakijoiden luvatonta maasta toiseen liikkumista unionin sisällä. Suo-
men turvapaikkahallintoa tehostetaan.

6.5 Väestön suojaaminen ja pelastustoiminta

Väestöä valmistaudutaan suojaamaan poikkeusolojen uhkilta myös väestönsuojilla, joiden
rakentamista jatketaan koko maassa. Normaalioloissa suojia voidaan käyttää muihinkin tar-
koituksiin, esimerkiksi varasto- ja harrastustiloiksi. Tällaiset tilat on voitava ottaa väestön-
suojakäyttöön 24 tunnin kuluessa. Käyttöönottovalmiusvaatimusta voidaan tarkistaa alueit-
tain, ottaen huomioon uhkakuvat ja niissä tapahtuneet muutokset. Sisäasiainministeriö laatii
väestön suojaamisen periaatteita käsittelevän strategian vuoteen 2006 mennessä. Strategi-
assa otetaan huomioon uusimmat arviot joukkotuhoaseiden muodostamasta uhasta sekä
sotilaallisessa että terrorikäytössä.

Väestönsuojien antamaa turvaa täydennetään evakuointien avulla. Evakuointisuunnitelmat
uusitaan vuoden 2005 aikana. Uusittavat suunnitelmat perustuvat entistä perusteellisem-
paan riskialueiden ja -kohteiden analysointiin ja ne mahdollistavat aiempaa joustavammat
evakuoinnit.

Normaaliolojen säteily- ja muut suuronnettomuusuhat sekä mahdollinen terrorismin uhka
edellyttävät koko maassa ylläpidettävää riittävää valmiutta laajoihinkin pelastustoimiin sekä
tarvittavia valvonta-, hälytys- ja johtamisjärjestelmiä. Järjestelmien suojausta ja varmennus-
ta kehitetään ottaen huomioon myös poikkeusolojen uhkien asettamat vaatimukset. Väestön
varoitusjärjestelmä ilmahyökkäysten varalta on vanhentunut ja se uusitaan ja siihen liittyvät
paikalliset hälytysjärjestelmät suuronnettomuuksien sekä muiden vaaratilanteiden varalta
tarkistetaan.

Pelastustoimen ja hätäkeskusten muutokset sekä tietoliikennetekniikan nopea kehitys edel-
lyttävät pelastustoimen johtamisjärjestelmän osittaista uusimista. Kaikille hallinnon tasoille
luodaan kyky muodostaa tilannekuvaa sekä jakaa sitä muille tarvitsijoille. Yhteensopivuus
järjestelmätasolla puolustusvoimien ja muiden keskeisten yhteistyötahojen kanssa otetaan
huomioon järjestelmää kehitettäessä.

113

113

Pelastustoimen järjestelmässä tapahtunut muutos edellyttää väestönsuojeluun ja muuhun
poikkeusolojen varautumiseen liittyvien järjestelyjen tarkistamista. Pelastustoimen alueiden
ja kuntien tehtäväjaon on oltava selkeä ja yhteistyön pelastustoimen alueiden ja kuntien vä-
lillä on toimittava hyvin. Kuntien vastuulla on tärkeitä pelastustoimintaan ja väestönsuoje-
luun kuuluvia tehtäviä. Pelastustoimen alueiden muodostamisen aiheuttamista muutoksista
huolimatta kuntien on huolehdittava niiden vastuulle määritetyistä varautumiseen liittyvistä
tehtävistä myös tulevaisuudessa.

Pelastustoimi osallistuu kansainvälisen pelastustoimintaan ja siviilikriisinhallintaan. EU:n pää-
tösten ja Suomen antamien sitoumusten edellyttämiä valmiuksia ylläpidetään ja kehitetään.
Materiaalihankintojen rahoitusratkaisu selvitetään.

Suurimpien sisävesialueiden pelastustoiminnan järjestelyt selvitetään vuoteen 2006 men-
nessä. Suomen kykyä meripelastukseen pidetään yllä nykyisellä tasolla. Rajavartiolaitoksen
meripelastushelikoptereiden käyttöikä päättyy ensi vuosikymmenen vaihteen molemmin
puolin. Helikoptereiden uusiminen käynnistetään vuodesta 2007 alkaen. Hankinnassa ote-
taan huomioon mahdollisuudet yhteistoimintaan puolustusvoimien kuljetushelikoptereiden
tukeutumis- ja koulutusjärjestelmän kanssa.

6.6 Ympäristöturvallisuus

Ympäristön tilaa siinä tapahtuvine muutoksineen seurataan alueittain koko maassa. Muutok-
siin johtaneet syyt selvitetään ja niitä vähennetään. Ympäristöriskien riittävän ajoissa tapah-
tuvaan havaitsemiseen kehitetään indikaattorit ympäristöministeriön johdolla vuoteen 2008
mennessä.

Todennäköisin ja koko ajan kasvava ympäristöriski liittyy lisääntyviin öljykuljetuksiin Itäme-
rellä. Öljykuljetusten ja muiden vaarallisten aineiden kuljetusten turvallisuus merellä varmis-
tetaan kuljetuskalustolle asetettavilla vaatimuksilla sekä kehittämällä meriliikenteen ohjaus-
ta. Suomen kykyä öljyntorjuntaan lisätään öljyn- ja kemikaalien torjuntaan soveltuvalla mo-
nitoimimurtajalla. Vuoden 2005 talousarvioesityksessä esitetään Merenkulkulaitokselle ja
Suomen ympäristökeskukselle 134 miljoonan euron valtuutta kilpailuttaa ja ostaa öljyn- ja
kemikaalien torjuntaan soveltuvan monitoimimurtajan palvelut 20 vuoden sopimusaikana.
Mahdollisuudet uuden öljyntorjunnan osaamiskeskuksen perustamiseksi selvitetään vuoteen
2005 mennessä. Rajavartiolaitoksen kahteen Tursas-luokan vartiolaivaan asennetaan vuo-
teen 2006 mennessä öljyn keräyslaitteet. Öljyntorjunnan järjestelyt merialueella paranevat
ratkaisevasti edellä mainittujen hankkeiden toteuttamisen jälkeen. Suurimpien sisävesialuei-
den öljyntorjunnan järjestelyt selvitetään vuoteen 2008 mennessä. Öljyn ja muiden vaaral-
listen aineiden maakuljetusten turvallisuus varmistetaan reittien valinnalla. Kuljetusreittien
varrella olevat arat kohteet, kuten pohjavesialueet, varaudutaan suojaamaan.

Lähialueilla tapahtuvan vakavan luonnonkatastrofin tai suuronnettomuuden mahdollisuus
otetaan edelleen huomioon myös laajamittaiseen maahantuloon varautumisessa.

Viime vuosina useissa Euroopan maissa on ollut säähän liittyviä ääriolosuhteita. Ilmaston
muutokseen ja siihen liittyvään ääriolosuhteiden lisääntymiseen varaudutaan.

114

114

6.7 Rajaturvallisuus

Suomen neliportaista rajaturvallisuusmallia, joka on yleisesti hyväksytty myös Euroopan
unionin ulkorajojen valvonnassa, vahvistetaan. Rajaturvallisuusmallin neljä tasoa ovat:

1. Suomen ulkomaanedustustojen toiminta maahantulolainsäädännön soveltamisessa ja toi-
saalta kohdemaan tukeminen.
2. Kansainvälinen rajaturvallisuusyhteistyö.
3. Tehokas kansallinen rajaturvallisuusjärjestelmä ja tiivis kansallinen yhteistoiminta.
4. Toimenpiteet Suomen sisällä, erityisesti ulkomaalaisvalvonta sisämaassa.

Suomen rajaturvallisuutta tehostetaan kehittämällä viisumien myöntämiskäytäntöä lähialu-
een konsulipisteissä, jatkamalla tiivistä yhteistyötä Venäjän rajavartiopalvelun kanssa, huo-
lehtimalla oman rajaturvallisuusjärjestelmän toimintakyvystä sekä tiivistämällä poliisin, tullin
ja rajavartiolaitoksen yhteistyötä. EU:n rajaturvallisuusviraston työtä kehitettäessä kiinnite-
tään huomiota laajenevan unionin ulkorajajärjestelyihin siten, että sama rajaturvallisuusmalli
kattaa koko uuden ulkorajan.

Laittoman maahantulon ja sen järjestämisen sekä muun rajat ylittävän rikollisuuden torjun-
taa tehostetaan pitämällä yllä kyky Euroopan unionin ulkorajaliikenteen tarkastamiseen sekä
valvomalla riittävän tehokkaasti Suomen itäraja. Rajavalvonnan suorituskykyä itärajalla kehi-
tetään vastaamaan kasvavan laittoman maahantulon uhkaan lisäämällä valvontahenkilöstöä
ja teknistä valvontaa. Samoin lisätään rajatarkastusten ja rikostutkinnan tarkkuutta paranta-
vien sekä henkilöstövoimavaroja säästävien tekniikoiden käyttöä. Rajatarkastuksissa otetaan
käyttöön biometriikkaan perustuva automaattinen henkilön tunnistaminen. Rajavartiolaitok-
sen vastuuta laittoman maahantulon ja sen järjestämisen torjunnassa lisätään. Nykyiset
säännökset rajavartiolaitoksen velvollisuudesta rikosasian siirtämiseen uudistetaan ja raja-
vartiolaitokselle luodaan mahdollisuus laittoman maahantulon ja sen järjestämisen esitutkin-
taan.

Suomen sisäistä turvallisuutta parannetaan yhteistyössä naapurimaiden rajaviranomaisten
kanssa. Suomi tukee EU:n uusien jäsenmaiden rajavalvonnan kehittämistä unionin vaati-
musten mukaiseksi. Euroopan unionin rajaturvallisuutta koskevaan valmisteluun vaikutetaan
aktiivisesti. Laittoman maahantulon ja sen järjestämisen torjumiseksi lisätään kansainvälis-
ten yhdysmiesten määrää.

Euroopan unionin liikenteestä Venäjälle suuntautuu huomattava osa Suomen kautta, millä
on suuri merkitys talouselämälle. Tämän vuoksi rajaliikenteen sujuvuudesta huolehditaan,
mutta se ei saa johtaa sisäisen turvallisuuden heikkenemiseen. Schengenin säännöstön mu-
kaisesti kaikki rajan ylittäjät tarkastetaan ja viisumivelvollisiin kohdistetaan aina perusteelli-
nen tarkastus. Liikenteen sujuvuus varmistetaan kehittämällä kansainvälisten rajanylitys-
paikkojen rakenteita, lisäämällä valvonta- ja tarkastustoiminnan automatisointia ja sopeut-
tamalla tarkastushenkilöstön määrä rajaliikenteen kasvua ja rakenteen muutosta sekä tar-
kastuspisteiden lukumäärää vastaaviksi.

115

115

6.8 Vapaaehtoistoiminnan kehittäminen

Vapaaehtoistoimintaa kehitetään yhdessä järjestöjen kanssa tavoitteena yhteistoiminnan
helpottaminen ja synergiaetujen saavuttaminen. Vapaaehtoisjärjestöille tarjotaan mahdolli-
suus toimia kehitettävien maakunnallisten toimintakeskusten valtakunnallisessa verkostossa,
mutta sisäisen turvallisuuden viranomaisia tukeva vapaaehtoistoiminta tapahtuu aina asian-
omaisen viranomaisen ohjauksessa.

Vapaaehtoisiin palokuntiin kuuluu noin 23 000 henkilöä, joista noin puolet osallistuu varsi-
naisiin pelastustehtäviin. Vapaaehtoisiin rinnastettavissa on myös palokuntien sivutoiminen
toimenpidepalkkainen henkilöstö, jonka vahvuus on noin 4000 henkilöä. Vapaaehtoisten
merkitys on suurin harvaan asutuilla alueilla. Alueella, joka käsittää yli 90 % Suomen pinta-
alasta ja jolla asuu lähes puolet väestöstä, lähin palokunta on vapaaehtoinen tai toimenpi-
depalkkaiseen henkilöstöön perustuva. Vapaaehtoisen ja toimenpidepalkkaisen henkilöstön
saatavuus pelastustoimen tehtäviin on valmiuden säilyttämisen kannalta olennaisen tärkeää.
Uhkana on henkilöstön saatavuuden heikkeneminen muuttotappioalueilla sekä päätyöhön
sitoutumisesta johtuva hälytysvalmiuden heikkeneminen.

