

VALTIONEUVOSTON SELONTEKO EDUSKUNNALLE

Sotilasosaston asettaminen korkeaan valmiuteen osana Ruot-

sin, Suomen, Viron, Irlannin ja Norjan muodostaman EU:n

taisteluosaston valmiusvuoroa 1.1.–30.6.2011 sekä sotilasosas-

ton asettaminen korkeaan valmiuteen osana Alankomaiden,

Suomen, Saksan, Itävallan ja Liettuan muodostaman EU:n

taisteluosaston valmiusvuoroa 1.1.–30.6.2011

VNS 8/2010 vp

2

Valtioneuvosto antaa eduskunnalle sotilaallisesta kriisinhallinnasta annetun lain (211/2006)

3 §:n 3 momentin mukaisen selonteon. Lain 2 §:n mukaan tasavallan presidentti päättää val-

tioneuvoston ratkaisuehdotuksesta sotilasosaston asettamisesta korkeaan valmiuteen. Lain 3

§:n mukaan valtioneuvoston on tätä ennen kuultava eduskuntaa antamalla sille asiasta selon-

teko.

Suomi valmistautuu osallistumaan kahteen valmiusvuoroon EU:n taisteluosastoissa vuonna

2011. Selonteossa käsitellään sotilasosaston asettamista korkeaan valmiuteen osana Ruotsin,

Suomen, Viron, Irlannin ja Norjan muodostaman EU:n pohjoismaisen taisteluosaston val-

miusvuoroa 1.1.−30.6.2011 ja Alankomaiden, Suomen, Saksan, Itävallan ja Liettuan muo-

dostaman taisteluosaston valmiusvuoroa 1.1.−30.6.2011. Korkea valmius koskee Suomen

osalta yhteensä noin 300 sotilasta.

EU:n taisteluosastokonsepti ja valmiusjärjestelmä

EU:n taisteluosastot ovat EU:n sotilaallisen kriisinhallinnan yksi väline osana Euroopan

unionin yhteistä turvallisuus- ja puolustuspolitiikkaa (YTPP). Pyrkimyksenä on vahvistaa

Euroopan unionin nopean toiminnan kriisinhallintakykyä.

Yleisen kehyksen taisteluosastojen toiminnalle muodostaa jäsenmaiden kesäkuussa 2004

hyväksymä EU:n taisteluosastokonsepti, jonka mukaan eräs keskeinen käyttötarkoitus on

YK:n tukeminen. Euroopan unionista tehdyn sopimuksen (SEU) 42 artiklan 1 kohdan mu-

kaan unioni voi käyttää siviili- ja sotilasvoimavarojaan unionin ulkopuolella toteutettaviin

tehtäviin huolehtiakseen rauhanturvaamisesta, konfliktinestosta ja kansainvälisen turvalli-

suuden lujittamisesta Yhdistyneiden Kansakuntien peruskirjan periaatteiden mukaisesti.

Unionin kriisinhallinnan tehtäviin kuuluvat SEU 43 artiklan mukaan yhteiset toimet asei-

denriisunnan alalla, humanitaariset ja pelastustehtävät, neuvonta ja tuki sotilasasioissa, kon-

fliktinesto- ja rauhanturvaamistehtävät, taistelujoukkojen tehtävät kriisinhallinnassa, rau-

hanpalauttaminen ja konfliktin jälkeinen vakauttaminen mukaan luettuina. Kaikilla näillä

tehtävillä voidaan edistää terrorismin torjumista, myös antamalla tukea kolmansille maille

terrorismin torjumiseksi niiden alueella. EU:n taisteluosastojen tehtävät kattavat myös Eu-

roopan turvallisuusstrategiassa mainitut kriisinhallintatehtävät.

EU:n taisteluosastot ovat olleet täydessä toimintavalmiudessa vuoden 2007 alusta alkaen.

