
Finlands säkerhets- och
försvarspolitik 2012

Statsrådets redogörelse

Statsrådets kanslis publikationsserie | 6/2012

3

INNEHÅLL

FÖRORD	 ... 7

SAMMANDRAG.. 8
	 Omvärlden och följderna av förändringar i den.. 8
	 Utvecklingen av försvaret... 13

DEN SÄKERHETSPOLITISKA OMVÄRLDEN

1	 Säkerheten i global förändring... 15
	 1.1	 Ömsesidigt beroende och säkerhetens odelbarhet... 15
		 De globala utvecklingsförloppen.. 15
		 Behovet av global styrning... 17
		 Internationella maktförhållanden... 18
		 Ansvar i globala frågor .. 20
		 Betydelsen av övergripande säkerhetsfrågor.. 21
	 1.2	 De centrala aktörernas roll i global förändring .. 25
		 Europeiska unionens roll som global aktör... 25
		 Förenta staterna flyttar tyngdpunkten till Asien ... 27
		 Kinas globala inflytande ökar ... 29
		 Rysslands övergripande intressen... 30
		 Utvecklingen i Ryssland.. 33
		 Förenta Nationerna och nya grupperingar.. 34
	 1.3	 Militära resurser och vapenkontroll.. 37
		 Krigföringens förändrade karaktär.. 37
		 De väpnade styrkornas utveckling ... 39
		 Utvecklandet av det internationella försvarssamarbetet................................ 42
		 Massförstörelsevapen och vapenkontroll.. 46
	 1.4	 Den internationella krishanteringen... 51
		 Aktörer inom krishantering... 51
		 Förhållandena vid krishantering... 53

2	 Säkerhetsutvecklingen i Europa och de viktigaste aktörerna................................... 56
	 2.1	 Den allmänna säkerhetsutvecklingen i Europa... 56
	 2.2	 Tillståndet i Europeiska unionen och unionens inflytande i grannskapen 57
	 2.3	 Nordatlantiska fördragsorganisationen (Nato)... 60
		 Natos interna utveckling... 60
		 Förändringar i partnerskapspolitiken.. 61
		 Nato och Ryssland.. 62
	 2.4	 Organisationen för säkerhet och samarbete i Europa samt Europarådet........ 63

4

3	 Säkerhetsutvecklingen i Finlands närområden... 65
	 3.1	 Samarbetet för att stärka en bred säkerhet ... 65
		 Närområdena... 65
		 Arktis.. 66
	 3.2	 De nordiska ländernas säkerhets- och försvarspolitik och det säkerhets-
		 och försvarspolitiska samarbetet.. 68
	 3.3	 De baltiska ländernas säkerhets- och försvarspolitik...................................... 74
	 3.4	 Rysslands säkerhets- och försvarspolitik i närområdena 75

DEN SÄKERHETS- OCH FÖRSVARSPOLITISKA LINJEN

4	 De säkerhetspolitiska riktlinjerna .. 77
	 4.1	 Utgångspunkter och centrala riktlinjer... 77
		 Utgångspunkter.. 77
		 Centrala riktlinjer.. 79
	 4.2	 Finland som medlem i EU samt samarbetet med Nato................................... 80
		 Stödet till Europeiska unionens roll som en säkerhetsfrämjande aktör........... 80
		 Samarbetet med Nato.. 81
	 4.3	 Andra viktiga aktörer.. 81
	 4.4	 Verksamhet för att främja den globala säkerheten .. 82
		 Stödet till det multilaterala systemet.. 82
		 Ett brett urval av verktyg .. 83
		 Deltagande i internationell krishantering .. 84
		 Utvecklandet av det internationella försvarssamarbetet................................ 86
		 Vapenkontroll... 87
	 4.5	 Verksamhet för att främja säkerheten i närområdena 89
	 4.6	 Den säkerhetspolitiska solidariteten .. 90
		 Solidaritetsklausulen i Lissabonfördraget (terrorattacker, storolyckor) 90
		 Särskilda bestämmelser i Lissabonfördraget som gäller den gemensamma
		 säkerhets- och försvarspolitiken; skyldigheten till ömsesidigt stöd
		 och bistånd (väpnat angrepp)... 91
	 4.7	 Tryggandet av samhällets funktioner – den övergripande säkerheten............ 93
	 4.8	 Riktlinjer för utvecklandet av genomförandet av den övergripande
		 säkerheten.. 94
		 Europeiska unionens centrala roll i tryggandet av den övergripande
		 säkerheten i samhället.. 95
		 Utnyttjande av formerna för internationell samverkan................................... 95
		 Utvecklande av säkerhetskunnandet.. 96
		 Utvecklande av lägesbildssystemet och kommunikationerna 97
		 Systematisering av övningsverksamheten ... 97
		 Främjandet av säkerheten i kommunerna och regionerna.............................. 98
		 Försörjningsberedskapen och hanteringen av kontinuiteten.......................... 98
		 Den nationella cybersäkerheten.. 100
		 Säkerställandet av säkerhetsmyndigheternas verksamhetsförmåga............. 100

5

5	 Utvecklandet av det finska försvaret.. 101
	 5.1	 De försvarspolitiska riktlinjerna.. 101
	 5.2	 Användning och utvecklande av försvarssystemet 104
	 5.3	 Försvarsmaktsreformen och försvarsmaktens fredstida organisation 2015 .108
	 5.4	 Byggandet och upprätthållandet av försvarsförmågan................................. 110
		 Personal och kunnande... 110
		 Material ... 112
		 Infrastruktur och miljö.. 113
	 5.5 	 Resurser för utvecklandet av försvarsförmågan.. 114

FAKTALÅDOR:

Klimatförändringen och dess konsekvenser för säkerheten... 17

BNP-utvecklingen 2000–2011, prognos 2012–2017... 19

Skyldighet att skydda.. 37

Utvecklingen för Rysslands, Storbritanniens, Tysklands och Frankrikes försvarsbudgetar
2000–2013	... 41

Multinationellt samarbete för utvecklande av kapaciteter; EU:s verksamhetsmodell för
sammanslagning och gemensamt utnyttjande (Pooling & Sharing), och Natos smarta
försvar (Smart Defence).. 45

De viktigaste kärnvapenmakternas kärnvapenbestyckning... 50

EU:s bestämmelser om vapenhandel och FN:s förhandlingar om vapenhandelsavtal....... 51

Finlands deltagande i internationell krishantering.. 55

Natos missilförsvarssystem... 63

Arktiska rådet, Barents euroarktiska råd och Östersjöstaternas råd.................................. 68

Förslag till ett ökat nordiskt samarbete enligt Stoltenbergrapporten (2009).................... 69

Nordiskt försvarssamarbete, Nordefco.. 71

Finlands, Sveriges, Norges, Danmarks och Estlands försvarsbudgetar 2000–2013............ 74

EU:s solidaritetsklausul... 92

EU:s skyldighet till ömsesidigt stöd och bistånd... 92

Försörjningsberedskap.. 99

Hur bemöts kraven från omgivningen med försvarssystemet?.. 104

Försvarsmaktens centrala krigstida trupper.. 108

Försvarsmaktsreformen... 110

Befolkningsutvecklingen i världen 1920–2011, prognos för 2012–2050........................ 116

Utvecklingen i fråga om våldsamma konflikter... 116

Länderna med de tio största försvarsutgifterna (2011)... 117

Multilaterala samarbetsmekanismer mellan civila myndigheter i Finlands närområde... 118

Försvarsmaktens fredstida organisation 2015.. 120

7

FÖRORD

Statsrådets redogörelse för Finlands säkerhets- och försvarspolitik presente-
ras för riksdagen på det sätt som förutsätts i regeringsprogrammet, och den
grundar sig på ett brett säkerhetsbegrepp. Redogörelsen utgör grunden för
styrningen av den finländska politiken och stärkandet av verksamheten i syfte
att främja landets intressen och mål i en föränderlig internationell situation.

I redogörelsen behandlas de förändringar som skett i den internationella om-
världen samt utvecklingstrenderna i fråga om detta och de slutsatser som
kan dras, Finlands säkerhetspolitiska riktlinjer, utvecklandet av försvaret samt
åtgärder för säkerställande av den övergripande säkerheten i samhället. I en-
lighet med det behandlas ett brett urval av verktyg i redogörelsen.

Regeringens säkerhets- och försvarspolitiska redogörelse till riksdagen är en
fortsättning på tidigare praxis. Syftet är i synnerhet att behandla de ämneshel-
heter där det har skett eller där man kan märka betydande förändringar efter
2009 års redogörelse.

I redogörelsen återges inte innehållet i de politiska dokument som komplet-
terar den säkerhets- och försvarspolitiska redogörelsen och som utarbetats
separat.

Redogörelsens granskningsperiod sträcker sig till 2020-talet. I synnerhet ut-
vecklandet av försvaret förutsätter på grund av långsiktigheten för materi-
alanskaffnings-, planerings- och livscykeluppdateringar att granskningen och
riktlinjerna sträcker sig till följande årtionde.

Med redogörelsepraxisen strävar man efter att uppnå en situation där det rå-
der ett brett politiskt samförstånd om Finlands säkerhets- och försvarspolitik
och att den har medborgarnas stöd.

8

SAMMANDRAG

I sammandraget beskrivs grunderna för Finlands säkerhets- och försvarspolitik
samt lyfts av de förhållanden som förändrats i världen fram sådana faktorer
som är särskilt betydelsefulla i Finlands säkerhetspolitiska omvärld och som
påverkar Finlands centrala politiska val.

Till de viktigaste syftena för Finlands säkerhets- och försvarspolitik hör att
trygga självständigheten, den territoriella integriteten och de grundläggande
värderingarna, att främja befolkningens säkerhet och välfärd samt att upprätt-
hålla ett fungerande samhälle.

Finlands säkerhetspolitik innefattar både ett aktivt säkerhetsbyggande och åt-
gärder för att förutse och avvärja säkerhetshot. Försvarspolitiken stöder sä-
kerhetspolitikens syften. Tryggandet av Finlands säkerhet förutsätter att man
använder sig av en omfattande utrikes-, säkerhets- och försvarspolitisk meto-
darsenal.

Finlands säkerhet bygger på goda bilaterala relationer, ett starkt inflytande i
Europeiska unionen (EU) och ett omfattande samarbete med andra stater och
internationella aktörer. Finland medverkar i det internationella ansvarstagan-
det och deltar i utvecklandet av en fungerande global styrning samt i arbetet
med att lösa globala problem.

Finlands säkerhets- och försvarspolitiska handlingslinje karakteriseras av kon-
tinuitet och öppenhet och ett starkt engagemang för det europeiska och inter-
nationella samarbetet. Detta visar Finland genom att aktivt delta i utvecklan-
det av Europeiska unionens säkerhets- och försvarspolitik, partnerskapet med
Nato, det nordiska samarbetet och den internationella krishanteringen.

Omvärlden och följderna av förändringar i den

I och med globaliseringen har staternas ömsesidiga beroende, som i grund och
botten är en positiv faktor, ökat, och de stater som har varit framgångsrika i
den ekonomiska utvecklingen har ökat sitt internationella inflytande. Den tek-
niska utvecklingen har revolutionerat möjligheterna till globalt informationsut-
byte och global dialog. Det centrala fenomenet är att andra än statliga aktörers
betydelse framhävs när det gäller att utforma säkerhetsmiljön. Icke-statliga
aktörer kan också skapa instabilitet. De största utvecklingsförloppen på global
nivå, det vill säga befolkningsökningen och klimatförändringen, fortgår och

9

påverkar staternas och medborgarnas säkerhet i allt större utsträckning och
på många olika sätt.

Förändringarna i säkerhetsmiljön påverkar även den globala styrningen och
strävandena att ändra strukturerna i det internationella systemet. De ge-
mensamt godkända reglernas och metodernas betydelse ökar, och Förenta
Nationernas (FN) betydelse som den enda världsorganisationen framhävs.
FN:s säkerhetsråd har en central roll när det gäller att ge legitimitet till inter-
nationella lösningar som är bindande för alla stater.

Finland tryggar sin säkerhet och sitt välstånd bäst genom att aktivt delta i stär-
kandet av säkerhetsstrukturerna på global och europeisk nivå samt i närområ-
dena, och i det internationella samarbetet samt genom att förbereda sig på så-
dana säkerhetsutmaningar som är svåra att förutspå och som uppkommer på
ett icke-nationellt plan. Finlands ambition är att det internationella samarbetet
ska grunda sig på öppenhet och på främjandet av de mänskliga rättigheterna,
demokratin och rättsstaten samt på iakttagandet av internationell rätt.

Förändringarna i de globala styrkeförhållandena under de senaste åren beror
i första hand på skillnaderna i ländernas ekonomiska utveckling. I synnerhet
Kina har haft de största framgångarna, medan de västliga ekonomierna sam-
tidigt har lidit av en svag ekonomisk tillväxt. Detta har inte ändrat på Förenta
staternas ställning som det mest inflytelserika landet i världen.

Finland betonar betydelsen av Europeiska unionens enhetlighet och övergri-
pande politik i dess relationer till sina strategiska partner, såsom Kina, Förenta
staterna och Ryssland. Samtidigt månar Finland även i fortsättningen om sina
bilaterala relationer med länder som är centrala för världspolitiken och världs-
ekonomin.

Förenta staterna riktar tyngdpunkten i sin internationella politik mot Asien,
men kvarstår som en stark aktör i Europa. Finland eftersträvar ett omfattande
bilateralt samarbete med Förenta staterna.

Ryssland är Finlands största handelspartner, men grannskapets betydelse är
mycket större än de ekonomiska relationernas. De omfattande relationerna
inbegriper en aktiv politisk dialog, myndighetssamarbete och en ökande väx-
elverkan på medborgarnivå. Rysslands utrikes- och säkerhetspolitiska linje och
samhällsutveckling samt läget och utvecklingsutsikterna för den militära stor-
maktens väpnade styrkor är naturligtvis faktorer som intresserar Finland. Det
ligger i Finlands intresse att Ryssland allt mer integreras i den allmäneurope-
iska utvecklingen, det internationella samarbetet och världsekonomins struk-

10

turer. Finland anser att utvecklingen av samarbetet mellan EU och Ryssland är
ett viktigt mål även i utrikes- och säkerhetspolitiken.

Europeiska unionen är för Finland en fråga om grundläggande värderingar, som
också har en stark säkerhetspolitisk dimension. Det är viktigt för Finland att
Europeiska unionen bevarar sin ställning när det gäller att upprätthålla stabili-
teten i Europa och att dess betydelse som säkerhetsgemenskap kvarstår. Detta
mål stöds av utvecklandet av unionens gemensamma utrikes- och säkerhets-
politik samt den gemensamma säkerhets- och försvarspolitiken, som Finland
har förbundit sig att stärka. Också solidaritetsklausulen och skyldigheten till
ömsesidigt stöd och bistånd, som ingår i Lissabonfördraget, stärker unionens
karaktär av säkerhetsgemenskap. Utvidgningen av unionen, en effektiv och
övergripande grannskapspolitik samt ambitionen att genom Organisationen
för säkerhet och samarbete i Europa (OSSE) befästa de gemensamma värde-
ringarna bidrar till att värde- och säkerhetsgemenskapen utvecklas i Europa.
Utvecklandet av unionens krishantering stärker EU:s trovärdighet som global
aktör. Medlemskapet i unionen är samtidigt en central kanal för att främja
sådana internationella politiska och globala mål som betraktas som viktiga på
det nationella planet.

Unionen är en betydande aktör inom många områden som är centrala med
tanke på utvecklingen och den övergripande säkerheten i samhället. Exempel
på målsättningar på EU-nivå för att påverka den globala utvecklingen och
hotbilderna och stärka EU:s internationella inflytande är en gemensam utrikes-
och säkerhetspolitik, klimat- och energipolitik, verksamhet mot terrorism och
organiserad brottslighet, gränssäkerhet, migrationspolitik samt främjande av
en regelbaserad frihandel och hållbar utveckling. Ett aktivt och konsekvent EU-
inflytande ligger i Finlands nationella intressen.

Europeiska unionen befinner sig på grund av krisen i euroområdet i en svår
situation. Om den interna enhetligheten försvagas, motsättningarna ökar el-
ler funktionsförmågan minskar inom unionen inverkar det på EU:s globala roll
och även på Finlands internationella ställning. Finlands mål är att på alla sätt
främja stärkandet av unionens internationella funktionsförmåga och EU:s in-
terna enhetlighet.

De nordiska länderna är en viktig och naturlig referensgrupp för Finland. Inom
den nordiska värdegemenskapen är de samhälleliga målen likartade och län-
derna har förbundit sig att främja den nordiska modellen. De nordiska länderna
tänker i samma banor när det gäller främjandet av målen för rättsstatsutveck-
ling, mänskliga rättigheter, jämställdhet och hållbar utveckling. Samarbetet
mellan de civila myndigheterna har av tradition varit aktivt och pragmatiskt.

11

Finland arbetar för att utveckla och öka det nordiska samarbetet även när det
gäller utrikes-, säkerhets- och försvarspolitiken. Detta bidrar till att de nordiska
länderna får en starkare roll som internationell aktör och främjar stabiliteten
i Nordeuropa och i de nordliga områdena. Det nordiska försvarssamarbetet
(Nordic Defence Cooperation, Nordefco) är ett smidigt sätt att utveckla förmå-
gan att samverka och förbättra verksamhetens kompatibilitet och kostnads-
effektivitet. Tanken på ett nordiskt samarbete i fråga om övervakningen av
Islands luftrum ses som en konkret möjlighet att intensifiera samarbetet i en
nära framtid.

Nordamerikas och Europas transatlantiska relation förverkligas framför allt i
form av sammanlänkade ekonomier. I säkerhetspolitiken är Nordatlantiska för-
dragsorganisationen (Nato) hörnstenen i den transatlantiska relationen, och
Nato främjar säkerheten och stabiliteten i Europa. För Finland är partnerskaps-
samarbetet med Nato viktigt och Finland deltar aktivt i utvecklandet av en
omfattande partnerskapspolitik.

Ett övergripande deltagande i internationell krishantering (FN, EU, Nato, OSSE)
är en central del av Finlands utrikes-, säkerhets- och försvarspolitik. Beslut
om att delta i militära krishanteringsinsatser fattas utifrån utrikes- och säker-
hetspolitiska hänsyn och i enlighet med vad som behövs i krisområdet och
inom insatsen, samtidigt som man beaktar de tillgängliga kapaciteterna och de
ekonomiska förutsättningarna. Finland deltar i den militära krishanteringen på
en nivå som motsvarar Finlands långvariga engagemang för att upprätthålla
och utveckla fred och stabilitet. Detta stärker Finlands ställning och visar att
Finland har en tydlig vilja att delta i internationellt ansvarstagande.

När det gäller deltagandet i civil krishantering betonas också i fortsättningen
den högkvalitativa sakkunskap som Finland har i frågor som gäller polisverk-
samhet, rättsstatsprincipen, gränssäkerhet samt mänskliga rättigheter och
jämställdhet. Också i fråga om den civila krishanteringen strävar Finland efter
att öka verkningsfullheten i sitt deltagande. Inom de civila krishanteringsinsat-
serna är målet 150 finländska sakkunniga.

Finland utvecklar sin krishanteringsberedskap genom att delta i EU:s, FN:s
samt Natos och dess medlems- och partnerländers multinationella utbildnings-
och övningsverksamhet. Viljan finns att fortsätta det nordiska samarbetet i
internationella krishanteringsinsatser och att ytterligare stärka det.

Främjandet av alla delområden i icke-spridningsfördraget och förhindrandet av
spridningen av massförstörelsevapen förutsätter det internationella samfun-

12

dets engagemang och samarbetsstrukturer, som Finland har förbundit sig att
stärka och effektivisera.

Det ökade ömsesidiga beroendet och teknologiseringen av omvärlden har även
synliggjort en ny sårbarhet i samhällena. De moderna samhällsstrukturerna,
som grundar sig på nätverk, är allt mer beroende av en kritisk infrastruk-
tur, dit bland annat trafiken, kommunikationen och energiförsörjningen hör.
Så gott som samtliga kritiska funktioner och tjänster i samhället baserar sig
på användningen av tekniska system, i synnerhet sådana som fungerar med
hjälp av elenergi och datakommunikation, och detta medför att risken ökar
för störningar med stor spridning i samhället. Man möter denna utmaning i
fråga om den övergripande säkerheten genom att utveckla ett samlat säker-
hetstänkande och samarbete. Detta är nödvändigt när man försöker garan-
tera att samhällets livsviktiga funktioner ska fortgå under alla omständigheter.
Tyngdpunkten under de närmaste åren ligger i att trygga den cyberomvärld
som är nödvändig för informationssamhället.

Förutom traditionella militära hotbilder omfattar ett brett säkerhetsbegrepp
också ett flertal olika frågor, fenomen och utmaningar såsom klimatföränd-
ringen, de knappa energi- och vattenresurserna, befolkningstillväxten och
befolkningsrörelserna, terrorism, smittsamma sjukdomar, organiserad brotts-
lighet och de sätt på vilka den kommer till uttryck, såsom narkotika- och män-
niskohandel, intrång i datasäkerheten och samhällets ökade sårbarhet. Dessa
påverkar i allt högre grad det internationella samarbetet och även Finlands
säkerhetspolitiska omvärld.

En global övergripande säkerhet förutsätter att utvecklingen vilar på en eko-
nomiskt, samhälleligt och ekologiskt hållbar grund. Under trycket av föränd-
ringsfaktorerna ska Finland bygga upp det internationella samarbetet, delta i
stärkandet av säkerheten i närområdena och i övriga Europa samt bereda sig
på att möta olika slag av säkerhetsutmaningar på många olika nivåer.

När det gäller Finlands närområde ökar konsekvenserna av klimatförändringen
i synnerhet i det arktiska grannskapet å ena sidan det ekonomiska intresset
för området och å andra sidan framhäver de behovet av sådan verksamhet
som motsvarar en hållbar utveckling. Den förändring som sker i områdets
dragningskraft innebär även en ökning av det säkerhetspolitiska intresset för
området.

13

Utvecklingen av försvaret

Finlands säkerhetsmiljö är stabil för närvarande. Faktorer som inverkar på sä-
kerheten, såsom omvärldens oförutsägbarhet och osäkerhet, kan medföra ne-
gativa konsekvenser för säkerheten även i Finland. Finland kan bli föremål för
påtryckning eller maktmedel vid en allmäneuropeisk eller regional kris. Hotet
om användning av storskaliga militära maktmedel är litet, men risken för det
kan inte helt uteslutas. Militära maktmedel kan användas begränsat som ett
led i politisk eller ekonomisk påtryckning. Finland bör också framöver sörja för
sin egen försvarsförmåga. Utvecklingen i omvärlden förutsätter ett fortgående
utvecklande av försvarsdoktrinen samt principerna för hur trupperna ska an-
vändas och hur de ska agera.

Det primära målet för upprätthållandet av försvarsförmågan är att bilda en
förebyggande tröskel för användningen av militära maktmedel och för hot om
sådana. Finland, som inte hör till någon militär allians, förbereder sig på att av-
värja militära hot utan stöd från utomstående och upprätthåller därför samtliga
kapacitetsområden inom sitt försvarssystem. Försvarsförmågan och utveck-
landet av den är emellertid allt mer beroende av nationellt och internationellt
samarbete.

Det militära försvaret är en väsentlig del av samhällets övergripande säkerhet.
För att man ska kunna förbereda sig på omfattande hot mot säkerheten krävs
det av försvarsförvaltningen nätverkande tillsammans med samhället och nä-
ringslivet samt ett intensivt internationellt samarbete. Försvarsmaktens resur-
ser används också för att stödja andra myndigheter.

Det internationella försvarspolitiska samarbetet och deltagandet i militär kris-
hantering stärker Finlands försvarsförmåga. Samarbete kan idkas på många
olika håll, med undvikande av överlappningar. Ett aktivt försvarssamarbete
förbättrar den förebyggande och avvärjande förmågan och tryggar utvecklan-
det av de militära kapaciteterna. Samarbetet bidrar till att Finland får politiskt
stöd och militär samt annan hjälp i situationer där våra resurser visar sig vara
otillräckliga. Av Finland förutsätts beredskap och förmåga till militär och annan
hjälp vid behov. Samarbetet genomförs inom EU och inom ramen för Nato-
partnerskapet, i regionala grupper samt bilateralt. EU:s och Natos roll i multi-
nationella projekt är att stödja verksamheten. Det konkreta samarbetet sker
inom olika grupper av intresserade länder, av vilka det nordiska försvarssam-
arbetet Nordefco är det centralaste för Finland. Andra viktiga samarbetsparter
för Finland är länderna i norra Europa samt Förenta staterna. Finland upp-
rätthåller ett försvarspolitiskt samarbete med Förenta staterna särskilt inom
försvarsmaterielområdet.

14

Den krigstida truppstyrkan ska år 2015 uppgå till ca 230 000 soldater. Den
minskande truppstyrkan försöker man kompensera med allt mer prestations-
dugliga trupper och vapensystem. Vid sidan av de operativa och regionala
trupperna upprättas lokala trupper som en ny typ av trupper som stärker det
lokala försvaret.

Det militära försvaret grundar sig på långsiktig och konsekvent planering som
spänner över regeringsperioderna. Försvarsmaktsreformen genomförs före år
2015. Reformen är en förutsättning för försvarsmaktens funktionsförmåga och
fortsatta utvecklande när 2020-talets försvar byggs upp. När det gäller politiska
riktlinjer för upprätthållande och utvecklande av försvarsförmågan måste man
beakta hela livscykeln för kapaciteterna. Det är nödvändigt att redan under
detta årtionde förbereda sig på de centrala utmaningar som gäller upprätthål-
landet och utvecklandet av försvarsförmågan, och när det gäller planeringen
av resurserna måste granskningen utsträckas till 2020-talet.

Finland sköter även i fortsättningen sitt eget försvar. Försvarslösningen grun-
dar sig på ett territoriellt försvarssystem som täcker hela landet, och allmän
värnplikt kvarstår som en av de grundläggande lösningarna inom försvaret.
Målet med Finlands försvarspolitik är att upprätthålla den försvarsförmåga som
är relaterad till Finlands säkerhetspolitiska omvärld och resurser, utvecklandet
av försvaret som en del av den övergripande säkerheten samt ett fördjupat
internationellt försvarssamarbete.

15

DEN SÄKERHETSPOLITISKA OMVÄRLDEN

1	 Säkerheten i global förändring
1.1	 Ömsesidigt beroende och säkerhetens odelbarhet

De globala utvecklingsförloppen

Utvecklingen i Finland, liksom även i andra länder, är allt starkare knuten till
globaliseringen och förändringarna i den internationella omvärlden. Samtidigt
är de utmaningar som gäller säkerheten och de gränsöverskridande hoten allt
mer mångfasetterade, nära knutna till varandra och kräver att man använder
sig av ett brett urval av verktyg. Det är motiverat att göra bedömningen av den
säkerhetspolitiska omvärlden och utarbetandet av riktlinjerna utifrån ett brett
säkerhetsbegrepp.

Det ökade ömsesidiga beroendet påverkar människors och samhällens var-
dag på otaliga sätt. Varje stat är beroende av andra när beslut ska fattas om
ekonomin, den samhälleliga utvecklingen och säkerheten. Av detta skäl är det
nödvändigt att finna gemensamma verktyg för att gemensamt kunna kontrol-
lera de utmaningar som gäller hållbar utveckling och säkerhet.

Befolkningstillväxten och klimatförändringen är de mest centrala faktorerna
som på längre sikt inverkar på den globala säkerheten. Folkmängden i värl-
den har tredubblats sedan andra världskriget. Befolkningstillväxten medför ett
starkt tryck på miljön, naturresurserna samt de ekonomiska och samhälleliga
strukturerna. Samtidigt urbaniseras befolkningen snabbt.

Den framskridande klimatförändringen har konsekvenser för säkerheten både
lokalt och globalt. Naturkatastrofer och omfattande skador på miljön försvagar
den mänskliga säkerheten och leder till konflikter. Klimatförändringens effekter
breder geografiskt sett ut sig över ett allt större område. Ett betydande feno-
men i Finlands närområden är att de arktiska isområdena smälter, vilket även
har globala effekter.

Efterfrågan på råvaror och energi ökar snabbt i och med befolkningstillväx-
ten och i synnerhet den ekonomiska tillväxten i tillväxtländerna, men även
på grund av den alltjämt ökande konsumtionen i de rika länderna. Oron för
energisäkerheten ökar. På många områden och även globalt uppstår det allt
mer konkurrens om tillgången till nödvändiga förnödenheter, såsom vatten

16

och föda. För att tillgången till naturresurser ska kunna tryggas krävs att man
stärker det regelbaserade och öppna samarbetet.

En utveckling som ökar den regionala samt den inom- och mellanstatliga ojäm-
likheten får även många konsekvenser som försämrar säkerheten. Samma gäl-
ler även om den utbredda fattigdomen får fortgå. Konfliktpotentialen beror
också på samhällenas interna tillstånd. En ojämn ekonomisk och social utveck-
ling, inre konflikter, brott mot demokratin och de mänskliga rättigheterna samt
en icke-fungerande rättsstat kan alla bidra till att försvaga staters funktions-
förmåga och legitimitet.

Sambandet mellan hållbar utveckling och säkerhet blir allt mer uppenbart. Det
är nödvändigt för mänsklighetens framtid att man effektivare ingriper i och
anpassar sig till klimatförändringen och att man samordnar den ekologiska,
sociala och ekonomiska utvecklingen på ett hållbart sätt.

Regionala och lokala konflikter är fortsättningsvis en utmaning för den globala
säkerheten. Följderna av konflikter, såsom t.ex. flyktingströmmar, sträcker sig
allt oftare utanför konflikternas omedelbara närområden. Situationen för i syn-
nerhet bräckliga stater kan på ett bredare plan avspeglas i konflikter och detta
kan i sin tur leda till humanitära kriser. Konfliktområden och bräckliga stater
kan fungera som grogrund för extremism, terrorism och organiserad brottslig-
het.

Plötsliga negativa förändringar i ekonomin ökar den samhälleliga osäkerheten
och kan, om de förvärras, leda till oroligheter även i etablerade demokratier.
Att med militär maktpolitik driva nationella intressen är i en värld av ömsesidigt
beroende allt svårare, och det är inte möjligt att på samma sätt uppnå hållbara
resultat som tidigare. Fastän de militära maktmedlens användbarhet som po-
litiska instrument har minskat, har militära kapaciteter fortfarande betydelse
framför allt som en dimension av det regionala inflytandet.

17

Klimatförändringen och dess konsekvenser för säkerheten

Klimatförändringen har långtgående ekologiska konsekvenser som också har betydelse för
den mänskliga säkerheten, såsom försämrad livsmedelsförsörjning, knapphet i fråga om
tillgängliga vattenresurser, minskade arealer för odlingsduglig mark, otillräckliga energitill-
gångar och ökad okontrollerbar migration inom och mellan länder. Världens befolkning vän-
tas överskrida 9 miljarder år 2050, vilket leder till ett ökat behov av effektivare gemensamma
kontrollmekanismer och regler för utnyttjande och användning av globala kollektiva nyttig-
heter och naturresurser. Klimatförändringens konsekvenser kan också öka antalet konflikter.