Pelastustehtäviin osallistuu myös muita vapaaehtoisen pelastuspalvelun organisaatioita, ku-
ten Suomen Punaisen Ristin ensiapuryhmiä. Vapaaehtoisen pelastuspalvelun hälytysryhmiin
kuuluu noin 25 000 henkilöä neljänkymmenen valtakunnallisen järjestön ja niiden paikallis-
ten yhdistysten kautta. Suomen Punainen Risti koordinoi toimintaan osallistuvien järjestöjen
yhteistyötä. Puolustusvoimiin perustettavat maakuntajoukot mahdollistavat nykyistä pa-
remmin pelastustoimen tukemisen.

Suomen meripelastusseuralla on merkittävä rooli meripelastustehtävissä. Vapaaehtoinen
meripelastuspalvelu on rajavartiolaitoksen jälkeen merkittävin meripelastustehtävien toteut-
taja. Se osallistuu meripelastuspalveluun omien sääntöjensä ja toimintansa luonteen mukai-
sesti. Meripelastustoimen nykyinen organisointi ja järjestelyt ovat toimivat ja sen säädöspe-
rusta on ajan tasalla.

Poliisilain säännöstö ei sisällä vapaaehtoisten käyttämistä poliisin apuna. Asia otetaan huo-
mioon poliisilakia uudistettaessa. Etsintätehtävissä poliisia avustavat ensisijaisesti vapaaeh-
toisen pelastuspalvelun sekä metsästys- ja urheiluseurojen henkilöt. Vapaaehtoiset voivat
avustaa poliisia myös alueen eristämisessä ja välttämättömän elintarvikehuollon käynnistä-
misessä.

Viime aikoina ovat yleistyneet tapaukset, joissa vaara-alueella olevat ihmiset joudutaan eva-
kuoimaan. Evakuoitujen hätämajoittamisen ja huollon toteuttavat usein vapaaehtoisjärjes-
töt.

6.9 Sisäisen turvallisuuden voimavarat

Sisäisen turvallisuuden ohjelmassa tarkastellaan erityisesti järjestäytyneeseen rikollisuuteen,
talousrikollisuuteen, biometriaan, ulkomaisen työvoiman valvontaan sekä rajavalvontaan liit-
tyviä kysymyksiä ja näiden vaatimia toimenpiteitä. Sisäisen turvallisuuden voimavaroja tar-
kastellaan sisäisen turvallisuuden ohjelman käsittelyn yhteydessä. Ohjelman rahoitus toteu-
tetaan kunkin toimivaltaisen ministeriön kulloinkin voimassa olevien menokehysten puitteis-
sa.

116

116

7 YHTEISKUNNAN KESKEISTEN PERUSTOIMINTOJEN
TURVAAMINEN

Yhteiskunnan elintärkeitä toimintoja ovat valtion johtaminen, ulkoinen toimintakyky, valta-
kunnan sotilaallinen puolustaminen, sisäinen turvallisuus, talouden ja yhteiskunnan toimi-
vuus, väestön toimeentuloturva ja toimintakyky sekä henkinen kriisinkestokyky. Tässä lu-
vussa käsitellään talouden ja yhteiskunnan toimivuuteen sisältyvien yhteiskunnan perustoi-
mintojen turvaamista niiltä osin kuin toiminta liittyy Suomen turvallisuus- ja puolustuspoli-
tiikkaan.

Kansainvälistyminen ja yhteiskunnan rakennemuutokset vaikuttavat merkittävästi yhteis-
kunnan kykyyn huolehtia elintärkeistä toiminnoistaan. Valtioneuvoston vuoden 2001 turvalli-
suus- ja puolustuspoliittisessa selonteossa kiinnitettiin huomiota näiden ohella myös kan-
sainväliseen kehitykseen liittyviin uhkiin. Muuttuneissa olosuhteissa korostuvat aiempaa
enemmän muun muassa yhteiskunnan sähköisten viestintä- ja tietojärjestelmien turvalli-
suus, varautuminen tarttuviin tauteihin sekä säteily- ja kemiallisiin uhkiin.

Valtioneuvosto käynnisti vuoden 2001 selonteon mukaisesti selvitystyön, joka käsitti yhteis-
kunnan elintärkeiden toimintojen määrittämisen sekä toiminta- ja kehittämissuunnitelman
laatimisen. Tällä periaatepäätöksellä ja siihen liittyvällä perusteluosalla (Yhteiskunnan elin-
tärkeiden toimintojen turvaamisen strategia) määritellään yhteiskunnan elintärkeät toimin-
not sekä asetetaan niiden turvaamiselle tavoitetila ja kehittämislinjaukset, jotka ohjaavat
hallinnonaloja niiden vastuulla olevien strategisten tehtävien hoitamisessa kaikissa tilanteis-
sa. Valtioneuvoston marraskuussa 2003 tehty periaatepäätös yhteiskunnan elintärkeiden
toimintojen turvaamisesta ja siihen liittyvä strategia tarkistetaan Turvallisuus- ja puolus-
tusasiain komitean valmistelemana vuonna 2006.

7.1 Energiahuolto

Energiamarkkinoita on vapautettu viime vuosina Suomessa ja EU:ssa lainsäädännöllisin toi-
menpitein. Sähkömarkkinoiden avaamisen jälkeen sähkön tuotannon ylikapasiteetti on vä-
hentynyt Pohjoismaissa ja tehotarpeen odotetaan tulevan tyydytetyksi markkinaehtoisesti.
Markkinoihin sisältyy tällä hetkellä riski tilanteesta, jossa sattuu useita samanaikaisia epä-
edullisia tekijöitä. Näitä voisivat olla muun muassa heikko vesivuosi, tuonnin ehtyminen, va-
kavat tekniset häiriöt ja vaikeat talvimerenkulun olosuhteet. Sähköntuotannossa Suomi toi-
mii aktiivisesti yhteistyössä muiden pohjoismaiden kanssa yhteisen markkinaperusteisen
ratkaisun aikaansaamiseksi sähkön mahdollisen tuotantokapasiteettivajeen ehkäisemiseksi.

Sähkön toimituksissa esiintyy katkoksia, joista lyhimmät jäävät kuluttajan, vakavammat ti-
lanteet korvausvelvollisuuden kautta sähkön myyjän ja voimantuotannon yleisiin edellytyk-
siin liittyvät häiriöt valtiovallan vastuulle. Kansallisessa energiastrategiassa on sitouduttu
energian saatavuuden turvaamiseen, jota edistetään useisiin eri polttoaineisiin ja hankinta-
lähteisiin perustuvalla hajautetulla energiantuotannolla. Kotimaista energiantuotantoa ja ko-

117

117

timaisten polttoaineiden käyttöä kehitetään energian saatavuuden turvaamiseksi. EU-
jäsenyydestä sekä kansainvälisestä ja pohjoismaiden välisestä energia-alan yhteistyöstä
huolimatta huoltovarmuustaso on muun muassa maamme ilmaston, omien energiavarojen
niukkuuden ja energiaintensiivisen talouden vuoksi perusteltua pitää edelleen yli Suomen
kansainvälisten sopimusvelvoitteiden.

Yhteiskunnan perustoimintojen turvaaminen edellyttää, että polttoainehuollon lisäksi turva-
taan sähkön ja lämmön tuotantokapasiteetti sekä energian siirto ja jakelu 12 kuukauden pi-
tuisessa häiriötilanteessa. Tämän ja kansainvälisten sopimusvelvoitteiden huomioon ottami-
nen edellyttää polttoainevarastojen ylläpitoa. Näiden varmuusvarastojen tasossa ja hoidossa
otetaan huomioon uhkakuvissa sekä ympäristö- ja laatunormeissa tapahtuneet muutokset.
Energian tuotantoa ja kulutusta varaudutaan ohjaamaan tarvittaessa säännöstely- ja muin
toimenpitein, jotka mitoitetaan yhteiskunnan toimintojen turvaamisen kannalta tarkoituk-
senmukaisesti ja täyttämään kansainväliset sopimusvelvoitteet.

7.2 Elintarvikehuolto

Elintarvikehuollon perustana pidetään yllä riittävää peruselintarvikkeiden alkutuotantoa, sen
mahdollistamaa riittävää elintarviketeollisuuden jalostuskapasiteettia, toimivaa elintarvikkei-
den jakelujärjestelmää, kriittisten raaka-aineiden varmuusvarastoja ja tehokasta elintarvike-
valvontaa. Energiasisällöltään normaali ravinnon ja riittävä puhtaan talousveden saanti tur-
vataan väestölle kaikissa oloissa.

Elintarvikehuollon kannalta keskeistä on koko tuotantoketjun ja logistiikan toimivuus alku-
tuotannosta jalostukseen ja edelleen jakeluun koti- sekä suurtalouksille koko maassa. Logis-
tisten järjestelmien toimivuus varmistetaan analysoimalla yleisiä haavoittuvuustekijöitä ja
kehittämällä yhteistyömuotoja. Elintarvikehuollon edellytykset varmistetaan yhden heikon
satokauden varalta. Elintarvikkeiden tuotantoa ja kulutusta varaudutaan ohjaamaan sään-
nöstely- ja muilla tarkoituksenmukaisilla toimenpiteillä. Varmuusvarastoituina on eräitä maa-
talouden ja elintarviketeollisuuden tarvitsemia tuontimateriaaleja.

Elintarviketurvallisuus on viime vuosina korostunut muun muassa muualla Euroopassa esiin-
tyneiden vakavien eläinsairauksien johdosta. Tapaukset ovat osoittaneet, että Suomen elin-
tarvikehuollon varautumistoimenpiteet ovat näiltä osin tehokkaita. Toisaalta elintarvikehuol-
toon kohdistuvat uhat ovat jatkuvia ja niiden torjunnassa on otettava huomioon myös hai-
tallisten tekijöiden tahallinen levittäminen.

7.3 Teollisuus- ja palvelutuotanto

Teollisuus- ja palvelutuotannon turvaaminen käsittää kansantaloudelle, väestön toimeentu-
lolle ja maanpuolustukselle välttämättömien yritysten toimintaedellytysten ylläpitämisen.
Mahdollisimman häiriötön tavara- ja palvelutuotanto on varmistettava kaikissa oloissa. Val-
miutta tuotannon ja kulutuksen yhteensovittamiseen ja tarkoituksenmukaiseen ohjaukseen
pidetään yllä.

Elinkeinoelämä varmistaa ensisijaisesti asiantuntemuksellaan ja omilla toimenpiteillään tuo-
tannon häiriöttömyyden. Yritysten toimintaympäristön ja koko suomalaisen elinkeinoelämän

118

118

kannalta ratkaiseva tekijä on jatkuvasti kiristyvä globaali kilpailu tuotannossa ja investoin-
neissa. Kilpailua käydään kansallisen toimintaympäristön houkuttelevuudella. Elinkeinopoli-
tiikalla pidetään yllä toimintaympäristöä, joka mahdollistaa yrityksille kansainvälisesti vertai-
lukelpoiset toimintamahdollisuudet. Samalla huolehditaan alueellisesti yrittäjyyden turvaami-
sesta.

Osana elinkeinopolitiikkaa pidetään yllä ja kehitetään toimivaa, elinkelpoista ja osaavaa puo-
lustusvälineteollisuutta. Teollisuuden merkitys puolustusmateriaalin valmistajana kohdistuu
sellaiseen materiaaliin, jota se valmistaa kilpailukykyisesti joko puolustusvoimien tai elinkei-
noelämän tarpeisiin. Kotimainen teollisuus osallistuu kansainväliseen puolustusmateriaaliyh-
teistyöhön joko osana puolustusvoimien hankkeita tai itsenäisesti.