Kerrallaan valmiudessa (korkea valmius) on kaksi taisteluosastoa. EU:n tulisi kyetä, jäsen-

maiden niin päättäessä, käynnistämään ja toimeenpanemaan kaksi erillistä nopean toiminnan

sotilaallista kriisinhallintaoperaatiota, tarvittaessa samanaikaisesti. Kunkin taisteluosaston

valmiusvuoro kestää puoli vuotta, ja taisteluosasto voidaan lähettää operaatioon aivan val-

miusvuoron lopussakin. Vuoden 2011 ensimmäisellä vuosipuoliskolla 1.1.–30.6. valmiudes-

sa ovat Ruotsin, Suomen, Viron,Irlannin ja Norjan muodostama taisteluosasto sekä Alan-

komaiden, Suomen, Saksan, Itävallan ja Liettuan muodostama taisteluosasto. Vuoden 2011

jälkipuoliskolla valmiudessa ovat Kreikan, Bulgarian, Romanian, Kyproksen ja mahdolli-

sesti Ukrainan muodostama taisteluosasto sekä Portugalin, Espanjan, Ranskan ja Italian

muodostama taisteluosasto.

EU:n jäsenmaat ovat eri kokoonpanoissa luvanneet taisteluosastoja valmiusjaksoihin vuo-

teen 2015 asti. Ruotsi on ilmoittanut ottavansa taisteluosaston vetovastuun myös vuonna

2014. Kaikki jäsenmaat ovat mukana taisteluosastojen muodostamisessa lukuun ottamatta

Maltaa ja Tanskaa, joka ei varaumansa vuoksi osallistu EU:n sotilaalliseen kriisinhallintaan.

Lisäksi EU:n ulkopuolisista maista Norja, Turkki, entinen Jugoslavian tasavalta Makedonia

(FYROM), Kroatia ja mahdollisesti myös Ukraina ovat mukana taisteluosastoyhteistyössä.

Laaja osallistuminen kertoo jäsenmaiden halusta kehittää yhteistyötä YTPP:ssa ja kriisinhal-

linnan nopeassa toiminnassa. Myös monet muut toimijat − kuten YK, Nato ja Afrikan unio-

3

ni − pyrkivät kehittämään nopean toiminnan kykyjä tavoitteenaan vastata paremmin tämän

päivän kriisinhallinnan haasteisiin.

EU:n taisteluosastot noudattavat Naton piirissä laadittuja standardeja ja toimintatapoja. EU

ei järjestä omia kriisinhallintajoukkojen harjoituksia, vaan jäsenmaat harjoittavat taistelu-

osastoihin valmennettavia joukkojaan kansallisissa ja kansainvälisissä harjoituksissa, ml.

Naton harjoitukset.

Taisteluosaston luonne ja mahdolliset tehtävät

Taisteluosastojen vahvuudet vaihtelevat noin 1600:sta 2700:een sotilaaseen. Taisteluosasto

on komppaniaan (noin 200 sotilasta), pataljoonaan (noin 800) tai prikaatiin (noin 5000) ver-

rattava sotilasjoukon yleisnimi. Yleisenä sotilasterminä taisteluosasto viittaa tietyin tukijou-

koin vahvennettuun pataljoonaan, joka pystyy itsenäiseen toimintaan. Termi ei siis viittaa

tehtävään, vaan joukon kokoon ja rakenteeseen.

Taisteluosastokonsepti tukee Euroopan turvallisuusstrategian tavoitetta, jonka mukaan EU:n

on kehitettävä strateginen lähestymistapa edistämään varhaisessa vaiheessa tapahtuvaa, no-

peaa ja tarvittaessa voimakasta väliintuloa. EU:n taisteluosastot ovat tuoneet unionin krii-

sinhallintaan uutena laadullisena elementtinä nopeuden − kyvyn panna operaation käynnis-

tämistä koskeva poliittinen päätös aiempaa nopeammin täytäntöön. Taisteluosasto-

operaatiossa joukkojen on aloitettava tehtävien toimeenpano operaatioalueella 10 päivässä

siitä, kun EU:n neuvosto on asiasta päättänyt. Taisteluosastojen avulla unionilla on parem-

mat mahdollisuudet puuttua myös sellaisiin kriiseihin tai katastrofeihin, joiden kehittymistä

ei ole kyetty ennakoimaan. Vaatimus nopeaan toimintakykyyn lisää tarvetta yhteisharjoituk-

siin, etukäteisvalmisteluihin ja -suunnitteluun niin poliittisella kuin sotilaallisella tasolla.