Säkerhetshot som orsakas av klimatförändringen är bland annat ekonomiska skador och hot
mot den kritiska infrastrukturen särskilt i kuststäderna, förlorade landområden och gräns-
tvister när havsområdena utvidgas, ökade migrationsströmmar från de områden som drab-
bas värst av klimatförändringen samt konflikter om resurserna. De spänningar och negativa
verkningar som klimatförändringen för med sig syns starkast i de områden som redan sedan
tidigare är sårbara och kriskänsliga samt i samhällen som i politiskt och ekonomiskt hänse-
ende är utsatta för konflikter och som inte har en tillräcklig förmåga att anpassa sig. Genom
att förbereda sig kan man betydligt minska de mänskliga och ekonomiska förluster som
framför allt naturkatastrofer orsakar.

Till exempel bakom konflikten i Darfur i Sudan ligger tvister om betesmark och odlingsbar
åkermark mellan nomader och folkgrupper som bedriver traditionellt jordbruk. I Mellanöstern
bidrar de krympande vattenresurserna till att ytterligare skärpa de sedan tidigare inflamme-
rade relationerna mellan länderna i området. Utvinningen av det arktiska områdets natur-
resurser, såsom olja, naturgas och sällsynta jordartsmetaller, underlättas i och med klimat-
förändringen, och detta kan ge upphov till konkurrens också mellan de industrialiserade
länderna. Samtidigt accentueras internationella avtalsregleringars och den internationella
rättens betydelse.

Faktalåda: Befolkningsutvecklingen i världen 1920–2011, prognos för 2012–2050, s. 116
Faktalåda: Utvecklingen i fråga om våldsamma konflikter, s. 116

Behovet av global styrning

Det ökade ömsesidiga beroendet och globaliseringen, som i många avseenden
är ytterst positiva fenomen, innebär helt nya utmaningar för samhällen, stater
och nationer som ska organisera sina ömsesidiga relationer och anpassa sig
till de krav som en hållbar utveckling ställer. För att kunna upprätthålla och
utveckla säkerheten i en globaliserad omvärld av ömsesidigt beroende krävs
allt mer internationellt samarbete, trovärdiga internationella institutioner samt
en aktiv utrikes-, säkerhets- och försvarspolitik.

Som fundament för den internationella ordningen fungerar även i fortsättning-
en de strukturer som uppstod efter andra världskriget med sina gemensamma
normer och institutioner. Icke-statliga aktörer såsom frivilligorganisationer, oli-
ka nätverk, företag och sociala medier fungerar i allt högre grad som föresprå-
kare för förändring och som reformatörer av det globala samarbetet. De kan

18

allt oftare utmana eller komplettera staters och internationella organisationers
verksamhetsmetoder i konflikter och i lösandet av konflikter.

I en globaliserad värld ligger det i staternas gemensamma intresse att det
internationella systemet fungerar. Detta förbättrar förutsättningarna för sam-
arbete. Behovet av att utveckla strukturerna och redskapen för den globala
styrningen framhävs, eftersom existerande institutioner och deras verksam-
hetsprinciper inte helt svarar mot de förändringar som skett i omvärlden och
maktförhållandena. Detta har synts t.ex. i de multilaterala förhandlingar som
gäller klimatförändringen. Globaliseringen och det ömsesidiga beroendet ökar
även sårbarheten, eftersom konsekvenserna av problem sprider sig snabbt och
över ett stort område.

Internationella maktförhållanden

Förändringar i de ekonomiska styrkeförhållandena avspeglas i de internatio-
nella maktförhållandena. Tillväxtekonomierna, särskilt Kina, ökar tack vare sin
kraftiga ekonomiska tillväxt även sitt politiska inflytande. Förenta staternas
relativa ställning har försvagats, även om landet kvarstår som det mest infly-
telserika landet i världspolitiken. Även andra etablerade väststaters inflytande,
särskilt vad gäller EU som hamnat i en ekonomisk kris och skuldkris, har för-
svagats i förhållande till tillväxtekonomierna. Västländerna är skuldsatta och
riskerar att drabbas av ekonomisk stagnation. Förändringen i styrkeförhållan-
dena fortsätter, även om tillväxten i tillväxtekonomierna mattas av under de
kommande åren och deras behov av samhälleliga reformer ökar.

Utöver det ökande inflytandet från stora tillväxtländer har många andra stater,
såsom Indonesien och Turkiet, stärkt sin politiska och ekonomiska roll regio-
nalt, men även på en global nivå. Dessutom har olika regionala grupperingar
och organisationer, såsom t.ex. Afrikanska unionen (African Union, AU) och
Västafrikanska staters ekonomiska gemenskap (Economic Community of West
African States, ECOWAS), stärkts.

Globaliseringsutvecklingen har kopplat nästan alla länder till världsmarkna-
den. De stora tillväxtländernas, dvs. Kinas, Indiens och Brasiliens, integrering
i världsekonomin har inneburit en stor omvälvning. Globaliseringen har möjlig-
gjort en långvarig snabb ekonomisk tillväxt, som småningom håller på att flytta
tyngdpunkten för produktionen utanför Europa och Förenta staterna. Under de
senaste åren har tillväxtekonomierna i Asien svarat för den största delen av
den ekonomiska tillväxten i världen. Även de ekonomiska relationerna mellan
de sydliga länderna har ökat och den globala ekonomiska växelverkan och in-
vesteringarna har som helhet betraktat ökat i betydande utsträckning.

19

Ekonomins betydelse i maktförhållandena har ökat i och med det ömsesidiga
beroendet och den utdragna obalansen i ekonomin. Bakom den sinande till-
växtpotentialen ligger interna faktorer, såsom avmattad befolkningstillväxt och
stigande medelålder. För att få stopp på staternas skuldsättning måste sådana
beslut fattas som är svåra för samhället. Samtidigt är de centrala utmaning-
arna att säkerställa att ekonomin och samhället har förmåga till förnyelse och
att jämlikheten mellan generationerna upprätthålls. Det är viktigt att vid sidan
av bruttonationalprodukten (BNP) utveckla sådana mångsidiga indikatorer som
även mäter välfärden. Kroniska finansieringsunderskott och skulsättningen har
ökat ländernas sårbarhet. För att upprätthålla den ekonomiska tillväxten förut-
sätts kontinuerliga genombrott för ny teknik.

Den ekonomiska politiken och penningpolitiken spelar en viktig roll i maktför-
hållandena, t.ex. i relationerna mellan Förenta staterna och Kina. Till Förenta
staternas största fordringsägare hör Kina, vars dollarinvesteringar i huvudsak
har gjorts i federala värdepapper. Förenta staterna har krävt att Kina revalverar
sin valuta och balanserar sin bytesbalans. Kina har för sin del kritiserat Förenta
staterna för dess penning- och finanspolitik och har efterlyst lösningar som
ökar stabiliteten.

BNP-utvecklingen 2000–2011, prognos för 2012–2017

0

5 000

10 000

15 000

20 000

25 000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

M
ilj

ar
de

r
U

SD

År
Bras ilien Kina Frankrike Tyskland Indien Ryssland Storbritannien Förenta staterna

Källa: IMF, World Economic Outlook Database. April 2012

20

Ansvar i globala frågor

Trots förändringarna i styrkeförhållandena utövar västländerna fortsättningsvis
mest makt och bär därför i praktiken det huvudsakliga ansvaret för de inter-
nationella strävandena att möta globala och gränsöverskridande problem, sä-
kerhetsutmaningar och hinder för utvecklingen. De centrala frågorna på längre
sikt är på vilket sätt tillväxtekonomierna kan ta mera ansvar för lösandet av de
globala problemen och på vilket sätt de inbördes relationerna mellan tillväx-
tekonomierna och deras relationer till etablerade demokratier utvecklas under
den internationella strukturomvandlingen.

Maktförskjutningen har även kommit till synes i internationella organisationer
såsom FN, Världsbanken (World Bank, WB) och Internationella Valutafonden
(International Monetary Fund, IMF), och har påverkat deras ställning i den
globala styrningen. Som fundament för den internationella ordningen fungerar
emellertid även i fortsättningen de strukturer som uppstod efter andra världs-
kriget med sina gemensamma normer och institutioner. Beslutssystemen är i
behov av ändring på grund av de förändrade maktförhållandena, men t.ex.
inom FN har detta inte framskridigt tillräckligt.

De osäkra prognoserna i världsekonomin orsakar misstro på många plan,
vilket också kan avspeglas i ökande protektionism och ökad nationalism.
Upprätthållandet och utvecklandet av en öppen, regelbaserad och samarbets-
inriktad internationell ordning utsätts samtidigt för tryck. Också tillväxtekono-
mierna har stött sig på det nuvarande regelbaserade internationella systemet,
som har möjliggjort deras ekonomiska tillväxt, och de lägger inte fram några
alternativ till detta system.

Fundamentet för den regelbaserade och samarbetsinriktade internationella
ordningen är respekten för internationell rätt och tryggandet av demokratin,
rättsstaten och de mänskliga rättigheterna, som är centrala värden i EU och de
stater som förbundit sig till demokrati. De västliga demokratiernas allmänna
dragningskraft har grundat sig på dessa värden, vilket den så kallade arabvå-
ren nyligen visade. Dessa värden, som även kallas västerländska, är univer-
sella värden som godkänts av FN och grundar sig på internationella fördrag.

Det är uppenbart att tillväxtekonomierna också inom sig har avvikande upp-
fattningar om de värden och principer som det internationella samarbetet bör
bygga på. En särdeles central plats intar staternas självbestämmanderätt och
deras inställning till det internationella samfundets interventioner och använd-
ningen av sanktioner. Utgångspunkten för Brasilien, Indien, Sydafrika och an-
dra demokratiska tillväxtekonomier kan bli en helt annan än för många andra

21

tillväxtekonomier. Olika värden kan leda till krav på förändring av det interna-
tionella systemet och till oförmåga att fungera i konfliktsituationer.

Betydelsen av övergripande säkerhetsfrågor

I och med det ökade ömsesidiga beroendet på det globala planet hör staternas
externa och interna säkerhet allt närmare ihop. För att avvärja de samhälleliga
hoten och för att vidta de förberedelser som behövs, krävs både civila och
militära resurser. Betydelsen av gränsöverskridande hot - bland annat orga-
niserad brottslighet, terrorism, narkotika- och människohandel, smittsamma
sjukdomar, miljöhot, energiavbrott och nätattacker – framhävs. Staterna för-
bereder sig för störningar i allt större utsträckning med hjälp av internationellt
samarbete.

Den ekonomiska utvecklingen fortsätter att vara osäker. Samtidigt förstärks
näringslivets och det civila samhällets roller när det gäller samhällenas livsvikti-
ga funktioner. Förändringen går snabbare när den offentliga sektorn anpassas
för att balansera ekonomin. Långa, rentav globala värdekedjor och företagens
internationalisering minskar de nationella myndigheternas förutsättningar att
reglera, styra och övervaka företagens verksamhet.

De moderna samhällsstrukturerna, som grundar sig på nätverk, är allt mer
beroende av en kritisk infrastruktur, dit bland annat trafiken, kommunikationen
och energiförsörjningen hör. Samtidigt ökar sårbarheten för denna infrastruk-
tur. I praktiken baserar sig så gott som alla samhällets kritiska funktioner och
tjänster på bruket av tekniska system, i synnerhet sådana som fungerar med
hjälp av elenergi och datakommunikation. När den trådlösa dataöverföringen
blir allt allmännare och systemen bildar nätverk blir risken för störningar som
påverkar samhället på ett övergripande sätt allt allvarligare.

Allt eftersom tekniken utvecklas ökar även andra än statliga aktörers skadliga
påverkningsmöjligheter. Asymmetriska metoder med en stor förstörelsekraft
utvecklas mot den teknologiska och materiella överlägsenheten. Målet kan
vara att rikta de asymmetriska metoderna mot hela samhället, inte enbart mot
vapenmakten. Kemiska, biologiska, radiologiska och nukleära hot (Chemical,
Biological, Radiological and Nuclear, CBRN), terrorism och cyberattacker kan
orsaka allvarliga kriser som framskrider snabbt, och det krävs omfattande för-
beredelser för att förebygga och avvärja dem.

Det är en allt viktigare fråga att trygga en fri och tillförlitlig användning av den
globala gemensamma omvärlden (världshaven, atmosfären, rymden och den
cyberrymd som människan har skapat), vilket betonar vikten av internationell

22

reglering. FN:s havsrättskonvention (United Nations Convention on the Law of
the Sea, UNCLOS) bildar en allmän grund för alla internationella bestämmelser
om hur man använder och skyddar haven. Konventionens centrala ställning
accentueras bland annat i det arktiska området.

I synnerhet störningar i cyberrymden utgör ett kritiskt hot. Cyberhot föranleds
av inre svagheter i datanäten samt av externa aktörer som orsakar skada el-
ler skaffar information olagligt. De omfattande datanäten är känsliga även för
oavsiktliga funktionsstörningar. Det blir allt svårare att skilja mellan statliga och
icke-statliga aktörer som orsakar skada och att utreda hotens ursprung.

Frågor som gäller cybersäkerhet orsakar konflikter och skiljelinjer inom det
internationella samfundet. Bakom dessa ligger ekonomiska intressen och sä-
kerhetsintressen samt olika uppfattningar om de mänskliga rättigheterna och
staternas roller i relation till individens frihet. Samarbete pågår bland annat
inom EU, Nato, OSSE och FN samt mellan olika grupper av länder. Många
stater utvecklar sin förmåga att skydda sig mot hot och rikta olika motåtgär-
der mot cyberangriparna. Cyberfrågor intar en central ställning när det gäller
militär säkerhet och samhällets livsviktiga funktioner.

I cyberomvärlden har man gått in i en ny era, där man med hjälp av sabota-
geprogram förmår påverka alla livsviktiga funktioner i samhället genom indu-
striautomation och programmerbar logik. Utvecklingen i cyberomvärlden ute
i världen ökar möjligheterna för nya hot. Också Finland har redan utsatts för
både interna och externa cyberattacker.

Energisäkerheten är en växande utmaning i många regioner i världen, även
i Europa. EU importerar redan över hälften av den energi som förbrukas här,
och importenergins relativa andel ökar ytterligare. Energiimporten blir allt mer
koncentrerad, eftersom Ryssland har blivit den ledande leverantören av råolja,
stenkol och naturgas. Samtidigt har man inom EU dragit upp betydande riktlin-
jer för att öka användningen av förnybara energikällor och för att spara energi.
Man strävar efter att svara på den utmaning som energisäkerheten innebär
genom att göra bränslen, leveranskällor och transitrutter mångsidigare, och
likaså genom att stärka god förvaltningssed, respekten för rättsstatsprincipen
och investeringar i ursprungsländerna. EU arbetar aktivt för att främja dessa
mål.

EU strävar efter att stärka sin gemensamma energipolitik. I politiken be-
aktar man genomförandet av den inre marknaden samt miljöfrågorna.
Medlemsstaterna får själva besluta om valet av energikällor inom ramen för
vissa begränsningar. Inom EU bör man gå in för att ytterligare utveckla en

23

energipolitik som beaktar de interna och externa dimensionerna samt mer en-
hetliga energimarknader och krismekanismer för att klara av tillfälliga avbrott
i energileveranserna.

Kärnkraftverkens säkerhet är en central fråga både internationellt och regio-
nalt. Varje land svarar självt för kärnsäkerheten, men internationella avtal, nor-
mer och standarder utvecklas aktivt framför allt inom ramen för Internationella
atomenergiorganet (International Atomic Energy Agency, IAEA). EU är inom
kärnenergisektorn den första betydande regionala aktören som reglerar kärn-
säkerheten med hjälp av lagstiftning.

Att på ett jämlikt sätt säkerställa tillgången till rent vatten har blivit en ökande
ekologisk och politisk utmaning. Vattenresursernas tillräcklighet och dåliga till-
stånd leder till påfrestningar mellan olika användningssätt och användare både
inom länderna och mellan dem, och kan leda till instabilitet och t.o.m. konflikter.
Å andra sidan kan gemensam hantering av vattenresurserna hjälpa att lindra
spänningarna genom att man stärker de internationella avtalsarrangemangen.
Detta gäller även andra centrala förnödenheter och strategiska råvaror. Också
i dessa frågor utvecklar EU det internationella samarbetet och sina möjligheter
att påverka inom ramen för sin verksamhet för yttre förbindelser.

Terrorismhotet har varit en del av vardagen redan i årtionden, men det har
under de senaste 10 åren förändrats kontinuerligt. Den internationella terro-
rismen är organiserad och mångfasetterad. Problemet förvärras bland annat
av terrorismens koppling till religiösa rörelser och andra extremrörelser och
även de allt effektivare möjligheterna att orsaka skada som den teknologiska
utvecklingen för med sig. Extremrörelsernas inverkan hotar att öka ytterligare.
Terrordåd och våldsam extremism är inte alltid kopplade till externa nätverk
eller gärningsmän, såsom händelserna i Norge år 2011 så tragiskt visar.

Verksamheten och samarbetet på global nivå och särskilt inom EU för att för-
hindra och bekämpa terrorismen växer sig allt starkare. Verksamheten omfat-
tar i stor utsträckning samarbete inom rättsliga och inrikes frågor samt före-
byggande av radikalisering och värvning till terroristgrupper och faktorer som
ligger bakom terrorism, såsom utslagning och ojämlikhet. Även skyddet av
objekt, spaningen efter terrorister och hanteringen av efterverkningarna efter
räder är viktiga frågor.

Den internationella organiserade brottsligheten, såsom narkotika- och män-
niskohandel, olaglig vapenhandel och penningtvätt, är växande internationella
problem. Detta förutsätter ökat polisiärt samarbete och samarbete inom rätts-
liga och inrikes frågor samtidigt som människors rörlighet ökar.

24

Farliga smittsamma sjukdomar är ett betydande internationellt hot mot sä-
kerheten. Bekämpningen av naturliga samt avsiktligen spridda smittsamma
sjukdomar kräver ett nära samarbete mellan civila och militära myndigheter
samt beredskap från myndigheternas sida.

Betydelsefulla frågor är även säkerställandet av gränssäkerheten, hanteringen
av flyttningsrörelserna och det internationella räddningstjänstsamarbetet och
dess funktion.

Slutsatser

Finland är allt mer beroende av internationell välfärd, stabilitet och sä-
kerhet, och Finlands säkerhetsutmaningar har sitt ursprung i en bredare
internationell konstellation. Finland är inte i detta avseende utsatt för
särskilda eller omedelbara säkerhetshot, men omvärldens oförutsägbar-
het och osäkerhet kan medföra negativa konsekvenser för säkerheten
även i Finland.

Förändringar i den internationella omvärlden för med sig framför allt
ekonomiska och politiska möjligheter för Finland, men även utmaning-
ar, t.ex. gränsöverskridande säkerhetsutmaningar. Ett starkt engage-
mang för övergripande internationellt samarbete ligger i Finlands intres-
se. Även det globala ömsesidiga beroendet framhäver det multilaterala
samarbetets betydelse.

Det ligger i Finlands intresse att Europeiska unionens inflytande stärks.
Finland har en etablerad ställning som aktiv medlemsstat i EU och som
internationell aktör. Förändringar i de internationella maktförhållandena
inverkar på EU:s och därmed även på Finlands relativa ställning.

För Finland är det viktigt att det internationella samarbetet även i fort-
sättningen bygger på öppenhet och universella värden och iakttagande
av internationell rätt. Finland verkar för att stärka dessa principer som
medlemsstat i EU och i samarbete med övriga demokratier. Det vore vik-
tigt att tillväxtländerna bär ett större ansvar i internationella frågor och
deltar i arbetet med att lösa dessa.

När det gäller globala förnödenheter har Finland arbetat aktivt för att
stärka det samarbete som gäller gränsvattendragen och den internatio-
nella avtalsreglering som gäller detta samarbete. Under FN:s Rio+20-
konferens om hållbar utveckling verkade Finland för att ett globalt vat-
tenmål skulle uppställas. Målet omfattar rätten till vatten och sanitet
samt förbättrande av vatteneffektiviteten och vattendragens tillstånd.

Med tanke på avvärjandet av gränsöverskridande hot är det viktigt att
utveckla det internationella samarbetet. Finland arbetar framför allt via
EU och bilateralt för att möta de utmaningar som hänför sig till den
övergripande säkerheten i samhället, inom klimat- och energipolitiken,

25

åtgärder för att bekämpa terrorism och organiserad brottslighet samt
åtgärder för att trygga gränssäkerheten och hantera flyttningsström-
marna.

Finland som en ekonomi som stöder sig på exporten är beroende av
bland annat nätverk för internationell informationsförmedling, handel
och trafik. Detta framhävs ytterligare i och med tekniska framsteg och
annan ekonomisk och samhällelig utveckling. Finland är ett av de mest
utvecklade informationssamhällena, vars funktioner är beroende av oli-
ka elektroniska nätverk och deras tjänster.

Hotet från internationell terrorism är fortfarande litet i Finland. På grund
av att antalet personer som potentiellt är kopplade till terrorism har ökat
och som en följd av det ökade terrorismhotet i närområdena måste man
även i Finland bedöma terrorismhotet aktivt och bedriva förebyggande
verksamhet.

1.2	 De centrala aktörernas roll i global förändring

Europeiska unionens roll som global aktör

I Europeiska unionen finns en inbyggd tanke om att stärka och utnyttja det
ömsesidiga beroendet samt att det behövs gemensamma regler. Därför är det
naturligt att EU är en av de ledande aktörerna i många internationella samar-
betsstrukturer.

EU:s roll när det gäller att stärka det internationella rättssystemet, främja fri-
heten och öppenheten samt utarbeta och försvara de gemensamma reglerna
för det internationella ekonomiska systemet är oersättlig.

EU har axlat och förväntas axla ansvarstagarens och initiativtagarens roll när
det gäller att lösa sådana globala frågor som hanterandet av klimatföränd-
ringen, tryggandet av en hållbar utveckling, minskandet av fattigdomen och
utvecklandet av den globala styrningen. Unionens möjlighet att påverka som
global aktör är beroende av dess förmåga att verka effektivt i internationella
organisationer. Därför ska EU:s samstämmighet i internationella organisationer
stärkas.

EU har hamnat i en svår ekonomisk kris, varifrån det inte finns någon snabb
väg ut. För att unionen ska kunna bevara sin trovärdighet och säkerställa sin
roll som global aktör samt som strategisk partner för andra stora aktörer är det
nödvändigt att lösa krisen, återställa den ekonomiska tillväxten och konkur-
rensförmågan, stärka den interna enhetligheten samt bevara värdegemenska-
pens karaktär. Unionens viktiga insats begränsas inte enbart till ekonomin, och

26

om unionen försvagas förvittrar det multilaterala systemet och det internatio-
nella samarbetet också i ett vidare perspektiv.

Unionens framtida utveckling innefattar även andra osäkerhetsfaktorer, som
avspeglas i dess globala verksamhetsförmåga. Sådana faktorer är bland annat
ett ökande tryck på differentierad integration, den interna utvecklingen i vissa
medlemsländer under den senaste tiden, utmaningar som gäller stabiliseringen
av Europas grannskap och de svårigheter som EU:s utvidgningspolitik stött på.

Även oberoende av den egna krisen inom EU är unionens internationella ställ-
ning utsatt för tryck utifrån på grund av förändringar ute i världen som gäller
ekonomi, politik och värderingar. Den primära orsaken till EU:s inflytande står
att finna i dess starka ställning som världens största ekonomiska region. Även
under en global förändring förblir EU den ledande handelspolitiska aktören och
en viktig handelspartner för andra stora aktörer.

Europeiska unionens och Förenta staternas fungerande transatlantiska part-
nerskap är centralt med tanke på EU:s internationella inflytande. Det ekono-
miska samarbetet mellan EU och Förenta staterna bildar en öppen och sam-
arbetsinriktad grund för en internationell ekonomisk ordning, som ytterligare
bör stärkas.

EU fortsätter med sitt multilaterala samarbete bland annat när det gäller att
stödja demokratin, främja de mänskliga och grundläggande rättigheterna,
jämlikheten och rättsstatsutvecklingen samt krishanteringen. Samtidigt upp-
rättar EU samarbetsnätverk och partnerskap särskilt med tillväxtländer och
regionala organisationer.

En starkare ställning för EU som global aktör förutsätter att unionens mång-
sidiga politikurval används effektivare inom yttre förbindelser. Till politiken för
yttre förbindelser hör bland annat den gemensamma handelspolitiken och ut-
vecklingspolitiken samt den gemensamma utrikes- och säkerhetspolitiken och
som en del därav den gemensamma säkerhets- och försvarspolitiken. Även
EU:s interna politikområden och deras externa dimensioner är viktiga verktyg
i unionens globala verksamhet, t.ex. i miljö- och klimatfrågor och vid bekämp-
ningen av internationell brottslighet.

De strukturer som Lissabonfördraget skapat ökar möjligheterna att stärka EU:s
roll samt konsekvensen, enhetligheten och genomslagskraften inom den ex-
terna verksamheten. Den inriktning på helheten som man har satt som mål för
de yttre förbindelserna samt konsekvensen och synergierna i de externa och
interna politikområdena har emellertid inte genomförts så som man förväntat

27

sig. Den inledande perioden för avdelningen för yttre förbindelser och upprät-
tandet av en gemensam verksamhetskultur har fortfarande inte ännu slutförts.
Utmaningen för den höga representantens uppdrag är att sammanföra de olika
roller som hör till det.

EU:s medlemsstater har saknat politisk vilja att agera mera enhetligt än tidiga-
re och stödja den verksamhet som den höga representanten och avdelningen
för yttre förbindelser bedriver. I synnerhet de stora medlemsstaterna agerar
inte alltid inom ramen för unionen, vilket försvagar unionens gemensamma
funktionsförmåga. Skillnaderna i medlemsstaternas prioriteringar i utrikes- och
säkerhetspolitiken leder ofta till att EU:s utrikespolitiska linje grundar sig på
kompromisser som baserar sig på den minsta gemensamma nämnaren. Detta
försvagar unionens funktionsförmåga och minskar dess inflytande. Den ge-
mensamma utrikes- och säkerhetspolitiken har inte heller stått i centrum för
det politiska beslutsfattandet under de senaste åren.

För att förbättra den gemensamma utrikes- och säkerhetspolitikens genom-
slagskraft måste medlemsstaterna kunna åstadkomma en gemensam strate-
gisk vision, som definierar de centrala utrikespolitiska frågorna, de gemen-
samma målen och deras prioritetsordning. På längre sikt finns det inte något
alternativ till en stark gemensam utrikes- och säkerhetspolitik, om EU vill bibe-
hålla sin förmåga att möta globala säkerhetsutmaningar.

Förenta staterna flyttar tyngdpunkten till Asien

Trots den globala förändringen förblir Förenta staterna den ledande staten
inom världspolitiken, och landets betydelse är central när det gäller att lösa
globala problem och möta utmaningar. Förenta staternas engagemang i det
multilaterala systemet samt i internationell rätt och internationellt samarbete
är viktigt med tanke på att det regelbaserade internationella systemet ska
fungera.

Förenta staterna håller på att se över sin säkerhetsstrategi med beaktande
av geopolitiska förändringar, det ekonomiska läget, erfarenheterna från lång-
variga insatser i Irak och Afghanistan och behovet av bekämpning av ter-
rorismen. Förenta staternas beroende av det internationella systemet håller
allmänt taget på att öka, med undantag för energisektorn. Nordamerika är på
väg att bli närapå självförsörjande i fråga om fossila bränslen före utgången av
detta årtionde. Detta kan eventuellt påverka det sätt på vilket Förenta staterna
betonar sina internationella strategiska intressen.

28

I Förenta staterna råder olika uppfattningar om vilken riktning landets utrikes-
politik ska ta. Enligt den nuvarande förvaltningen ska man inom utrikespoliti-
ken betona partnerskap och samarbete. Det finns också uppfattningar, enligt
vilka landet i olika situationer ska sträva efter att bevara sin ledande ställning
även med kraftpolitiska medel om det blir nödvändigt. Vissa anser att Förenta
staternas internationella roll selektivt måste minskas och att resurser ska riktas
till interna frågor.

Under de senaste åren har Förenta staterna verkställt sitt internationella ledar-
skap på ett smidigt sätt genom att bygga upp partnerskap, erbjuda en dialog
och förbinda sig till multilateralt samarbete. Samtidigt har Förenta staterna
bibehållit sin militära ledande ställning och agerar också ensidigt enligt eget
övervägande.

Förenta staternas allmänna strategiska fokus samt ekonomiska och militära
tyngdpunkt håller på att flyttas över till Asien och Stilla havet. Förenta staterna
är berett att fortsätta sin geopolitiska närvaro och de säkerhetsåtaganden som
landet har med sina allierade i regionen. Länderna i regionen hyser förhopp-
ningar om att Förenta staterna ska balansera upp effekterna av Kinas växande
militärmakt. Också det större Mellanöstern spelar en viktigare roll i Förenta
staternas försvarspolitiska planering.

Den strategiska förskjutningen innebär inte att Förenta staterna är på väg att
avstå från sina åtaganden gentemot Europa eller från sin roll som garant för
säkerheten i Europa. Förenta staternas nära förbindelser med Europa innebär
även att landet deltar i ett bredare europeiskt säkerhetssamarbete. Nato är
sett ur Förenta staternas synvinkel det mest centrala forumet för säkerhetspo-
litiskt samarbete och säkerhetspolitisk diskussion. Förenta staternas åtagan-
den och kapaciteter som har samband med Natos gemensamma försvar förblir
oförändrade.

Under en period av globala utmaningar krävs det samarbete av EU och Förenta
staterna i deras egenskap av strategiska och nära partners för att man ska
kunna hitta hållbara lösningar. Förenta staterna anser att en europeisk union
som klarar av en stark global verksamhet och är enhetlig är förenlig med lan-
dets intressen. Även med tanke på Förenta staternas intressen är det centralt
att finna en lösning på den europeiska ekonomiska krisen. För att effektivisera
det transatlantiska partnerskapet har Förenta staterna som mål att länderna
i Europa aktivare ska delta i upprätthållandet av den internationella militära
säkerheten och i lösandet av konflikter. I Europeiska unionen hoppas man
att Förenta staterna ännu starkare ska förbinda sig vid att upprätthålla en
övergripande säkerhet, såsom förebygga klimatförändringen. Ekonomin står i

29

centrum för de transatlantiska förbindelserna, eftersom Europas och Förenta
staternas ekonomier är mycket nära förbundna med varandra och utgör var-
andras största handelspartner. Denna handel står för upp till en tredjedel av
världshandelns volym.