Kotimainen puolustusmateriaaliteollisuus muodostaa tärkeän osan maamme puolustusval-
miuden ylläpidossa ja kehittämisessä. Teollisuus pyritään ottamaan mukaan puolustushal-
linnon materiaalihankeprosesseihin ja teknologiahankkeisiin jo aikaisessa suunnitteluvai-
heessa, jolloin sen integroiminen hankkeisiin voidaan toteuttaa myös teollisuuden näkemyk-
set huomioon ottaen.

Käytössä olevaa tutkimukseen ja prototyyppihankkeisiin tarkoitettua tilausvaltuuskäytäntöä
jatketaan ja kehitetään edelleen lähtien puolustusvoimien tulevaisuuden suorituskykyvaati-
muksista. Tuloksekas tutkimus ja tuotekehitys edellyttävät riittävää ja pitkäjänteistä, ris-
kinottoa sallivaa tutkimusrahoitusta, jossa myös siviiliyhteiskunnan rahoitusmahdollisuuksia
käytetään hyväksi. Tutkimus- ja teknologiatyössä haetaan merkittäviä kansainvälisiä kump-
paneita.

Teollisuuden toimintaedellytysten turvaaminen edellyttää myös, että sen tuotevalikoimalla
on realistista vientipotentiaalia. Teollisuuden tulee pyrkiä verkottumaan kotimaan lisäksi eri-
tyisesti eurooppalaisiin rakenteisiin ja hankeohjelmiin ja sen vientiponnisteluja pyritään tu-
kemaan mahdollisuuksien mukaan viranomaistoimenpitein. Teollisuuden tulee kyetä osallis-
tumaan eurooppalaisiin, erityisesti ilmailualalla toteutettaviin yhteishankkeisiin ja kehittä-
mään osaamistaan pyrkimällä kotimaassa tapahtuvaan puolustusmateriaalin osavalmistuk-
seen ja kokoonpanoon.

Myös perusteilla oleva EU:n puolustusvirasto pyrkii suunnitelmiensa mukaan edistämään te-
ollisuuden toimintaedellytyksiä Euroopan puolustusmateriaalimarkkinoilla ja teollisuuden tu-
lee seurata ja osallistua mahdollisuuksien mukaan näihin prosesseihin.

7.4 Yhteiskunnan sähköiset viestintä- ja tietojärjestelmät

Yhä useammat yhteiskunnan toiminnot ja palvelut perustuvat sähköisten viestintä- ja tieto-
järjestelmien käyttöön. Järjestelmien välisen langattoman tiedonsiirron yleistyessä ja tiedon
digitalisoinnin seurauksena yhä useamman yksityisen ja julkisen palvelun ja toiminnon var-
muus perustuu sähköisten järjestelmien luotettavaan toimintaan. Samalla koko yhteiskun-
nan riippuvuus kyseisistä järjestelmistä kasvaa, eikä siirtyminen manuaalisten varajärjestel-
mien käyttöön ole enää merkittävässä määrin mahdollista. Kehitys mahdollistaa myös verk-
kojen ja järjestelmien lisääntyvän käytön rikollisiin tarkoituksiin.

119

119

Myös tietoverkoissa tulee henkilöillä olla kiistämätön sähköinen identiteetti, jotta voidaan
ehkäistä identiteettisieppauksia ja henkilöllisyysrikoksia verkossa. On ollut selkeä etu, että
valtio on taannut henkilöllisyyttä osoittavat viralliset asiakirjat, kuten passit ja henkilöllisyys-
todistukset. Nyt vastaava identiteetin suoja toteutetaan myös tietoverkossa. Valtio on ra-
kentanut kansalaisvarmennejärjestelmän, jonka ensimmäinen ilmenemismuoto on sähköi-
nen henkilökortti. Kortti sisältää valtion takaaman sähköisen henkilöllisyyden, kansalaisvar-
menteen. Käytön yleistymisen nopeuttamiseen vaikutetaan jatkossa valtion tukitoimin.

Sähköisten viestintä- ja tietojärjestelmien rakenteet mahdollistavat maamme rajojen ulko-
puolelta tapahtuvan oikeudettoman vaikuttamisen yhteiskunnan elintärkeisiin toimintoihin.
Uhkien ennalta ehkäisemisessä korostuukin viranomaisten ja talouselämän kansainvälinen
yhteistoiminta. Sähköisten viestintä- ja tietojärjestelmien vaikuttavuuden laajuus yhteiskun-
nan toimivuuteen ja kansalaisten jokapäiväiseen elämään on suoraan verrannollinen verk-
koihin ja järjestelmiin kohdistuvien hyökkäysten määrään ja vaikuttavuuteen. Erityisen haas-
tavaa on varmistaa järjestelmien toiminta vakavissa kriisitilanteissa, esimerkiksi aseellisen
hyökkäyksen ja sodan aikana.

Sähköisten viestintä- ja tietojärjestelmien toiminnan varmistamisessa kohotetaan viestintä-
verkkojen ja niihin liittyvien järjestelyjen perusturvallisuus estämään viranomaisten ja elin-
keinoelämän toimintaan sekä kansalaisten turvallisuuteen vaikuttavat vakavat seuraukset.
Valtion johdon, turvallisuusviranomaisten ja tärkeän talouselämän käytössä olevat sähköiset
järjestelmät varmistetaan priorisoinnilla sekä rakentamalla erityiskäyttöön soveltuvia viestin-
täverkkoja ja tietojärjestelmiä. Näissä järjestelmissä otetaan huomioon turvallisuuden ja
käyttövarmuuden asettamat erityistarpeet. Muun muassa viranomaisradioverkon (VIRVE)
käyttöä yhteiskunnan turvallisuuteen liittyvässä viestinnässä laajennetaan käyttäjien määrää
lisäämällä.

Sähköisillä joukkoviestintävälineillä sekä ohjelmien teknisestä jakelusta vastaavilla yrityksillä
on suuri merkitys yhteiskunnan turvallisuuden ylläpitämisessä. Yhteiskunnan toimintaa ja
kansalaisten turvallisuutta uhkaavien ilmiöiden vaikutukset riippuvat paljolti siitä, kuinka no-
peasti kyetään ennalta arvioimaan uhan merkitys ja kuinka tehokkaasti varoitus saadaan
toimitettua viranomaisille sekä kansalaisille. Tällainen uhka saattaa syntyä vaarallisista sää-
ilmiöistä, radioaktiivisten tai myrkyllisten aineiden leviämisestä, vakavista tietoturvallisuus-
hyökkäyksistä tai yhteiskunnan toimintoja ja kansalaisten turvallisuutta uhkaavista sotilaalli-
sista tai muista vaaroista. Kansalaisten varoittamiseen ja viranomaisten välisen informaation
oikea-aikaiseen ja luotettavaan jakamiseen tarvittavien tehokkaiden ja varmistettujen järjes-
telmien saaminen viranomaisten käyttöön varmistetaan.

7.5 Liikenne ja kuljetukset

Vakavia kansainvälisiä kriisitilanteita varten pidetään huolta, että suomalaisessa määräysval-
lassa tai vähintään käytettävissä on sellainen määrä meri-, ilma- ja maakuljetuskalustoa, et-
tä välttämätön ulkomaankauppa ja huoltokuljetukset voidaan niiden avulla toteuttaa. Lisäksi
varmistetaan kuljetusten ja kuljetuslogististen järjestelmien toimivuus häiriötilanteissa ja
poikkeusoloissa ennakkoon tapahtuvalla suunnittelulla ja valmisteluilla.

Liikenne ja kuljetukset tukeutuvat yhä enemmän sähköisiin tietojärjestelmiin ja tehokkaa-
seen kuljetuslogistiikkaan, joiden ongelmat saattavat poikkeusoloissa ja kriisitilanteissa va-

120

120

kavalla tavalla häiritä kuljetuksia. Tämän vuoksi kuljetuksia ja liikennettä ohjaavat järjestel-
mät on kyettävä kaikissa tilanteissa pitämään toimintakuntoisina.

Joukkoliikenne ja kuljetusvälineet saattavat olla myös terrorismirikollisuuden kohteena. Eri
valtioiden ja järjestöjen välisen laajan kansainvälisen yhteistyön sekä kotimaisten toimenpi-
teiden avulla vähennetään tällaisen uhan todennäköisyyttä ja vaikutuksia.

7.6 Sosiaali- ja terveydenhuolto

Väestön terveyden ja toimintakyvyn kannalta keskeiset sosiaali- ja terveydenhuollon palve-
lut turvataan kaikissa olosuhteissa. Palveluiden taso sopeutetaan vallitsevaan turvallisuusti-
lanteeseen ja siinä käytettävissä oleviin voimavaroihin.

Terveyskeskusten ja sairaaloiden rakenteellisia ja toiminnallisia valmiuksia, tutkimus- ja hoi-
toresursseja sekä henkilökunnan osaamista säteilyn, biologisten ja kemiallisten tekijöiden
aiheuttamien terveyshaittojen ja sairauksien hoitamiseksi kehitetään sekä pidetään yllä uh-
ka-analyysien edellyttämällä tasolla. Biologisten uhkien varalta kehitetään järjestelmiä altis-
tuneiden eristämiseen tai karanteeniin sijoittamiseen myös suurten henkilömäärien ollessa
kyseessä.

Sairaaloiden ulkopuolisen ensihoitojärjestelmän ja sairaankuljetuksen voimavarojen käyttöä
tehostetaan alueelliseen toimintamalliin perustuen sekä kehittämällä lääkäri- ja lääkintäheli-
kopteritoimintaa alueellisen palvelutarpeen perusteella osana julkista terveydenhuoltojärjes-
telmää ja yliopistollisten sairaanhoitopiirien toimintaa.

Lääkkeiden, rokotteiden, terveydenhuollon laitteiden ja tarvikkeiden saatavuus varmiste-
taan. Lääke-, lääkintämateriaali- ja rokotehuollon turvaamiseksi tarkoitettuja varastoja täy-
dennetään uusia uhkia vastaaviksi. Kriisispesifisten lääkkeiden ja terveydenhuollon tarvik-
keiden saatavuus turvataan valtion varmuusvarastoinnilla.

Sairaanhoitopiirit osallistuvat puolustusvoimien lääkintähuollon erikoislääkäritasoisten ter-
veydenhuoltopalvelujen tuottamiseen alueellisiin yhteistyösopimuksiin perustuen. Sopimuk-
set sisältävät myös suunnitelmat resurssien yhteiskäytöstä normaaliolojen häiriötilanteissa ja
poikkeusoloissa. Sosiaali- ja terveysministeriö ja puolustushallinto varaavat yhteistyössä
kenttälääkintäjärjestelmän tarvitsemat terveydenhuollon ammattihenkilöt ottaen huomioon
osapuolten henkilöstötarvekokonaisuus.

7.7 Säteily, tarttuvat taudit ja kemialliset uhat

NBC-laboratoriojärjestelmällä tunnistetaan ja hallitaan terveydellisiä vaaratilanteita, joita ai-
heuttavat säteilylähteet (N), mikrobit (B) tai kemikaalit (C). Järjestelmä muodostuu paikallis-
, alue- ja keskuslaboratorioista. Laboratorioverkon ylläpitämisestä vastaavat kunnalliset la-
boratoriot sekä valtion alue- ja keskuslaboratoriot. Järjestelmän toimintaan osallistuvat
myös elintarvike- ja eläintautiviranomaiset.

121

121

Terveysuhkien havainnointi-, seuranta- ja torjuntajärjestelmiä tehostetaan ja pidetään yllä
lisäämällä materiaali-, koulutus- ja operatiivista yhteistyötä puolustusvoimien, poliisin ja pe-
lastusviranomaisten kanssa.