Taisteluosastojen koko sekä konseptin mukainen operaation maksimikesto, korkeintaan nel-

jä kuukautta, asettavat rajoituksia taisteluosastojen käytölle. Taisteluosasto-operaation kes-

keinen lähtökohta onkin riittävän tarkasti määritelty, rajallinen, taisteluosaston koon mukaan

mitoitettu tehtävä. Etäisyyden osalta taisteluosastokonsepti mainitsee ohjeellisena suunnitte-

luetäisyytenä 6000 kilometriä Brysselistä mitattuna. Viime kädessä se, missä ja miten taiste-

luosastoa käytetään, on kuitenkin poliittinen päätös. 6000 kilometriä ei ole toiminnan

enimmäisetäisyys, mutta etäisyyden kasvattamisen myötä mm. strategisiin kuljetuksiin tar-

vittavien resurssien tarve kasvaa merkittävästi.

EU:n taisteluosastoa voidaan käyttää joko erillisenä kriisinhallintajoukkona tai osana laa-

jempaa operaatiota. Taisteluosasto on taktinen elementti, joka voi auttaa akuutissa, nopeaa

toimintaa vaativassa tilanteessa turvallisuusolojen vakauttamiseksi. Osana laajemman ope-

raation käynnistämistä taisteluosasto voisi esimerkiksi turvata tärkeän sataman tai lentoken-

tän valmistellakseen suuremman rauhanturvajoukon tuloa. Taisteluosasto voisi myös väliai-

kaisesti tukea esimerkiksi laajemman YK:n kriisinhallintaoperaation toimintaa kriittisellä

alueella, jossa tilanne on äkillisesti vaikeutunut. Lisäksi kyseeseen voi tulla avustaminen

humanitaaristen kuljetusten perille toimittamisessa. Siviilien evakuointiin liittyvät toimenpi-

teet on esitetty yhtenä käyttömahdollisuutena, vaikka todennäköisesti siviilien evakuointi to-

teutettaisiin ennemmin kansallisena kuin EU-operaationa. Taisteluosasto ei sovellu pitkäai-

kaisiin, laajalla alueella toimiviin vakautus- ja jälleenrakennusoperaatioihin.

Vaikka kriisien kehittymistä eri puolilla maailmaa seurataan tarkasti, on hyvin vaikeaa en-

nakoida, mitkä kriisit kehittyvät siten, että juuri EU:n nopean toiminnan sotilaallisen krii-

sinhallinnan välineitä tarvittaisiin.

4

Taisteluosasto-operaatiota koskeva päätöksenteko

Päätös valmiudessa olevien joukkojen käyttämisestä EU:n taisteluosasto-operaatiossa on ai-

na kansallinen. Suomi tekee päätöksen suomalaissotilaiden lähettämisestä sotilaallisesta

kriisinhallinnasta annetun lain pohjalta.

Kaikkien jäsenmaiden on hyväksyttävä yksimielisesti EU:ssa tehtävät päätökset taistelu-

osasto-operaation käynnistämisestä. Vaikka YK:n mandaatti ei ole ehdoton edellytys ope-

raation käynnistämiselle, lähtökohtana on toiminta joko YK:n turvallisuusneuvoston valtuu-

tuksella tai YK:n tai sen erityisjärjestön pyynnöstä. Näiden tekijöiden osalta taisteluosasto-

operaatiota koskeva päätöksenteko ei poikkea tavanomaisista EU:n sotilaallisista kriisinhal-

lintaoperaatioista. Keskeinen ero on se, että taisteluosasto-operaatiota koskevat kansalliset ja

EU:n neuvoston päätökset tulee tehdä huomattavasti tavanomaista nopeammin.

Unionin tasolla operaatiosta päättäminen käynnistyy jäsenmaiden edustajista koostuvan po-

liittisten ja turvallisuusasioiden komitean tehdessä päätöksen siitä, että EU:n toimia pidetään

tarpeellisina ja että unioni valmistautuu käyttämään taisteluosastoa. Viimeistään tässä vai-

heessa tulisi olla selvillä, kumpaa kahdesta valmiudessa olevasta EU:n taisteluosastosta

valmistaudutaan käyttämään. Seuraava tärkeä vaihe on se, kun EU:n neuvosto hyväksyy

operaatiota koskevan kriisinhallintakonseptin ja yhteisen toiminnan. EU ei ole asettanut ai-

karajaa sille, kuinka nopeasti kriisinhallintakonsepti tulee hyväksyä sen jälkeen, kun poliit-

tisten ja turvallisuusasioiden komitea on todennut EU:n toimien tarpeellisuuden. Taistelu-

osastokonsepti asettaa tavoitteeksi, että unioni kykenee tekemään päätöksen operaation

käynnistämisestä viiden päivän kuluessa siitä, kun EU:n neuvosto on hyväksynyt operaatio-

ta koskevan kriisinhallintakonseptin. Joukkojen tulisi kyetä aloittamaan operaation toimeen-

pano operaatioalueella 10 päivän kuluttua tästä päätöksestä.