Förenta staternas världsomspännande militära närvaro baserar sig på snabb
funktionsförmåga för de trupper och väpnade styrkor som är placerade ut-
omlands. Förenta staterna har bilaterala eller multilaterala politisk-militära al-
lianser med de flesta västliga demokratierna (inkl. en överväldigande majoritet
av EU:s medlemsstater) och olika partnerskapsarrangemang även med andra
demokratier. Förenta staterna anser att de demokratiska länderna tack vare
sin gemensamma värdegrund bildar kärnan i en öppen och samarbetsinriktad
internationell ordning.

Kinas globala inflytande ökar

Kina har stigit till den näststörsta ekonomin i världen tack vare sin anmärk-
ningsvärda ekonomiska tillväxt och den öppnare ekonomin. Landet har lyckats
lyfta upp hundratals miljoner människor ur fattigdomen under en relativt kort
period. Kina har samtidigt blivit en betydelsefull råvaru- och energiköpare. I
den utrikespolitik som Kina bedriver är tryggandet av tillgången till naturresur-
ser ett centralt mål.

Den ekonomiska tillväxten kan betraktas som en central faktor när det gäller
att upprätthålla den interna stabiliteten i Kina. Skillnaderna i levnadsstandar-
den är fortfarande mycket stora i Kina och antalet fattiga är betydande. En
höjning av levnadsstandarden inte bara i den förmögnare kustregionen utan
också i övriga delar av Kina är ett centralt mål. Andra betydande utmaningar
är följderna av befolkningens stigande medelålder, de sociala problemen, läget
för de mänskliga rättigheterna och yttrandefriheten, demokratiutvecklingen
samt de miljöproblem som kräver en lösning.

Kinas storlek och dess dynamiska ekonomi har gjort landet till en betydande
ekonomisk påverkare i globalt hänseende. Kina drar fördelar av den öppna och
regelbaserade världsekonomi som uppkommit under västländernas ledning.

Kina koncentrerar sig fortfarande på att lösa de interna problemen i landet
och på att höja levnadsstandarden, och detta reflekteras även i Kinas utrikes-
politik. Man förväntar sig emellertid att Kina ska axla rollen som konstruktiv
internationell ansvarstagare när globala ekonomiska problem och miljöpro-
blem, inklusive klimatförändringen, samt regionala kriser ska lösas. Kina har
accentuerat sina utvecklingsutmaningar och förhållit sig återhållsamt till nya

30

åtaganden, men landet har även vidtagit omfattande åtgärder för att begränsa
sina ökande miljöproblem.

Kina betonar staternas suveränitet samt icke-ingripande i statens interna an-
gelägenheter. Kina har beredskap att vidta motåtgärder, om främmande mak-
ter kritiserar dess politik i fråga om mänskliga rättigheter eller Tibet. I Kinas
utrikespolitik är betonandet av den så kallade ett Kina-politiken ett centralt
element, och det gäller särskilt Taiwan. Internationellt sett är ett Kina-politiken
vida erkänd, även av EU.

Kina, liksom även andra stater i regionen, har visat ett ökande intresse på
ett bredare plan för t.ex. de havsområden och ögrupper som är belägna vid
Stilla havets kust. Med tanke på säkerheten i Östasien och den globala säker-
heten är det viktigt att regionala och lokala meningsskiljaktigheter på t.ex.
Sydkinesiska havet kan lösas genom förhandlingar och i enlighet med princi-
perna för internationell rätt, inklusive havsrätt. Sydkinesiska havet har global
strategisk betydelse, eftersom ca hälften av handelsströmmarna i världen går
via havsrutterna i regionen.

Kina har inget avtalsbaserat nätverk av allierade, men i och med de ekonomis-
ka kontakterna har Kinas inflytande i relationerna till länderna i närområdet,
samt även till länder i Afrika och Latinamerika, ökat. Integreringen av de stora
ekonomierna i Östasien ökar antalet gemensamma intressen, och kan med
tiden föra länderna närmare varandra.

Europeiska unionen är en viktig handelspartner för Kina. Samtidigt är Kina den
största leverantören av industriprodukter till unionen. Vardera partens intresse
för samarbete har ökat. Beslut har fattats om att förhandlingarna om ett in-
vesteringsavtal mellan Europeiska unionen och Kina ska inledas så fort som
möjligt.

Rysslands övergripande intressen

Ryssland har som ambition att bibehålla sin stormaktsställning, som grundar
sig på att landet är ständig medlem i FN:s säkerhetsråd, på kärnvapen och på
rikliga energi- och råvarutillgångar. Ryssland är en betydande världspolitisk
och europeisk aktör, även om dess inflytande varierar beroende på region och
fråga. Rysslands internationella ställning påverkas av dess förmåga att lösa
sina interna utmaningar, såsom en ensidig ekonomisk struktur, korruption som
försvårar modernisering av ekonomin och förvaltningen, en svår demografisk
utveckling samt brister i rättsstaten och det politiska systemet.

31

Ryssland driver en multipolär världsordning. Landet vill bli erkänt som en cen-
tral aktör inom världspolitiken. Ryssland betonar principen om staters suve-
ränitet och icke-ingripande i staters interna angelägenheter. I internationella
konflikter vill Ryssland begränsa intervention från det internationella samfun-
det och godkänner inte att målet med intervention är att ändra det politiska
systemet. Rysslands insats i den globala styrningen är ojämn exempelvis när
det gäller miljö- och utvecklingsfrågor.

Rysslands utrikespolitiska tyngdpunkt ligger inom det forna Sovjetunionens
territorium, där landet försöker bevara eller öka sitt inflytande. I många av de
länder som hör till Oberoende staternas samvälde (OSS) bor det ett betydande
antal ryssar.

Ryssland uppfattar sin säkerhets- och försvarspolitik utifrån det antagande
att Förenta staterna och Nato kan hota dess intressesfär och stormaktsställ-
ning. I Rysslands militärpolitiska bedömningar accentueras relationerna till
Förenta staterna samt Asiens ökande geostrategiska betydelse, vilket inte för-
tar Europas betydelse för Rysslands vidare säkerhetsintressen.

I förbindelserna mellan Förenta staterna och Ryssland förklarades en ”nystart”
år 2009 och målsättningen har varit att framskrida i de bilaterala förbindel-
serna mellan Förenta staterna och Ryssland i sådana frågor där det funnits
tillräckliga förutsättningar för en överenskommelse. Det mest betydande re-
sultatet är det nya START-avtalet (Strategic Arms Reduction Treaty) för att
minska antalet strategiska kärnvapen, som trädde i kraft mellan länderna år
2011. Dessutom har Ryssland öppnat försörjningsrutter genom Ryssland till
Afghanistan för Nato, vars betydelse betonas i samband med avvecklingen av
Natos ISAF-insats (International Security Assistance Force) och genomföran-
det av den uppföljande insatsen, samt deltagit i P5+1-samarbetet (Förenta
staterna, Storbritannien, Kina, Frankrike, Ryssland och Tyskland) när det gäller
skötseln av kärnkraftsdispyten med Iran. Rysslands länge eftertraktade med-
lemskap i Världshandelsorganisationen (World Trade Organization, WTO) för-
verkligades år 2012 med stöd från EU och Förenta staterna.

Den mest betydande kontroversiella frågan i relationerna mellan Förenta sta-
terna och Ryssland och samtidigt mellan Nato och Ryssland är det strate-
giska missilförsvaret, där det inte har varit möjligt att hitta ett tillfredsställande
samarbete. Rysslands och Natos bedömningar avviker från varandra när det
gäller frågan huruvida ett avancemang av Natos plan i dess nuvarande form i
framtiden leder till att Rysslands strategiska kärnvapenhot försvagas och makt-
balansen ändras. Den rättsligt bindande garanti som Ryssland kräver har inte
kunnat accepteras av Nato och Förenta staterna.

32

De största säkerhetsutmaningarna för Ryssland finns längs dess sydliga grän-
ser och i regioner som besväras av instabilitet, konflikter samt radikalisering
som anknyter till islamismens frammarsch. Norra Kaukasien, särskilt Dagestan,
har förblivit oroligt trots att krigstillståndet upphävdes, och våld blossar tidvis
upp även på andra håll i Ryssland.

Kinas frammarsch påverkar i allt större utsträckning Rysslands säkerhetspoli-
tiska lösningar. Ryssland definierar sin relation till Kina som ett strategiskt part-
nerskap, som genomförs bilateralt och multilateralt inom ramen för Shanghais
samarbetsorganisation (Shanghai Cooperation Organisation, SCO). Inom
världspolitiken, särskilt i FN:s säkerhetsråd, sammanfaller Rysslands och Kinas
synsätt ofta.

Mellan Ryssland och Kina råder en konkurrenssituation. I Centralasien stärker
Kina sitt ekonomiska inflytande. På grund av utvecklingen i Centralasien strä-
var Ryssland efter att stärka betydelsen hos och ställningen för Organisationen
för kollektiv säkerhet (Collective Security Treaty Organisation, CSTO) som en
faktisk aktör i regionens säkerhetsarkitektur.

Det ryska Fjärran Östern är på väg att ekonomiskt kopplas till det asiatiska
Stillahavsområdets ekonomiska region, som leds av Kina. Ryssland hyser en
viss oro för konsekvenserna av trycket från Kinas ekonomi och befolkning i
ryska Fjärran Östern.

Ryssland driver den eurasiska ekonomiska integrationen, som under det för-
sta skedet har framskridit som en tullunion mellan Ryssland, Vitryssland och
Kazakstan. Ryssland hoppas att även andra OSS-länder ska ansluta sig till
tullunionen. Ryssland har som långsiktig vision en union för Eurasien enligt EU-
modellen, som grundar sig på djupare integration och där medlemsstaterna
bedriver en gemensam penning- och valutapolitik samt ekonomisk politik.

Ryssland är EU:s strategiska partner och deras ömsesidiga relationer är om-
fattande framför allt på det ekonomiska området. För Ryssland är EU den
största handelspartnern och den viktigaste marknaden för energiexport. För
många EU-länder är Ryssland den viktigaste energileverantören. Utnyttjandet
av skiffergas i Förenta staterna och den ökande handeln med kondenserad
gas påverkar Rysslands ställning på energimarknaden. Ryssland bedriver ofta
gärna bilateralt samarbete med de största EU-länderna. Medlemskapet i WTO
öppnar nya möjligheter för närmare ekonomiska relationer och en moderni-
sering av Rysslands ekonomi. Ett fortsatt fördjupat övergripande samarbete
med EU skulle bidra till att Ryssland lyckas i sina moderniseringssträvanden.

33

Medlemskapet i G20- och G8-grupperna erbjuder betydande referensgrupper
för Ryssland och är viktigt även av prestigeskäl.

Utvecklingen i Ryssland

Den ryska ekonomin klarade av 2008–2009 års kris med hjälp av tidigare re-
server och tack vare återhämtningen i priserna på energi. Den ekonomiska
tillväxten under detta årtionde har emellertid varit klart långsammare än under
det föregående årtiondet. Den ryska ekonomin kommer också framöver att
vara beroende av produktion och export av energi och råvaror. Produktionen
av olja och gas förväntas inte öka i någon betydande grad.

Det ryska politiska systemet karaktäriseras alltjämt av att makten är koncen-
trerad hos presidenten, vilket fortsätter att synas bland annat i parlamentets
roll och i partiernas relativt ringa betydelse vid beslutsfattandet. Följande re-
gelbundet återkommande val på federal nivå ordnas i december 2016. I det
politiska systemet väntas förändringar under de närmaste åren på regional
och lokal nivå. De reformer som gällde grundandet av politiska partier och
direktval av guvernörer och som inleddes under den föregående presiden-
tens ämbetsperiod har ökat medborgarnas förväntningar på en reform av det
centraliserade systemet. Reformarbetet sker emellertid långsamt. Utöver de
utmaningar som gäller demokratiutvecklingen är den bristande respekten för
rättsstatsprincipen och den utbredda korruptionen ständigt aktuella frågor
bland medborgarna. Många är också oroade över de restriktioner som gäller
frivilligorganisationerna och informationsförmedlingen samt verkställigheten
av den reviderade lagstiftningen.

Rysslands demografiska situation är fortfarande svår, även om nativiteten har
stigit till normal, europeisk nivå. Under detta årtionde kommer antalet perso-
ner i arbetsför ålder att minska med cirka nio miljoner. Samtidigt som utvand-
ringen ökar, vilket ökar Rysslands intresse för att skydda sina medborgare i
utlandet, ökar också invandringen i en situation där Ryssland redan nu är det
land som tagit emot mest invandrare i Europa. Invandringen är en bakomlig-
gande faktor för den ökande nationalismen.

Problemen inom demokratiutvecklingen, den försvagade ekonomiska tillväxten
och det fortsatta våldet i norra Kaukasien leder till ett ökat migrationstryck från
Ryssland. Ryska medborgare utgör en av de största grupperna av asylsökande
inom Europeiska unionens territorium.

Som en följd av den ekonomiska tillväxten ökar medelklassens andel av befolk-
ningen. Inkomstskillnaderna och skillnaderna mellan regionerna förblir dock

34

stora mätt med europeiska mått. Befolkningen och välfärden koncentreras till
Moskva, Sankt Petersburg och andra storstäder. Randområdena särskilt i norr
och öster hotar att utarmas.

I västerländska medier observeras ofta den del av den ryska oppositionen
som företräder liberala, västerländska värden. Också nationalisterna och
kommunisterna är emellertid starka aktörer inom oppositionen i Ryssland.
Oppositionen saknar en enda, tydlig ledare. Valen under de kommande åren
utvisar med vilka medel de olika partierna vinner understöd, och också hu-
ruvida oppositionsrörelserna över huvud taget kommer att ordna in sig i ett
traditionellt partisystem, om människorna upplever att fri, politisk konkurrens
inte är möjlig. Ett av målen för proteströrelsen under den senaste tiden har
varit ett samhälle som bygger på ett brett deltagande och inflytande istället för
ett toppstyrt, auktoritärt system.

Förenta Nationerna och nya grupperingar

Förenta Nationernas centrala roll i det internationella systemet grundar sig på
dess ställning som det enda forum i vilket praktiskt taget alla länder i världen
är medlemmar. Även säkerhetsrådets roll såväl när det gäller att förhindra
och lösa konflikter som i egenskap av det organ som legitimerar maktmedel i
enlighet med internationell rätt har under de senaste åren vuxit, fastän dess
sammansättning inte motsvarar de nuvarande maktförhållandena.

Förenta Nationerna förblir det allmänt erkända organ där betydande globala
och internationella politiska problem behandlas och avgörs. Ingen annan or-
ganisation eller sammanslutning kan ta över FN:s roll. Verksamheten inom
FN:s säkerhetsråd har förbättrats avsevärt efter kalla kriget. Under de senaste
åren har säkerhetsrådets funktion emellertid stött på utmaningar. Det krävs
ett mera målmedvetet gemensamt ledarskap och att medlemsstaterna mera
konsekvent engagerar sig i verksamheten för att FN:s funktionsförmåga ska
kunna stärkas.

Förenta Nationernas mål är att upprätthålla den internationella freden och
säkerheten. När det gäller internationell rätt ingår de centrala grundnormerna
för användning av maktmedel i FN:s stadga. Utgångspunkten är ett generellt
förbud mot användning av maktmedel i annat fall än i självförsvar eller uti-
från ett mandat från FN:s säkerhetsråd. Europeiska unionen, Nato, Afrikanska
unionen och andra regionala aktörer utvecklar sitt samarbete med FN. Förenta
Nationernas betydelse är central med tanke på utvecklandet av den övergri-
pande säkerheten.

35

Begreppet skyldighet att skydda, som antogs av Förenta Nationernas gene-
ralförsamling 2005, har i och med händelserna i Libyen och Elfenbenskusten
lyfts upp och fått en central position i den internationella verksamheten. Fallet
Libyen 2011 var det första där säkerhetsrådet utfärdade mandat att använda
maktmedel för att verkställa principen om skyldigheten att skydda. Insatsen
i Libyen har även gett upphov till politiska meningsskiljaktigheter om tillämp-
ningen av den resolution som berättigade insatsen, och detta kan i fortsätt-
ningen påverka tillämpningen av principen om skyldigheten att skydda och,
på ett allmännare plan, på behandlingen av krävande krishanteringsinsatser i
FN:s säkerhetsråd.

Av de grupper som står utanför FN-systemet har G7/8 spelat en betydande roll
i globala ekonomipolitiska och penningpolitiska frågor, men gruppen har även
tagit initiativ i olika teman som gäller säkerhet, såsom i fråga om förhindrandet
av spridningen av massförstörelsevapen och bekämpningen av terrorism.

Betydelsen av G20-gruppen, som utgörs av de största ekonomiska makterna,
har ökat, vilket särskilt märktes vid hanteringen av den ekonomiska kris som
började 2008. Inom ramen för G20 har man kunnat koordinera den ekono-
miska politiken och den internationella finansiella tillsynen. Man har strävat
efter att utvidga verksamheten från ekonomiska frågor till andra globala frå-
gor såsom klimatpolitik. För utvecklandet av det multilaterala samarbetet är
det viktigt hur G20:s relation till FN och dess underorganisationer utvecklas.
Det blir staternas och de etablerade internationella organisationernas uppgift
att sköta verkställigheten av G20-gruppens beslut. Å andra sidan kan FN ge
beslut ett globalt berättigande. EU deltar i G20-gruppens och G7/8-gruppens
verksamhet, och företräds av kommissionens ordförande och den permanenta
ordföranden i Europeiska rådet.

BRICS-länderna (Brasilien, Ryssland, Indien, Kina, Sydafrika) har etablerats
som begrepp, men gruppens verksamhetssätt och mål har inte blivit helt tyd-
liga. BRICS-länderna har inom sig olika uppfattning om var tyngdpunkten i
gruppens verksamhet ska finnas och vilken roll och vilka mål gruppen ska
arbeta för. Ryssland går in för att stärka BRICS-gruppens politiska roll som ett
led i den multipolära världsordningen. I fråga om sina värderingar är BRICS-
gruppen inte enhetlig.

De regionala organisationernas betydelse är stor särskilt inom det kommer-
siella och ekonomiska samarbetet. När det gäller politiska frågor och säker-
hetsfrågor har i synnerhet de afrikanska integrationsorganisationerna, t.ex.
AU, Västafrikanska staters ekonomiska gemenskap och Södra Afrikas utveck-
lingsgemenskap (Southern African Development Community, SADC) gjort av-

36

sevärda framsteg i sin verksamhet, och de bär ett betydande ansvar för konti-
nentens säkerhetspolitik. I det asiatiska Stillahavsområdet har Sydostasiatiska
nationers förbund (Association of Southeast Asian Nations, ASEAN) och Aseans
regionala forum (Asian Regional Forum, ARF) ökat i betydelse.

Slutsatser

Det som har särskilt stor betydelse för Finland är i vilken riktning
Europeiska unionens globala roll utformas. Det ligger på alla sätt i
Finlands intresse att främja befästandet av EU:s internationella funk-
tionsförmåga och ställning samt EU:s interna enhetlighet.

Det är viktigt för Finland att aktivt följa med stormakternas politiska och
ekonomiska utveckling och de förändringar som sker i deras strategiska
inriktning och att starka bilaterala relationer utvecklas.

Det är väsentligt att utveckla samarbetsrelationerna med centrala inter-
nationella aktörer också inom det multilaterala samarbetet. FN:s ställ-
ning som forum för internationella politiska frågor är unik. Finlands möj-
ligheter att påverka även i globala grupperingar utanför FN, t.ex. G20
och G7/8, förverkligas genom EU.

Det är viktigt för Finland att det multilaterala samarbetssystemet är
starkt och fungerar väl. Det är avgörande att Förenta staterna förbinder
sig till att stärka det.

En intensifiering av de ekonomiska relationerna mellan EU och Förenta
staterna, inklusive förhandlingarna om ett frihandelsavtal, skulle stärka
ekonomin både i EU och Förenta staterna och stödja utvecklandet av ett
regelbaserat internationellt handelssystem.

För Finland är det särdeles viktigt att bedöma målsättningen för den
politiska utvecklingen och den internationella verksamheten i Ryssland.
Finland satsar på sina relationer med Ryssland både bilateralt och
genom att påverka samarbetet mellan EU och Ryssland, bland annat för
att få till stånd ett nytt grundavtal.

Betydelsen av ett enhetligt agerande från EU:s sida framhävs i EU:s ex-
terna förbindelser. Ur finländsk synvinkel är ett enhetligt agerande sär-
deles viktigt i relationerna mellan EU och Ryssland.

Det arktiska partnerskapet mellan Finland och Ryssland skapar ramar
för en kartläggning av det ömsesidiga intresset, för nya kontakter för att
hantera frågor som gäller den övergripande säkerheten samt för ett re-
sultatrikt samarbete. Ryssland är också det viktigaste marknadsområdet
för den finländska sakkunskapen i arktiska frågor. Inom ramen för part-
nerskapet har man också diskuterat ett samarbete i Nordostpassagen.

De nordiska länderna är en naturlig referensgrupp för Finland. I en
världsomspännande jämförelse hör Finland liksom de övriga nordiska

37

länderna till de mest framgångsrika och stabila välfärdsstaterna i väst.
Den nordiska välfärdsmodellen som grundar sig på en konkurrenskraftig
ekonomi, en hög sysselsättningsgrad samt service och omsorg på jäm-
lika grunder har visat sig vara ett samhällssystem med stor dragnings-
kraft. Bevarandet av den nordiska välfärdsmodellens starka sidor är vä-
sentligt för Finland.

Skyldighet att skydda

Skyldigheten att skydda (Responsibility to Protect, R2P) är ett politiskt åtagande som FN:s
medlemsstater ingick år 2005 om att skydda civila mot folkmord, brott mot mänsklighe-
ten, krigsförbrytelser och etnisk rensning. De grundläggande principerna för skyldigheten att
skydda är 1) det åligger först och främst staten själv att skydda den egna befolkningen mot
ovan nämnda brott, 2) det internationella samfundet har förbundit sig att hjälpa och stödja
staten när det gäller att fullgöra denna skyldighet, 3) om det är uppenbart att staten inte vill
eller förmår bära sitt ansvar, ska det internationella samfundet vidta kollektiva åtgärder för
att skydda befolkningen. Man har tillgång till en omfattande uppsättning metoder enligt ka-
pitel VI–VIII i FN:s stadga, i första hand fredliga metoder, men om dessa är otillräckliga, även
användning av militära maktmedel med säkerhetsrådets bemyndigande. Detta kan förutsätta
att en stats territoriella integritet tillfälligt åsidosätts. Även om skyldigheten att skydda inte
är en rättsregel som är bindande för stater eller individer, har den inflytande som moralisk
princip och som en regel som styr organisationers, framför allt FN:s, verksamhet inom multi-
lateral diplomati och krishantering.

År 2011 gav FN:s säkerhetsråd tillstånd till en militär intervention i Libyen och Elfenbenskusten
genom resolutionerna 1973 och 1975, som hänvisade till skyldigheten att skydda.

Brasilien framförde hösten 2011 initiativet Responsibility while Protecting, som har som syfte
att skapa mekanismer för att fastställa ramar för fullgörandet av skyldigheten att skydda och
för användning av militära maktmedel.

För att befästa begreppet skyldighet att skydda är det viktigt att skyldigheten verkställs ak-
tivt och i första hand med fredliga metoder enligt kapitel VI och, när dessa är otillräckliga,
med metoderna enligt kapitel VII. I framtiden kommer dessutom de regionala organisationer-
nas roll fortsättningsvis att öka vid fullgörandet av skyldigheten att skydda och tryggandet
av den mänskliga säkerheten i ett vidare perspektiv.

1.3	 Militära resurser och vapenkontroll

Krigföringens förändrade karaktär

Hotet om användning av storskaliga militära maktmedel har minskat, men
risken för det kan inte uteslutas på lång sikt. Militära maktmedel kan också an-
vändas i begränsad utsträckning i regionala och interna konflikter samt i sam-
band med andra maktmedel. I framtiden betyder inte ens omfattande använd-
ning av maktmedel nödvändigtvis att man tar i besittning eller tar kontroll över

38

stora landområden. Målen kan försöka uppnås genom att använda maktmedel
på ett oförutsett sätt och genom att snabbt ta i besittning vissa begränsade
kärnområden. Tiden för att framföra en varning till försvararen och tiden för
att höja beredskapen förkortas.

Krigföringens former utvidgas till att förutom militära medel samtidigt också
omfatta olika slag av asymmetriska metoder, politisk, ekonomisk och militär
påtryckning, olika former av informations- och cyberkrigföring samt kombi-
nationer av dessa. Krigföring kan i tidsmässigt hänseende inledas redan med
fredstida påtrycknings- och informationsinsatser. Gränsen mellan politisk på-
verkan och krigföring blir diffusare. De flesta traditionella medlen för krigföring
ersätts nödvändigtvis inte av ny teknik. Tekniken skapar dock nya möjligheter
för krigföring. I västländerna har man gått in för ett nätverksbaserat tillväga-
gångssätt som baserar sig på informationsteknik, vilket stärker den gemen-
samma lägesuppfattningen, snabbt beslutsfattande, förmågan att påverka
och samverkan. Man strävar efter att lindra den oförutsägbarhet som osäker-
hetsfaktorerna i anslutning till kriser och stridsfält medför genom att utveckla
prognostiseringen, lägesuppfattningen, lägesbilden och underrättelse- och
analysresurserna. Särskilt användningen av informationssystemen har också
betydande följdverkningar såsom systemens sårbarhet samt kostnader.

Icke-statliga aktörers påverkningsmöjligheter växer i takt med att teknik med
dubbla användningsområden utvecklas och samhällets sårbarhet ökar. Särskilt
inom informations- och cyberområdet blir det svårare att identifiera hotens ur-
sprung och vilka som ligger bakom hoten. Konsekvenserna kommer att drabba
hela samhället, inte enbart vapenmakten.

De militära insatserna kommer i framtiden att ha ett snabbt tempo och det
blir svårt att förutse hur de avancerar. Trupperna är rörligare än tidigare och
eldkraften, räckvidden och precisionen för deras eldgivning är bättre. Inom
de militära kapaciteterna betonas underrättelse- och övervakningssystemen,
flygvapnets och marinens kapacitet samt specialtrupperna. Obemannade an-
läggningar utvecklas för underrättelse, övervakning och i allt högre grad som
lavetter för precisionsvapen.

Till följd av att den relativa andelen professionell personal inom försvarsmak-
ten ökar minskar truppernas antal, men deras beredskap är betydligt högre
än i system där krigsväsendet baserar sig på värnplikt. På grund av nedskär-
ningarna i de väpnade styrkorna ökar dock reservens betydelse. Förutom de
inbesparingar som uppnås kan det specialkunnande som behövs i komplexa
kriser skaffas från reserven.

39

I och med att konflikterna ändrar karaktär och de tekniska lösningarna blir mer
komplexa krävs det intensivare övervakning och uppmärksamhet när det gäller
utvecklande och iakttagande av internationella förpliktelser och humanitär rätt
i väpnade konflikter. Detta inverkar också på den internationella legitimiteten
för vapensystemen och på tillgången till dem på den internationella markna-
den. Förändringen i konflikternas karaktär innebär att det blir en allt större
utmaning att skydda civilbefolkningen.

De väpnade styrkornas utveckling

Hotet om stormaktskonflikter i världen förblir litet, men regionala, lokala och
inomstatliga konflikter förekommer kontinuerligt. Icke-statliga aktörer är allt
oftare inblandade i dessa konflikter. Utdragna och svårlösta konflikter skördar
också civila offer och riskerar att breda ut sig.

Slutet på det kalla kriget för över två decennier sedan ledde till att nivån på
försvarsutgifterna generellt sänktes, men när vi gick in i 2000-talet började
nivån igen gå upp. Den ekonomiska krisen medför dock nedskärningar i för-
svarsutgifterna eller långsammare ökning i synnerhet i Västeuropa. I Finlands
grannstater Ryssland, Sverige, Norge och Estland ökar däremot försvarsbud-
geten.

Utvecklingen av vapenmakten är i de flesta europeiska länderna allt mer inrik-
tad på internationell krishantering. I västra Europa har den allmänna värnplik-
ten till stor del avskaffats. I många andra världsdelar utvecklar man vapenmak-
ten fortfarande med betoning på det territoriella försvaret och kapaciteterna
för storskalig nationell användning av maktmedel. Västländernas nationella
försvar sköts huvudsakligen enligt en försvarslösning som bygger på allians.
Detta har förutsatt att de väpnade styrkorna har kapacitet att delta i multina-
tionella saminsatser, vid behov utanför eget territorium.

De utgiftsnedskärningar som bör göras för att komma till rätta med Förenta
staternas skuldsättning kommer under de följande tio åren även att riktas mot
försvarsutgifterna. På grund av avslutandet av insatserna i Irak och Afghanistan
kommer den totala effekten av inbesparingarna antagligen att innebära nolltill-
växt inom försvarsbudgeten. Förenta staterna bibehåller dock sin överlägsna
ställning som den militärt ledande staten i världen. Nedskärningarna inriktas
särskilt på armén när Förenta staterna i enlighet med den strategiska riktlinje
som utarbetades 2012 frångår sitt mål att klara av att föra två storskaliga krig
samtidigt och i framtiden förhåller sig reserverat till storskaliga och långvariga
krishanteringsinsatser.

40

I samband med nedskärningarna utvecklas Förenta staternas väpnade styr-
kor mot att bli rörligare, flexiblare och snabbare insatsklara. Den strategiska
tyngdpunkten flyttas till Asien och Stillahavsområdet. Den globala omvärlden
får en ökad betydelse i Förenta staternas strategi, som syftar till att se till att
färdrutter som är ekonomiskt livsviktiga hålls fria. Extra insatser görs bland
annat inom cyberförsvar, system i rymden, spaning och missilförsvar. Förenta
staterna kommer att vara en ledande tillverkare och utvecklare av försvarstek-
nik också i framtiden.

Förenta staternas militära betydelse i förhållande till de europeiska partnerlän-
derna till Nato har ökat särskilt när det gäller förmågan att genomföra storska-
liga insatser och utveckla och använda dyra och moderna kapaciteter. Inom
Nato har fördelningen av bördan förutom en praktisk också en politisk bety-
delse, vilket särskilt Förenta staterna fäster vikt vid. De europeiska medlems-
ländernas andel av helheten har minskat liksom också deras försvarsutgifters
andel av bruttonationalprodukten. Insatsen i Libyen visade tydligt att det fanns
brister i de europeiska resurserna. Insatsen leddes av de europeiska länderna,
men de klarade inte av att genomföra luftoperationer utan Förenta staternas
strategiska kapaciteter, såsom lufttransporter, lufttankning samt spanings- och
ledningssystem.

Förenta staterna har för avsikt att uppdatera sina strategiska kärnvapen un-
der det följande decenniet, trots att dessa vapens betydelse enligt tänkandet
i Förenta staterna har minskat avsevärt under tiden efter det kalla kriget.
Förenta staterna utvecklar också de konventionella vapnen med lång räckvidd
för att möjliggöra precisionsattacker.