Säteilyvalvonnalla varmistetaan nopea reagointi poikkeaviin säteilytilanteisiin sekä tuotetaan
tarvittava tieto ihmisiä, ympäristöä ja tuotantoa koskevien suojelutoimien perustaksi. Ympä-
ristön säteilyvalvonta kattaa ulkoisen säteilyn automaattivalvonnan sekä radioaktiivisten ai-
neiden määritykset elintarvikkeista ja ympäristöstä. Mittaustoimintaa varten pidetään yllä
kattavaa ulkoista, automaattista valvontaverkkoa, Säteilyturvakeskuksen laboratorioita, alu-
eellisia laboratorioita sekä paikallisia elintarvike- ja ympäristölaboratorioita.

Säteilyvalvonnan automaattisen mittausverkon ja laboratorioverkon mittausvalmius varmis-
tetaan kaikissa olosuhteissa turvaamalla poikkeavan säteilytilanteen havainnointi- ja ana-
lysointilaitteistojen sekä mittaustietojen välityksen asianmukainen laitekanta sekä laborato-
rioiden riittävä ja asianmukainen infrastruktuuri. Säteilyvalvonnassa otetaan huomioon
Suomen velvoitteet osallistua täysipainoisesti kansainvälisen ydinkoekieltosopimuksen val-
vontaan.

Tartuntatautien ja ympäristöterveydenhuollon terveysuhkien havaitsemiseksi ja torjumiseksi
pidetään yllä tarttuvien tautien, helposti tarttuvien eläintautien sekä kasvitautien ja tuholais-
ten, ja elintarvike- sekä vesiperäisten epidemiaepäilyjen ilmoitusjärjestelmiä sekä eri viran-
omaisten yhteistyönä toteutettavaa riskinarviointia ja epidemiaselvitystä.

Biologisen ja kemiallisen uhan havaitsemiseksi ja hallitsemiseksi maassa tulee olla riittävän
korkeatasoiseen diagnostiikkaan kykenevä laboratorioverkosto, jossa on asiantuntemus
myös muuhun kuin tavanomaisten biologisten ja kemiallisten tekijöiden diagnostiikkaan.
Näitä uhkatekijöitä varten kehitetään valtakunnallisia päivystysjärjestelmiä, osaamisyksiköi-
tä, asiantuntijaohjausjärjestelmää ja viranomaisyhteistyötä. Osaamisyksiköt tukevat ja kehit-
tävät B- ja C -laboratorioiden ja -asiantuntijayksiköiden verkostojen toimintaa.

Vakavien kemiallisten uhkien varalta pidetään yllä tarvittavat valmiudet tilanteen ensivas-
teen, arvioinnin ja asiantuntijaohjauksen järjestämiseksi. Lisäksi on oltava välineet ja suun-
nitelmat terveydenhuoltohenkilöstön ja muun ensivasteen henkilöstön suojaamiseksi altis-
tukselta. Myrkytystietokeskuksesta kehitetään kemikaalien aiheuttamien erityistilanteiden
varalle lääketieteellisen asiantuntijaohjauksen valtakunnallinen keskus vahvistamalla yksikön
myrkytysten ensihoitoa ja massamyrkytyksiä koskevaa osaamista ja resursseja.

7.8 Huoltovarmuus

Talouden ja yhteiskunnan toimivuuden tavoitteena on turvata elinkeinoelämä ja julkinen ta-
lous sekä yhteiskunnan infrastruktuuri siten, että ne mahdollistavat osaltaan yhteiskunnan
elintärkeiden toimintojen ylläpitämisen. Valtioneuvoston huoltovarmuuden tavoitteista an-
taman päätöksen yleistavoitteena on turvata ensi sijassa kansallisiin toimenpiteisiin ja voi-
mavaroihin perustuva huoltovarmuus vuoden mittaisen kriisin aikana. Huoltovarmuussekto-
reiksi samassa päätöksessä on määritetty yhteiskunnan tekniset perusrakenteet, kuljetus-,
varastointi- ja jakelujärjestelmät, elintarvikehuolto, energiahuolto, sosiaali- ja terveyden-
huolto sekä sotilaallista maanpuolustusta tukeva tuotanto ja järjestelmien ylläpito. Uhkaku-
vissa tapahtuneet muutokset, lisääntynyt kansainvälinen huoltovarmuusalan yhteistyö sekä

122

122

yhteiskunnan verkottuminen ja teknistyminen ovat vaikuttaneet varautumisen tavoitteisiin ja
sisältöön.

Kansainvälistyneen ja verkottuneen toimintaympäristön myötä huoltovarmuusalan kansain-
välinen yhteistyö on saanut varautumisessa yhä tärkeämmän aseman. Yhteistyömuotoja
ovat kahdenväliset huoltovarmuussopimukset, Kansainvälisen energiajärjestön IEA:n jäse-
nyyssopimukseen perustuva yhteistyö sekä osallistuminen ja keskustelut Naton rauhan-
kumppanuusyhteistyön ja Euroopan puolustusmateriaalijärjestön WEAG:n puolustusteollisen
yhteistyön puitteissa. Suomen etujen mukaista on osallistua edelleen aktiivisesti sopimuksin
ja muin järjestelyin kansainväliseen yhteistyöhön.

Euroopan unionin sisämarkkinoiden nopea kehitys on lisännyt entisestään Euroopan unionin
keskeistä merkitystä kehitettäessä Suomen kansainvälistä huoltovarmuusyhteistyötä. Unio-
nin uusi perustuslaillinen sopimus avaa voimaantullessaan mahdollisuuksia huoltovarmuu-
den kehittämiseen eurooppalaisella tasolla. Valmisteilla on asiaan liittyvä selvitystyö.

Euroopan unionin jäsenyys ja yhteisvaluutta ovat kaventaneet huoltovarmuuden turvaami-
sen kotimaista keinovalikoimaa, mutta toisaalta ne ovat lisänneet taloudellista vakautta. Va-
rautumisen ankarimpiin kriiseihin katsottiin aiemmin tuottavan valmiuden myös lievem-
mänasteisiin kriiseihin. Samalla varautumisessa arvioitiin olevan ajanjakso, jonka kuluessa
vastatoimenpiteitä ehditään valmistella. Uusien tietoverkkoihin liittyvien uhkien osalta tällais-
ta aikareserviä ei ole. Viime vuosina perinteinen varautumisen lähtökohta on kehittynyt si-
ten, että toiminnan tarkoituksena on varmistaa erilaisten kriittisten toimintojen jatkuvuus
normaaliaikojen häiriöissä, huoltovarmuusspesifisissä markkinahäiriöissä ja poikkeusoloissa.

7.9 Yhteiskunnan keskeisten toimintojen turvaamisen voimava-
rat

Hallinnonaloittain laaditaan yhteiskunnan elintärkeiden toimintojen turvaamisen edellyttämät
kehittämisohjelmat. Yhteiskunnan keskeisten perustoimintojen turvaamiseen liittyvä kehit-
täminen toteutetaan kulloinkin voimassa olevien menokehysten puitteissa.

123

123

LIITE 1

KESKEISET LYHENTEET JA MÄÄRITELMÄT

1. Lyhenteet

BTWC
Engl. Convention on the Prohibition of the Development, Production and Stockpiling of Bacterio-
logical (Biological) and Toxin Weapons and on Their Destruction.
Biologisen aseen kieltosopimus, solmittu vuonna 1972.
Sopimus kieltää biologisten aseiden (esimerkiksi sodankäyntiin sopivat virukset ja bakteerit sekä nii-
den levittämiseen tarvittavat laitteet) kehittämisen, tuotannon, varastoinnin sekä niiden muunlaisen
hankinnan ja säilyttämisen. Biologisen aseen käyttö on kielletty vuoden 1925 Geneven pöytäkirjassa.

CCW
Engl. Convention on Prohibitions or Restrictions on the use of Certain Conventional Weapons Which
May be Deemed to be Excessively Injurious or to have Indescriminating Effects.
Eräät tavanomaiset aseet kieltävä yleissopimus, solmittu vuonna 1980. Sopimus kieltää tai rajoittaa
sellaisten tavanomaisten aseiden käytön, joiden voidaan katsoa aiheuttavan tarpeettoman vakavia
vammoja tai olevan vaikutuksiltaan umpimähkäisiä. Sopimus koostuu viidestä pöytäkirjasta. Sopi-
mukseen sisällytetty muutettu pöytäkirja (II pöytäkirja) miinojen, ansojen ja muiden taisteluvälinei-
den käyttöä koskevista kielloista tai rajoituksista tuli voimaan vuonna 1998, jolloin myös Suomi rati-
fioi sopimuksen. II-pöytäkirjassa ovat mukana myös Ottawan sopimuksen ulkopuolella olevat Yh-
dysvallat, Venäjä ja Kiina.

CTBT
Engl. Comprehensive Test Ban Treaty.
Täydellinen ydinkoekieltosopimus, solmittu vuonna 1996.

EADRCC
Engl. Euro-Atlantic Disaster Response Coordination Center.
Euroatlanttisen pelastuspalvelun koordinointikeskus, perustettu vuonna 1998.

EAPC
Engl. Euro-Atlantic Partnership Council.
Euroatlanttinen kumppanuusneuvosto. Jäseniä yhteensä 46 (26 Nato-maata ja 20 rauhankump-
panimaata).

ECAP
Engl. European Capabilities Action Plan.
Euroopan unionin sotilaallisten voimavarojen kehittämissuunnitelma, joka käynnistyi keväällä 2002.

ECRI
Engl. European Commission Against Racism and Intolerance.
Rasismin ja suvaitsemattomuuden vastainen toimikunta, perustettu 1993. Toimii Euroopan neuvoston
yhteydessä.

124

124

ETPP (ESDP)
Engl. (Common) European Security and Defence Policy.
EU:n yhteinen turvallisuus- ja puolustuspolitiikka.

ETYJ (OSCE)
Engl. Organization for Security and Cooperation in Europe.
Euroopan turvallisuus- ja yhteistyöjärjestö, ent. ETYK, jonka päätösasiakirja allekirjoitettiin Helsin-
gissä 1975. Osanottajamaat: Alankomaat, Albania, Andorra, Armenia, Azerbaidzhan, Belgia, Bosnia-
Hertsegovina, Bulgaria, Espanja, Georgia, Irlanti, Islanti, Iso-Britannia, Italia, Itävalta, Kanada, Ka-
zakstan, Kirgisia, Kreikka, Kroatia, Kypros, Latvia, Liechtenstein, Liettua, Luxemburg, Makedonia
(FYROM), Malta, Moldova, Monaco, Norja, Portugali, Puola, Ranska, Romania, Ruotsi, Saksa, San
Marino, Serbia ja Montenegro, Slovakia, Slovenia, Suomi, Sveitsi, Tadzhikistan, Tanska, Tshekki,
Turkki, Turkmenistan, Ukraina, Unkari, Uzbekistan, Valko-Venäjä, Vatikaani, Venäjä, Viro, Yhdys-
vallat.

EU
Engl. European Union.
Euroopan unioni. Jäsenet: Alankomaat, Belgia, Espanja, Irlanti, Iso-Britannia, Italia, Itävalta, Kreik-
ka, Kypros, Latvia, Liettua, Luxemburg, Malta, Portugali, Puola, Ranska, Ruotsi, Saksa, Slovakia,
Slovenia, Suomi, Tanska, Tshekki, Unkari, Viro.
Ehdokasmaat: Bulgaria, Kroatia, Romania, Turkki.

EUMM
Engl. European Union Monitoring Mission.
EU:n tarkkailuoperaatio Länsi-Balkanilla.

EUPM
Engl. EU Police Mission.
EU:n siviilikriisinhallinnan poliisioperaatio Bosnia ja Hertsegovinassa, alkoi 1. tammikuuta 2003.
EUPM jatkaa YK:n kansainvälisten poliisijoukkojen työtä. Operaation tehtävänä on Parii-
sin/Daytonin rauhansopimuksen yleisten tavoitteiden mukaisesti perustaa Bosnia ja Hertsegovinan
omat pysyvät poliisijärjestelyt parhaiden eurooppalaisten ja kansainvälisten käytäntöjen mukaisesti.