Kansallisen päätöksenteon osalta lähtökohtana on, että mahdollista operaatiota ja Suomen

osallistumista käsitellään alustavasti tasavallan presidentin ja valtioneuvoston ulko- ja tur-

vallisuuspoliittisen ministerivaliokunnan samoin kuin EU-ministerivaliokunnan kokoukses-

sa ja että eduskunnan ulkoasiainvaliokuntaa kuullaan asiasta jo ennen poliittisten ja turvalli-

suusasioiden komitean päätöstä EU:n toimien tarpeellisuudesta. Asiaa tulee käsitellä uudel-

leen tasavallan presidentin ja valtioneuvoston ulko- ja turvallisuuspoliittisen ministerivalio-

kunnan samoin kuin EU-ministerivaliokunnan kokouksessa ennen operaatiota koskevan

kriisinhallintakonseptin hyväksymistä, jolloin kuullaan jälleen myös eduskuntaa. Sen jäl-

keen tasavallan presidentti tekisi valtioneuvoston ratkaisuehdotuksesta päätöksen suoma-

laissotilaiden osallistumisesta.

Valmiusvuoroa ennen ja sen aikana eduskunnalle tiedotetaan kaikista sellaisista kehitysku-

luista, jotka saattaisivat johtaa taisteluosaston käyttöön. Sotilaallisen kriisinhallintalain mu-

kaan tehtäessä päätöstä operaatioon osallistumisesta kuullaan aina eduskunnan ulkoasiainva-

liokuntaa. Eduskunta on pitänyt tätä yleissääntöä riittävänä ja perusteltuna, mutta myös täy-

dentävän selonteon antaminen on mahdollista (UaVM 1/2006 vp).

Suomen kokemukset EU:n nopean toiminnan joukkoihin osallistumisesta

Suomi on ollut aktiivisesti mukana EU:n taisteluosastokonseptin kehittämisessä ja joukko-

jen muodostamisessa. Suomen ensimmäinen valmiusjakso Saksan johtamassa Saksa-

Alankomaat-Suomi -taisteluosastossa oli 1.1.–30.6.2007. Suomen henkilövahvuus osastossa

oli 161 sotilasta. Toinen Suomen valmiusjakso oli 1.1.–30.6.2008 Ruotsin, Suomen, Viron,

Irlannin ja Norjan muodostamassa EU:n taisteluosastossa, jossa Suomen henkilövahvuus oli

221 sotilasta.

5

Tähän mennessä saadut kokemukset valmiusvuoroihin valmistautumisesta ja osallistumises-

ta ovat myönteisiä. Luodut järjestelyt ovat olleet kokonaisuutena toimivat. Nopean toimin-

nan joukkojen kehittämistyö tukee tehokkaasti sotilaalliseen kriisinhallintaan käytettävissä

olevien suorituskykyjen kehittämistä ja palvelee hyvin myös kansallisen puolustuksen ta-

voitteita. Erityisesti taisteluosastojen joukkojen ja henkilöstön koulutustaso on voitu nostaa

korkeaksi. Taisteluosastojen suomalaishenkilöstöä on kyetty suunnitelmallisesti käyttämään

muissa kriisinhallintaoperaatioissa valmiusvuoroa seuraavien vuosien aikana. Kansainväli-

sellä tasolla keskustelua on kuitenkin herättänyt se, että EU:n taisteluosastoja ei ole vielä

kertaakaan käytetty varsinaisissa operaatioissa.

EU:n jäsenvaltiot ovat käyneet keskustelua siitä, miten EU:n taisteluosastojen käytettävyyttä

voitaisiin kehittää ja joustavuutta lisätä. Taisteluosastojen käytettävyyden ja joustavuuden

lisäämisen periaatteita koskevat linjaukset hyväksyttiin Ruotsin EU-puheenjohtajakaudella

2009. Suomi kannattaa sitä, että taisteluosastojen käytössä päästään käytännössä nykyistä

joustavampaan lähestymistapaan, jotta niihin panostettuja resursseja kyettäisiin paremmin

hyödyntämään.