I Kina och Ryssland, som är de länder som näst efter Förenta staterna har
de största militära utgifterna, fortsätter ökningen av de militära utgifterna att
vara snabbare än den samhällsekonomiska tillväxten. Kina är en regional stor-
makt i militärt hänseende och bakom Kinas upprustning ligger också regio-
nala intressen och ett ökat behov att trygga sjötransporterna och tillgången
till råvaror och energiprodukter. Kina utvecklar sin vapenmakt på ett mångsi-
digt sätt med särskild fokus på att utveckla den högteknologiska kapaciteten.
Utvecklingsmålen omfattar bland annat missilteknik, byggande av hangarfar-
tyg, jaktplan med smygteknik, rymdteknik samt cyberverksamhet. Kina strävar
också efter att modernisera och öka antalet strategiska kärnstridsspetsar.

Rysslands strategiska mål är att återta sin ställning som internationellt erkänd
militär stormakt. I landet har ett storskaligt program för reformering av beväp-
ning och materiel inletts, vars syfte är att en tredjedel av statens utgifter ska gå
till försvaret och den inre säkerheten. Enligt planerna ska ca 500 miljarder euro

41

anvisas enbart för vapenanskaffningar före utgången av 2020. Tyngdpunkten
ligger på kärnvapen samt luft- och rymdförsvarssystem.

Enligt sin militärdoktrin kan Ryssland använda maktmedel i förebyggande syfte
samt försvara sina medborgare också utanför eget territorium. Ryssland ut-
vecklar väpnade styrkor som till antalet är mindre, men som kan sättas in
snabbt och är modernt utrustade. Avsikten är att utveckla snabbheten, räck-
vidden och precisionen när det gäller kapaciteterna och vapensystemen. Även
Ryssland utvecklar sin kapacitet för datanätskrigföring.

Tyngdpunkten hos Rysslands vapenmakt och andra väpnade trupper ligger i
Nordkaukasien och i strategiskt viktiga kärnområden såsom kring Moskva samt
Fjärran Östern. Enligt försvarssystemet flyttas trupperna vid behov i enlighet
med det militära tyngdpunktsområdet. Truppförflyttningar är i Ryssland en in-
tegrerad del av de väpnade styrkornas strategiska övningar.

Rysslands viktigaste strategiska skrämselfaktor på 2010-talet är kärnvapen
som är klara för insats. Kärnvapnens framstående roll i Rysslands militära dok-
trin kvarstår långt in i framtiden. Kärnvapensystem har också målmedvetet
utvecklats med olika militära program.

Storbritannien och Frankrike, som är de stater som har de fjärde respektive
femte största militära utgifterna, samt flera andra europeiska länder har skurit
ned sina militära utgifter under den ekonomiska kris som började 2008.

Utvecklingen för Rysslands, Storbritanniens, Tysklands och Frankrikes
försvarsbudgetar 2000–2013

0

10

20

30

40

50

60

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

M
ilj

a
rd

ia
 e

u
ro

a

Vuosi

Iso-Britannia Saksa Ranska Venäjä

Källor: SIPRI och, för de senaste åren, uppgifter från respektive försvarsministerium
Faktalåda: Länderna med de tio största försvarsutgifterna (2011), s. 117

42

Utvecklandet av det internationella försvarssamarbetet

I och med att Förenta staterna flyttar sin utrikes- och säkerhetspolitiska tyngd-
punkt från Europa till Asien är de europeiska länderna tvungna att ta allt större
ansvar för sin egen säkerhet. Detta är det sista steget i den utveckling som tog
sin början redan vid kalla krigets slut. Det är inte möjligt att stärka Europas
ansvar och roll, om inte försvarssamarbetet intensifieras. I och med minskade
anslag har staternas resurser att själva producera all den militära kapacitet
som krävs försämrats. Det är inte längre möjligt att till alla delar upprätthålla
en självständig försvarsförmåga. Utvecklande och användning av kapaciteter
på basis av samarbete har blivit viktiga mål på politisk och militär nivå.

Utmaningarna avspeglar sig också i försvarsmaterielområdet. Inom Europeiska
unionen söker man en lösning förutom inom den gemensamma säkerhets- och
försvarspolitiken också genom utveckling av den inre marknaden.

Det är frivilligt att delta i samarbetet, och länderna beslutar från fall till fall vilka
projekt de deltar i och med vilken insats. De egentliga samarbetsprojekten
genomförs av intresserade inom olika grupper av länder. EU och Nato har en
samordnande och stödjande roll för samarbetet. Inom unionen kallas verk-
samhetsmodellen för sammanslagning och gemensamt utnyttjande (Pooling &
Sharing), inom Nato för smart försvar (Smart Defence). Som EU-medlemsstat
och partnerland till Nato deltar Finland i bägge dessa. Försvarssamarbete
innebär alltså inte militär alliering eller att de grundläggande lösningarna för
Finlands säkerhetspolitik ändras. Ett exempel på ett fungerande regionalt sam-
arbetsarrangemang är det nordiska försvarssamarbetet, Nordefco.

I praktiken kan samarbetet omfatta olika funktioner allt från utbildning, öv-
ningar, uppbyggnad och upprätthållande av kapaciteter ända till gemensamma
insatser. Det ömsesidiga beroende som uppstår genom olika samarbetsprojekt
främjar deltagarnas engagemang och tillgången till kapaciteterna vid behov.

Nyttan med samarbetet bör inte bedömas enbart utifrån resultat och kost-
nadsinbesparingar på kort sikt. Samarbetsprojekten håller först på att komma
igång på många punkter, och staterna har olika synsätt och förväntningar på
ramarna och målen för samarbetet. Dessutom inverkar olika försvarslösningar,
lagstiftning och tillvägagångssätt samt industripolitiska faktorer på samarbe-
tets innehåll och tidtabell.

I fråga om de projekt som gäller den gemensamma användningen av kapacite-
ter har man redan uppnått konkreta resultat. Ett exempel på ett välfungerande
gemensamt projekt är tolv länders samarbete, dit bland annat Finland och
Sverige hör, med att samordna strategiska lufttransporter, där länderna tillsam-

43

mans äger och opererar tre strategiska C-17-transportplan. En framtida utma-
ning är särskilt frågorna om hur kapaciteterna ska fördelas, eftersom ett land
stöder sig på sådana kapaciteter som ett annat land eller andra länder tillhan-
dahåller. Betonandet av den nationella suveräniteten samt osäkerheten i fråga
om kapaciteternas användbarhet vid behov utgör en utmaning när det gäller
fördelningen av kapaciteterna. Detta gäller både militärt allierade och icke al-
lierade stater. Särskilt för länder som inte hör till någon militär allians krävs att
ett hållbart grundläggande avtal tas fram för att dessa länder ska kunna avstå
från de kapaciteter som intar en nyckelställning i ländernas försvarssystem.

En väsentlig del av utvecklandet av kapaciteterna är utbildnings- och övnings-
verksamhet för personalen och trupperna. Under de senaste åren har man
förmått upprätthålla och utveckla en multinationell samarbetsförmåga i trup-
perna i synnerhet i ISAF-insatsen i Afghanistan. Det är även i fortsättningen
viktigt att upprätthålla den uppnådda samarbetsförmågan och säkerställa att
man delar med sig av sina erfarenheter. En sådan tillräcklig prestations- och
samarbetsförmåga som överensstämmer med internationella standarder och
verksamhetsprinciper och som krävs vid multinationella insatser kan uppnås
och upprätthållas enbart med hjälp av regelbunden och krävande multinatio-
nell utbildnings- och övningsverksamhet.

Betydelsen av i synnerhet multinationella beredskapstrupper, såsom EU:s
stridsgrupper (EU Battle Group, EUBG) och Natos snabbinsatsstyrkor (Nato
Response Force, NRF) som ett instrument som utvecklar samarbetsförmågan
och stöder de väpnade styrkornas transformation kommer att öka under de
närmaste åren. Beredskapstrupperna företräder toppskiktet av de multina-
tionella kapaciteterna och deras verksamhetsmodeller, övningar, evaluerings-
och certifieringsmetoder uppdateras kontinuerligt för att överensstämma med
framtida utmaningar och de lärdomar man får av insatserna. Detta har be-
tydelse även för basen hos truppsammansättningarna i framtida krishante-
ringsoperationer.

EU:s stridsgrupper är till sin numerär relativt små, dvs. trupper på ca 1 500–
2 000 soldater. EU har i beredskap två stridsgrupper åt gången under en sex-
månadersperiod. En stridsgrupp kan användas självständigt eller som en del
av en mer omfattande krishanteringsinsats. Stridsgrupperna gör det möjligt för
EU att snabbt reagera militärt på kriser. De ska klara av att verkställa en insats
inom tio dagar från det att Europeiska unionens råd har fattat ett enhälligt
beslut. Till stridsgruppernas uppgifter hör bland annat att förhindra konflik-
ter, skilja åt stridande trupper med maktmedel, evakueringsuppgifter och hu-
manitära uppgifter samt stabilisering, återuppbyggnad och militär rådgivning.
Fastän EU:s stridsgrupper inte ännu har använts, har verkställandet av strids-

44

gruppskonceptet avsevärt effektiviserat de europeiska ländernas bi- och mul-
tilaterala praktiska samarbete och förbättrat truppernas samarbetsförmåga.

Natos snabbinsatsstyrka (NRF) består av ett operativt kommando- och led-
ningssystem, en styrka för omedelbar respons (Immediate Response Force,
IRF) och en så kallad styrkepool (Response Forces Pool, RFP). Det operativa
kommando- och ledningssystemets och IRF:s utryckningstid är 5-30 dagar.
IRF-styrkan kan vid behov kompletteras med trupper som anmälts till styrke-
poolen (RFP). Utryckningstiden för trupper som är anmälda till styrkepoolen är
10-60 dagar. De är inte bundna till beredskapsturer fastän de kan delta i be-
redskapsturernas övnings- och evalueringsverksamhet. Om man går in för att
använda Natos snabbinsatsstyrka i en insats, strävar man efter att från poolen
närmast komplettera en del av de brister i prestationsförmågan som finns i den
omedelbara beredskapen.

När Natos partnerländer deltar i NRF-verksamhet är det alltid fråga om supp-
lementär verksamhet. Partnerländer kan själva bestämma truppernas utryck-
ningstid (10-60 dygn). Det faktum att partnerländer deltar i NRF-verksamhet
innebär inte att de förbinder sig vid eventuella insatser, utan det krävs alltid ett
separat nationellt beslut för att trupperna eventuellt ska användas i insatser.

EU:s stridsgruppssamarbete och Natos NRF-verksamhet kompletterar varan-
dra, eftersom samma trupper och kapaciteter utvecklas i dem och eftersom
Natos standarder, övningar och evaluerings- och certifieringsförfaranden an-
vänds i dem. De stöder även målen med FN:s krishantering, eftersom FN har
hoppats på snabba insatser av regionala organisationer, särskilt av EU och
Nato.

Europeiska unionen, Nato, bilaterala och regionala samarbetsformer (bland
annat Nordefco) är inte varandras konkurrenter i fråga om utveckling av kapa-
citeter. Samtidigt deltagande säkerställer att det inte uppstår överlappningar,
utan att samarbetsforumen kompletterar varandra.

45

Multinationellt samarbete för utvecklande av kapaciteter; EU:s verk-
samhetsmodell för sammanslagning och gemensamt utnyttjande
(Pooling & Sharing), och Natos smarta försvar (Smart Defence)

De europeiska staterna, oberoende av försvarslösning, är allt mer beroende av multinatio-
nellt försvarssamarbete för att upprätthålla, utveckla och använda sina militära kapaciteter.
EU och Nato fastställer strukturerna för samarbetet. Det praktiska samarbetet gällande en-
skilda kapaciteter sker ofta i mindre grupper under EU:s eller Natos ledning och med deras
stöd, i grupper av länder (bland annat regionalt) eller bilateralt. Dessa samarbetsfora är inte
inbördes konkurrerande utan kompletterande. Det praktiska samarbetet är ofta lättare i min-
dre grupper av länder.

EU:s och Natos medlemsländer har redan länge samarbetat för att upprätthålla, utveckla och
använda sina militära kapaciteter. Intensifieringen av samarbetet har påskyndats av såväl
den ekonomiska krisen som av européernas strävan att bära större ansvar för sin egen sä-
kerhet. Dessa faktorer har bidragit till att höja samarbetet från teknisk nivå till politisk nivå.
Inom EU kallas samarbetet Pooling and Sharing (P&S) och i Nato för smart försvar (Smart
Defence).

Inom EU inleddes P&S-samarbetet år 2010 på initiativ av Tyskland och Sverige. På po-
litisk nivå försöker man främja medlemsstaternas engagemang för samarbetet och ställa
upp strategiska mål för verksamheten. Det konkreta samarbetet genomförs under ledning
av Europeiska försvarsbyrån (European Defence Agency, EDA) i olika kapacitetsprojekt.
EDA har fjorton spetsprojekt (bland annat skapandet av en gemensam maritim lägesbild
och utbildande av helikopterpiloter) som de medlemsstater som är intresserade kan delta i.
Europeiska unionens militära kommitté (European Union Military Committee, EUMC) fokuse-
rar på att utreda hurudan utbildnings- och övningsverksamhet som kan genomföras mellan
medlemsstaterna. Vad gäller utbildnings- och övningsverksamheten har EUMC prioriterat 12
samarbetsområden (bland annat CBRN- och specialtruppsutbildning). Ett eventuellt framtida
samarbetsområde är utvecklandet av kompetensen i den arktiska regionen.

Inom Nato fokuseras arbetet i praktiken på multinationella projekt. Inom Nato gjordes år
2011 en omfattande utredning, där man identifierade över 200 eventuella samarbetsområ-
den. Projektförslagen har indelats i tre nivåer enligt beredskapen att genomföra dem. I den
så kallade första korgen finns färdiga projekt där man utsett en ansvarig stat och deltagarna.
För närvarande finns det över 20 projekt i denna korg, av vilka en del ingår i det försvarspaket
som godkändes vid toppmötet i Chicago. I takt med att arbetet framskrider lyfts nya projekt-
förslag upp i den första korgen.

I de redan pågående långsiktiga spetsprojekten ingår underrättelse och övervakning, mis-
silförsvar och övervakningen av de baltiska ländernas luftrum. Till exempel när det gäller
underrättelse och övervakning beslutade 14 medlemsländer i våras om gemensam upphand-
ling av obemannade luftfarkoster, med vilka man på ett betydande sätt stöder byggandet
av alliansens gemensamma markövervakningssystem. Exempel på den första korgens Smart
Defence-projekt är också ombildande av den nationella staben i Ulm i Tyskland till en multi-
nationell stab och erbjudandet av den för EU:s och Natos behov samt inrättandet av en pool
som möjliggör gemensam användning av sjöövervakningsfartyg. Multinationella projekt är
i vissa fall och i tillämpliga delar öppna för Natos partnerländer. I praktiken kan partnerlän-
derna kopplas till projekt på inbjudan av de stater som ansvarar för projekten.

46

Natoländerna har förbundit sig att utveckla sina trupper i överensstämmelse med det så
kallade ”NATO Forces 2020”-målet. I framtiden ska trupperna vara mindre, mera rörliga,
flexiblare och tekniskt mer avancerade än för närvarande. Kapaciteterna ensamma är inte
tillräckliga, utan man måste se till att trupperna kan fungera tillsammans. Det smarta försva-
ret kompletteras av det såkallade CFI-initiativet (Connected Forces Initiative), som syftar till
att förbättra samarbetsförmågan bland annat genom en effektivisering av utbildnings- och
övningsverksamheten. Även partnerländer kan delta i CFI-initiativet.

Massförstörelsevapen och vapenkontroll

Det motsatsförhållande som rådde mellan kärnvapenmakterna under kalla
kriget finns inte längre, men spridningen av kärnmateriel och kärnvapen ut-
gör fortfarande ett allvarligt globalt säkerhetshot. I vissa regionala konflikter
ökar parternas kärnvapenkapacitet spänningen. För kärnvapenmakterna utgör
kärnvapnen en faktor som bestämmer försvarsstrategierna och stormaktsställ-
ningen.

Kärnvapen innehas av kärnvapenmakterna Förenta staterna, Ryssland,
Frankrike, Storbritannien och Kina, vilka erkänns i icke-spridningsfördraget, av
Indien och Pakistan, vilka inte anslutit sig till fördraget samt av Nordkorea, som
dragit sig ur fördraget. Dessutom anses det allmänt att Israel som inte anslutit
sig till icke-spridningsfördraget innehar kärnvapen.

Iran antas vidareutveckla sin förmåga och beredskap så att landet, om det så
beslutar, kan bygga kärnvapen. Detta antyds förutom i underrättelseuppgif-
ter också i Internationella atomenergiorganet IAEA:s rapporter. Internationella
samfundet har redan länge försökt finna en lösning på situationen genom att
förhandla och genom att rikta sanktioner mot Iran. Vid sidan av FN:s säker-
hetsråds sanktioner har bland andra EU och Förenta staterna självständigt rik-
tat sanktioner mot Iran. Internationella samfundet hyser också djup oro över
att en lösning på frågan kommer att sökas genom unilateralt militärt agerande
och att flera länder i regionen kan komma att följa Irans exempel, om landet
tillverkar kärnvapen. Iran måste kunna undanröja internationella samfundets
välgrundade oro över vad som är avsikten med landets agerande.

Trots långvariga försök har man inte lyckats få Nordkorea att avstå från kärn-
vapen eller att begränsa utvecklingsarbetet i samband med det. När det gäller
Pakistan har den ökande interna instabiliteten lett till större oro över landets
innehav av kärnvapen.

47

Målet om en kärnvapenfri värld har under de senaste åren uppmärksammats
mer än tidigare i den internationella debatten. Förenta staternas och Rysslands
nya avtal om att minska sina strategiska kärnvapen är en betydande presta-
tion. Däremot har man inte kunnat förhandla om minskning av de taktiska
kärnvapen som Ryssland och Nato har utplacerade i Europa.

Europeiska unionen har år 2003 antagit en strategi mot spridning av massför-
störelsevapen, där man förbinder sig till ett multilateralt förhållningssätt för
icke-spridning och nedrustning av massförstörelsevapen.

Icke-spridningsfördraget (Treaty on the Non-proliferation of Nuclear Weapons
treaty, NPT) reglerar förhindrande av spridning av kärnvapen, kärnvapenned-
rustning samt användning av kärnteknik för fredliga syften. Fördraget är be-
tydande fastän det har fått utstå många allvarliga prövningar. Fördraget har
inte lyckats förhindra uppkomsten av nya kärnvapenmakter, inte heller har
kärnvapenmakterna varit villiga att agera effektivt för att kärnvapennedrust-
ningen ska framskrida. I skuggan av fredlig användning har det utförts utveck-
lingsarbete som har militära syften. Arbetet för universalisering av fördraget
fortsätter.

Vid konferensen för utvärdering av icke-spridningsfördraget år 2010 kom man
överens om att anordna en konferens om en massförstörelsevapenfri zon i
Mellanöstern. Finland har på det internationella samfundets vägnar i uppgift
att förbereda projektet.

Biologiska hot, inklusive biologiska vapen, är ett av de största globala hoten
mot säkerheten. Det dubbla användningsområdet för biologiska ämnen samt
vetenskapens och teknikens snabba utveckling för med sig utmaningar för ar-
betet med att förhindra att dessa hot sprids. I många länder har såväl de civila
som de militära myndigheterna inlett stora satsningar på att bekämpa biohot.
För att hoten ska kunna undanröjas är det nödvändigt att nationella och inter-
nationella hälso- och säkerhetsmyndigheter samarbetar.

Även kemiska vapen, som upplevs som ett mera traditionellt problem, kvarstår
som ett hot. Myndigheterna bör bereda sig på att bekämpa såväl redan existe-
rande ämnen och vapen som nya hot. Som sådana nya utmaningar kan räknas
till exempel inkapaciterande, dvs. förlamande, kemikalier.

Målet är att det totalförbud mot biologiska och kemiska vapen som grundar
sig på avtal som ratificerats av många länder och på universell sedvanerätt
ska stärkas ytterligare och medlemsunderlaget bli heltäckande. Ett effektivt
verkställande av totalförbudet förutsätter att mekanismerna för uppföljning av

48

avtalen stärks, att det förs en öppen, internationell debatt och att information
utbyts, så att det säkerställs att normerna är tidsenliga och heltäckande alltef-
tersom den tekniska utvecklingen framskrider.

Det finns en tilltagande oro för att farligt material i anslutning till kärnvapen
eller massförstörelsevapen kommer att hamna i händerna på nya stater och
också icke-statliga aktörer. Stödjandet av bräckliga stater när det gäller iakt-
tagande av internationella åtaganden och samarbete vid övervakningen av
transporter av farliga ämnen är ett viktigt medel för att förhindra spridning av
kärnvapen och andra massförstörelsevapen.

Liksom när det gäller bekämpningen av massförstörelsevapen forsätter arbe-
tet med nedrustningen och vapenkontrollen också i fråga om konventionella
vapen, i syfte att vidmakthålla tidigare uppnådda resultat och ingå nya åtagan-
den globalt och regionalt. Arbetet framskrider långsamt och det är möjligt att
vissa normer försvagas trots ansträngningarna.

Ett nytt viktigt mål är att få till stånd en omfattande reglering av internatio-
nell vapenhandel, vilket man har för avsikt att uppnå genom att förhandla
fram ett internationellt avtal för vapenhandel (Arms Trade Treaty, ATT). Den
olagliga spridningen av små och lätta vapen samt den bristfälliga regleringen
av vapenhandeln utgör betydande problem. Konsekvenserna syns tydligast i
utvecklingsländerna, men de återspeglas också globalt.

Stärkandet av normerna för vapenkontroll fortsätter och i utvecklingen syns
också en stark inverkan från frivilligorganisationernas verksamhet. Som ex-
empel kan nämnas genomförandet av Ottawakonventionen om förbud mot
antipersonella minor och utvidgningen av konventionen i regionalt avseende
samt Oslokonventionen om reglering av klustervapen. Att flera av de militärt
mest betydande staterna inte har för avsikt att ansluta sig till konventionerna
i fråga är ett problem som kvarstår.

Exportkontrollarrangemangen som syftar till att reglera överföringen av kon-
ventionella vapen, produkter med dubbla användningsområden, kärnteknik,
teknik som hänför sig till biologiska och kemiska vapen samt know-how utgör
en väsentlig del av vapenkontrollsystemet. De arrangemang som de stater som
är producenter och leverantörer inför baserar sig på politiskt samförstånd. En
internationellt omtvistad lösning under de senaste åren är det beslut som de
länder som producerar kärnteknik fattat att inom branschen tillåta samarbete
med Indien, trots att Indien inte har anslutit sig till icke-spridningsfördraget.

49

Slutsatser

Finland bedömer att förutsättningarna för att utöva traditionell maktpo-
litik och resultaten av den har minskat i och med ömsesidiga beroen-
deförhållanden. Man kan dock inte utesluta att maktpolitik kommer att
utövas, varför det ska finnas beredskap för detta. Det blir allt viktigare
att förhindra och lösa regionala, lokala och inomstatliga konflikter ge-
nom internationellt samarbete.

Hotet om användning av storskaliga militära maktmedel har minskat,
men militära maktmedel kan fortfarande användas i mer begränsad om-
fattning i regionala och interna konflikter samt i samband med andra
maktmedel. Samtidigt ökar de icke-statliga aktörernas påverkningsmöj-
ligheter i och med att tekniken utvecklas och samhällets sårbarhet ökar.

Framtidens militära insatser kännetecknas av snabbrörlighet, svårprog-
nostiserad verksamhet samt eld med hög precision och lång räckvidd.
Utöver traditionell militär verksamhet omfattar insatserna också olika
slag av asymmetriska metoder, såsom olika former av informations- och
cyberkrigföring, politisk, ekonomisk eller militär påtryckning samt kom-
binationer av dessa. Detta beaktas vid utvecklandet och användningen
av försvarsförmågan.

Finland anser att det är nödvändigt att utveckla det multinationella ka-
pacitetssamarbetet. Finland deltar i kapacitetssamarbetet inom ramen
för olika forum som kompletterar varandra tillsammans med de nordiska
länderna i Nordefco, i EU, inom ramen för partnerskapet med Nato och
också via bilaterala arrangemang. Genom att Finland deltar fullt ut i det
multilaterala samarbetet har Finland möjlighet till medinflytande i de
beslut som gäller nya samarbetsområden, förfaranden eller strukturer.

Finland har sedan 2007 deltagit i beredskapen för EU:s stridsgrupper
fyra gånger och deltar också i fortsättningen i samarbetet gällande
stridsgrupperna.

Finland har från och med 2008 deltagit i Natos snabbinsatsstyrkors
supplementära verksamhet och övningar samt från och med 2012 re-
gelbundet ställt upp trupper i RFP-styrkepoolen ur truppregistret för mi-
litär krishantering. År 2012 utsågs ett specialförband för skydd till styr-
kepoolen. År 2013 utses ett arméförband för specialinsatser, år 2014 en
beredskapsenhet inom flygvapnet och år 2015 en kustjägarenhet inom
marinen. Trupperna anmäls enligt försvarsförvaltningens plan.

Enligt Finland bör också intensifierat europeiskt försvarsmaterielsamar-
bete understödas. Utvecklingen av Europeiska unionens inre marknad
inom försvarsmaterielsektorn har varit en naturlig utvecklingsriktning i
en situation där den internationella konkurrensen skärps.

50

Främjandet av alla delområden i icke-spridningsfördraget och förhin-
drandet av spridningen av massförstörelsevapen förutsätter det interna-
tionella samfundets engagemang och starka samarbetsstrukturer.

De viktigaste kärnvapenmakternas kärnvapenbestyckning (siffrorna är
uppskattningar)*

Land

Aktiva
kärnstrids-

spetsar

Övriga
kärnstrids

spetsar Sammanlagt

Första
kärnvapen-
testet, år

Förenta staterna 2 150 6 350 8 500 1945

Ryssland 4 650 7 350 12 000 1949

Storbritannien 225 225 1952

Frankrike 288 288 1960

Kina 240 240 1964

Indien 90 90 1974

Pakistan 100 100 1998

Sammanlagt 7 643 13 800 21 443

Källa: Bureau of Arms Control, Verification and Complience, Department of State Bulletin
of the Atomic Scientists, Nuclear Notebook.
*I tabellen ingår inte uppskattningar för Israel och Nordkorea.

51

EU:s bestämmelser om vapenhandel och FN:s förhandlingar
om vapenhandelsavtal

Den vapenhandel som Europeiska unionens medlemsstater bedriver regleras av rådets ge-
mensamma ståndpunkt 2008/944/GUSP. EU:s nya direktiv 2009/43/EG om export av för-
svarsmateriel förenklar överföringarna av försvarsrelaterade produkter inom Europeiska eko-
nomiska samarbetsområdet (EES), men exporten till tredjeländer kvarstår fortfarande inom
varje EES-lands utrikes- och säkerhetspolitiska helhetsprövning. I Finland ingår i den nya
nationella lagen om export av försvarsmateriel ett åläggande att i helhetsprövningen beakta
kraven i rådets gemensamma ståndpunkt. Enligt dessa krav ska exporttillstånd avslås bland
annat om destinationslandets situation i fråga om mänskliga rättigheter inte talar för ett
godkännande av export eller om det finns risk för att vapnen hamnar hos fel slutanvändare
eller i illegal handel.

För närvarande har endast något över en fjärdedel av FN:s medlemsstater utvecklat och ge-
nomfört rättsliga kriterier för sin internationella vapenhandel, och den globala vapenhandeln
är inte tillräckligt transparent. Dessutom orsakar den illegala spridningen av små och lätta
vapen (Small Arms and Light Weapons, SALW) stora problem över hela världen.

För att förbättra denna situation har FN strävat efter att få till stånd ett vapenhandelsavtal
(ATT) för att reglera den internationella handeln med konventionella vapen. Syftet med detta
avtal är att uppställa gemensamma, rättsligt bindande kriterier inom den internationella va-
penhandeln för alla aktörer. Beredningen inleddes genom en resolution av FN:s generalför-
samling år 2006. Finland var en av de sju initiativtagarna. De övriga är Australien, Argentina,
Costa Rica, Japan, Kenya och Storbritannien.

En FN-konferens för att förhandla fram ett avtal hölls i juli 2012. Konferensen misslycka-
des med att förhandla fram ett avtal. Det avtalsutkast som konferensens ordförande lade
fram fick dock omfattande stöd. Av de stora vapenexporterande länderna bad bland annat
Förenta staterna, Ryssland och Indien om mer tid för att bedöma utkastet. Finland var redo
att godkänna avtalsutkastet som en kompromiss.

Medlemsstaterna fortsätter förhandlingarna i mars 2013. Utgångspunkt för konferensen är
det avtalsutkast som lades fram vid konferensen senaste juli. Även nästa konferens ska iaktta
konsensusförfarandet. EU-länderna, däribland Finland, har aktivt stött ett så täckande och
rättsligt bindande vapenhandelsavtal som möjligt.

1.4	 Den internationella krishanteringen

Aktörer inom krishantering

Kriser är till sin uppkomst och sina uttrycksformer ofta ytterst mångfasette-
rade. En övergripande hantering av dem kräver att det finns en kontinuitet
av olika åtgärder från förebyggande av kriser, fredsförmedling och medling till
eventuella militära stabiliseringsåtgärder, överföring av ansvaret på det aktu-
ella områdets egna aktörer och skapande av förutsättningar för den fortsatta

52

utvecklingen genom medel inom den civila krishanteringen och utvecklingspo-
litiken.

FN har en central roll vid bemyndigande av insatser för internationell krishan-
tering. Att det finns ett mandat från FN betonas också när beslut fattas om
genomförande av EU- och Natoledda militära krishanteringsinsatser.

Den FN-ledda krishanteringen, som i FN-terminologin kallas fredsbevarande
(Peacekeeping), har ökat och koncentrerats särskilt till Afrika. Afrikanska unio-
nens och också världsdelens övriga regionala organisationers betydelse vid
hanteringen av kriser i Afrika har blivit större. Arabförbundets (League of Arab
States) insats var politiskt ovärderlig för inledandet av operationen i Libyen,
som genomfördes med mandat från FN. Också tillväxtländerna, utöver Indien,
Sydafrika och Indonesien även Brasilien och Kina, har utökat sitt deltagande
i FN:s krishanteringsinsatser, dock utan att ta på sig en ledande politisk roll i
dem.

Den FN-ledda krishanteringen utvecklas på ett övergripande sätt. I den för-
enas militär verksamhet, polisverksamhet och en omfattande civil verksamhet.
FN:s säkerhetsråd behandlar också i allt högre grad kvinnornas ställning i kon-
flikter och i lösandet av konflikter, frågor som hänför sig till skydd av barn och
av civila i allmänhet samt frågor som rör rättsstaten som en del av strävandena
att lösa väpnade konflikter. I FN:s verksamhet märks också en strävan att öka
ansvaret hos regionala och andra internationella organisationer. Detta betonas
särskilt vid krävande krishanteringsinsatser.