FYROM
Engl. Former Yugoslav Republic of Macedonia.
Makedonia. Entinen Jugoslavian tasavalta.

G-3
Engl. Group-3.
Ryhmä-3. Jäsenet: Brasilia, Etelä-Afrikka, Intia.

G-8
Engl. Group-8.
Ryhmä-8. Maailman johtavien teollisuusmaiden foorumi. Jäsenet: Iso-Britannia, Italia, Japani, Kana-
da, Ranska, Saksa, Venäjä ja Yhdysvallat.

G-20
Engl. Group-20.
Ryhmä-20. Jäsenet: Argentiina, Australia, Brasilia, Etelä-Afrikka, Etelä-Korea, Indonesia, Intia, Iso-
Britannia, Italia, Japani, Kanada, Kiina, Meksiko, Ranska, Saksa, Saudi-Arabia, Turkki, Venäjä, Yh-
dysvallat ja EU.

125

125

HVK (IGC)
Engl. Intergovernmental Conference.
Hallitustenvälinen konferenssi Euroopan unionissa.

ICC
Engl. International Criminal Court.
Kansainvälinen rikostuomioistuin, perustettu 1998. Kansainvälinen rikostuomioistuin on ensimmäi-
nen pysyvä tuomioistuin, joka käsittelee sotarikoksia, kansanmurhia ja rikoksia ihmisyyttä vastaan.
Haagissa sijaitseva tuomioistuin aloitti työnsä 1. heinäkuuta 2002.

IEA
Engl. International Energy Agency.
Kansainvälinen energiavirasto, perustettu 1974. Jäsenet: Alankomaat, Australia, Belgia, Espanja, Ete-
lä-Korea, Irlanti, Iso-Britannia, Italia, Itävalta, Japani, Kanada, Kreikka, Luxemburg, Norja, Portuga-
li, Ranska, Ruotsi, Saksa, Suomi, Sveitsi, Unkari, Uusi-Seelanti, Tanska, Tshekki, Turkki, Yhdysval-
lat.

IFOR
Engl. Implementation Force.
Naton johtama monikansallinen Bosnian kriisinhallintajoukko. Mukana Nato-maiden lisäksi 18 Na-
toon kuulumatonta maata (kuten Suomi). Alkoi joulukuussa 1995, päättyi joulukuussa 1996. Työtä
jatkoi SFOR.

IPAP
Engl. Individual Partnership Action Plans.
Naton kehittämisohjelmat Keski-Aasian ja Etelä-Kaukasian kumppanuusmaita varten.

ISAF
Engl. International Security Assistance Force.
Kansainvälinen turvallisuusjoukko. YK:n mandaatilla toimiva Nato-johtoinen sotilaallinen kriisinhal-
lintaoperaatio Afganistanissa.

ISAF/ PRT
Provincial Reconstruction Team.
Alueellinen jälleenrakennusryhmä. ISAFin alainen Afganistanissa Kabulin ulkopuolella toimiva jäl-
leenrakennusryhmä, jossa on sotilashenkilöstön ohella siviilikomponentti.

IVY (CIS)
Engl. Commonwealth of Independent States.
Itsenäisten valtioiden yhteisö, perustettu 1991. Jäsenet: Armenia, Azerbaidzhan, Georgia, Kazakstan,
Kirgisia, Moldova, Tadzhikistan, Turkmenistan, Ukraina, Uzbekistan, Valko-Venäjä, Venäjä.

KFOR
Engl. Kosovo Force.
Naton johtama monikansallinen Kosovon kriisinhallintajoukko.

LTL-toimet (CSBMs)
Engl. Confidence- and Security- Building Measures.
Luottamusta ja turvallisuutta lisäävät sotilaalliset toimet. Euroopassa sotilaalliset LTL-toimet määri-
telty ETY-järjestön Wienin asiakirjassa.

126

126

NATO
Engl. North Atlantic Treaty Organization.
Pohjois-Atlantin puolustusjärjestö, perustettu 1949. Jäsenet: Alankomaat, Belgia, Bulgaria, Espanja,
Islanti, Iso-Britannia, Italia, Kanada, Kreikka, Latvia, Liettua, Luxemburg, Norja, Portugali, Puola,
Ranska, Romania, Saksa, Slovakia, Slovenia, Tanska, Tshekki, Turkki, Unkari, Viro, Yhdysvallat.

NBC-laboratoriojärjestelmä
NBC-laboratoriojärjestelmällä tunnistetaan ja hallitaan terveydellisiä vaaratilanteita, joita aiheuttavat
säteilylähteet (N), mikrobit (B) tai kemikaalit (C). Järjestelmä muodostuu paikallis-, alue- ja keskus-
laboratorioista.

NORDCAPS
Engl. Nordic Coordinated Arrangement for Military Peace Support.
Pohjoismainen joukkopooli, jonka tavoitteena on valmius perustaa pohjoismaisia joukkoja kriisinhal-
lintaoperaatioihin aina prikaatitasolle asti.

NPT
Engl. Treaty on the Non-Proliferation of Nuclear Weapons.
Sopimus ydinaseiden leviämisen estämiseksi, tullut voimaan vuonna 1970.

NRC
Engl. Nato-Russia Council.
Nato-Venäjä -neuvosto, perustettu toukokuussa 2002.

NRF
Engl. Nato Response Force.
Naton nopean toiminnan joukko.

PARP
Engl. Planning and Review Process.
Naton rauhankumppanuusohjelmaan kuuluva suunnittelu- ja arviointiprosessi, jonka tavoitteena on
rauhankumppanuusohjelmaan osallistuvien maiden sotilaallisten resurssien kehittäminen. Rauhan-
kumppanuusohjelmaan osallistuvat maat: Albania, Armenia, Azerbaidzhan, Georgia, Irlanti, Itävalta,
Kroatia, Kazakstan, Kirgisia, Makedonia (FYROM), Moldova, Ruotsi, Suomi, Sveitsi, Tadzhikistan,
Turkmenistan, Ukraina, Uzbekistan, Valko-Venäjä ja Venäjä.

PfP
Engl. Partnership for Peace.
Naton rauhankumppanuusohjelma, perustettu 1994.

PJC
Engl. Nato-Russia Permanent Joint Council.
Naton ja Venäjän pysyvä yhteistyöneuvosto, perustettu 1997. Nato-Venäjä -neuvosto korvasi sen
toukokuussa 2002.

PSI
Engl. Proliferation Security Initiative.
Yhteistyöjärjestely joukkotuhoaseiden ja -aineiden salakuljetuksen estämiseksi. Yhdysvaltain aloite
toukokuulta 2003.

PTR
Poliisi-, tulli- ja rajaviranomaiset. Sisäasiainhallinnon yhteistoimintamuoto.

127

127

SAP
Engl. The Stabilisation & Association process.
EU:n jäsenyyttä hakevien maiden vakautus- ja assosiaatioprosessi.

SFOR
Engl. Stabilization Force.
IFOR-operaatiota jatkava, Naton johtama monikansallinen Bosnian kriisinhallintaoperaatio, joka al-
koi joulukuussa 1996. SFORin korvaa EU:n ALTHEA-operaatio vuoden 2004 loppuun mennessä.

SHIRBRIG
Engl. The Multinational Stand-by-High Readiness Brigade for UN Operations.
YK:n valmiuksien parantamiseksi luotu korkeassa valmiudessa oleva joukkopooli.

SITCEN
Engl. Situation Centre.
EU:n tilannekeskus.

SLMM
Engl. Sri Lanka Monitoring Mission.
Sri Lankan tarkkailuoperaatio. Yhteispohjoismaalainen rauhansopimuksen tarkkailuoperaatio.

TAE-sopimus (CFE)
Engl. Treaty on Conventional Armed Forces in Europe.
Vuonna 1990 solmittu sopimus Euroopan tavanomaisten aseiden rajoittamisesta. Osapuolet: Alan-
komaat, Armenia, Azerbaidzhan, Belgia, Bulgaria, Espanja, Georgia, Islanti, Iso-Britannia, Italia,
Kanada, Kazakstan, Kreikka, Luxemburg, Moldova, Norja, Portugali, Puola, Ranska, Romania, Sak-
sa, Slovakia, Tanska, Tshekki, Turkki, Ukraina, Unkari, Valko-Venäjä ja Venäjä.

TETRA-standardi
Engl. Terrestrial Trunked Radio.
Digitaalinen viranomaisten käyttöön suunniteltu radiopuhelinstandardi.

UNDP
Engl. United Nations Development Programme.
YK:n kehitysohjelma. Maailmanlaajuinen kehitysyhteistyöverkosto, joka toimii 166 maassa.

UNFICYP
Engl. United Nations Peacekeeping Force in Cypros.
YK:n johtama rauhanturvaoperaatio Kyproksella.

UNMEE
Engl. United Nations Mission in Ethiopia and Eritrea.
YK:n johtama rauhanturvaoperaatio Etiopiassa ja Eritreassa.

UNMIK
Engl. United Nations Interim Administration Mission in Kosovo.
Kosovon siviilihallintoa järjestelevä YK-johtoinen operaatio.

UNMIL
Engl. United Nations Mission in Liberia.
YK:n johtama rauhanturvaoperaatio Liberiassa.

128

128

UNMOGIP
Engl. United Nations Military Observer Group in India and Pakistan.
YK:n johtama sotilastarkkailuoperaatio Intiassa ja Pakistanissa.

UNTSO
Engl. United Nations Truce Supervision Organisation.
YK:n johtama aselevon valvontaoperaatio Egyptissä, Israelissa, Libanonissa ja Syyriassa.

VIRVE
Engl. The Virve Network.
Viranomaisradioverkko. VIRVE on Suomeen vuosina 1998−2002 rakennettu viranomaiskäyttöön
tarkoitettu digitaalinen radioverkko, joka tehostaa viranomaisten yhteistyötä kaikissa olosuhteissa.
Verkon ensisijaisia käyttäjiä ovat valtion ja kuntien turvallisuusviranomaiset.

WEAG
Engl. Western European Armaments Group.
Länsi-Euroopan puolustusmateriaaliryhmä. Jäsenet: Alankomaat, Belgia, Espanja, Iso-Britannia, Ita-
lia, Itävalta, Kreikka, Luxemburg, Norja, Portugali, Puola, Ranska, Ruotsi, Saksa, Suomi, Tanska,
Tshekki, Turkki, Unkari. Assosiaatiokumppanit: Bulgaria, Latvia, Liettua, Romania, Slovakia, Slo-
venia, Viro.

WTO
Engl. World Trade Organization.
Maailman kauppajärjestö, perustettu 1995. Jäsenvaltioita 147.

YK (UN)
Engl. United Nations.
Yhdistyneet Kansakunnat, perustettu 1945. Jäsenvaltioita 191.

YUTP (CFSP)
Engl. Common Foreign and Security Policy.
EU:n yhteinen ulko- ja turvallisuuspolitiikka.

2. Määritelmät

Alueelliset joukot
Tietyille alueille tai kohteisiin rajoittuviin taistelu-, suojaus-, valvonta- ja tukitehtäviin tarkoitetut
joukot.

Alueellinen puolustus
Suomen puolustuksen periaate sekä puolustusjärjestelmän toimintaperiaate uhkien ennaltaehkäisyssä
ja torjunnassa Suomen valtakunnan alueella. Alueellinen puolustus koostuu erilaisista, kulloisenkin
uhan ennaltaehkäisyssä ja torjunnassa toteutettavista puolustusvoimien sotilaallisista toimista ja nii-
den valmisteluista.

Amsterdamin sopimus
Amsterdamissa 2. lokakuuta 1997 allekirjoitettu ja 1. toukokuuta 1999 voimaan tullut EU:n jäsenval-
tioiden sopimus, jolla muutettiin ja yksinkertaistettiin sopimusta Euroopan unionista, Euroopan yhtei-
söjen perustamissopimusta sekä tiettyjä näihin liittyviä aiempia sopimuksia.