Suomen tehtävät EU:n taisteluosastoissa

Pohjoismainen taisteluosasto

Ruotsin johtamaan pohjoismaiseen taisteluosastoon osallistuvat Suomi, Norja, Viro ja Irlan-

ti. Taisteluosaston kokonaisvahvuus on noin 2200 sotilasta. Suomi osallistuu 200 sotilaan

vahvuisella osastolla, jonka rungon muodostaa merivoimien perustama jääkärikomppania.

Suomalaishenkilöstön rekrytointi on suoritettu ja joukko aloitti kansallisen koulutusvaiheen

toukokuussa 2010. Monikansallinen koulutusjakso alkoi lokakuussa 2010.

Alankomaiden johtama taisteluosasto

Alankomaiden johtamaan taisteluosastoon osallistuvat Suomi, Saksa, Itävalta ja Liettua.

Taisteluosaston kokonaisvahvuus on noin 2000 sotilasta. Suomi osallistuu 100 hengen vah-

vuisella erikoisoperaatio-osastolla. Osastojen koulutus- ja harjoitustoiminta käynnistyi tou-

kokuussa 2010.

Taloudelliset vaikutukset

EU:n taisteluosastojen koulutus- ja perustamisvaiheen sekä valmiusajan kustannukset on

huomioitu vuosien 2009 - 2010 talousarvioissa (ml. lisätalousarvioehdotukset) sekä vuoden

2011 talousarvioehdotuksessa. Ulkoasiainministeriön pääluokasta katetaan koulutus- ja har-

joitusmenot sekä valmiusajan varallaolokorvaus ja puolustusministeriön pääluokasta palk-

kaus-, muutto- ja asumismenot, siirtokorvaukset sekä esikuntaupseerien menot. Jos taistelu-

osastot lähtevät operaatioon, katetaan palkkauskustannukset ulkoasiainministeriön pääluo-

kasta.

Vuoden 2010 koulutus ja perustamisvaiheen kustannuksiin on ulkoasiainministeriön pää-

luokassa yhteensä 9,2 miljoonaa euroa ja puolustusministeriönpääluokassa 7,6 miljoonaa

euroa (ml. LTAE IV).

Vuoden 2011 valmiusajan kustannuksiin ulkoasiainministeriön pääluokassa on esitetty noin

7,4 miljoonaa euroa ja puolustusministeriön pääluokassa noin 4,5 miljoonaa euroa. Koulu-

6

tus- ja valmiusajan kustannukset ovat yhteensä noin 28,7 miljoonaa euroa. Taisteluosastot

on varustettu puolustusministeriön pääluokan kriisinhallinnan materiaalihankintamäärära-

halla sekä puolustusvoimien puolustusmateriaalihankintamäärärahoilla.

Valmisteltaessa kansallista päätöstä taisteluosastojen lähettämisestä operaation tarvittava li-

sämääräraha haettaisiin lisätalousarvioteitse. Vuoden 2011 puolustusministeriön pääluokan

varalla-kohdan käytettävissä olevat määrärahat, yhteensä noin 400 000 euroa, eivät riitä kat-

tamaan mahdollisten operaatioiden kustannuksia. Ulkoasiainministeriön pääluokan varalla-

kohdassa on noin 11 miljoonaa euroa.

Alustava suuntaa-antava kustannusarvio osallistumisesta kahteen samanaikaiseen taistelu-

osasto-operaatioon on yhteensä noin 23,5 miljoonaa euroa. Tästä on pohjoismaisen taistelu-

osaston osuus noin 14 miljoonaa euroa (UM 6 miljoonaa euroa ja PLM 8 miljoonaa euroa)

ja Alankomaiden johtaman taisteluosaston osuus noin 9,5 miljoonaa euroa (UM 3 miljoonaa

euroa ja PLM 6,5 miljoonaa euroa). Suunnitelmat tarkentuvat vasta siinä vaiheessa, kun tie-

detään, mihin maahan ja millä kokoonpanolla Suomi osallistuisi mahdollisiin operaatioihin.

Edellä mainittujen kokonaiskustannuksien osalta on syytä korostaa, että kahden taisteluosas-

ton samanaikainen operaatio on erittäin epätodennäköinen.

Korkea valmius 1.1. - 30.6.2011 välisenä aikana koskee Suomen osalta noin 300 sotilasta.