EU har inom den gemensamma säkerhets- och försvarspolitiken visat sig ha
förmåga att genomföra självständiga civila och militära krishanteringsinsatser
bland annat i västra Balkan, Afrikas horn och Afghanistan. Framför allt inom
den civila krishanteringen är EU en föregångare, och i verksamheten betonas
särskilt stärkandet av polisväsendet, rättsstatsprincipen och civilförvaltningen.
EU:s militära krishantering omfattar numera också militär utbildningsverksam-
het. Genom EU:s övergripande tillvägagångssätt strävar man efter att utnyttja
utvecklings- och handelspolitiken, det humanitära biståndet, den politiska dia-
logen och krishanteringen i EU:s verksamhet på ett sådant sätt att de kom-
pletterar varandra i krisområdena. Syftet med tillvägagångssättet är att öka
resultaten av EU:s verksamhet. Inom krishanteringen strävar man också efter
att utveckla den civila och militära samverkan och öka synergin mellan dem.

EU utvecklar samarbetet med tredjeländerna inom krishanteringen, och bland
annat mellan EU och Förenta staterna finns ett ramavtal som gör det möjligt
för Förenta staterna att delta i EU:s krishanteringsinsatser med civil personal.

53

Rysslands deltagande i EU:s krishanteringsinsatser har än så länge baserat sig
på tillfälliga arrangemang, eftersom förhandlingarna om ett ramavtal inte har
framskridit.

Förväntningarna på europeiskt ledarskap och huvudansvar inom den mili-
tära krishanteringen ökar. Samtidigt ökar kapacitetssamarbetets betydelse i
Europa. Natos standarder, kriterier och anvisningar har en central betydelse
för den militära krishanteringen. På principiell nivå har EU och Nato dessutom
kommit överens om att EU vid behov i samband med krishanteringsinsatser
kan förlita sig på Natos strategiska kapaciteter. Att man inte fått någon lösning
på Cypernfrågan försvårar dock EU:s och Natos säkerhets- och försvarspoli-
tiska samarbete och också verkställandet av det praktiska samarbetet.

Internationella krishanteringsinsatser baserade på mandat från FN har etable-
rats som ett av Natos viktigaste uppdrag. Genom krishanteringsinsatserna har
Nato ett betydande mera omfattande internationellt politiskt inflytande, vilket
insatserna i Afghanistan, västra Balkan och Libyen har visat. Nato är med
tanke på sina resurser och sin handlingsförmåga den viktigaste aktören när
det gäller genomförande av krävande krishanteringsinsatser. Nato utvecklar
också sin småskaliga kapacitet när det gäller civila sakkunniga i krishanterings-
insatser, i syfte att förbättra Natos samarbetsförmåga med andra aktörer inom
krishanteringen.

Organisationen för säkerhet och samarbete i Europa har en roll särskilt i fråga
om förhindrande av konflikter. OSSE:s fältmissioner har gett organisationens
verksamhet ett särskilt mervärde.

Förhållandena vid krishantering

De nya förhållanden som råder vid krishanteringen är i allmänhet mer krä-
vande än tidigare. Den asymmetriska krigföringens metoder såsom terrorism,
sabotagehandlingar och informationskrigföring används allt mer och försvårar
det internationella samfundets åtgärder för att stabilisera situationen i konflikt-
områden, vilket läget i Afghanistan och Somalia har visat. För att internationell
verksamhet ska få genomslagskraft förutsätts i allt högre grad samordning av
åtgärder, följdriktighet och långsiktighet vid användningen av dem samt ett
övergripande synsätt.

Deltagande i krishantering är ett sätt att bära internationellt ansvar, öka den
internationella tyngdvikten och utveckla kompetensen. Deltagandet i interna-
tionellt ansvarstagande stärker möjligheterna att få hjälp i krissituationer.

54

Uppdragen inom krishanteringen blir alltmer krävande och kostnaderna för
dem ökar. Vid beslut om deltagande i krishanteringsinsatser är man tvungen
att beakta att de risker som personal i krishanteringsuppgifter utsätts för har
ökat.

Militära krishanteringsinsatser förutsätter många olika slag av kapaciteter som
är tekniskt utvecklade, mångsidiga och kompatibla. När det gäller att möta
kriser har förmågan att handla snabbt blivit det väsentliga, och de krav som
snabb handlingsförmåga ställer bör beaktas i högre grad. De nedskärningar i
budgeten och de strukturomvandlingar som gäller försvarsmakten förutsätter
att resurserna riktas rätt och att verksamheten planeras på ett övergripande
sätt också inom krishanteringen.

Också inom den civila krishanteringen är utveckling av resurserna och rätt rik-
tade resurser aktuella frågor. Utmaningen består i att med kort varsel och med
beaktande av de särskilda behoven i krisområdet sända yrkeskunniga experter
på civil krishantering från olika branscher till ett krisområde. När omvärlden blir
alltmer krävande ökar också kraven på den civila krishanteringsberedskapen
när det gäller utbildning, rekrytering, utrustning och logistik.

Privata företag inom säkerhets- och försvarsbranschen får en allt större roll i
de olika faserna av en konflikt och efter konflikten, vilket har medfört problem
av nya slag. Finland har i likhet med många andra stater politiskt förbundit sig
till det så kallade Montreuxdokumentet, som behandlar skyldigheter och god
praxis för stater i syfte att säkerställa att privata säkerhetsföretag i sin verk-
samhet iakttar humanitär rätt och mänskliga rättigheter.

Slutsatser

Ett omfattande deltagande i internationell krishantering (FN, EU, Nato,
OSSE) är en central del av Finlands utrikes-, säkerhets- och försvarspo-
litik. FN:s mandat, ett övergripande synsätt samt den civila och militära
verksamhetens komplementaritet har varit i central ställning i Finlands
krishanteringsverksamhet.

Utvecklandet av EU:s krishantering stärker EU:s trovärdighet som global
aktör. EU:s mervärde baserar sig på dess mångsidiga urval av verktyg,
och dess potentiella synergieffekter bör utvecklas och utnyttjas fullt ut
i krisområden.

Finland utvecklar sin krishanteringsberedskap genom att delta i EU:s
samt Natos och dess medlems- och partnerländers multinationella ut-
bildnings- och övningsverksamhet. Övningarna kan också bestå av rädd-
nings- och katastrofövningar samt besluts- och konsultationsövningar.

55

56

2	 Säkerhetsutvecklingen i Europa och de viktigaste aktörerna

2.1	 Den allmänna säkerhetsutvecklingen i Europa

Även om Europas säkerhetsläge allmänt taget är gott, finns det osäkerhets-
faktorer i både det närmaste grannskapet, olika områden i Europa och inom
EU. Europeiska unionen har i avgörande grad påverkat spridningen av området
med demokrati och en allt mer välmående öppen marknadsekonomi i Europa.
Det ökade engagemanget för respekt för demokratin, de mänskliga rättighe-
terna och rättsstaten har ökat enhetligheten inom Europa och stärkt världsde-
lens ekonomiska, samhälleliga och säkerhetsmässiga utveckling.

Den inverkan som utsikterna för en utvidgning av Europeiska unionen har
haft för de ekonomiska, samhälleliga och politiska reformerna i de länder som
eftersträvar ett medlemskap har varit tydlig. På västra Balkan har EU:s utvidg-
ning fungerat som ett fredsprojekt. EU:s utvidgningsprocess fortsätter efter
Kroatiens medlemskap år 2013 i det övriga västra Balkan samt med Island och
Turkiet. EU:s dragningskraft kan även i fortsättningen antas inverka positivt på
EU:s grannskap, oberoende av om grannskapsländerna har ett medlemskaps-
perspektiv eller inte. Detta förutsätter att den politiska viljan att erbjuda de
kandidatländer som uppfyller de uppställda kriterierna EU-medlemskap och att
fördjupa förbindelserna med EU:s grannskap bibehålls.

Unionens grannskapspolitik och det östliga partnerskapet har som mål att öka
stabiliteten i EU:s grannskap. Grannskapspolitiken omfattar förbindelserna på
ett mångsidigt sätt och erbjuder möjligheter att påverka utvecklingen i dessa
områden.

I och med utvecklingen av den säkerhetspolitiska omvärlden har Nato i allt
högre grad fokuserat på att verka som en övergripande säkerhetspolitisk or-
ganisation som bedriver krishantering. Nato har en upprätthållande och främ-
jande effekt på säkerheten och stabiliteten i Europa. Nato håller dörren öp-
pen för nya medlemmar, och under de närmaste åren ligger tyngdpunkten för
utvidgningsprocessen på västra Balkan. Georgiens Natomedlemskapsprojekt
framskrider knappast snabbt, även om utsikterna för ett medlemskap kvarstår.
Ukrainas nuvarande regering eftersträvar inte Natomedlemskap.

Rysslands åsikter påverkar utvecklingen för säkerheten i Europa. Ett bibehål-
let inflytande i grannområdena är en väsentlig del av Rysslands ställning som
stormakt, och detta återspeglas också i förbindelserna mellan Ryssland och
EU och mellan Ryssland och Nato. OSSE erbjuder fortfarande möjligheter att

57

bygga upp en säkerhetsgemenskap i det vidare Europa, även om några större
framsteg i denna riktning inte gjorts under den senaste tiden.

Slutsatser

Stödjandet av det europeiska och det transatlantiska säkerhetspolitiska
samarbetet särskilt inom EU och OSSE samt i samarbete med Nato lig-
ger i Finlands intresse. Förenta staternas engagemang för att vidmakt-
hålla säkerhet och stabilitet i Europa främjar hela kontinentens säkerhet.

Den samhälleliga och politiska utvecklingen och välfärden i unionens
grannskap är viktiga för säkerheten i Europa. Unionens omfattande och
heltäckande samarbetsnätverk stöder denna utveckling.

2.2	 Tillståndet i Europeiska unionen och unionens inflytande
	 i grannskapen

Europeiska unionen har en central roll som modell för ekonomisk välfärd och
samhällelig stabilitet samt som främjare av säkerhets- och integrationsutveck-
lingen i Europa. Den globala finanskrisen har emellertid fortsatt och utvecklats
till en europeisk recession. Finanskrisen försvagar unionens enighet och tro-
värdighet som en ledande aktör.

Åtgärderna för att stoppa skuldsättningen, som har krävt tunga politiska be-
slut, har också skapat motstånd och påverkat den allmänna medborgaropi-
nionen. Unionens betydelse som ett historiskt projekt som bidrar till större
europeisk integration och till fred och stabilitet har fördunklats i många med-
borgares ögon. Den ekonomiska krisen har skapat onödiga politiska skiljelinjer
mellan EU-länderna.

Ekonomisk tillväxt, konkurrenskraft och sysselsättning samt som grund för
dessa en hållbar offentlig ekonomi och välfärd i samhället är allt viktigare sä-
kerhetspolitiska frågor som definierar vilken handlingskraft och ställning med-
lemsstaterna och unionen har globalt.

Lissabonfördraget har bidragit till att man har gjort framsteg inom unionens
gemensamma säkerhets- och försvarspolitik. EU:s krishanteringsoperationer
är fortfarande centrala element i den gemensamma säkerhets- och försvars-
politiken. Det finns också ett ökat politiskt engagemang för att utveckla kapaci-
tetssamarbetet. Unionen har emellertid inte för avsikt att utveckla verksamhet
som syftar till ett gemensamt försvar. Solidaritetsklausulen och skyldigheten
att ge ömsesidigt stöd och bistånd, som ingår i Lissabonfördraget, stärker
unionens karaktär av säkerhetsgemenskap. Genomförandet av solidaritets-

58

klausulen diskuteras, men frågan om hur skyldigheten att ge ömsesidigt stöd
och bistånd ska genomföras har medlemsländerna inte ännu börjat dryfta. I
Finland beaktas i detta sammanhang också de nationella förpliktelser som gäl-
ler Ålands icke-befästande och neutralitet.

Europeiska unionens yttre förbindelser fokuserar i huvudsak på det östra och
södra grannskapet, i fråga om vilka unionen tillämpar ett stort urval politiska,
ekonomiska och utvecklingspolitiska instrument. EU:s grannskapspolitik bi-
drar också till att stärka säkerheten i Europa. Det rör sig om områden med
stor global strategisk betydelse, som exempelvis Mellanöstern och Nordafrika.
Europeiska unionen har ett omfattande partnerskap med staterna söder om
Medelhavet och med de östeuropeiska och sydkaukasiska staterna.

Även om de stora förändringarna i staterna söder om Medelhavet inte skedde
med EU-ländernas medverkan utan med utgångspunkt i interna händelser har
de värden som unionen företräder stått i centrum för förändringarna. Unionen
kommer i fortsättningen att vara det viktigaste stödet för länderna i regionen
när det utvecklar de grundläggande ekonomiska, sociala och politiska struktu-
rerna i samhällena.

EU:s södra grannskap befinner sig i en djup brytning som kommer att ha lång-
variga konsekvenser. Kraven på demokrati i Nordafrika och Mellanöstern kan
leda till en lång period av osäkerhet och instabilitet. Demokratiseringen sker
i olika takt i de enskilda länderna samtidigt som det sker stora förändringar i
maktbalansen i området. Det faktum att Förenta staternas relativa inflytande
i området har minskat har redan lett till ökad konkurrens mellan staterna i
området.

I det nya läget efter den så kallade arabvåren tar sig den demokratiska utveck-
lingen olika former och ger varierande resultat. Den politiska islam börjar få en
starkare roll och dess olika former träder fram. Dragkampen mellan moderata
och mer radikala strömningar kan komma att skärpas och det kan också ske
en tillbakagång exempelvis när det gäller medborgarrättigheterna och kvin-
nors rättigheter.

Att fredsbyggandet mellan Israel och palestinierna har stagnerat minskar ut-
sikterna att genomföra tvåstatsmodellen och ökar risken för en ny väpnad
konflikt. Utvecklingen i arabländerna skapar nya spänningar i relationerna mel-
lan Israel och arabländerna. Den syriska konflikten och frågorna kring Irans
kärnprogram leder till att läget i regionen blir än mer explosivt. Av EU förväntar
man sig aktivitet när det gäller att förhindra att konflikterna förvärras och att
finna en lösning på dem.

59

Till EU:s centrala strategiska intressen, vilka också betjänas av en effektiv
grannskapspolitik för den sydliga dimensionen, hör vid sidan av demokratise-
ringen också energisäkerhet, en kontrollerad invandring, utvecklande av det
ekonomiska samarbetet samt fria handelsrutter. De operationer som unionens
gränsförvaltningsbyrå (FRONTEX) med resurser från medlemsstaterna utför
vid EU:s yttre gränser och i tredjeländerna stöder hanteringen av läget vid
unionens gränser, och bidrar dessutom till att stärka strukturerna för gräns-
säkerhet och den nationella kapaciteten i tredjeländerna och till att främja de
mänskliga rättigheterna och rättsstatsutvecklingen.

Till syftena för det östliga partnerskapet, som genomförs inom ramen för
grannskapspolitiken, hör att stödja demokratiseringsprocesser och bidra till att
främja de mänskliga rättigheterna och rättstatsprincipen samt att stödja den
ekonomiska utvecklingen och välfärden.

Omfattningen och djupet av EU:s förbindelser med de östeuropeiska, sydkau-
kasiska och centralasiatiska länderna varierar mycket. Bland partnerskapslän-
derna har Moldavien, Georgien och Ukraina nått längst när det gäller att närma
sig Europeiska unionen. Ett strategiskt mål vid sidan av att stärka säkerheten
och stabiliteten i unionens grannländer är att samtidigt stärka säkerheten och
stabiliteten i det vidare Europa.

Relationen mellan Europeiska unionen och Ryssland är viktig för vardera par-
ten. Ukraina söker sin väg i skiljevägen mellan det ekonomiska och politiska
inflytandet från EU å ena sidan och Ryssland å andra sidan. Ukraina har för-
utsättningar att inta en viktig roll i förhållande till hela OSSE-området, förut-
satt att dess politiska system stabiliseras och grundas på demokrati och rätts-
statsprincipen. Under den senaste tiden har det varit tveksamt huruvida den
utvecklingen kommer att gå framåt.

Genom en kombination av dialoger, stöd för det civila samhället och sanktioner
strävar man efter att demokratisera det politiska systemet i Vitryssland. Det är
viktigt att man får Vitryssland att följa de europeiska normer som landet har
förbundit sig till inom ramen för OSSE.

Regionala konflikter äventyrar den politiska stabiliteten och gör det svårt att
etablera demokratin i de sydkaukasiska länderna. Också på den ryska sidan i
Nordkaukasien är läget fortsatt instabilt.

60

Slutsats

Finland har på ett konsekvent sätt stött den europeiska integrationen
och utvecklingen mot att bilda en omfattande säkerhetsgemenskap i
Europa. Det är viktigt för Finland att EU bevarar sin ställning när det
gäller att trygga stabiliteten i Europa och att dess betydelse som sä-
kerhetsgemenskap stärks. Utvecklandet av unionens gemensamma sä-
kerhets- och försvarspolitik stöder detta mål. Utvidgningen av unionen
samt grannskapspolitiken är andra viktiga faktorer i denna utveckling.

2.3	 Nordatlantiska fördragsorganisationen (Nato)

Natos interna utveckling

Det strategiska koncept som styr Natos uppgifter och verksamhet och som
förnyades år 2010 fastställer tre kärnuppgifter för Nato: kollektivt försvar, in-
ternationell krishantering samt partnerskap och samarbete med länder utanför
Nato och med internationella organisationer.

Även om Nato anser att risken för en konventionell attack är osannolik, och
även om man i det strategiska konceptet framhäver att militäralliansen inte
betraktar något enda land som sin motståndare, har Nato beredskap för kol-
lektivt försvar i enlighet med artikel 5 i Washingtonfördraget.

Natos försvarsplanering är i ständig förändring. Den minskning av de tunga
vapnen i Europa som inleddes efter det kalla krigets slut fortsätter, och man
prioriterar utvecklandet av multifunktionella, snabbrörliga kapaciteter.

De amerikanska taktiska kärnvapen som placerats i Europa hålls kvar även
om de allmänt inte anses ha stor militär relevans, och man är beredd att för-
handla med Ryssland om en ömsesidig minskning av vapnen. Frågan har inte
framskridit eftersom Ryssland som förhandsvillkor ställer att de amerikanska
taktiska kärnvapnen först ska dras tillbaka till Förenta staterna. Förenta sta-
terna håller på att minska numerären för sina permanent stationerade trupper
i Europa, men ökar mängden utbildnings- och övningsinsatser.

Avsikten är att Nato etappvis före utgången av 2020 ska utveckla förmåga att
skydda Natos europeiska medlemsländer mot hot från ballistiska robotar. Den
strategiska tyngdpunkten i den amerikanska närvaron i Europa kommer att lig-
ga på utbyggnaden av ett missilförsvar, som omfattar utplacering av flottenhe-
ter i de omkringliggande havsområdena, samt på inrättandet av radar- och ro-
botbaser på medlemsländernas (Turkiet, Rumänien, Polen) territorium. Genom

61

antirobotsystemet, som byggs ut etappvis före utgången av år 2020 och som
primärt är avsett för att avvärja (iranska) medeldistansrobotar, genomförs det
kollektiva försvaret enligt artikel 5. Den första etappen i utbyggnaden av sys-
temet har försatts i provisorisk funktionsberedskap år 2012.

Vid sidan av den globala säkerhetsutvecklingen ökar också Förenta staternas
strategiska nyinriktning på Asien och Stillahavsregionen förväntningarna på de
europeiska medlemsländerna när det gäller genomförandet av uppdrag inom
ramen för Nato. Förenta staternas ambition är att Europa ska bidra med en
större proportionell insats i de Natoledda operationerna. Denna utveckling ökar
ytterligare behovet av att utveckla samarbetet mellan Nato och EU inom kris-
hanteringen och utvecklandet av kapaciteterna. Med Natos civila beredskaps-
verksamhet stöds den nationella beredskapen och harmoniseras resurserna
med tanke på krissituationer.

I den rådande säkerhetsmiljön betonas i Natos verksamhet vid sidan av kris-
hantering även cybersäkerhet, bekämpning och avvärjning av hot som uppstår
genom spridningen av massförstörelsevapen och ballistiska robotar samt be-
kämpning av terrorism.

Förändringar i partnerskapspolitiken

Partnerländerna har fått allt större betydelse för Natos verksamhet. Natos
medlemsstater och partnerländer bildar ett omfattande säkerhetspolitiskt sam-
arbetsnätverk. Partnerländerna gör en betydande insats inom krishanterings-
verksamheten och det övriga säkerhetspolitiska samarbetet.

Genom reformen av Natos partnerskapspolitik vid utrikesministermötet i Berlin
2011 ges samtliga partnerländer likvärdig ställning. Därmed hävs särställning-
en för medlemmarna i Natos program för partnerskap för fred (Partnership for
Peace, PfP).

Nato har förbättrat partnerländernas möjligheter att påverka och eftersträvar
ökade möjligheter till politisk dialog med partnerländerna i olika sammansätt-
ningar. Samtidigt kvarstår de grundläggande skillnaderna mellan medlemskap
och partnerskap. Endast Natos medlemmar deltar alltså i det kollektiva försva-
ret och i beslutsfattandet.

Förenta staterna hoppas att Natos partnerskaps- och samarbetspolitik ska
utvecklas så att Förenta staterna får större nytta av bördefördelningen.
Partnerskapet med Nato anpassas utifrån de enskilda partnerländernas kapa-
citet och beredskap, men i gengäld förväntar sig Nato allt fler initiativ från part-

62

nerländernas sida när det gäller att utveckla samarbetet. Finland och Sverige
skattas högt som de partnerländer som har nått längst när det gäller interope-
rabilitet, och de har också aktivt deltagit i olika insatser.

Nato fäster allt större vikt vid att utveckla partnerskap utanför det euroatlantis-
ka området och vid att utveckla globala partnerskap. Förenta staterna har be-
tonat Natos roll som globalt centrum för säkerhet och stabilitet. Partnerskapet
är ett sätt för Nato att betona det ömsesidiga beroendet och gemensamma
ansvaret med exempelvis Australien, Nya Zeeland, Japan och Sydkorea. Nato
är intresserat av att i framtiden föra en dialog också med stater med väx-
ande inflytande som exempelvis Kina, Indien och Brasilien. Detta förutsätter
att Nato inte ses ur ett snävt perspektiv som en aktör som endast bevakar de
västliga industriländernas intressen.

Nato och Ryssland

Natos 28 medlemsländer och Ryssland bedriver ett omfattande samarbete i
Nato-Rysslandsrådet, som behandlar frågor som rör militärt samarbete, be-
kämpning av terrorism samt civil verksamhet och räddningstjänstverksamhet.
Natos medlemsländer och Ryssland har på statsöverhuvudsnivå konstaterat att
Nato och Ryssland inte utgör hot mot varandra utan är partner. Förändringarna
i relationerna mellan Förenta staterna och Ryssland återspeglas också i relatio-
nerna mellan Nato och Ryssland.

Det främsta tvistefröet mellan Nato och Ryssland utöver utvidgandet av Nato
är missilförsvaret, som emellertid samtidigt kan tänkas öppna möjligheter för
ett nytt slags samarbete.

Slutsats

Finland har deltagit i Natos partnerskapssamarbete ända sedan det in-
leddes. Reformen av Natos partnerskapspolitik har varit positiv ur fin-
ländsk synvinkel. Att partnerskapsverksamheten nu konsekvent öpp-
nas för samtliga partnerländer bjuder emellertid på speciella utma-
ningar också för Finland. Finland eftersträvar en vidareutveckling av
Natosamarbetet på ett sätt som gagnar vardera parten.

63

Natos missilförsvarssystem

Enligt besluten från toppmötet i Lissabon (2010) skapar Nato ett strategiskt missilförsvar
(Ballistic Missile Defence, BMD) som ska skydda de europeiska medlemsstaternas befolk-
ning, territorier och trupper mot ballistiska robotar. Kapaciteten stöder uppfyllandet av Natos
kollektiva försvarsuppgift.

Natos strategiska missilförsvar byggs upp genom att man utvidgar alliansens taktiska mis-
silförsvarssystem (Active Layered Theatre Ballistic Missile Defence, ALTBMD), som skyddar
trupper som deltar i en insats. De centrala delarna av det strategiska missilförsvaret kommer
att utgöras av de delar av Förenta staternas nationella missilförsvarssystem som placeras i
Europa (Polen, Rumänien, Turkiet och Spanien).

Vid toppmötet i Chicago (2012) förklarades Natos strategiska missilförsvar besitta interimis-
tisk kapacitet (Interim Capability). Denna etapp ansågs vara uppnådd när delar av Förenta
staternas nationella missilförsvarssystem som placeras i Europa försatts i beredskap och un-
der Natos ledning. Avsikten är att systemet ska ha uppnått full kapacitet före utgången av
årtiondet.

Vid toppmötet i Lissabon kom man också överens om samarbete med Ryssland för att skapa
ett strategiskt missilförsvar. Natos och Rysslands sonderingar om samarbete har emellertid
framskridit långsamt. Rysslands utgångspunkt har varit att man kräver ett gemensamt sys-
tem och att man delar in bekämpningen i geografiska sektorer. Nato eftersträvar samarbete
mellan två separata system och har föreslagit för Ryssland att man ska inrätta gemensamma
lägesbildsarrangemang. Natos målsättning är att genom konkret samarbete visa Ryssland att
systemet inte är riktat mot det.

Vid toppmötet i Lissabon tog man också upp möjligheten till samarbete med partnerländerna.

2.4	 Organisationen för säkerhet och samarbete i Europa
	 samt Europarådet

Visionen om ett vidare Europa som är fritt, demokratiskt, enat och odelat fram-
skred efter det kalla krigets slut, men saktade in och avstannade helt under
2000-talet. En bred syn på säkerhet, där säkerheten är jämlik och odelbar och
bygger på samverkan, är alltmer aktuell i arbetet med att stärka stabiliteten
och säkerheten i Europa.

Vid OSSE:s toppmöte i Astana 2010 åtog sig deltagarstaterna att arbeta för att
bilda en säkerhetsgemenskap inom det euroatlantiska-euroasiatiska område
som sträcker sig från Vancouver till Vladivostok. Under de senaste åren har
OSSE:s verksamhet särskilt fokuserat på valövervakning och demokratiarbete
samt förebyggande av konflikter.

För att integrationsutvecklingen i det bredare euroatlantiska och euroasiatiska
området, som omfattar Kaukasien och Centralasien, ska fortsätta, är det nöd-

64

vändigt att man lyckas lösa de långvariga konflikterna, förnya vapenkontroll-
systemen och stärka ländernas praktiska engagemang för de gemensamma
normerna. Ryssland har en central roll när det gäller att gå vidare med dessa
frågor.

Bristen på förtroende mellan medlemsstaterna återspeglas i den diskussion
som gäller förnyandet av OSSE. Ryssland anser att OSSE ensidigt fokuserar
sin praktiska verksamhet på den politiska förändringen i de länder som hör
till dess säkerhetspolitiska intressesfär. Övervakningen av val är en ständig
tvistefråga. Dödläget när det gäller fördraget om konventionella väpnade styr-
kor i Europa (Treaty on Conventional Armed Forces in Europe, CFE) skapar
misstro. Även om den militära stabiliteten inte är hotad i OSSE-området som
helhet kräver de regionala och lokala konflikterna militär öppenhet och åtgär-
der som ökar förtroendet och säkerheten. OSSE:s roll behöver granskas också
mot bakgrunden av att Ryssland har börjat driva en euroasiatisk integration
där Ryssland har en ledande roll.

De centralasiatiska ländernas geopolitiska betydelse grundar sig på deras läge
och rika naturtillgångar. Det är viktigt att se till att de centralasiatiska länderna
också i framtiden omfattas av skyldigheter och stödåtgärder från OSSE:s sida.
Mongoliet togs in som medlem i OSSE i november 2012. Detta öppnar nya
möjligheter att utveckla OSSE:s verksamhet i Asien.

Att Mellanöstern och Afghanistan påverkar det vidare Europas säkerhet beror
både på den geografiska närheten och på att dessa regioner har strategisk be-
tydelse som en konfliktzon vars återverkningar på OSSE-området kan omfatta
extremistisk islamism, narkotikahandel och spridning av massförstörelsevapen.
Stabilitetsutvecklingen i Afghanistan efter det att den pågående ISAF-insatsen
avslutas år 2014 påverkar säkerheten i synnerhet i Centralasien och i Ryssland,
och kommer också i fortsättningen att utgöra ett viktigt målområde för det
internationella säkerhetssamarbetet.

Vid sidan av OSSE bidrar också Europarådet till att stärka den gemensam-
ma värdegrunden. Europarådet har en central roll när det gäller att främ-
ja demokratin, de mänskliga rättigheterna och rättsstatsprincipen i Europa.
Europarådet har även en viktig roll som utvecklare av konventionsnätverk. Att
driva minoriteters rättigheter och främja tolerans kommer också framöver att
höra till prioritetsområdena för arbetet i Europarådet.

Trots staternas åtaganden och det långsiktiga arbetet inom OSSE, Europarådet
och andra organisationer samt utvecklingen mot allt starkare civila samhällen
har de stabila demokratiernas zon inte utvidgats under de senaste åren.

65

Slutsats

Ambitionen att stärka de gemensamma värderingarna genom arbetet
inom OSSE och i Europarådet främjar utvecklingen mot en säkerhetsge-
menskap i Europa.

3	 Säkerhetsutvecklingen i Finlands närområden

3.1	 Samarbetet för att stärka en bred säkerhet

Närområdena

Det säkerhetspolitiska läget i Finlands närområden är gott. Etablerandet av
ett regionalt samarbete i Östersjöregionen och i de nordliga områdena utifrån
ömsesidiga intressen stärker stabiliteten i Finlands närområden och främjar
en bred säkerhet. Det nordeuropeiska regionala samarbetet innebär en viktig
satsning på utveckling både i och utanför Europa.

Det långsiktiga samarbetet i Finlands närområden omfattar gemensamma pro-
blem som exempelvis miljöhot, kärnsäkerhet, storolyckor, gränsöverskridande
organiserad brottslighet, illegal invandring, cyberhot och folkhälsofrågor.

Det etablerade samarbetet i Östersjöregionen, i synnerhet inom ramen för
Östersjöstaternas råd (Council of the Baltic Sea States, CBSS), gagnar mil-
jön, ekonomin, trafiken, forskningen och andra samhällssektorer. Kuststaterna
runt Östersjön har ett gemensamt intresse av att hålla transportleden öp-
pen, olycksfri, ren och välfungerande. Detta främjar stabiliteten i regionen.
Gasledningen Nord Stream ökar Östersjöns betydelse i de ekonomiska kontak-
terna, där EU och Ryssland är beroende av varandra. Antalet oljetransporter
på Östersjön ökar kraftigt, vilket samtidig ökar risken för olyckor samt miljöris-
kerna inom sjöfarten.