129

129

Asevalvonta, aseidenriisunta ja aseistuksen leviämisen estäminen
Asevalvonnalla pyritään rajoittamaan kahdenvälisin tai monenkeskisin sopimuksin tai järjestelyin
aseiden määrää tai niiden hallintaa. Aseidenriisunnalla tavoitellaan kokonaisten asekategorioiden
poistamista. Sopimuksilla ja järjestelyillä voi olla sekä asevalvonta- että aseidenriisuntaulottuvuus.
Viime aikoina yhä enemmän huomiota on kiinnitetty järjestelyihin, joilla pyritään estämään tavan-
omaisten tai joukkotuhoaseiden leviäminen (non-proliferaatio).

Berliini plus -sopimus
Puitesopimus EU:n ja Naton välisistä pysyvistä yhteistyöjärjestelyistä kriisinhallinnassa. Sopimuksen
mukaan EU:lla on mahdollisuus tukeutua EU-johtoisissa kriisinhallintaoperaatioissa tarvittaessa Na-
ton voimavaroihin, erityisesti sen suunnittelu- ja komentorakenteisiin.

Epäsymmetrinen uhka/sodankäynti
Sekä sotilaallinen että ei-sotilaallinen toiminta, jossa käytetään keinoja tai välineitä, joiden torjuntaan
vastapuoli ei ole varautunut. Keskeisinä epäsymmetrisinä uhkina pidetään terrorismia, tuholaistoi-
mintaa, joukkotuhoaseiden leviämistä ja käyttöä sekä informaatiosodankäyntiä.

Erikoisjoukot
Monipuolisiin ja tavanomaisista sotilasoperaatioista poikkeaviin tehtäviin koulutettuja ja varustettuja
joukkoja, jotka toimivat yleensä pienryhminä.

EU:n perustuslaillinen sopimus (myös EU:n perustuslakisopimus)
Roomassa 29. lokakuuta 2004 allekirjoitettava EU:n jäsenvaltioiden sopimus, jolla kumotaan ja kor-
vataan kaikki aiemmat EU:n perussopimukset. Sopimus tulee voimaa aikaisintaan 1. marraskuuta
2006, mikäli kaikki jäsenvaltiot ovat sen siihen mennessä ratifioineet. Sen lisäksi, että sopimus kodi-
fioi kaikki voimassa olevat EU:n perussopimukset ja määrittelee EU:n yhdeksi oikeushenkilöksi, se
myös muuttaa ja kehittää joiltain osin EU:n toimielinjärjestelmää, päätöksentekoa ja toimivaltaa. Täl-
lä sopimuksella myös EU:n perusoikeuskirja muutetaan oikeudellisesti sitovaksi.

Euroopan puolustusvirasto
EU:n perustuslailliseen sopimukseen sisällytetty unionin neuvoston alaisuudessa toimiva puolustus-
voimavarojen kehittämisestä, tutkimuksesta ja hankinnasta sekä puolustusmateriaaleista vastaava vi-
rasto. Puolustusviraston tarkoituksena on kehittää puolustusvoimavaroja kriisinhallinnan alalla, edis-
tää ja kehittää puolustusmateriaalialan yhteistyötä Euroopassa, vahvistaa Euroopan puolustuksen te-
ollista ja teknologista perustaa ja luoda kilpailukykyiset Euroopan puolustusmateriaalimarkkinat sekä
edistää puolustussektorin tutkimus- ja teknologiayhteistyötä. Puolustusviraston perustamista koskeva
yhteinen toiminta hyväksyttiin heinäkuussa 2004 ja virasto aloittaa toimintansa vuoden 2004 loppuun
mennessä.

Globaali kumppanuus / Global Partnership
G8-ryhmän kesäkuussa 2002 huippukokouksessaan sopima maailmanlaajuinen kumppanuusohjelma
joukkotuhoaseiden leviämisen estämiseksi ja terrorismiuhan torjumiseksi. Ohjelmaan on tarkoitus
kohdentaa kymmenen vuoden aikana 20 miljardia dollaria. Sen ensisijaiset tavoitteet ovat Venäjän
joukkotuhoaseiden alasajon avustaminen ja ydin- ja kemiallisten aseiden ja aineiden varastoinnin tur-
vallisuuden takaaminen.

Headline Goal 2003 ja Headline Goal 2010
Headline Goal 2003 on Helsingin Eurooppa-neuvostossa 1999 asetettu sotilaallisia voimavaroja kos-
keva yleistavoite, joka on tullut pääpiirteissään toteutetuksi. Headline Goal 2010 käsittää toukokuussa
2004 hyväksytyt uudet yleistavoitteet sotilaallisen kriisinhallintakyvyn edelleen kehittämiseksi. Ke-

130

130

hittämisen painopiste on laadullisissa kysymyksissä, eli sotilaallisten voimavarojen yhteistoimintaky-
vyn, toimintavalmiuden ja ylläpidettävyyden parantamisessa.

Huoltovarmuus
Väestön toimeentulon, maan talouselämän ja maanpuolustuksen kannalta välttämättömien taloudellis-
ten toimintojen turvaaminen poikkeusolojen varalta.

Informaatiosodankäynti
Valtion yhteiskunnalliseen ja sotilaalliseen päätöksentekoon ja toimintakykyyn sekä kansalaisten
mielipiteisiin vaikuttamista ja tältä suojautumista käyttämällä hyväksi informaatioympäristöä. Infor-
maatiosodankäyntiä voidaan käydä yhteiskunnallisin, poliittisin, viestinnällisin, psykologisin, sosiaa-
lisin, taloudellisin ja sotilaallisin keinoin kaikilla sodankäynnin tasoilla.

Jalkaväkimiina
Henkilömiina, joka on pääasiallisesti suunniteltu räjähtämään henkilön läsnäolosta, läheisyydestä tai
kosketuksesta ja joka tekee taistelukyvyttömäksi, haavoittaa tai tappaa.

Joukkotuhoaseet
Kemialliset ja biologiset taisteluaineet ja ydinaseet.

Joukkotuotanto
Niiden toimenpiteiden muodostama kokonaisuus, joilla ensisijaisesti normaaliaikana toteutetaan so-
dan ajan joukkojen tarpeiden edellyttämä henkilöstön kouluttaminen sekä sodan ajan joukkojen va-
rustaminen sotavarustuksella, kuljetusvälineillä, aluksilla ja ilma-aluksilla.

Kaksoiskäyttöteknologia
Kaksoiskäyttöteknologialla viitataan tuotteisiin, joita voidaan käyttää sekä siviili- että sotilaallisessa
tarkoituksessa.

Kokonaismaanpuolustus
Kaikki ne sotilaalliset ja siviilialojen toimet, joilla turvataan Suomen valtiollinen itsenäisyys sekä
kansalaisten elinmahdollisuudet ja turvallisuus ulkoista, valtioiden aiheuttamaa tai muuta uhkaa vas-
taan.

Konfliktinesto
Toimet, joilla pyritään kansainvälisessä yhteistyössä vaikuttamaan konfliktien rakenteellisiin ja mui-
hin taustasyihin ja löytämään rauhanomaisia ratkaisuja konfliktitilanteisiin. Pitkän tähtäimen toimia
ovat mm. köyhyyden vähentäminen, talouskasvun edistäminen, poliittinen dialogi, ihmisoikeuksien,
demokratian ja oikeusvaltioperiaatteen tukeminen, inhimillisen turvallisuuden vakiinnuttaminen,
aseidenriisunta ja ympäristön tilan kohentaminen sekä luonnonvarojen oikeudenmukainen hyödyn-
täminen. Lyhyen tähtäimen keinovalikoima, jonka avulla pyritään vähentämään jännitteitä ja estä-
mään väkivaltaisten konfliktien syttymistä, sisältää diplomatiaa, humanitaarista toimintaa sekä krii-
sinhallintaoperaatioita. Varhaisvaroitukseen kuuluu mm. ihmisoikeustilanteen monitorointi.

Kriisinhallinta
Kansainvälisen yhteisön toimet konfliktien estämiseksi ja rajoittamiseksi, osapuolten väkivallankäy-
tön lopettamiseksi, aiheutuneiden tuhojen korjaamiseksi sekä kriisialueen turvallisuuden, vakauden ja
yhteiskunnan toimintojen sekä oikeusjärjestyksen palauttamiseksi. Sotilaallinen kriisinhallinta on so-
tilaallisin keinoin tapahtuvaa kriisinhallintatoimintaa (rauhanturvaamista). Toiminta tähtää ensisijai-
sesti vakauden ja turvallisuuden palauttamiseen ja säilyttämiseen kriisialueella, tavoitteena edellytys-
ten luominen yhteiskunnan muiden toimintojen käynnistämiseksi. Siviilikriisinhallinnalla tuetaan asi-

131

131

antuntija-avun ja muin keinoin kriisialueiden kehitystä kohti demokratiaa, oikeusvaltioperiaatteiden
ja ihmisoikeuksien edistämistä ja kunnioitusta, hyvää hallintoa sekä toimivaa kansalaisyhteiskuntaa.

Liikekannallepanojärjestelmä
Puolustusvoimien sodan ajan joukkojen perustamisen valtakunnalliset valmistelut sekä niihin liittyvät
lait, asetukset ja muut säädökset sekä tarvittavat suunnitelmat, tietojärjestelmät ja henkilöstö. Järjes-
telmän tehtävänä on saattaa maan sotilaalliset voimavarat oikea-aikaisesti vastaamaan poikkeusolojen
vaatimuksia.

Likainen pommi / radiologinen ase
Pommi, joka on suunniteltu levittämään radioaktiivista materiaalia tavanomaisen räjähteen avulla.
Sen koko ja koostumus voi vaihdella huomattavasti, ja sen tuhovaikutuksen suuruuteen ja laajuuteen
vaikuttavat merkittävästi myös räjäytyshetki ja -paikka.

Maastrichtin sopimus (myös EU-sopimus tai unionisopimus)
Maastrichtissa 7. helmikuuta 1992 allekirjoitettu ja 1. marraskuuta 1993 voimaan tullut EU:n jäsen-
valtioiden sopimus Euroopan unionista. Sopimuksella sekä muutettiin EY:n perustamissopimusta että
otettiin käyttöön uusia jäsenvaltioiden hallitusten välisiä yhteistyön muotoja. Sopimuksella luotiin
näin uusi, kolmesta pilarista muodostuva poliittinen ja taloudellinen rakenne: Euroopan unioni (EU).

Nizzan sopimus
Nizzassa 26. helmikuuta 2001 allekirjoitettu ja 1. helmikuuta 2003 voimaan tullut EU:n jäsenvaltioi-
den sopimus, jolla muutettiin sopimusta Euroopan unionista, EY:n perustamissopimusta sekä tiettyjä
muita aiempia sopimuksia. Sopimuksella tehtiin mm. EU:n toimielinten toimintatapaa koskevia muu-
toksia EU:n laajentumista varten.

Operatiiviset joukot
Valtakunnan puolustusvalmiuden kohottamiseksi perustettavat, suorituskykyisimmät maa-, meri- ja
ilmavoimien joukot, joiden avulla luodaan puolustuksen painopiste.

Ottawan sopimus
Henkilömiinojen (jalkaväkimiinojen) käytön, varastoinnin, tuotannon ja siirron kieltämistä sekä nii-
den hävittämistä koskeva yleissopimus, joka tuli voimaan vuonna 1999. Elokuuhun 2004 mennessä
sopimukseen on liittynyt 143 valtiota ja lisäksi sen on allekirjoittanut 9 valtiota.