Genom politiken för den nordliga dimensionen och Europeiska unionens stra-
tegi för Östersjöregionen mobiliseras unionens samlade inflytande och resur-
ser för ett samarbete som har varit resultatrikt i synnerhet på miljöområdet.
Den nordliga dimensionen är en gemensam politik för EU, Ryssland, Norge och
Island. Inom ramen för partnerskapen inom den nordliga dimensionen bedrivs
ett konkret samarbete bland annat för att avhjälpa problem i samband med
rening av avfallsvatten, kärnsäkerhet, trafik och smittsamma sjukdomar. Det
är viktigt att Ryssland deltar i det regionala, institutionaliserade samarbetet,
och man utreder nya samarbetsmöjligheter. EU:s strategi för Östersjöregionen
syftar till att utveckla samarbetet mellan aktörerna i regionen och till att

66

EU-finansierade program ska utnyttjas på ett effektivare sätt som gynnar
Östersjömiljön och främjar Östersjöns ekonomiska utveckling, dragningskraft
och säkerhet.

Faktalåda: Multilaterala samarbetsmekanismer mellan civila myndigheter i Finlands närområde,
s. 118

Arktis

Klimatförändringen har betydande konsekvenser för den arktiska miljön. Man
har bedömt att temperaturstegringen är ungefär dubbelt så kraftig i Arktis som
på jordklotet i genomsnitt. Som en följd av uppvärmningen förflyttas de ark-
tiska vegetationszonerna samtidigt som djurarternas mångfald och utbredning
förändras, havsisens yta och snötäcket krymper och permafrosten ställvis tinar.
Som en följd av klimatförändringen kommer det kommersiella utnyttjandet av
de nordliga havsrutterna (Nordost- och Nordvästpassagen) att öka under de
kommande årtiondena.

Det finns ett stort intresse för att nyttiggöra de avsevärda naturtillgångarna i
Arktis. För att miljöproblemen ska kunna hanteras behöver man utveckla tekni-
ken, infrastrukturerna, sjösäkerheten och navigationssystemen och samordna
miljöskyddskraven med de affärsmöjligheter som öppnar sig i Arktis genom att
utnyttja det internationella samarbetet.

Att trafik-, kommunikations- och logistikförbindelserna på Norra ishavet ut-
vecklas är centralt för de nordliga områdenas ekonomi. Nästan alla olje- och
gasfyndigheter i Norra ishavet finns på de olika kuststaternas kontinentalsock-
lar eller i deras ekonomiska zoner. Därför kontrollerar kuststaterna utnyttjandet
av dessa fyndigheter.

Mellan länderna i regionen står flera frågor öppna som gäller räckvidden för
kuststaternas rättigheter och som måste avgöras med den internationella rätt-
en som utgångspunkt. Den gällande internationella avtalsgrunden, i synner-
het FN:s havsrättskonvention, är det gemensamma regelverk utifrån vilket de
arktiska frågorna behandlas.

Mellan Norge och Ryssland ingicks år 2010, efter 40 år av förhandlingar, ett
historiskt avtal om havsgränsen vid Barents hav. Mellan Danmark/Grönland,
Kanada och Förenta staterna finns det öppna frågor som rör havsgränserna.
Under de närmaste åren kommer Rysslands, Kanadas och Danmarks krav på
fastställandet av sina respektive kontinentalsocklars yttre gränser att föras
till FN:s kontinentalsockelkommitté för avgörande. När det gäller de nordliga

67

havsområdena har kommittén hittills lämnat en slutlig rekommendation endast
i fråga om den yttre gränsen för Norges kontinentalsockel. Förenta staterna
har hittills inte ratificerat FN:s havsrättskonvention.

Kuststaterna har kommit överens om att gränsdragningsfrågorna i den mån
det är möjligt ska avgöras i enlighet med internationell rätt och utifrån ve-
tenskapliga utredningar. Det pågående utredningsarbetet och dess resultat
återspeglas i det sätt på vilket de olika staterna förhåller sig till det arktiska
samarbetet.

I sina nationella arktiska strategier betonar Ryssland och Kanada sin suverä-
nitet inom sina arktiska områden. Kuststaterna förnyar sitt för arktiska förhål-
landen anpassade sjöbevakningsmateriel och militära material, och det ge-
nomförs allt fler övningar i närheten av området. Ryssland vill inte att Nato och
Kina ska öka sin närvaro i Arktis.

I säkerhetspolitiskt hänseende är den arktiska regionen stabil, och det anses
vara osannolikt att en militär konflikt skulle bryta ut i regionen. Den säkerhets-
politiska utvecklingen i Arktis bör emellertid bevakas. Det gemensamma målet
för kuststaterna vid Norra ishavet och Arktiska rådets övriga medlemsländer är
att det fredliga samarbetet i Arktis ska fortsätta och gå framåt.

Slutsatser

Finland upprätthåller nära och omfattande relationer till sitt grannskap
och har aktivt deltagit i utarbetandet och utvecklandet av samarbets-
strukturerna i sina närområden. Det omfattande samarbete som bedrivs
inom ramen för dessa strukturer stabiliserar Finlands säkerhetsmiljö.

I arktiska frågor stöder Finland det arbete som bedrivs i de internatio-
nella och regionala organisationerna. Arktiska rådet, Barents euroarktis-
ka råd och Internationella sjöfartsorganisationen (International Maritime
Organisation, IMO) har en viktig ställning när det gäller de arktiska frå-
gorna. FN:s havsrättskonvention utgör en heltäckande grund för nya
bestämmelser om användning och skydd av haven. Inom Arktiska rådet
genomförs samarbetsprogram som avser hållbar utveckling.

Finland har aktivt deltagit i utvecklandet av samarbetsstrukturerna i
Östersjöregionen, exempelvis Östersjöstaternas råd, och har i detta ar-
bete också utnyttjat EU:s strategi för Östersjöregionen.

68

Arktiska rådet, Barents euroarktiska råd och Östersjöstaternas råd

Alla tre råd är mellanstatliga samarbetsfora som verkar inom sina egna geografiska områ-
den. Arktiska rådet inrättades år 1996 och medlemmar är förutom åtta arktiska stater re-
presentanter för urfolken. Rådet behandlar på ett övergripande plan frågor gällande regio-
nen, såsom miljön, sjöfarten, forskningen och konventionsnätverket. Observatörer i rådet är
Nederländerna, Spanien, Storbritannien, Polen, Frankrike och Tyskland.

Målet för Barents euroarktiska råd är att främja stabilitet, hållbar utveckling och säkerhet i
den mest tättbefolkade arktiska regionen, Barentsregionen. Rådet inrättades år 1993 och ut-
över sju ordinarie medlemsstater har Nederländerna, Storbritannien, Italien, Japan, Kanada,
Polen, Frankrike, Tyskland och Förenta staterna observatörsstatus.

Östersjöstaternas råd inrättades 1992 för att främja den demokratiska och ekonomiska ut-
vecklingen i Östersjöregionen. Utöver de ordinarie medlemmarna har rådet även observatö-
rer (Nederländerna, Spanien, Storbritannien, Italien, Slovakien, Frankrike, Rumänien, Ukraina,
Vitryssland och Förenta staterna).

3.2	 De nordiska ländernas säkerhets- och försvarspolitik och
	 det säkerhets- och försvarspolitiska samarbetet

De nordiska länderna är föregångare när det gäller att skapa säkerhet, och det
finns i Finland ett brett stöd för det nordiska samarbetet hos medborgarna.
De nordiska länderna bildar en stark värdegemenskap och ett område med
täta kontakter. Samarbetet mellan de civila myndigheterna har av tradition va-

BARENTS EUROARKTISKA RÅD

Danmark
Finland
Island
Norge
Ryssland
Sverige

Kanada
Förenta staterna
Arktis urfolk

Estland
Tyskland
Lettland
Litauen
Polen

Europeiska
kommissionen

ARKTISKA RÅDET

ÖSTERSJÖSTATERNAS
RÅD

69

rit aktivt och pragmatiskt. Försvarssektorn är det senaste fokusområdet inom
ett samarbete som medborgarna upplever som positivt. Utvecklandet av det
nordiska försvarssamarbetet (Nordefco) inleddes år 2008 på initiativ av kom-
mendörerna för försvarsmakterna i Finland, Norge och Sverige. Norges tidigare
utrikesminister Thorvald Stoltenbergs rapport från år 2009, som gäller det
nordiska samarbetet inom utrikes- och säkerhetspolitik, har gett starka impul-
ser till försvarssamarbetet.

Förslag till ett ökat nordiskt samarbete enligt Stoltenbergrapporten (2009)

1. �”En insatsenhet för militär och civil stabilisering. De nordiska länderna bör inrätta
en nordisk insatsenhet med såväl militär som civil personal, som kan sändas till stater
där en internationell insats behövs på grund av allvarliga interna oroligheter eller andra
krissituationer.

2. �Nordiskt samarbete när det gäller luftövervakningen över Island. De nordiska
länderna bör axla en del av ansvaret för luftövervakningen och övervakningsflygen i det
isländska luftrummet. Samarbetet kan utvecklas i tre etapper.

3. �Ett nordiskt havsövervakningssystem. Ett övervaknings- och varningssystem för de
nordiska havsområdena bör inrättas. Utgångspunkten är att det ska vara ett civilt system,
som ska användas för att övervaka havsmiljön, föroreningar och den civila sjöfarten.

4. �En maritim insatsenhet. Så snart det nordiska havsövervakningssystemet har etablerats
bör man inrätta en nordisk maritim insatsenhet. Dess centrala ansvarsområde ska vara
sök- och räddningsinsatser.

5. �Ett satellitsystem för övervakning och kommunikation. Som ett led i utvecklandet
av ett nordiskt havsövervakningssystem bör man före år 2020 ha ett nordiskt satellitsys-
tem i omloppsbana över Nordpolen.

6. �Ett nordiskt samarbete kring arktiska frågor. Eftersom alla de nordiska länderna är
aktiva inom Arktiska rådet bör de ha ett mer pragmatiskt samarbete inom de arktiska frå-
gorna. Naturliga samarbetsområden är miljö, klimat, säkerhet och räddningsverksamhet.

7. �Ett kompetensnätverk mot digitala angrepp. För att bekämpa cyberattacker som
riktar sig mot de nordiska länderna bör det inrättas ett nordiskt kompetensnätverk.

8. �En katastrofenhet. En nordisk beredskapsenhet bör inrättas med tanke på katastrofer
och andra olyckor i de nordiska länderna och i andra länder. Enhetens huvudsakliga upp-
gift ska vara att vid behov inleda samordnade nordiska åtgärder.

9. �En efterforskningsenhet för krigsförbrytelser. Man bör inrätta en efterforskningsen-
het för att samordna de nordiska ländernas verksamhet när de undersöker folkmord,
brott mot mänskligheten och krigsförbrytelser som personer som vistas i de nordiska
länderna har gjort sig skyldiga till.

10. �Samarbete kring utrikesförvaltningen. I de länder och regioner där de nordiska län-
derna inte har ambassader eller konsulat ska de kunna etablera gemensamma utlands-
representationer.

70

11. �Militärt samarbete i fråga om transporter, sanitet, utbildning, materiel och öv-
ningsfält. De nordiska länderna bör öka sitt militära samarbete när det gäller transpor-
ter, sanitet, utbildning, materiel och övningsfält.

12. �En amfibisk enhet. En nordisk amfibisk enhet bör upprättas, som ska basera sig på ex-
isterande enheter och det nuvarande svensk-finska samarbetet. Avsikten är att enheten
ska kunna användas i internationella insatser.

13. �En nordisk solidaritetsförklaring. De nordiska regeringarna bör avge en ömsesidig
solidaritetsförklaring där de på ett förpliktande sätt klargör hur de kommer att reagera
om ett nordiskt land blir utsatt för ett yttre angrepp eller för otillbörlig påtryckning.”

Källa: Stoltenberg, Thorvald (2009): Nordiskt utrikes- och säkerhetspolitiskt samarbete.
Förslag till de nordiska utrikesministrarna vid ett extraordinärt nordiskt utrikesministermöte
i Oslo den 9 februari 2009.

Det faller sig naturligt för de nordiska länderna att i en anda av solidaritet
bedriva samarbete på området för utrikes- och säkerhetspolitiken. Den ge-
mensamma solidaritetsförklaring som de nordiska länderna avgav i april 2011
kan enligt parternas samsyn gälla bland annat katastrofer som orsakats av
naturen eller människan, cyberattacker och terroraktioner. Om något nordiskt
land utsätts för hot kommer enligt deklarationen de övriga nordiska länderna
att bistå med relevanta medel. Det intensifierade samarbetet på försvarsområ-
det bedrivs i linje med de respektive ländernas säkerhets- och försvarspolitik.
Samarbetet kompletterar det existerande europeiska och euroatlantiska sam-
arbetet.

Sverige agerar för att fördjupa säkerhetsåtagandena. Landet har för sin egen
del slagit fast att det inte kommer att förhålla sig passivt om en katastrof eller
ett angrepp skulle drabba ett annat EU-land eller nordiskt land. Sverige förvän-
tar sig att EU-länderna och de övriga nordiska länderna agerar på samma sätt
om Sverige drabbas. Sverige bör ha förmåga att ge och ta emot militärt stöd.

Att de nordiska länderna ligger nära varandra geografiskt, har en gemensam
säkerhetsmiljö och att försvarsmakterna i länderna har likartade uppgifter, mål
och verksamhetskulturer möjliggör och främjar ett vittomfattande försvars-
samarbete och en ambition att finna gemensamma lösningar för de nord-
iska länderna. Finland bereder sig att överta ordförandeskapet för Nordefco
år 2013.

Genom det nordiska samarbetet eftersträvas ett sådant operativt, ekonomiskt
och tekniskt mervärde för försvaret som i fortsättningen möjliggör en ännu
närmare samverkan mellan de nordiska försvarsmakterna, och som gör det
möjligt att gemensamt utveckla, underhålla och utnyttja både de nationella

71

och de gemensamma kapaciteterna. Utvecklandet av kapaciteterna i samar-
bete mellan de nordiska länderna kompletterar också det kapacitetssamarbete
som bedrivs inom ramen för Nato och EU.

Nordiskt försvarssamarbete, Nordefco

Under de senaste åren har det nordiska försvarssamarbetet fördjupats avsevärt, men samar-
betet har mycket långvarigare traditioner än så. Till exempel inom krishanteringen har man
samarbetat sedan 1960-talet, och försvarsmaterielsamarbete inleddes år 1994. År 2009 fat-
tades beslut om att utveckla och omorganisera det nordiska försvarssamarbetet och då gavs
samarbetet en enhetlig struktur med namnet Nordic Defence Cooperation, Nordefco.

Nordefco är en samarbetsstruktur som består av en flexibel kombination av sakkunniga och
beslutsfattare inom de nordiska försvarsförvaltningarna på både politisk och militär nivå.
Med samarbetet eftersträvas kostnadseffektivitet samtidigt som man försöker uppnå ett ope-
rativt, ekonomiskt, tekniskt och industriellt mervärde samt kompatibilitet, vilken i fortsätt-
ningen möjliggör en intensivare samverkan än för närvarande mellan de nordiska försvars-
makterna. Samarbetet kompletterar ländernas nationella försvarslösningar samt bilateralt
samarbete och det samarbete som bedrivs inom EU och med Nato. Dagligt samarbete bedrivs
för närvarande på följande delområden: försvarspolitik, strategiskt utvecklande, kapaciteter,
personal och utbildning, övningar och operationer.

De nordiska länderna har redan fått ett stort mervärde genom samarbetet. Många konkreta
resultat har uppnåtts t.ex. inom områdena logistik samt utbildning och övningsverksamhet.
Praktiska exempel som kan nämnas är krishanteringssamarbetet samt sammanslagningen
av de strategiska transporterna och underhållsfunktionerna i operationen i Afghanistan,
flygvapnens gränsöverskridande övningar, övningar som arméns luftvärn och artilleri gör,
marinens informationsutbyte gällande minbekämpning och gemensamma övningar, grun-
dandet av ett gemensamt nordiskt center för genderfrågor samt stöd till uppbyggandet av
krishanteringsförmågan i östra Afrika.

Till det nordiska försvarssamarbetets största styrkeområden hör formatets flexibilitet och
ländernas möjlighet att välja i vilka samarbetsprojekt var och en deltar. I praktiken bedrivs
samarbete ofta mellan två eller tre nordiska länder. Samtidigt realiseras en del av samarbetet
också inom ramen för EU, Nato eller FN. Ett bra exempel på detta är krishanteringssamarbe-
tet NORDIC+ i Natos ISAF-operation i Afghanistan samt samarbetet i Europeiska unionens
nordiska stridsgrupp.

Att samarbeta med de nordiska länderna i säkerhetspolitiska frågor intresse-
rar överlag Östersjöländerna och länderna inom Arktiska rådet. Förenta sta-
terna fortsätter inom ramen för samarbetet e-PINE (Enhanced Partnership in
Northern Europe) sin säkerhetspolitiska dialog med de nordiska och baltiska
länderna i synnerhet i frågor som gäller de nordeuropeiska närområdena.
Också de baltiska länderna har inbjudits att delta i vissa samprojekt inom
ramen för Nordefco.

72

De nordiska länderna bedriver övningsverksamhet tillsammans med Ryssland
exempelvis inom sjöräddning och oljebekämpning.

Sverige är en effektiv global påverkare som har en stark ställning inom FN och
EU, gedigna bilaterala relationer och en central roll i det nordiska samarbetet.
Sverige har inga planer på att bli medlem i Nato, men har av tradition bedrivit
ett nära samarbete med Nato inom ramen för Natopartnerskapet.

Sverige och Finland har nära säkerhetspolitiska relationer. Mellan länderna rå-
der det samförstånd om att det andra landet ska konsulteras i säkerhetspoli-
tiska frågor och att man bedömer betydelsen av det andra landets linje med
tanke på den egna ställningen.

Sverige är en aktiv deltagare och påverkare inom säkerhetspolitiken och den
internationella krishanteringen. Sverige har gjort en stark insats inom Nato-
operationerna i Afghanistan och Kosovo, och bidrog med en betydande insats
i den Natoledda operationen i Libyen, som genomfördes med FN:s mandat.

Sverige har politisk beredskap att utöka sin egen och de nordiska ländernas roll
vid upprätthållandet av den regionala säkerheten i närområdena, och utvecklar
de kapaciteter som lämpar sig för detta. Sveriges säkerhetspolitiska linje be-
tonar solidaritet samt säkerhet som skapas tillsammans med andra länder och
med internationella organisationer. Denna linje grundar sig på uppfattningen
att militära konflikter eller andra hot i Sveriges närområden inte kan anses ha
konsekvenser för endast ett land.

I enlighet med sin säkerhetspolitiska linje genomför Sverige en betydande
minskning av försvarsmaktens numerär och en kvalitativ utveckling som hö-
jer beredskapen. Före år 2019 kommer Sveriges totala numerär i krigstid att
minska till 50 000 soldater, varav 22 000 är hemvärnstrupper. Med undantag
för hemvärnstrupperna kan alla de andra styrkorna användas i internationella
uppdrag. Nato har gett Sveriges försvarsmaktsreform ett gott betyg.

Genom reformen strävar Sverige efter att ha förmåga att hålla 2 000 soldater i
kontinuerlig nationell eller internationell aktionsberedskap före utgången av år
2019. I denna siffra ingår soldater som deltar i insatser, som står i nationell be-
redskap och som tjänstgör i hög beredskap som en del av EU:s stridsgrupper.
Säkerhetspolitiken i Norge och Danmark baserar sig på Natomedlemskapet.
Understödet för ett EU-medlemskap ökar inte i Norge. Danmark står utanför
EU:s militära verksamhet i enlighet med vad landet har beslutat på grundför-
dragsnivå, men Danmark deltar aktivt i EU:s insatser inom den civila krishan-
teringen.

73

Norge och Danmark satsar stort på den Natoledda krishanteringen, i synnerhet
i Afghanistan och i sinom tid också inom Libyeninsatsen, och på Natos gemen-
samma försvarsplanering. Försvarsmakternas styrkor har minskats samtidigt
som deras prestationsförmåga och användbarhet har förbättrats med tanke på
deltagandet i krishantering.

Island är medlem i Nato och processen med sikte på EU-medlemskap pågår.
Island har ett bilateralt försvarsavtal med Förenta staterna. Landet har inga
egna väpnade styrkor och det finns inga permanent stationerade väpnade
styrkor på dess territorium. Luftrumsövervakningen genomförs i form av perio-
disk patrullering som avtalas inom ramen för Nato och som bland annat Norge
och Danmark har deltagit i. Island har önskat att också Finland och Sverige
ska delta i luftrumsövervakningen inom ramen för ett samnordiskt projekt, och
hänvisar till ett förslag i Stoltenbergrapporten.

Slutsatser

Det allt intensivare nordiska utrikes-, säkerhets- och försvarspolitiska
samarbetet främjar en starkare roll för de nordiska länderna på det glo-
bala planet, bidrar till stabiliteten i Nordeuropa, i Östersjöregionen och
i de nordliga områdena samt bidrar med en pragmatisk insats i hante-
ringen av säkerhetsfrågor som har stor räckvidd. Det förtätade nordiska
samarbetet ger Finland allt fler och bättre möjligheter att påverka sina
närområden.

Genom det nordiska försvarssamarbetet ökar man kostnadseffektivite-
ten och utvecklar samarbetsförmågan. Samarbetet inom de internatio-
nella krishanteringsinsatserna är redan väl etablerat. Nordefco ger ra-
mar för ett fördjupat försvarssamarbete.

74

Finlands, Sveriges, Norges, Danmarks och Estlands försvarsbudgetar 2000–2013

0

1

2

3

4

5

6

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

M
ilj

ar
de

r
eu

ro

År
Sverige Norge Danmark Finland Estland

Källor: SIPRI och, för de senaste åren, uppgifter från respektive försvarsministerium.

I fråga om Finland grundar sig uppgifterna för 2000-2011 på statens bokslut, uppgifterna för 2012
på den ordinarie budgeten och uppgifterna för 2013 på regeringens budgetproposition (17.9.2012)

3.3	 De baltiska ländernas säkerhets- och försvarspolitik

Estlands, Lettlands och Litauens säkerhetspolitik bygger på Natomedlemskapet.
Samtidigt framhävs deras relationer till Förenta staterna. Också EU-
medlemskapet har säkerhetspolitisk relevans för de baltiska länderna.

De baltiska länderna satsar på Natoverksamhet och deltar aktivt i internationell
krishantering både inom Nato och inom EU. Av yttersta vikt för de baltiska
länderna är att de utvecklar sitt försvar inom ramen för Nato samt att Förenta
staterna bidrar till att skapa säkerhet för Natoländerna i Europa. De har för-
utsatt att Nato har en uppdaterad försvarsplan som gäller Baltikum, och en
sådan plan har veterligen beretts.

Det finns ett överenskommet arrangemang som gäller den Natoledda bevak-
ningen av de baltiska staternas luftrum. För de baltiska länderna är det viktigt
att luftövervakningen genomförs som en del av Natos kärnuppgifter, dvs. en-
bart av Natoländer.

75

Slutsatser

Att de baltiska länderna i allt större utsträckning deltar i säkerhetssam-
arbetet med de nordiska länderna och med länderna i Östersjöregionen
är en positiv utveckling.

De baltiska länderna är också nära partners för Finland i ansträngning-
arna att fördjupa den säkerhets- och försvarspolitiska dialogen.

3.4	 Rysslands säkerhets- och försvarspolitik i närområdena

Rysslands interna stabilitet och ekonomiska utveckling samt dess militära upp-
rustning är faktorer som på ett centralt sätt påverkar Finlands säkerhetsmiljö.
Största delen av Rysslands befolkning och infrastruktur samt den ekonomiska
verksamheten är, med undantag för olje- och gasproduktionen, koncentrerade
till landets nordvästra och västra delar. Östersjöregionen har central betydel-
se för Rysslands utrikeshandel och energipolitik. Området har stor strategisk
tyngd och stor betydelse med tanke på statens funktionsförmåga.

När det gäller de ryska armétruppförbanden i nordväst inriktas deras gruppe-
ring, sammansättning och övningsverksamhet främst på att trygga områdena
kring S:t Petersburg och på Kolahalvön, som är strategiskt viktiga regioner i
närområdet. Ryssland strävar efter att utveckla de nordvästliga truppförban-
dens prestationsförmåga genom att rationalisera funktioner och ledningsstruk-
turer, genom att förnya försvarsmaterielen samt genom att förbättra tjänst-
göringsförhållandena. Centrala faktorer i utvecklingsarbetet är fortfarande att
man strävar efter att skapa hög beredskap hos trupperna, förbättra förmågan
till styrkeprojektion samt utveckla de kapaciteter som omspänner närområ-
dena.

Ryssland ser utvidgningen av Nato som ett politiskt och militärt problem. Enligt
Rysslands uppfattning hämmar utvidgningen Rysslands utrikespolitiska ambi-
tion om en multipolär värld och äventyrar tryggandet av den ryska intres-
sesfären. Ryssland har förhållit sig kritiskt till att dess grannländer närmar sig
Nato, och har motsatt sig i synnerhet Georgiens medlemskapsambitioner och
Ukrainas tidigare strävanden att gå med i Nato.

Ryssland utvecklar sina militära kapaciteter i Arktis i fråga om samtliga för-
svarsgrenar. Avsikten är att armétruppförbanden ska utrustas så att de är
bättre anpassade för nordliga förhållanden, medan man längs den nordliga
havsrutten har för avsikt att bygga marinfartygsbaser och modernisera och
på nytt ta i bruk flygfälten i området kring Barents hav, exempelvis i Novaja
Zemlja, för flygvapnets behov. Kolaområdet har fortfarande stor relevans i

76

ryskt militärt tänkande. Ryssland har också planer på att utveckla Kolahalvöns,
S:t Petersburgsområdets och Kaliningradområdets luftförsvar med hjälp av nya
robotsystem för luftförsvaret med större prestationsförmåga och längre räck-
vidd. De ryska väpnade styrkorna utvecklar sin slagkraft exempelvis genom
nya robotsystem för armén samt genom att anskaffa nya attackflygplan för
flygvapnet.

Den arktiska regionens betydelse för Ryssland framhävs ur såväl ekonomisk
som säkerhetspolitisk synvinkel. I och med att Nordostpassagen öppnas ökar
också Rysslands försvarspolitiska övervakningsuppgifter och dess ansvar
för sjösäkerheten. Regionens växande strategiska betydelse återspeglas i
Rysslands militärpolitiska lösningar.

Ryssland anser att Arktis hör till dess intressesfär. Enligt Ryssland har endast
staterna i den arktiska regionen legitimitet att delta i det beslutsfattande som
gäller området. Ett centralt mål är att se till att staterna i regionen kontrollerar
användningen av råvarutillgångarna. Samtidigt behöver Ryssland samarbeta
med utländska företag för att kunna nyttiggöra råvarorna.

Slutsatser

Rysslands utrikespolitiska linje, samhällsutvecklingen i landet samt mo-
derniseringen av de ryska väpnade styrkorna påverkar Finlands när-
miljö. De framväxande relationerna mellan Ryssland och Nato främjar
stabiliteten i regionen.

77

DEN SÄKERHETS- OCH FÖRSVARSPOLITISKA LINJEN

4	 De säkerhetspolitiska riktlinjerna

4.1	 Utgångspunkter och centrala riktlinjer

Utgångspunkter

Till den finska utrikes-, säkerhets- och försvarspolitikens viktigaste syften hör
att trygga självständigheten, den territoriella integriteten och de grundläg-
gande värderingarna, att främja befolkningens säkerhet och välfärd samt att
upprätthålla ett fungerande samhälle. Utgångspunkten är en bred syn på sä-
kerhet, där de faktorer som påverkar säkerheten är i ständig förändring och
där man behöver tillgripa ett mångsidigt urval av verktyg.

Finlands säkerhetspolitik innefattar både ett aktivt säkerhetsbyggande och
åtgärder för att förutse och avvärja säkerhetshot. Finland bör bedöma den
internationella omvärlden, förutse utvecklingen i den och säkerställa att den
säkerhetspolitiska handlingslinjen på bästa möjliga sätt främjar internationellt
samarbete och en samverkansbaserad säkerhet samt Finlands internationella
ställning, värderingar, intressen och säkerhet.

Finlands säkerhets- och försvarspolitiska handlingslinje karakteriseras av kon-
tinuitet och öppenhet och ett starkt engagemang i det europeiska och inter-
nationella samarbetet. Detta visar Finland genom att aktivt delta i EU:s fram-
växande säkerhets- och försvarspolitik, partnerskapet med Nato, det nordiska
samarbetet och den internationella krishanteringen.

Det är viktigt att EU:s enhet och handlingsförmåga stärks. Med tanke på
Finlands intressen är det centralt att unionens gemensamma värden, den
samhälleliga välfärden, unionens ekonomiska konkurrenskraft och internatio-
nella dragkraft samt globala inflytande stärks. Att unionen är stark, enad och
handlingskraftig i internationella sammanhang ligger också i Finlands intresse.
Medlemskapet i EU är ett grundläggande säkerhetspolitiskt val för Finland.
Unionens omfattande verksamhet fördjupar integrationen i Europa, förbättrar
medlemsstaternas ställning internationellt och i säkerhetspolitiskt hänseende
samt främjar medborgarnas välfärd och säkerhet och upprätthåller samhälle-
nas funktion. Finland är en aktiv och initiativrik medlemsstat som har förbundit
sig till en politisk union vars medlemsstater förenas av en känsla av samhörig-
het och vilja att arbeta tillsammans inom frågor med stor räckvidd.

78

Europeiska unionens betydelse för Finlands säkerhet är djupgående och mång-
fasetterad. Unionen påverkar på ett övergripande sätt Finlands säkerhetsmiljö
globalt, i Europa samt i Finlands närområden. Unionen är en central aktör i
frågor som gäller samhällets funktion och den inre säkerheten och när det gäl-
ler att möta gränsöverskridande säkerhetsutmaningar.

Finlands säkerhet bygger på goda bilaterala relationer, ett starkt inflytande
i Europeiska unionen och ett omfattande samarbete med andra stater och
internationella aktörer. Finlands mål är att stärka den internationella stabilite-
ten, säkerheten, freden och rättvisan och den hållbara utvecklingen samt att
främja rättsstatsprincipen, demokratin och de mänskliga rättigheterna. Finland
bidrar till det globala ansvarstagandet och deltar i utvecklandet av den globala
styrningen och i arbetet med att lösa internationella problem. Finland strävar
efter att stärka FN:s roll.

Inom säkerhetspolitiken beaktar man betydelsen av gränsöverskridande hot
och av att Finland deltar i det internationella samarbetet för att förebygga och
avvärja sådana. Också samhällenas tillstånd får ökad betydelse som en del av
den breda säkerheten. Säkerheten stärks också genom att man främjar den
samhälleliga välfärden och förebygger spänningar, marginalisering och splitt-
ring i samhället.

Sannolikheten för att militära maktmedel skulle riktas mot Finland och i syn-
nerhet för att Finland skulle utsättas för anfall i annekteringssyfte är liten, men
kan inte helt uteslutas. Ett säkerhetspolitiskt hot som utsträcker sig till Finland
kan uppstå som en del av en mer omfattande regional eller allmäneuropeisk
kris.

Finland sörjer också framöver för sitt eget försvar. Försvarslösningen baserar
sig på ett rikstäckande, territoriellt försvarssystem. Den allmänna värnplikten
kvarstår som en av grundpelarna i försvaret. Ambitionen är att förebygga sä-
kerhetshot, och man har beredskap för dem i enlighet med principen för den
övergripande säkerheten. I arbetet med att upprätthålla och utveckla försvars-
förmågan utnyttjar man de möjligheter som öppnas inom det internationella
samarbetet.

Åland har en etablerad ställning i internationell rätt. Tryggandet av landska-
pets specialställning hindrar inte att Finland intensifierar sitt militära samarbete
inom Europeiska unionen och i internationella organisationer.

79

Centrala riktlinjer

Finland främjar och stärker sina bilaterala relationer till andra länder. Vid sidan
av relationerna till de nordiska länderna, Europeiska unionens övriga medlems-
länder samt Förenta staterna och Ryssland, som av tradition har varit centrala,
fördjupar Finland relationerna till de stater som har ett växande inflytande
inom världspolitiken och den globala ekonomin.

När det gäller Europeiska unionen strävar man efter att utveckla den på ett
sätt som stärker dess externa roll, säkerhet och konkurrenskraft. Målet är att
stärka de strukturer och intensifiera den verksamhet som främjar EU:s globala
roll som en aktör med en uttalad värdegrund som använder ett brett urval av
verktyg på ett konsekvent sätt.

Finland verkar för att EU:s yttre förbindelser ska utvecklas på ett övergripande
sätt där tyngdpunkten läggs på strategiska partnerskap med de centrala aktö-
rerna inom världspolitiken och på betydelsen av EU:s grannskap för välfärden
och säkerheten i Europa. Finland arbetar för att utveckla den gemensamma
utrikes- och säkerhetspolitiken och den gemensamma säkerhets- och försvars-
politiken så att de ska bli effektivare, i enlighet med de möjligheter som ges i
Lissabonfördraget.

Finland tillhör ingen militär allians, men samarbetar med Nato och bevarar
möjligheten att ansöka om medlemskap i Nato. Finland planerar inte att an-
söka om medlemskap i Nato under denna regeringsperiod. Finland bedömer
ett eventuellt medlemskap i Nato utifrån sina egna nationella säkerhets- och
försvarspolitiska intressen. Finland arbetar för att utveckla samarbetet mel-
lan Europeiska unionen och Nato och beaktar Natos betydelse som ett viktigt
forum för den europeiska säkerhetspolitiken. Vid utvecklandet av försvarsmak-
ten ser man till att inga praktiska hinder uppkommer för en eventuell militär
alliering.

Det nordiska samarbetet på områdena för utrikes- och säkerhetspolitiken samt
försvarspolitiken intensifieras. Det fördjupade samarbetet främjar upprätthål-
landet och utvecklandet av de militära kapaciteterna. Dessutom utvecklar sam-
arbetet interoperabiliteten, vilket möjliggör ett effektivare samarbete inom ut-
bildningen, övningsverksamheten, övervakningsuppdragen, vid anskaffningen
av försvarsmateriel samt inom krishanteringsinsatserna.

I egenskap av universell världsorganisation har FN en central roll när det gäl-
ler att stärka det multilaterala samarbete som Finland eftersträvar och stärka
den globala ordning som har den internationella rätten som sin grund. Finland
stöder konfliktförebyggande verksamhet, krishantering, fredsmedling och

80

fredsbyggande inom ramen för det multilaterala systemet, EU, internationella
organisationer och bilateralt.

4.2	 Finland som medlem i EU samt samarbetet med Nato

Stödet till Europeiska unionens roll som en säkerhetsfrämjande aktör

Att EU driver en utrikes- och säkerhetspolitik som är trovärdig, verkningsfull
och heltäckande betjänar Finlands intressen. Enligt Finlands uppfattning bör
man stärka det strategiska greppet inom EU:s utrikes- och säkerhetspolitik
och, i den mån det är möjligt, utarbeta en ny, övergripande utrikes- och sä-
kerhetspolitisk strategi där man drar de slutsatser som krävs i fråga om för-
ändringarna i omvärlden. Unionens politik för yttre förbindelser blir också mer
verkningsfull som helhet när det inom unionen råder samsyn om nyckelmålen,
när man gör en prioritering utifrån de målen samt när resurserna och verkty-
gen används på ett konsekvent sätt.

Finland har gjort ett åtagande om att utveckla EU:s gemensamma säkerhets-
och försvarspolitik. I detta syfte försöker man även utnyttja de möjligheter
som samarbetet med likasinnade länder erbjuder. För Finland är det viktigt att
EU:s krishantering utvecklas på ett övergripande sätt. På lång sikt är målet
att det inom EU ska skapas en permanent och övergripande planerings- och
ledningsförmåga som gör krishanteringen effektivare.

Man bör undvika att det uppstår nya skiljelinjer inom EU i fråga om utvecklan-
det av den gemensamma säkerhets- och försvarspolitiken. Utvecklingsarbetet
bör ske i en sammansättning som omfattar samtliga medlemsländer. Om med-
lemsländerna inte kan gå vidare med arbetet i en enad front kan Finland stödja
verksamhet som sker i mindre sammansättningar. Ett permanent, strukturellt
samarbete erbjuder möjligheter att utveckla de militära kapaciteterna i mindre
grupper.

Europeiska unionens område med frihet, säkerhet och rättvisa bör vidareut-
vecklas. Det rör sig om ett område där de frågor som gäller den inre och den
yttre säkerheten är sammanlänkade. Också inom unionen bör man utveckla
verktyg för att säkerställa att de grundläggande rättigheterna samt rättsstats-
principen förverkligas i medlemsstaterna.

Finland arbetar aktivt för en fortsatt utvidgning av EU. Europeiska länder som
uppfyller kriterierna för ett unionsmedlemskap ska ha möjlighet att bli med-
lemmar. Att Turkiets medlemskapsprocess framskrider och landet närmar sig

81

EU stärker också Europas säkerhetsmiljö, i synnerhet som Turkiets regionala
och globala roll blir allt större. Finland främjar EU:s grannskapspolitik och det
östliga partnerskapet för att stödja reformerna i det östra och södra grannska-
pet och för att stabilisera länderna.

Samarbetet med Nato

Utvecklingen inom samarbetet mellan Nato och EU, FN, OSSE och andra inter-
nationella och regionala organisationer är positiv ur Finlands synvinkel. Nato är
alltjämt den viktigaste aktören inom den europeiska säkerhetspolitiken. Natos
roll och Förenta staternas engagemang i Europa är centrala faktorer vid upp-
rätthållandet av säkerheten på kontinenten.

Finland utvecklar det omfattande samarbetet med Nato. Förutom inom för-
svarssektorn samarbetar man inom flera sektorer inom statsförvaltningen,
exempelvis inom civil verksamhet och räddningstjänstverksamhet samt inom
beredskapsplaneringen.

Finland deltar aktivt i utvecklandet av Natos partnerskapspolitik. Finland under-
stöder utvecklandet av samarbetet i flexibla sammansättningar som bestäms
enligt ämnet. Krishantering och kapacitetssamarbete utgör kärnan i Finlands
partnerskap med Nato. Finland deltar också framöver enligt eget omdöme i
Natoledda krishanteringsinsatser. Finland anser det vara viktigt att mer fram-
skridna partnerländer, som aktivt har deltagit i krishanteringssamarbetet, får
delta i planeringen och beredningen av nya insatser.

Finland kommer också framöver att i bred omfattning använda de verktyg
som Nato ger för att utveckla försvarsmaktens kapaciteter. Med hjälp av Natos
planerings- och utvärderingsprocess och operativa resurskoncept samt genom
att delta i Natos snabbinsatsstyrkors (NRF) supplementära verksamhet utveck-
lar Finland sin samarbetsförmåga och ökar sina möjligheter att delta i militär
krishantering – oberoende av om krishanteringsinsatsen genomförs i Natos,
EU:s eller FN:s regi. Genom att utveckla den militära samarbetsförmågan får
Finland också bättre teknisk beredskap att ta emot internationell hjälp i en
krissituation.

4.3	 Andra viktiga aktörer

Finland har ett omfattande bilateralt samarbete med Förenta staterna, och
anser det vara viktigt att Förenta staterna fortsätter sitt engagemang för mul-
tilateralt samarbete.

82

Finland verkar också för att samarbetet mellan EU och Förenta staterna ska
intensifieras så att man genom partnerskapet kan påverka utvecklingen i den
globala omvärlden och främja uppnåendet av lösningar på internationella pro-
blem. För Finland är det viktigt att Europa förblir ett intressant samarbetsom-
råde för Förenta staterna. Förenta staterna stöder genom sin egen verksamhet
säkerheten, stabiliteten och välfärden i Europa.

Finland utvecklar sina relationer till Ryssland genom täta kontakter på poli-
tisk nivå, genom växelverkan mellan myndigheterna, näringslivet och enskilda
medborgare samt genom samarbete, och strävar efter att främja ett ryskt
deltagande i det regionala samarbetet i dess närområden.

Finland har som mål att Ryssland ska ha ett starkt engagemang för interna-
tionellt samarbete och multilaterala avtalsarrangemang samt för det globala
ansvarstagandet. Finland deltar aktivt i verksamheten för att utveckla EU:s
och Rysslands relationer på bred bas. Samarbetet mellan EU och Ryssland bör
utvecklas också när det gäller utrikes- och säkerhetspolitiska frågor.

Finland utvecklar också de bilaterala relationerna med tillväxtländerna. Finland
stöder utvecklandet av EU:s strategiska partnerskap. Finland intensifierar sina
politiska och ekonomiska relationer till Kina i synnerhet inom de sektorer som
är intressanta för Finland och avgörande med tanke på utvecklingen i Kina,
som exempelvis miljöteknik och förnybar energi, samt i frågor som gäller god
förvaltningssed och rättsstatsprincipen.

Finland satsar också framöver på att etablera mångsidiga bilaterala relationer
med utvecklingsländerna. Utvecklingspolitiken är ett centralt verktyg i detta
samarbete. Också de handelsekonomiska relationerna utvecklas på bred bas.

4.4	 Verksamhet för att främja den globala säkerheten

Stödet till det multilaterala systemet

Finland arbetar för att stärka strukturerna för den globala styrningen och i
synnerhet FN-systemets funktionsförmåga. FN och dess säkerhetsråd har en
central roll när det gäller att ge legitimitet för internationella lösningar som är
bindande för alla stater. FN:s säkerhetsråd bör utvidgas för att förbättra dess
representation och verksamheten bör effektiviseras bland annat genom ökad
öppenhet.

83

Den internationella ekonomiska krisen bör lösas och de internationella eko-
nomiska kontakterna förnyas på ett sätt som främjar hållbar utveckling, en
rättvis global styrning och transparens i de ekonomiska kontakterna. Finland
medverkar till den globala ekonomiska styrningen i synnerhet inom ramen för
EU men också genom det nordiska inflytandet. Finland strävar efter att på de
internationella arenorna föra fram den nordiska samhällsmodellen, som har
varit en framgång och som har visat sig vara resultatrik och hållbar i den glo-
bala förändringen.

Finland verkar för att stärka den internationella rätten och stöder i synnerhet
Internationella brottmålsdomstolens (International Criminal Court, ICC) arbete
för att minska straffriheten liksom också de andra internationella domstolar-
nas arbete. Finland arbetar för att främja tillämpningen av den internationella
principen om skyddsansvar.

Finland arbetar för att upprätthålla och stärka de principer och normer som har
fastställts inom ramen för Organisationen för säkerhet och samarbete i Europa
OSSE samt för att utveckla OSSE på bred bas. OSSE:s roll när det gäller att
främja säkerhetsutvecklingen och integrationen inom det vidare Europa bör
bevaras. Finland agerar för att stärka och främja de normer och mekanismer
som har utvecklats inom Europarådet och arbetar för att Europarådets verk-
samhet ska fokuseras på att främja de mänskliga rättigheterna, rättsstatsprin-
cipen och demokratin.

Ett brett urval av verktyg

Finland stöder arbetet för att förebygga och hantera konflikter samt den freds-
byggande verksamheten både med utrikes-, handels- och utvecklingspolitiska
medel och genom att delta i civil och militär krishantering, fredsmäklande verk-
samhet, humanitärt bistånd och utvecklande av vapenkontroll samt arbete för
att främja de mänskliga rättigheterna.

Finland bidrar till att utveckla internationell fredsmedling i FN. Finland och
Turkiet har grundat en vängrupp för fredsmedling. Finland är initiativrikt när
det gäller att utveckla EU:s medlingsförmåga och stöder bilateralt åtgärder
för att stärka medlingsförmågan hos regionala organisationer som exempelvis
Afrikanska unionen. Kvinnorna ska få en starkare roll inom fredsprocesserna,
och medlingsresurserna ska utvecklas både i Finland och inom de nordiska
sammanhangen.

Enligt regeringens riktlinjer kan anslagen för utvecklingssamarbete ökas för att
främja den övergripande säkerheten i de områden där Finland stöder freds-

84

medlingen, den fredsbevarande verksamheten och krishanteringen. Man sä-
kerställer att det finns tillräckliga resurser för detta.

Uppdrag som hänför sig till fredsmedling, förnyandet av säkerhetssektorn och
rättstatsverksamheten kräver ofta snabb reaktion och en flexibel användning
av resurserna. I detta syfte har man vid utrikesministeriet redan tagit i bruk
ett förenklat och försnabbat förfarande för finansieringsbeslut som gäller med-
lingsuppdrag. Om det utöver de existerande finansieringsförfarandena upp-
kommer ett behov av nya mekanismer utreder man möjligheterna att införa
sådana. Funktioner som inte omfattas av kriterierna för beviljande av offentligt
bistånd kommer inte heller framöver att finansieras med utvecklingssamar-
betsmedel.

Internationella sanktioner är en viktig del av det integrerade angreppssätt som
används för att förebygga och hantera konflikter. Finland deltar aktivt i ut-
vecklandet av den internationella sanktionspolitiken alltmedan man betonar
FN:s säkerhetsråds ställning som det organ som beslutar om resolutioner som
är bindande för samtliga medlemsstater. Sanktioner är också ett centralt ele-
ment i Europeiska unionens verktygsarsenal. Sanktionssystemen är desto mer
effektiva ju bredare stöd de har från det internationella samfundet. Finland
anser det vara viktigt att sanktionerna riktas så tydligt som möjligt, så att man
minimerar de negativa konsekvenserna för utomstående och garanterar rätts-
säkerheten i fråga om dem som är föremål för sanktionerna.

Deltagande i internationell krishantering

Finland deltar också i fortsättningen i krishanteringsuppdrag för att främja sä-
kerhet och stabilitet samt konfliktlösning och för att stärka Finlands säkerhet,
internationella ställning och försvarsförmåga. Den militära krishanteringen ut-
vecklar den beredskap och de kapaciteter Finland behöver för sitt eget försvar
och med tanke på kriser som påverkar Finland. Finland strävar efter att öka
verkningsgraden för sin krishanteringsverksamhet och förbättra sin förmåga
att delta också i krävande internationella krishanteringsuppdrag på ett heltäck-
ande sätt och på ett sätt som beaktar Finlands kompetensområden. Målet är
att det ska finnas finländare i ledningen för krishanteringsinsatser.

Verktyg för militär respektive civil krishantering kan användas så att de kom-
pletterar varandra och utifrån de särskilda behov som gäller för krisområdet
eller den internationella insatsen. Den militära och civila krishanteringen samt
utvecklingssamarbetet och det humanitära biståndet bör samordnas sinsemel-
lan, så att man kan skapa en optimal synergieffekt och nå hållbara resultat.
Den militära och civila krishanteringen samt utvecklingssamarbetet och det

85

humanitära biståndet har skilda roller och ansvaren är olika, men de kan kom-
plettera varandra. I fråga om det humanitära biståndet iakttar Finland de prin-
ciper som FN har lagt fram och som bland annat anger att biståndet ska vara
oberoende, opartiskt och behovsstyrt.

Att stödja krisområdenas egna säkerhetsstrukturer och rättsstatsutvecklingen
och utbilda säkerhetsaktörer är en del av den verksamhet som syftar till att
stärka de grundläggande strukturerna i samhället. Vid sidan av deltagandet i
insatser satsar Finland i allt högre grad på att exportera sin kompetens inom
utbildning för krishantering. Målet är att stärka utvecklingsländernas egen kris-
hanteringskapacitet, i synnerhet i Afrika.

Inom krishanteringsverksamheten beaktar man sådana genomgående teman
som exempelvis främjandet av de mänskliga rättigheterna, jämställdhet, de-
mokrati och rättsstatsprincipen samt de kulturella och religiösa dimensionerna.
Kvinnors och flickors ställning och delaktighet främjas i enlighet med det natio-
nella handlingsprogrammet Kvinnor, fred och säkerhet.

Finland deltar i den militära krishanteringen i enlighet med de utrikes- och
säkerhetspolitiska målen på en nivå som motsvarar Finlands långvariga enga-
gemang för att upprätthålla och utveckla fred och stabilitet och som beaktar
att Finland under flera årtionden har gjort betydande insatser inom militär
fredsbevarande verksamhet och militära krishanteringsoperationer. Detta stär-
ker Finlands internationella ställning och visar att Finland har en klar vilja att
delta i det internationella ansvarstagandet. Verksamheten förutsätter också
tillräcklig utbildning och tillräckliga resurser.

Beslut om att delta i militära krishanteringsinsatser fattas utifrån utrikes- och
säkerhetspolitiska hänsyn och i enlighet med vad som behövs i krisområdet
och inom insatsen, samtidigt som man beaktar de tillgängliga kapaciteterna
och de ekonomiska förutsättningarna. Vid beslutsfattandet bedöms också hur
verkningsfullt deltagandet är samt vilken nytta Finland kan ha av insatsen vid
utvecklandet av sina kapaciteter. För insatserna försöker man primärt erbjuda
sådana kapaciteter som finns i det truppregister som Finland har anmält.

I budgeten har man beredskap för pågående insatser eller insatser som det
har beslutats att Finland ska delta i. Nya insatser finansieras genom en til�-
läggsbudget. Dessutom anvisas i budgeten reservfinansiering för merutgifter
för pågående insatser eller för förlängning av dem, för eventuella nya krishan-
teringsinsatser samt för andra utgifter för krishantering.

86

När det gäller deltagandet i civil krishantering betonas också i fortsättningen
den högkvalitativa sakkunskap som Finland har i frågor som gäller polisverk-
samhet, rättsstatsprincipen, gränssäkerhet samt mänskliga rättigheter och
jämställdhet. Tyngdpunkten ligger på civil krishantering i EU:s regi. Finland
deltar i FN:s verksamhet för att främja internationell säkerhet och stabilitet
även med civila resurser, och betonar i det arbetet utvecklande av polisverk-
samheten samt rättsstatsutvecklingen.

Också i fråga om den civila krishanteringen strävar Finland efter att öka verk-
ningsfullheten i sitt deltagande. Inom de civila krishanteringsinsatserna är må-
let 150 finländska sakkunniga. Målet är att finländska sakkunniga också ska
sändas ut för att placeras i ledningsuppgifter inom civila krishanteringsinsatser.
Man beaktar att uppdragen inom den civila krishanteringen är krävande och att
sakkunniga som deltar i insatser utsätts för allt större risker. Finland reserverar
behövliga ekonomiska resurser för att skicka ut finländska sakkunniga i civila
krishanteringsuppdrag.

I fortsättningen utreder man vilka lagstiftningsändringar som kan behövas
med tanke på krishantering och eventuellt övrigt internationellt samarbete.
Man strävar efter att arbetet med att kartlägga ändringsbehoven ska kunna
inledas under denna regeringsperiod.

Utvecklandet av det internationella försvarssamarbetet

Ett aktivt försvarssamarbete ökar den regionala stabiliteten och ökar försvarets
trovärdighet. Genom att delta fullt ut i det multilaterala samarbetet har Finland
möjlighet till medinflytande i de beslut som gäller nya samarbetsområden,
förfaranden eller strukturer. Lägesuppfattningen och det internationella infly-
tandet förutsätter också att Finland har en tillräcklig representation inom de
internationella strukturerna.

Finland är beroende av internationellt samarbete för att kunna utveckla och
upprätthålla sina militära kapaciteter. Ett intensifierat samarbete är nödvändigt
för att trygga kapaciteterna. Finland deltar i försvarssamarbete med de nord-
iska länderna, inom EU, inom ramen för Natos partnerskap samt bilateralt.
Samarbetsmålen inom de olika kombinationerna och strukturerna stöder och
kompletterar varandra. Finland tar fasta på pragmatiska och flexibla samar-
betslösningar där man fäster uppmärksamhet vid att den inhemska försvars-
materielindustrin bör ha likvärdiga villkor i förhållande till de nordiska länderna
och till sina europeiska konkurrenter.

87

Enligt Finlands uppfattning behöver EU skapa en gemensam vision för utrikes-,
säkerhets- och försvarspolitiken och göra ett politiskt åtagande att gemensamt
utveckla, upprätthålla, använda och fördela de militära kapaciteterna.

Finland understöder i synnerhet ett djupare nordiskt försvarssamarbete.
Ambitionen är att skapa en sådan gemensam vision för det nordiska samar-
betet som främjar en djupare och mer omfattande samverkan. Finland stöder
ett samarbete som syftar till att utveckla, underhålla och utnyttja de nationella
kapaciteterna och de gemensamma kapaciteterna samt till att utveckla verk-
samhetsmodeller i anslutning till dem. Förmågan till operativ samverkan på
det egna territoriet och i närområdena samt inom krishanteringsinsatserna
vidareutvecklas, liksom också utbildnings- och övningssamarbetet på försvars-
området.

EU:s stridsgrupper och deltagandet i den verksamhet som kompletterar Natos
snabbinsatsstyrkor, liksom den internationella utbildnings- och övningsverk-
samheten, är för Finland viktiga praktiska verktyg när man utvecklar försvars-
makternas kapaciteter och deras interoperabilitet.

Finland deltar i enlighet med sina beslut också framöver i EU:s stridsgrupper
och stöder åtgärder som syftar till öka deras funktionsförmåga och använd-
ningsmöjligheter och forsätter också att delta i den verksamhet som komplet-
terar Natos snabbinsatsstyrkor (NRF). Finlands deltagande syftar primärt till
att utveckla beredskapen att delta i militär krishantering, men deltagandet
bidrar också till att förbättra den nationella försvarsförmåga och beredskapen
att ta emot utomstående hjälp.

Vapenkontroll

Finland betonar FN:s betydelse som grund för det multilaterala systemet för
vapenkontroll och nedrustning och som det primära forumet för avtalsarrang-
emang. Finland betonar behovet av att effektivisera genomförandet av arrang-
emangen för vapenkontroll och att utveckla mekanismer för att övervaka ge-
nomförandet. Utvecklingsländerna stöds med de resurser som finns att tillgå,
så att också dessa länder ska kunna leva upp till de internationella åtaganden
som gäller vapenkontroll.

Finland deltar i de förhandlingsprocesser som avser vapenkontroll, nedrustning
och icke-spridning. Finland strävar efter att ha ett aktivt inflytande i dem och
fattar vid slutet av varje process efter en helhetsbedömning egna beslut om
nya åtaganden.

88

I sitt eget försvar beaktar Finland de gällande internationella normerna och
sina egna åtaganden. I den finländska försvarsplaneringen försöker man också
förutse normutvecklingen, vapensystemens godtagbarhet ur humanitär syn-
vinkel samt tillgången till vapensystem på den internationella marknaden.

Icke-spridningsfördraget är en av hörnstenarna i det internationella kärnva-
penkontrollsystemet och är därför viktigt. Finland betonar alla delområden i
icke-spridningsfördraget. Finland vill genom sin verksamhet främja ökad trans-
parens i fråga om kärnvapen, minska risken för olyckor och missförstånd och
främja kärnvapennedrustning.

Vid sidan av att man ingår bilaterala avtal bör nedrustningskonferensen i
Genève ge resultat, bland dem primärt ett avtal som syftar till att begränsa
produktionen av fissilt material. Taktiska kärnvapen bör omfattas av den mul-
tilaterala vapenkontrollen och nedrustningen. Det är ytterst viktigt att prov-
stoppsavtalet sätts i kraft.

Finland verkar aktivt för att förhindra spridningen av kärnvapen, kemiska va-
pen och biologiska vapen samt material och kunskap som har samband med
dem, bland annat med utgångspunkt i FN:s säkerhetsråds resolution 1540
samt inom ramen för partnerskapet Global Partnership som inrättats under
ledning av G8-länderna, inom ramen för den verksamhet för bekämpning av
kärnvapenterrorism som Förenta staterna och Ryssland tillsammans har in-
lett samt inom ramen för toppmötesprocessen för kärnsäkerhet och projektet
Proliferation Security Initiative som ska förhindra illegala transporter, vilka har
startats på initiativ från Förenta staterna.

Finland utvecklar även det internationella och nationella samarbetet mellan
säkerhets- och hälsomyndigheter när det gäller att bekämpa biologiska hot.
Finland verkar aktivt för att förhindra spridningen av kemiska vapen och för att
utveckla detektionsmetoder för kemiska stridsmedel.

Finland har tillträtt Ottawakonventionen, som förbjuder användningen av anti-
personella minor. Finland kommer att förstöra sina lagrade antipersonella mi-
nor inom fyra år från konventionens ikraftträdande, på det sätt som förutsätts i
konventionen. Finland fortsätter också sitt aktiva deltagande i den humanitära
minröjningsverksamheten.

Finland är inte part i Oslokonventionen, som förbjuder användningen av klus-
tervapen. Finland stöder konventionens mål och strävandena att få till stånd
en universell anslutning samt deltar i genomförandet genom humanitär min-
röjningsverksamhet. Ur Finlands synvinkel har det inte för närvarande skett så-

89

dana förändringar i omständigheterna som skulle göra det möjligt för Finland
att ansluta sig till fördraget.

Finland arbetar aktivt för att få till stånd ett omfattande och effektivt avtal som
garanterar en heltäckande reglering på området för den internationella vapen-
handeln, och är aktiv när det gäller att genomföra det avtal som eventuellt trä-
der i kraft. Finland fortsätter sina aktiva insatser för att förhindra spridningen
av olagliga små och lätta vapen och för att minska de människorätts- och
säkerhetsproblem som små och lätta vapen kan förorsaka.

Dessutom deltar Finland aktivt i de processer som gäller utvecklandet av den
humanitära rätten.

Finland deltar i arbetet med att effektivisera de internationella exportkontroll-
systemen, Inom exportkontrollen följer Finland EU:s gemensamma regler, som
Finland strävar efter att utveckla och stärka. Export av vapen från Finland är
förbjudet i situationer där man på goda grunder kan misstänka att vapnen
kommer att användas för att kränka de mänskliga rättigheterna.

4.5	 Verksamhet för att främja säkerheten i närområdena

Finland utnyttjar fullt ut de möjligheter det intensifierade nordiska samarbetet
ger, även i fråga om säkerhets- och försvarspolitiken.

Finland utvecklar sitt samarbete med de baltiska länderna bilateralt, inom
ramen för EU och på andra internationella forum. Finland stöder ett tätare
samarbete mellan de nordiska och de baltiska länderna, och främjar samarbe-
tet i Östersjöregionen på det ekonomiska området, i miljöskyddsfrågor, inom
gränsbevakning och gränssäkerhet samt sjösäkerhet och när det gäller be-
kämpningen av den gränsöverskridande brottsligheten. Samarbetet utvecklas
inom EU samt på regional och bilateral nivå.

Östersjörådet har vid sidan av den sektorsvisa verksamheten en central roll
som mellanstatligt politiskt samarbetsforum. Finland arbetar för att främja ett
effektivt verkställande av EU:s strategi för Östersjöregionen och för att säker-
ställa en tillräcklig finansiering för strategin. Finland stöder strävandena att
förbättra Östersjöns tillstånd genom sin verksamhet inom ramen för processen
Baltic Sea Action Plan och Östersjöns skyddskommission HELCOM (Helsinki
Commission). Finland deltar aktivt i verkställandet av EU:s havspolitik med
sikte på att förbättra säkerheten i Östersjöregionen.

90

Statsrådet utreder hur landskapet Ålands särställning också framöver ska be-
aktas i samband med eventuella oljekatastrofer och andra krissituationer, och
hur man ska säkerställa att de berörda myndigheterna har tillräcklig bered-
skap.

Det arktiska samarbetet utvecklas i Arktiska rådet, Barents euroarktiska råd,
Nordiska ministerrådet och i andra sammanhang. Finland stöder ett starkare
Arktiskt råd. Finland vill medverka till att de tvister som gäller utnyttjandet av
naturtillgångarna avgörs i enlighet med internationell rätt. Finland driver en
förstärkning av EU:s politik för Arktis och en observatörsplats för EU i Arktiska
rådet.

Finland anser det vara viktigt att man utvecklar informationsgången och öp-
penheten i fråga om risken för olyckor i anslutning till kärnkraftverk, atomubå-
tar och taktiska kärnvapen i Finlands närområde.

Finland främjar en på ömsesidighet baserad rörlighet mellan Finland och
Ryssland och stöder EU:s mål för att främja visumfrihet med Ryssland i en-
lighet med de gemensamma steg som Ryssland och EU har kommit överens
om. Det är viktigt att man i god tid bygger ut den tekniska beredskapen för
visumfrihet inom EU:s system och skapar nationell beredskap att hantera en
ökad gränstrafik.

4.6	 Den säkerhetspolitiska solidariteten

Solidaritetsklausulen i Lissabonfördraget (terrorattacker, storolyckor)

Finland har beredskap att agera i enlighet med solidaritetsklausulen i
Lissabonfördraget (artikel 222 i EUF-fördraget) och skapar och upprätthåller
beredskap att lämna och ta emot sådant bistånd som omfattas av solidaritets-
klausulen. Finland ser till att den nationella lagstiftningen inte utgör hinder
för genomförandet av solidaritetsklausulen på Finlands territorium eller hinder
för Finlands agerande i det fall att en annan medlemsstat utsätts för en ter-
rorattack eller drabbas av en naturkatastrof eller en katastrof som orsakas av
människor och begär om bistånd i detta syfte. Detta förutsätter ändringar i
lagstiftningen i Finland. Man strävar efter att kartlägga ändringsbehoven redan
under denna regeringsperiod. Det säkerställs dessutom att tillräckliga resur-
ser har reserverats för genomförandet av solidaritetsklausulen. Finland deltar
aktivt i diskussionen om genomförandet av solidaritetsklausulen och är initia-
tivrikt när det gäller att skapa de regler för genomförandet av klausulen som
grundfördraget förutsätter.

91

Finland anser det vara viktigt att unionens medlemsstater utvecklar sin för-
måga att lämna och ta emot bistånd i enlighet med klausulen.