Petersbergin tehtävät
Amsterdamin sopimukseen vuonna 1997 sisällytetyt EU:n kriisinhallintatehtävät, joita ovat humani-
taariset ja pelastustehtävät, rauhanturvaaminen sekä taistelujoukkojen tehtävät kriisinhallinnassa, rau-
hanpalauttaminen mukaan lukien. Perustuslaillisessa sopimuksessa tehtäviin on lisätty yhteiset toimet
aseidenriisunnan alalla, neuvonta ja tuki sotilasasioissa, konfliktinesto ja konfliktin jälkeinen vakaut-
taminen.

Pienase
Ampuma-ase, jota yksi henkilö voi kuljettaa ja käyttää. Määritelmä voi sisältää myös kevyet aseet,
kuten singot, ohjukset ja heittimet, joiden kaliiperi on alle 100 mm.

Puolustushaarat
Suomen puolustusvoimissa puolustushaaroja ovat maavoimat, merivoimat ja ilmavoimat.

Puolustusratkaisu
Sotilaallisen maanpuolustuksen toteuttamisen periaate, kuten itsenäinen tai yhteinen puolustus.

132

132

Puolustusjärjestelmä
Puolustusvoimien puolustusjärjestelmä on kokonaisuus, joka koostuu johtamis- ja hallintojärjestel-
mistä, tiedustelu- ja valvontajärjestelmistä, joukkotuotanto- ja liikekannallepanojärjestelmistä, huol-
to- ja logistiikkajärjestelmästä sekä johtoportaista ja joukoista.

Pysyvä rakenteellinen yhteistyö
EU:n perustuslaillisessa sopimuksessa hyväksytty yhteistyömuoto, jolla pyritään joukkojen ja soti-
laallisten voimavarojen laadulliseen ja rakenteelliseen kehittämiseen halukkaiden jäsenmaiden kesken
siten, että unioni kykenee toteuttamaan tulevaisuudessa entistä paremmin ja entistä vaativampia krii-
sinhallintaoperaatioita. Unionin nopean valmiuden kyvyn kehittäminen on osa rakenteellista yhteis-
työtä.

Rauhankumppanuus
Naton yhteistyöohjelma puolustusliiton ulkopuolisten euroatlanttisen alueen maiden kanssa, joka on
Naton laajenemisen myötä kehittynyt laajemmaksi alueen vakautta edistäväksi ohjelmaksi. Yhteis-
työtä kehitetään poliittisella, kriisinhallinta- ja siviilivalmiussektorilla sekä sotilaallisen yhteistoimin-
takyvyn ja puolustusreformin alalla. Myös terrorismiin liittyvä yhteistyö on korostunut. Ohjelmaan
kuuluu Euroopan sotilaallisesti liittoutumattomien maiden lisäksi Balkanin, Kaukasian ja Keski-
Aasian maita.

Schengenin säännöstö
Säännöstön keskeinen sisältö on henkilöiden rajatarkastusten lakkauttaminen sopimusvaltioiden kes-
kinäisiltä rajoilta ja yhdenmukaisten tarkastusten suorittaminen ulkorajoilla. Amsterdamin sopimuk-
sen perusteella säännöstö sisällytettiin osaksi Euroopan unionia 1. toukokuuta 1999. Suomi ja muut
Pohjoismaat alkoivat soveltaa säännöstöä 25.3.2001. Sitä soveltavat täysimääräisesti Iso-Britanniaa ja
Irlantia lukuun ottamatta kaikki vanhat EU:n jäsenvaltiot sekä Norja ja Islanti. Unioniin 1.5.2004 liit-
tyneet uudet jäsenvaltiot tulevat järjestelyn piiriin aikaisintaan vuonna 2007.

Sotilasdoktriini
Periaate, joka ohjaa asevoimien toimintaa ja käyttöä uhkien ennaltaehkäisyssä ja torjunnassa.

Strateginen isku
Yllätykseen pyrkivä, vahvennetuilla normaaliajan joukoilla toteutettava sotatoimi. Sillä pyritään pa-
kottamaan kohteena oleva valtio haluttuihin ratkaisuihin kohdistamalla lamauttavia toimia yhteiskun-
nan ja puolustusjärjestelmän elintärkeisiin kohteisiin ja toimintoihin.

Taisteluosasto
Tiettyä operaatiota tai tehtävää varten muodostettu sotilaallinen osasto, jossa on yhteisessä johdossa
vähintään kaksi samaa tai eri aselajia olevaa joukkoyksikköä. Käsitettä käytetään myös kansainväli-
sessä kriisinhallinnassa.

Taktinen ydinase
Ei-strateginen, yleensä lyhyen kantaman ja alhaisen kilotonniluokan taistelukentän ydinase.

Tavanomainen ase
Ase, joka ei ole kemiallinen, biologinen tai ydinase.

Täsmäase
Täsmäase (täsmäammus) on maaliin hakeutuva asejärjestelmän vaikutusosa. Täsmäaseita käytetään
silloin, kun haetaan erityisen suurta osumatodennäköisyyttä. Ammustyypistä riippuen täsmäase voi
hakeutua maaliin joko itsenäisesti tai se voidaan ohjata maaliin ulkoisen maalinosoituksen avulla.

133

133

Valmiusprikaati
Valmiusyhtymien nopeimmin perustamia sodan ajan yhtymiä, jotka on varustettu muita yhtymiä pa-
remmin ja ovat muita yhtymiä korkeammassa valmiudessa.

Valmiussuunnittelu
Viranomaisten ja muiden kokonaismaanpuolustuksen kannalta tärkeiden yhteisöjen suunnittelua teh-
täviensä hoitamisesta poikkeusoloissa.

Varautuminen poikkeusoloihin
Valmiussuunnittelu ja siihen liittyvät etukäteisvalmistelut tehtävien mahdollisimman häiriöttömäksi
hoitamiseksi poikkeusoloissa.

Vastaerikoisjoukot
Joukot, jotka on koulutettu toimimaan erityisesti vastustajan erikoisjoukkoja vastaan.

Yhteisvastuulauseke
EU:n perustuslaillisen sopimuksen artikla I-43, jonka mukaan unioni ja sen jäsenvaltiot toimivat yh-
dessä yhteisvastuun hengessä, jos jäsenvaltio joutuu terrori-iskun, luonnonmullistuksen tai ihmisen
aiheuttaman suuronnettomuuden kohteeksi ja pyytää tätä varten apua. Eurooppa-neuvosto hyväksyi
26.3.2004 päätelmiinsä kohdan, jonka mukaan jäsenvaltiot toimivat "yhteisesti terroritekoja vastaan
Euroopan perustuslakia koskevassa ehdotuksessa olevan yhteisvastuulausekkeen hengessä".

LIITE 2

EU:N PERUSTUSLAILLISEN SOPIMUKSEN YHTEISTÄ TURVALLISUUS- JA PUOLUS-
TUSPOLITIIKKAA JA YHTEISVASTUULAUSEKETTA KOSKEVAT ARTIKLAT

I-41 ARTIKLA

Yhteistä turvallisuus- ja puolustuspolitiikkaa koskevat erityismääräykset

1. Yhteinen turvallisuus- ja puolustuspolitiikka on erottamaton osa yhteistä ulko- ja turvallisuuspoli-
tiikkaa. Se turvaa unionin operatiivisen toimintakyvyn, joka perustuu siviili- ja sotilasvoimavaroihin.
Unioni voi käyttää niitä unionin ulkopuolella toteutettaviin tehtäviin huolehtiakseen rauhanturvaami-
sesta, konfliktinestosta ja kansainvälisen turvallisuuden lujittamisesta Yhdistyneiden Kansakuntien
peruskirjan periaatteiden mukaisesti. Nämä tehtävät toteutetaan jäsenvaltioiden käyttöön asettamia
voimavaroja käyttäen.

2. Yhteinen turvallisuus- ja puolustuspolitiikka käsittää unionin asteittain määriteltävän yhteisen puo-
lustuspolitiikan. Se johtaa yhteiseen puolustukseen, kun Eurooppa-neuvosto yksimielisesti niin päät-
tää. Tällöin se suosittelee, että kukin jäsenvaltio tekee tätä koskevan päätöksen valtiosääntönsä aset-
tamien vaatimusten mukaisesti.

Tässä artiklassa tarkoitettu unionin politiikka ei vaikuta tiettyjen jäsenvaltioiden turvallisuus- ja puo-
lustuspolitiikan erityisluonteeseen, se kunnioittaa niitä velvoitteita, joita Pohjois-Atlantin sopimuksen
perusteella on tietyillä jäsenvaltioilla, jotka katsovat yhteisen puolustuksensa toteutuvan Pohjois-

134

134

Atlantin liitossa, ja se on sopusoinnussa tämän mukaisesti määritettävän yhteisen turvallisuus- ja puo-
lustuspolitiikan kanssa.

3. Jäsenvaltiot asettavat unionin käyttöön yhteisen turvallisuus- ja puolustuspolitiikan toteuttamiseksi
siviili- ja sotilasvoimavaroja myötävaikuttaakseen neuvoston määrittelemien tavoitteiden toteutumi-
seen. Ne jäsenvaltiot, jotka muodostavat keskenään monikansallisia joukkoja, voivat asettaa ne myös
yhteisen turvallisuus- ja puolustuspolitiikan käyttöön.

Jäsenvaltiot sitoutuvat asteittain parantamaan sotilaallisia voimavarojaan. Perustetaan puolustusvoi-
mavarojen kehittämisestä, tutkimuksesta ja hankinnasta vastaava virasto (Euroopan puolustusvirasto),
joka määrittää operatiiviset tarpeet, edistää niiden täyttämiseen tähtääviä toimia, myötävaikuttaa puo-
lustusalan teollisen ja teknologisen perustan vahvistamiseksi tarpeellisten toimenpiteiden määrittämi-
seen ja tarvittaessa toteuttamiseen, osallistuu voimavaroja ja puolustusmateriaalia koskevan euroop-
palaisen politiikan määrittelyyn sekä avustaa neuvostoa sotilaallisten voimavarojen parantumisen ar-
vioinnissa.

4. Neuvosto tekee yksimielisesti unionin ulkoasiainministerin ehdotuksesta tai jäsenvaltion aloitteesta
eurooppapäätökset, jotka koskevat yhteistä turvallisuus- ja puolustuspolitiikkaa, mukaan lukien tässä
artiklassa tarkoitetun tehtävän käynnistämistä koskevat päätökset. Unionin ulkoasiainministeri voi
ehdottaa, tarvittaessa yhdessä komission kanssa, kansallisten voimavarojen sekä unionin välineiden
käyttämistä.

5. Neuvosto voi antaa unionin puitteissa suoritettavan tehtävän toteuttamisen jäsenvaltioiden
ryhmälle unionin arvojen vaalimiseksi ja sen etujen palvelemiseksi. Tällaisen tehtävän
toteuttamiseen sovelletaan III-310 artiklaa.

6. Jäsenvaltiot, joiden sotilaalliset voimavarat täyttävät korkeammat vaatimukset ja jotka ovat tehneet
keskenään tiukempia sitoumuksia tällä alalla suorittaakseen vaativimpia tehtäviä, aloittavat unionin
puitteissa pysyvän rakenteellisen yhteistyön. Tähän yhteistyöhön sovelletaan III-312 artiklaa. Yhteis-
työ ei vaikuta III-309 artiklan määräysten soveltamiseen.

7. Jos jäsenvaltio joutuu alueeseensa kohdistuvan aseellisen hyökkäyksen kohteeksi, muilla jäsenval-
tioilla on velvollisuus antaa sille apua kaikin käytettävissään olevin keinoin Yhdistyneiden Kansa-
kuntien peruskirjan 51 artiklan mukaisesti. Tämä ei vaikuta tiettyjen jäsenvaltioiden turvallisuus- ja
puolustuspolitiikan erityisluonteeseen.

Tämän alan sitoumusten ja yhteistyön on oltava Pohjois-Atlantin liiton puitteissa tehtyjen sitoumus-
ten mukaisia, ja Pohjois-Atlantin liitto on jäseninään oleville valtioille edelleen niiden yhteisen puo-
lustuksen perusta ja sitä toteuttava elin.

8. Euroopan parlamenttia kuullaan säännöllisesti yhteisen turvallisuus- ja puolustuspolitiikan keskei-
sistä näkökohdista ja perusvalinnoista. Se pidetään tietoisena sen kehityksestä.

I-43 ARTIKLA

Yhteisvastuulauseke

1. Unioni ja sen jäsenvaltiot toimivat yhdessä yhteisvastuun hengessä, jos jäsenvaltio joutuu terrori-
iskun taikka luonnonmullistuksen tai ihmisen aiheuttaman suuronnettomuuden kohteeksi. Unioni ot-

135

135

taa käyttöön kaikki käytettävissään olevat välineet, mukaan lukien jäsenvaltioiden sen käyttöön aset-
tamat sotilaalliset voimavarat

a) – torjuakseen terrorismin uhan jäsenvaltioiden alueella;
 – suojellakseen demokraattisia instituutioita ja siviiliväestöä mahdolliselta terrori-iskulta;
 – antaakseen apua jäsenvaltiolle tämän alueella ja tämän poliittisten elinten pyynnöstä terrori-

iskun tapahtuessa;

b) antaakseen apua jäsenvaltiolle tämän alueella ja tämän poliittisten elinten pyynnöstä luonnonmul-
listuksen tai ihmisen aiheuttaman suuronnettomuuden tapahtuessa.

2. Tämän artiklan täytäntöönpanoa koskevat säännöt ovat III-329 artiklassa.

2 JAKSO

YHTEINEN TURVALLISUUS- JA PUOLUSTUSPOLITIIKKA

III-309 ARTIKLA

1. Edellä I-41 artiklan 1 kohdassa tarkoitettuihin tehtäviin, joiden yhteydessä unioni voi käyttää sivi i-
li- ja sotilasvoimavaroja, kuuluvat yhteiset toimet aseidenriisunnan alalla, humanitaariset ja pelastus-
tehtävät, neuvonta ja tuki sotilasasioissa, konfliktinesto ja rauhanturvaaminen, taistelujoukkojen teh-
tävät kriisinhallinnassa, rauhanpalauttaminen ja konfliktin jälkeinen vakauttaminen mukaan luettuina.
Kaikilla näillä tehtävillä voidaan edistää terrorismin torjumista, myös antamalla tukea kolmansille
maille terrorismin torjumiseksi niiden alueella.

2. Neuvosto tekee 1 kohdassa tarkoitettuja tehtäviä koskevat eurooppapäätökset ja määrittelee tehtä-
vien tavoitteet ja laajuuden sekä niiden yleiset toteuttamistavat. Unionin ulkoasiainministeri valvoo
neuvoston alaisuudessa sekä tiiviissä ja jatkuvassa yhteydessä poliittisten ja turvallisuusasioiden ko-
miteaan näiden tehtävien sotilas- ja siviilinäkökohtien yhteensovittamista.

III-310 ARTIKLA

1. Edellä III-309 artiklan mukaisesti tehtävien eurooppapäätösten yhteydessä neuvosto voi antaa teh-
tävän toteuttamisen jäsenvaltioiden ryhmälle, joka on siihen halukas ja jolla on tehtävään tarvittavat
voimavarat. Asianomaiset jäsenvaltiot sopivat tehtävän hoidosta keskenään yhteistyössä unionin ul-
koasiainministerin kanssa.

2. Tehtävän toteuttamiseen osallistuvat jäsenvaltiot tiedottavat omasta aloitteestaan tai toisen jäsen-
valtion pyynnöstä neuvostolle säännöllisesti tehtävän toteuttamisen etenemisestä. Asianomaiset jä-
senvaltiot ottavat neuvostossa välittömästi esille tehtävän toteuttamisen, jos sillä on merkittäviä seu-
rauksia tai se edellyttää, että 1 kohdassa tarkoitetuilla eurooppapäätöksillä vahvistettuja tehtävän ta-
voitetta, laajuutta tai toteuttamistapoja on muutettava. Tällöin neuvosto tekee tarvittavat eurooppa-
päätökset.

136

136

III-311 ARTIKLA

1. Neuvoston alaisuudessa toimivan, I-41 artiklan 3 kohdassa perustetun Euroopan puolustusmateri-
aali-, tutkimus- ja sotilasvoimavaraviraston tehtävänä on:

a) osallistua jäsenvaltioiden sotilaallisia voimavaroja koskevien tavoitteiden määrittämiseen ja
sen arvioimiseen, miten jäsenvaltiot täyttävät voimavaroja koskevat sitoumuksensa;

b) edistää operatiivisten tarpeiden yhdenmukaistamista sekä tehokkaiden ja yhteensopivien hankin-
tamenetelmien omaksumista;

c) ehdottaa monenvälisiä hankkeita sotilaallisia voimavaroja koskevien tavoitteiden täyttämiseksi ja
huolehtia jäsenvaltioiden toteuttamien ohjelmien yhteensovittamisesta sekä erityisten yhteistyöohjel-
mien hallinnoinnista;

d) tukea puolustusteknologian tutkimusta sekä sovittaa yhteen ja suunnitella yhteisiä tutkimustoimia
ja tutkimuksia, joilla pyritään löytämään teknisiä ratkaisuja tuleviin operatiivisiin tarpeisiin;

e) osallistua sellaisten tarpeellisten toimenpiteiden määrittämiseen ja tarvittaessa toteuttamiseen, joil-
la vahvistetaan puolustusalan teollista ja teknologista perustaa ja joilla tehostetaan sotilasmenojen
käyttöä.

2. Viraston toimintaan voivat osallistua kaikki halukkaat jäsenvaltiot. Neuvosto tekee määräenem-
mistöllä eurooppapäätöksen viraston perussäännöstä, kotipaikasta ja sen toimintaa koskevista sään-
nöistä. Päätöksessä otetaan huomioon se, missä laajuudessa viraston toimintaan tosiasiassa osallistu-
taan. Viraston sisälle muodostetaan erityisryhmiä yhteisiä hankkeita toteuttavien jäsenvaltioiden kes-
ken. Virasto suorittaa tehtävänsä ollen tarvittaessa yhteydessä komissioon.

III-312 ARTIKLA

1. Jäsenvaltiot, jotka haluavat osallistua I-41 artiklan 6 kohdassa määriteltyyn pysyvään rakenteelli-
seen yhteistyöhön ja jotka täyttävät pysyvästä rakenteellisesta yhteistyöstä tehdyssä pöytäkirjassa esi-
tetyt sotilaallisia voimavaroja koskevat vaatimukset ja tekevät niitä koskevat sitoumukset, ilmoittavat
aikomuksestaan neuvostolle ja unionin ulkoasiainministerille.

2. Neuvosto tekee kolmen kuukauden kuluessa 1 kohdassa tarkoitetusta ilmoituksesta eurooppapää-
töksen, jolla vahvistetaan pysyvä rakenteellinen yhteistyö ja siihen osallistuvien jäsenvaltioiden luet-
telo. Neuvosto tekee ratkaisunsa määräenemmistöllä unionin ulkoasiainministeriä kuultuaan.

3. Jäsenvaltio, joka haluaa myöhemmin osallistua pysyvään rakenteelliseen yhteistyöhön, ilmoittaa
aikomuksestaan neuvostolle ja unionin ulkoasiainministerille.

Neuvosto tekee eurooppapäätöksen, jossa vahvistetaan asianomaisen, vaatimukset täyttävän ja pysy-
västä rakenteellisesta yhteistyöstä pöytäkirjan 1 ja 2 artiklassa tarkoitetut sitoumukset hyväksyvän jä-
senvaltion osallistuminen. Neuvosto tekee ratkaisunsa määräenemmistöllä unionin ulkoasiainministe-
riä kuultuaan. Äänestykseen osallistuvat vain pysyvään rakenteelliseen yhteistyöhön osallistuvia jä-
senvaltioita edustavat neuvoston jäsenet.

137

137

Määräenemmistö on vähintään 55 prosenttia niitä osallistuvia jäsenvaltioita edustavista neuvoston jä-
senistä, joiden yhteenlaskettu väestö on vähintään 65 prosenttia osallistuvien valtioiden väestöstä.

Määrävähemmistössä on oltava vähintään sellainen määrä neuvoston jäseniä, että he edustavat yli
35:tä prosenttia osallistuvien jäsenvaltioiden yhteenlasketusta väestöstä, lisättynä yhdellä jäsenellä;
muussa tapauksessa katsotaan, että on saavutettu määräenemmistö.

4. Jos osallistuva jäsenvaltio ei enää täytä vaatimuksia tai ei voi enää vastata pysyvästä rakenteellises-
ta yhteistyöstä tehdyn pöytäkirjan 1 ja 2 artiklassa tarkoitetuista sitoumuksista, neuvosto voi tehdä
eurooppapäätöksen tämän valtion osallistumisen keskeyttämisestä.

Neuvosto tekee ratkaisunsa määräenemmistöllä. Äänestykseen osallistuvat vain pysyvään rakenteelli-
seen yhteistyöhön osallistuvia jäsenvaltioita, lukuun ottamatta asianomaista jäsenvaltiota, edustavat
neuvoston jäsenet.

Määräenemmistö on vähintään 55 prosenttia niitä osallistuvia jäsenvaltioita edustavista neuvoston jä-
senistä, joiden yhteenlaskettu väestö on vähintään 65 prosenttia osallistuvien valtioiden väestöstä.

Määrävähemmistössä on oltava vähintään sellainen määrä neuvoston jäseniä, että he edustavat yli
35:tä prosenttia osallistuvien jäsenvaltioiden yhteenlasketusta väestöstä, lisättynä yhdellä jäsenellä;
muussa tapauksessa katsotaan, että on saavutettu määräenemmistö.

5. Jos osallistuva jäsenvaltio haluaa lopettaa pysyvän rakenteellisen yhteistyön, se ilmoittaa aikomuk-
sestaan neuvostolle, joka panee merkille tämän jäsenvaltion osallistumisen päättymisen.

6. Pysyvän rakenteellisen yhteistyön puitteissa hyväksyttävät muut kuin 2-5 kohdassa tarkoitetut
neuvoston eurooppapäätökset ja suositukset hyväksytään yksimielisesti. Tätä artiklaa sovellettaessa
yksimielisyyteen vaaditaan ainoastaan osallistuvien jäsenvaltioiden edustajien äänet.

VIII LUKU

YHTEISVASTUULAUSEKKEEN TÄYTÄNTÖÖNPANO

III-329 ARTIKLA

1. Jos jäsenvaltio joutuu terrori-iskun kohteeksi taikka luonnonmullistuksen tai ihmisen aiheuttaman
suuronnettomuuden uhriksi, muut jäsenvaltiot antavat sille apua sen poliittisten elinten pyynnöstä.
Tätä tarkoitusta varten jäsenvaltiot sovittavat yhteen toimensa neuvostossa.

2. Neuvosto tekee komission ja unionin ulkoasiainministerin yhteisestä ehdotuksesta eurooppapää-
töksen, jossa määritellään I-43 artiklassa tarkoitetun yhteisvastuulausekkeen täytäntöönpanoa koske-
vat säännöt. Neuvosto tekee ratkaisunsa III-300 artiklan 1 kohdan mukaisesti, jos päätöksellä on mer-
kitystä puolustuksen alalla. Asiasta ilmoitetaan Euroopan parlamentille.

Neuvostoa avustavat tämän kohdan soveltamisalalla poliittisten ja turvallisuusasioiden komitea yhtei-
sen turvallisuus- ja puolustuspolitiikan puitteissa kehitettyjen rakenteiden tukemana sekä III-261 ar-
tiklassa tarkoitettu komitea, jotka antavat sille tarvittaessa yhteisiä lausuntoja, sanotun kuitenkaan ra-
joittamatta III-344 artiklan soveltamista.

138

138

3. Jotta unioni ja sen jäsenvaltiot voisivat toimia tehokkaasti, Eurooppa-neuvosto arvioi säännöllisesti
unioniin kohdistuvia uhkia.