Finland anser också att de existerande biståndsmekanismerna bör användas
mer effektivt än tidigare. Det finns redan nu förfaranden för samarbete mellan
medlemsstaterna, exempelvis bilaterala och multilaterala avtalsarrangemang
och unionens system för snabbt alarm och bistånd samt förfaranden för rätts-
ligt bistånd och handräckning.

Finland anser det vara viktigt att man också i de nordiska länderna vidareut-
vecklar beredskapen att på begäran bistå ett annat nordiskt land vid en ter-
roraktion, naturkatastrof eller cyberattack i enlighet med den solidaritetsförkla-
ring som de nordiska länderna gemensamt antog år 2011.

Särskilda bestämmelser i Lissabonfördraget som gäller den gemensamma
säkerhets- och försvarspolitiken; skyldigheten till ömsesidigt stöd och bistånd
(väpnat angrepp)

Finland anser att skyldigheten enligt Lissabonfördraget att ge ömsesidigt stöd
och bistånd (artikel 42.7 i EU-fördraget) bör tolkas så, att den förutsätter att
medlemsländerna också har beredskap att vid behov ge bistånd i det fall att
någon medlemsstat utsätts för ett väpnat angrepp på sitt territorium. Det
krävs inget beslut på unionsnivå för att skyldigheten ska kunna börja til�-
lämpas. Skyldigheten ger inte unionen någon behörighet. Varje medlemsstat
fattar sitt eget beslut om att ge bistånd och om formerna för biståndet. De
EU-medlemsstater som är medlemmar i Nordatlantiska fördragsorganisationen
förverkligar sitt eget försvar inom ramen för alliansen.

Inom EU har man inte medlemsländerna emellan börjat diskutera hur bistånds-
skyldigheten ska genomföras. Finland utvecklar sin egen beredskap att ge och
ta emot bistånd och strävar efter att under den innevarande regeringsperioden
klarlägga behovet av att ändra den finska lagstiftningen så att skyldigheten
kan genomföras.

I sin politik beaktar Finland att unionen inte har en egen försvarsplanering och
inte heller några arrangemang för ett gemensamt försvar. Finland främjar en
utveckling av EU:s gemensamma säkerhets- och försvarspolitik på så sätt att
det skapas förmåga till samverkan när det gäller att ta emot och ge militärt
bistånd.

92

EU:s solidaritetsklausul

(EUF-fördraget, artikel 222) ”1. Unionen och dess medlemsstater ska handla gemensamt
i en anda av solidaritet om en medlemsstat utsätts för en terroristattack eller drabbas av
en naturkatastrof eller en katastrof som orsakas av människor. Unionen ska mobilisera alla
instrument som står till dess förfogande, även de militära resurser som medlemsstaterna
tillhandahåller, för att

a) – förhindra terroristhot på medlemsstaternas territorier,

– skydda de demokratiska institutionerna och civilbefolkningen från en eventuell terroristat-
tack,

– bistå en medlemsstat på dess territorium på begäran av dess politiska myndigheter vid en
terroristattack,

b) bistå en medlemsstat på dess territorium på begäran av dess politiska myndigheter vid en
naturkatastrof eller en katastrof som orsakas av människor.

2. Om en medlemsstat utsätts för en terroristattack eller drabbas av en naturkatastrof eller
en katastrof som orsakas av människor, ska de andra medlemsstaterna lämna bistånd på be-
gäran av den drabbade medlemsstatens politiska myndigheter. Medlemsstaterna ska i detta
syfte samordna sina åtgärder inom rådet.

3. Närmare bestämmelser för hur unionen ska genomföra denna solidaritetsklausul ska ang-
es i ett beslut som antas av rådet på gemensamt förslag av kommissionen och unionens höga
representant för utrikes frågor och säkerhetspolitik. Om detta beslut har försvarsmässiga
konsekvenser, ska rådet besluta i enlighet med artikel 31.1 i fördraget om Europeiska unio-
nen. Europaparlamentet ska underrättas. Rådet ska, inom ramen för denna punkt och utan
att det påverkar tillämpningen av artikel 240, biträdas av kommittén för utrikes- och säker-
hetspolitik, med stöd av de strukturer som utvecklats inom den gemensamma säkerhets- och
försvarspolitiken, och av den kommitté som avses i artikel 71, vilka i förekommande fall ska
lägga fram gemensamma yttranden för rådet.

4. Europeiska rådet ska, för att unionen och dess medlemsstater ska kunna handla effektivt,
regelbundet utvärdera de hot som unionen utsätts för.”

EU:s skyldighet till ömsesidigt stöd och bistånd

(EU-fördraget, artikel 42) ”7. Om en medlemsstat skulle utsättas för ett väpnat angrepp på
sitt territorium, är de övriga medlemsstaterna skyldiga att ge den medlemsstaten stöd och
bistånd med alla till buds stående medel i enlighet med artikel 51 i Förenta nationernas
stadga. Detta ska inte påverka den särskilda karaktären hos vissa medlemsstaters säkerhets-
och försvarspolitik.

Åtagandena och samarbetet på detta område ska vara förenliga med åtagandena inom
Nordatlantiska fördragsorganisationen, som för de stater som är medlemmar i denna också i
fortsättningen ska utgöra grunden för deras kollektiva försvar och den instans som genomför
det.”

93

4.7	 Tryggandet av samhällets funktioner – den övergripande säkerheten

Det ökade internationella umgänget och ömsesidiga beroendet skapar allt
större välfärd och nytta för finländarna. Samhällets framgång bygger också
framöver på öppenhet och omfattande friheter och rättigheter, samtidigt som
man säkerställer en tillräcklig myndighetsstyrning och förmåga att hantera
krissituationer. Med detta som utgångspunkt beaktas inom ramen för Finlands
säkerhets- och försvarspolitik även behovet av beredskap i samhället.

Finland har en lång tradition av beredskapsarbete som fungerar väl och som
har medborgarnas förtroende, och som under årtiondenas lopp har kommit att
utgöra grunden för samarbetsarrangemangen mellan samhällets olika aktörer.
Den övergripande säkerheten har utvecklats i samarbete mellan myndigheter-
na, näringslivet och organisationerna. Att ständigt utveckla samarbetet kom-
mer även framöver att vara målet för alla säkerhetsaktörer. Det är allt viktigare
att medborgarna fås med i säkerhetsarbetet och att befolkningens kunnande
utvecklas.

Samhällets beredskap för undantagsförhållanden och allvarliga störningssitua-
tioner grundar sig på en bred säkerhetsuppfattning och på säkerhetsstrategin
för samhället (Srb 2010), som utarbetades med utgångspunkt i den breda
säkerhetsuppfattningen. För att Finland ska kunna möta framtida utmaningar
krävs ett helhetsbetonat angreppssätt med samarbete i nätverk samt förmåga
att snabbt reagera på förändringar i omvärlden. Säkerhetsstrategin för sam-
hället, som utarbetades ur detta perspektiv, täcker både de inre och yttre ho-
ten utan att differentiera mellan dem och fastställer gemensamma principer för
planeringen och verkställandet av beredskapen och för ansvarsfördelningen
inom den.

Det finländska samhällets beredskap genomförs enligt principen för övergri-
pande säkerhet, som innebär att samhällets vitala funktioner tryggas genom
samverkan mellan myndigheterna, näringslivet samt organisationerna och
medborgarna.

Begreppet övergripande säkerhet definieras och förvaltningsområdenas an-
svar preciseras i statsrådets principbeslut om den övergripande säkerheten.
I principbeslutet etableras den övergripande säkerheten som ett gemensamt
begrepp och en gemensam modell inom beredskapssamarbetet, och den nu-
varande säkerhets- och försvarskommittén får namnet säkerhetskommittén
och utvidgas så att den är mer sektorsöverskridande och har en bredare bas.
Säkerhetskommittén bistår statsrådet och ministerierna inom statsrådet i den
beredskap som syftar till att hantera den övergripande säkerheten och i sam-

94

ordningen av denna beredskap. Kommittén följer och bedömer de konsekven-
ser förändringarna i Finlands säkerhets- och försvarspolitiska omvärld och i
samhället har för arrangemangen kring den övergripande säkerheten. Den har
också till uppgift att följa de olika förvaltningsområdenas och förvaltningsni-
våernas åtgärder för att upprätthålla och utveckla beredskapsarrangemangen
i anslutning till den övergripande säkerheten. Säkerhetskommittén ska också
vid behov samordna omfattande och viktiga sakkomplex som gäller beredska-
pen, som t.ex. samordningen av den nationella beredskapen och utvecklandet
av samarbetsformer, verksamhetsmodeller, forskning och övningsverksamhet.

Den säkerhets- och försvarspolitiska redogörelsen är det centrala styrdokumen-
tet, där man utifrån en bred säkerhetsuppfattning linjerar upp de grunder för
den övergripande säkerheten som överspänner de olika regeringsperioderna.
De allmänna principerna för hur den övergripande säkerheten ska genomföras
beskrivs i statsrådets principbeslut om en säkerhetsstrategi för samhället. De
konkreta riktlinjerna för genomförandet läggs fram i regeringsprogrammet, i
statsrådets olika beslut samt i de ansvariga förvaltningsområdenas verksam-
hets- och ekonomiplaner och övriga strategidokument, som exempelvis stats-
rådets beslut om målen med försörjningsberedskapen, programmet för den
inre säkerheten eller åtgärdsprogrammet för den nationella datasäkerhetsstra-
tegin. För det praktiska genomförandet ansvarar myndigheterna i samarbete
med näringslivet och organisationerna.

4.8	 Riktlinjer för utvecklandet av genomförandet
	 av den övergripande säkerheten

De förändringar i omvärlden och i den eventuella användningen av militära
maktmedel som beskrivs i redogörelsen påverkar på många olika sätt tryggan-
det av samhällets funktioner. En av de mest centrala utmaningarna med tanke
på den övergripande säkerheten är att de globala och nationella systemen blir
allt mer beroende av varandra. Den logik enligt vilken systemen fungerar följer
ofta inte samma linjer som den styrning som utgår från sektorsförvaltningen
eller marknaden. Den allt snabbare informationsförmedlingen gör samarbetet
mellan säkerhetsaktörerna effektivare, men gör det samtidigt allt svårare att
hantera spridningen av felaktig eller skadlig information.

Näringslivet får allt större betydelse när det gäller att trygga samhällets livs-
viktiga funktioner. Säkerhetsplaneringen i fråga om större företag och kritiska
serviceproducenter är en viktig del av den övergripande säkerheten, i syn-
nerhet på lokal och regional nivå. Frågor som gäller försörjningsberedskap,
serviceavtal samt övrig samverkan med myndigheterna förutsätter att lagstift-

95

ning, avtalsmallar och tillämpningsanvisningar är mer tillgängliga och att det
finns större kunskap om dem. Näringslivets centrala aktörer bör nyttiggöras
på alla verksamhetsnivåer vid de samarbetsforum som gäller utvecklandet av
säkerheten.

Som en följd av förändringarna i omvärlden måste man på ett mer helhetsbe-
tonat sätt än tidigare kunna identifiera och analysera den indirekta och direkta
samverkanseffekten av olika hot. För att utveckla den övergripande säkerhe-
ten och optimera resursanvändningen behöver det tvärsektoriella kunnandet
samordnas på alla förvaltningsnivåer. Det helhetsbetonade säkerhetstänkande
som uppstår genom samverkan är även till hjälp i arbetet med att ta fram fö-
rebyggande åtgärder och finna kostnadseffektiva lösningar.

Europeiska unionens centrala roll i tryggandet av den övergripande säkerheten
i samhället

Europeiska unionen är behörig på många områden som är centrala med tanke
på tryggandet av den övergripande säkerheten i samhället. Dessa områden
har samband med såväl verksamheten för att trygga befolkningens säkerhet
och välfärd som verksamheten för att upprätthålla samhällets funktioner. På
en del av dessa områden har unionen exklusiv behörighet, vilket innebär att
endast EU har behörighet att stifta lagar och sluta internationella avtal. På en
del av dessa områden har EU och dess medlemsstater delade befogenheter.
På vissa områden genomför unionen åtgärder som kompletterar medlemssta-
ternas verksamhet, eller också driver medlemsstaterna en harmoniserad politik
på dessa områden.

Utnyttjande av formerna för internationell samverkan

På grund av beroendestrukturerna i den globala omvärlden kräver arbetet med
att förebygga och hantera säkerhetshot ett omfattande internationellt samar-
bete både inom utrikes- och säkerhetspolitiken och på ett praktiskt plan mellan
säkerhetsmyndigheterna. Finland bör ha beredskap att förebygga och avvärja
vidsträckta, gränsöverskridande hot och problem inom ramen för de euro-
peiska och globala samarbetsstrukturerna och organisationerna. Samarbetet
mellan myndigheterna bör fördjupas, dels på grund av krisernas och hotens
karaktär, dels för att möjliggöra en effektiv användning av samhällets resurser.

Det internationella samarbete som bedrivs för att stärka den inre säkerheten
stärker också Finlands utrikespolitik och den nationella säkerheten. Till de sak-
komplex inom det internationella samarbetet som är centrala med tanke på
den inre säkerheten hör bekämpning av terrorismen och den organiserade

96

brottsligheten, stärkande av gränssäkerheten, hantering av flyttningsrörelser
samt internationellt räddningssamarbete och annan krishjälp. Europeiska unio-
nen är en viktig referensram för Finland i arbetet med att trygga och utveckla
säkerheten. Det är viktigt att Finland deltar i Europeiska unionens gräns-, havs-
och migrationspolitik och i den gemensamma asylpolitiken samt i utvecklandet
av de europeiska strukturer som hänför sig till dem. Finland deltar aktivt i den
operativa verksamheten inom EU:s gränsförvaltningsbyrå och byrå för stöd i
asylfrågor. På så sätt förbättrar man gränssäkerheten i Europa, hanteringen
av migrationen samt handlingsförmågan hos unionens grannländer. Samtidigt
främjar man en positiv utveckling av säkerhetsmiljön i unionens närområde.

En central förutsättning för en god framförhållning när det gäller förändringar
i omvärlden och för hanteringen av hot är att man bedriver internationellt
samarbete i fråga om informationsutbyte och säkerhetsforskning. I utbytet
av säkerhetsklassificerad information framhävs betydelsen av de överenskom-
melser om informationssäkerhet som Finland har ingått med andra stater och
med internationella organisationer som exempelvis EU, Nato och Europeiska
rymdorganisationen (European Space Agency, ESA). Detta å sin sida ökar
Finlands behov av att trygga den nationella säkerhetsmyndighetsorganisatio-
nens (National Security Authority, NSA och Designated Security Authority NSA-
DSA) verksamhetsbetingelser under alla omständigheter.

Utvecklande av säkerhetskunnandet

Eftersom säkerhet är ett vidsträckt fält vars olika delområden är beroende
av varandra krävs det i synnerhet sådant forsknings- och utvecklingsarbete
som stöder den praktiska verksamheten. Styrningen av forskningen samt sam-
arbetet mellan universiteten, forskningsinstituten och läroanstalterna inom
säkerhetssektorn och de andra aktörer som tillhandahåller eller finansierar
säkerhetsforskning bör vidareutvecklas. Forskningsresultaten bör nyttiggöras
och beredskapen utvecklas på ett mer systematiskt sätt. Exempelvis en om-
världsanalys som görs tvärsektoriellt i form av ett forskningsprogram stöder
utarbetandet av de framtida redogörelserna och andra utredningarna. Dessa
frågor bör beaktas när den nationella strategin för säkerhetsforskning upp-
dateras och blir ett verkställighetsprogram för säkerhetsforskningen år 2013.
Vilka forskningsteman som ska hänföras till den övergripande säkerheten bör
dryftas inom ramen för en helhet som beaktar samhällets vitala funktioner och
omvärldsutvecklingen samt förändringsprognoserna. Förvaltningsområdenas
forskningsenheter ska ansvara för styrningen, och stöds i detta arbete av den
säkerhetskommitté som kommer att inrättas.

97

Att man utvecklar säkerhetskunnandet är viktigt med tanke på den övergri-
pande säkerheten i samhället. Medborgarnas beredskap i säkerhetsfrågor bör
utvecklas genom att man förbättrar tillgången till information och kvaliteten på
anvisningarna. I detta arbete har organisationerna en central roll, som myn-
digheterna bör stödja. Verksamheten för att utveckla medborgarnas kunnan-
de bör samtidigt syfta till att främja gemenskapen i samhället och förebygga
marginalisering. De som har säkerheten som yrke, såväl inom den offentliga
förvaltningen som inom näringslivet och organisationerna, bör kunna bedöma
hoten och de eventuella konsekvenserna av dem utifrån en bredare referens-
ram än sitt eget kompetensområde.

Utvecklande av lägesbildssystemet och kommunikationerna

Den nationella förmågan att sammanställa och upprätthålla en samlad läges-
bild över samhällets vitala funktioner samt att analysera och styra verksam-
heten vid störningssituationer och undantagsförhållanden behöver vidareut-
vecklas. Betydelsen av lägesuppfattningen med tanke på utvecklandet av den
övergripande säkerheten och hanteringen av störningssituationer framhävs allt
mer på olika förvaltnings- och samhällsnivåer. Statsrådets lägesbildsverksam-
het ska ses över, och man fortsätter att utveckla förvaltningsområdenas läges-
bildsförmedling och samordningen av den gemensamma lägesuppfattningen
om frågor som hänför sig till den övergripande säkerheten bland annat genom
att man utarbetar en nationell riskanalys med utgångspunkt i de hotmodeller
som fastställs i säkerhetsstrategin för samhället.

Man fortsätter att utveckla kriskommunikationen och statsledningens och för-
valtningsområdenas strategiska kommunikation förenhetligas. Målet är en före-
gripande och samordnad kommunikation i olika krissituationer. Kommunikation
är en central komponent i en effektiv styrning, och olika synvinklar bör beaktas
i all planering och övningsverksamhet som gäller den övergripande säkerhe-
ten.

Systematisering av övningsverksamheten

En effektiv beredskap att förebygga och avvärja hot och efterbearbeta kri-
ser kräver en systematisk övningsverksamhet. De beredskapsövningar som
genomförs för att testa krisberedskapen i samhället och de metoder som
används för att utvärdera genomförandet av strategierna bör ständigt ut-
vecklas. Statsförvaltningens beredskapsövning (VALHA) verkställs regelbun-
det med fyra års mellanrum i början av varje regeringsperiod. För att upp-
rätthålla och utveckla beredskapen inom förvaltningsområdena och de olika
kompetensområdena krävs ett system för planmässig utveckling och testning.

98

Förvaltningsområdena ska utarbeta planer för att utveckla beredskapskoncept
för de funktioner som krävs för deras strategiska uppgifter.

Främjandet av säkerheten i kommunerna och regionerna

Välfärds- och säkerhetstjänsterna organiseras på lokal nivå i kommunerna.
Kommunerna har en central roll inom beredskapen, eftersom de ansvarar för
organiserandet av basservicen och av många andra vitala funktioner i samhäl-
let. Det är inte ändamålsenligt att utveckla ett heltäckande säkerhetskunnande
i varje kommun. Samarbetet mellan kommunerna, där regionförvaltningen bi-
drar med sitt stöd, bör utvecklas. De säkerhetsnätverk som har utarbetats på
landskapsnivå bör utnyttjas inom den regionala utvecklingen. Kommunerna
bör se till att man såväl i den kommunala verksamheten och verksamheten
inom de kommunala samarbetsstrukturerna som i den privata serviceverksam-
heten har beredskap för störningssituationer och har aktuella och väl inövade
beredskapsplaner och planer för att hantera kontinuiteten.

Organisationerna och näringslivet deltar på ett integrerat sätt i planeringen
av hanteringen av kontinuiteten. Vid utarbetandet av en servicestruktur för
social- och hälsovården ska beredskapen och hanteringen av kontinuiteten be-
aktas så att de nya strukturerna och serviceområdena är sådana att de stöder
samarbetet mellan förvaltningsområdena och hanteringen av kontinuiteten i
verksamheten. Kommunernas tillgång till riksomfattande stöd och stöd från re-
gionförvaltningen ska utvecklas i synnerhet med tanke på störningssituationer
som utvecklas snabbt. Regionindelningen i fråga om de olika sektorerna inom
de samarbetsområden som statens regionala aktörer och kommunerna bildar
ska förenhetligas. I och med att de olika myndigheternas regionala ansvarsför-
delning har förändrats och ännu kommer att förändras bör man sörja för att de
ansvar och roller som hänför sig till säkerheten förblir tydliga.

Försörjningsberedskapen och hanteringen av kontinuiteten

Försörjningsberedskapen får allt större betydelse vid utvecklandet av den över-
gripande säkerheten i samhället, eftersom en allt större andel av verksamheten
för att trygga samhällets vitala funktioner har överförts på den privata sektorn.
Globaliseringen medför att förändringarna i ägar- och affärsverksamhetsstruk-
turerna, liksom de globala beroendeförhållandena, skapar utmaningar när det
gäller att trygga försörjningsberedskapen.

Försörjningsberedskapsverksamheten styrs genom statsrådets beslut om må-
len med försörjningsberedskapen. Ett huvudmål har varit att man genom be-
redskapsåtgärder kan upprätthålla befolkningens levnadsmöjligheter och funk-

99

tionsförmåga samt den infrastruktur och kritiska produktion som är nödvändig
för ett fungerande samhälle både vid allvarliga störningar i normalförhållanden
och vid undantagsförhållanden.

Statsrådets gällande beslut om målen med försörjningsberedskapen kommer
att förnyas senast våren 2013. Eftersom både den ekonomiska omvärlden och
hotbilderna har förändrats kommer man att som grund för det nya beslutet
göra en omfattande analys av de viktigaste utvecklingsdragen samt riskerna
och hoten i omvärlden samt av de konsekvenser de har för försörjningsbe-
redskapen. Beslutet om målen med försörjningsberedskapen fastställer pri-
oriteringsområdena inom utvecklingsverksamheten under de närmaste åren
och beaktar de utmaningar som beroendestrukturerna i det nätverksbaserade
samhället medför både ur nationell och internationell synvinkel.

För att säkerställa att de grundläggande målen med försörjningsberedskapen
nås utvecklas hanteringen av kontinuiteten, inklusive organisationssäkerheten,
i synnerhet i fråga om de aktörer som är avgörande när det gäller försörjnings-
beredskapen.

Försörjningsberedskap

Med försörjningsberedskap avses förmåga att upprätthålla sådana ekonomiska basfunktio-
ner i samhället som är nödvändiga för att befolkningens levnadsmöjligheter, samhällets funk-
tion och säkerhet samt försvarets materiella förutsättningar ska kunna tryggas vid allvarliga
störningar och i undantagsförhållanden. För de uppgifter som sammanhänger med verkstäl-
landet, samordningen, utvecklandet och upprätthållandet av försörjningsberedskapen svarar
Försörjningsberedskapscentralen som är ett statligt verk.

Grund för försörjningsberedskapen är en fungerande marknad och en konkurrenskraftig eko-
nomi. Marknaden räcker emellertid inte nödvändigtvis till för att upprätthålla samhällets
ekonomiska och tekniska basfunktioner i olika störnings- och undantagsförhållanden. Av
denna orsak bereder man sig med olika försörjningsberedskapsåtgärder på att upprätthålla
samhällets vitala funktioner också i exceptionella situationer. Till försörjningsberedskapens
metodutbud hör bland annat säkerhetsupplagring av kritiska produkter, den lagstiftning som
anknyter till beredskapen och till den ekonomiska politiken och näringspolitiken, internatio-
nellt försörjningsberedskapssamarbete samt den kontinuitetsplanering och de beredskapsåt-
gärder som de företag och organisationer som är kritiska med tanke på försörjningsbered-
skapen själva vidtar.

Beredskapen inför exceptionella situationer baserar sig i Finland starkt på samarbete mellan
förvaltningen och näringslivet. Försörjningsberedskapsarbetet har organiserats i ett täckande
samarbetsnätverk där samhällets förmåga att tåla kriser utvecklas flexibelt och ekonomiskt
genom frivillig samverkan utgående från partnerskap mellan den privata och den offentliga
sektorn.

100

Den nationella cybersäkerheten

Cyberhoten utgör en betydande och mångdimensionell utmaning för den över-
gripande säkerheten. Hoten mot cyberomgivningen har förändrats och de kan
ha allt allvarligare konsekvenser för hela samhället. Cyberattacker används för
kränkningar av dataskyddet och för andra brott i cyberomgivningen, men de
kan också användas som verktyg för politisk och ekonomisk påtryckning och
kan vid allvarliga kriser användas som ett påverkningsmedel vid sidan av an-
dra, traditionella militära maktmedel.

Finlands nationella förmåga att möta cyberhot är starkt knuten till det in-
ternationella samarbetet. Utvecklandet av cybersäkerheten och uppgifterna i
samband med det är ett exempel på en utmaning på området för den över-
gripande säkerheten som gäller alla förvaltningsområden. För att man ska
kunna sammanställa en lägesbild för cybersäkerheten och ha en kontinuerlig
föregripande verksamhet och utvärderingsverksamhet krävs förutom arbete i
nätverk även centraliserade lösningar som exempelvis statsrådets lägesbilds-
verksamhet eller en koordineringscentral för cybersäkerhetsfrågor.

Den övergripande nationella strategin för cybersäkerhet, som färdigställs i bör-
jan av 2013, skapar en grund för organiseringen av verksamheten i Finland.
Vid beredningen av cybersäkerhetsstrategin har man i omfattande skala ut-
nyttjat den starka kompetens som säkerhetsaktörerna i samhället och i syn-
nerhet näringslivet har. Riktlinjerna i den nationella strategin för cybersäkerhet
tillämpas i praktiken genom det verkställighetsprogram som utarbetas år 2013.

Säkerställandet av säkerhetsmyndigheternas verksamhetsförmåga

Säkerhetsmyndigheternas verksamhetsförmåga bör säkerställas i alla situa-
tioner. Den övergripande beredskapen bör inkludera alla hotmodeller. För att
samhällets resurser ska kunna mobiliseras för den övergripande säkerheten
och för försvaret krävs en allt intensivare nätverksbildning. Finland kommer
i allt högre grad att vara beroende av försörjningsberedskapen i samhället,
och därmed av den produktion och systemförvaltning som stöder det militära
försvaret och säkerheten. Eftersom den nationella och den internationella sä-
kerheten är beroende av varandra kommer försvarsmaktens uppgifter, dvs. det
militära försvaret av Finland, samt myndighetssamarbetet och den internatio-
nella militära krishanteringen i framtiden att vara allt tätare sammanflätade.

Samtidigt som Finland har beredskap att försvara landet mot väpnade angrepp
bör vi ha förmåga att skydda befolkningen och trygga samhällets funktion. I
enlighet med regeringsprogrammet görs det en separat utredning om det all-
männa behovet av skyddsrum.

101

5	 Utvecklandet av det finska försvaret

5.1	 De försvarspolitiska riktlinjerna

Med försvarspolitikens metoder främjas Finlands säkerhet, stöds det nationella
utrikes- och säkerhetspolitiska beslutsfattandet och skapas förutsättningar för
att upprätthålla och utveckla försvarsförmågan. Med hjälp av en aktiv för-
svarspolitik säkerställs att statsledningen till sitt förfogande har ett tillräckligt
metodutbud och med det stöds möjligheterna att nå den finska utrikes- och
säkerhetspolitikens mål.

Viktiga mål när det gäller att utveckla det finska försvaret är att upprätthålla en
försvarsförmåga som står i relation till den säkerhetspolitiska omgivningen och
resurserna, att utveckla försvaret som en del av den övergripande säkerheten
och att fördjupa det internationella försvarssamarbetet, vilket också betjänar
Finlands mål då det gäller deltagande i krishantering.

I måltillståndet har Finland på 2020-talet förmåga att försvara landet, dess
självständighet och medborgarnas levnadsmöjligheter samt förmåga att i sam-
arbete med internationella aktörer hantera säkerhetshot, något som värde-
sätts av medborgarna, statsledningen och utomstående. Finland främjar sin
säkerhet genom att upprätthålla en försvarsmakt med kapacitet i enlighet med
en bred säkerhetsuppfattning, genom att delta i krishantering samt genom
aktivt internationellt samarbete.

Det främsta målet när det gäller att upprätthålla försvarsförmågan är att skapa
en förebyggande tröskel mot användningen av militära maktmedel och hot om
detta. Vid ett anfall skyddas de funktioner som är vitala för samhället och av-
värjs anfallet.

Beredskapen på att avvärja användningen av militära maktmedel som riktar
sig mot landet och hot om sådant förutsätter sådan militär kapacitet som höjer
tröskeln att använda militära maktmedel mot Finland och gör militära åtgärder
olönsamma. Under normala förhållanden framhävs den förmåga som behövs
vid övervakningen och tryggandet av den territoriella integriteten.

Externa aktörer bedömer hela tiden den finska försvarsförmågan och hur den
utvecklas. Bedömningarna av den förebyggande förmågan består av flera olika
faktorer. På politisk och samhällelig nivå bedöms bland annat den politiska och
den ekonomiska stabiliteten samt förmågan att fatta beslut, de resurser som
står till buds för försvaret, försvarsviljan samt hur omfattande och djupgående
det internationella samarbetet är. I en militär bedömning granskas de militära

102

kapaciteterna som helhet. Centrala delfaktorer är lednings-, spanings-, över-
vaknings- och logistiksystemen, förmågan att reglera beredskapen och förmå-
gan till mobilisering, utbildnings- och utrustningsnivån för trupperna, trupper-
nas och vapensystemens kapacitet samt personalens kunnande. I synnerhet
med de av försvarsmaktens trupper och vapensystem som har den största
kapaciteten och kan användas snabbt och flexibelt kan man höja tröskeln för
användningen av maktmedel samt vid behov inleda avvärjningen av ett anfall.

Eftersom Finland inte hör till någon militärallians, bereder sig landet på att av-
värja militära hot utan stöd utifrån, och upprätthåller av denna anledning alla
försvarssystemets kapacitetsområden. Kärnan i det finska försvarssystemet är
den militära försvarsförmåga som försvarsmakten producerar. Alla nyckelkapa-
citeter av det militära försvarssystemet måste hållas i försvarsmaktens besitt-
ning.

Det militära försvaret är en del av den övergripande säkerheten i samhället.
Kriser påverkar i allt högre grad alla delområden av samhället, och det är svårt
att begränsa dem till något område. Det ökande ömsesidiga beroendet ökar
riskerna och samhällets sårbarhet, men å andra sidan möjliggör detta också
fördelar via ett intensivare samarbete.

Tryggandet av samhällets vitala funktioner, förmågan att tåla kriser och för-
sörjningsberedskapen samt säkerställandet av kritisk kompetens är centrala
faktorer som även påverkar försvaret. I en krissituation är det stöd som fås
från det övriga samhället avgörande för att det militära försvaret ska kunna
realiseras, liksom försvarsmaktens stöd också är viktigt för säkerställandet av
effektiviteten i de civila myndigheternas verksamhet. Inriktningen av samhäl-
lets resurser på långvariga och storskaliga försvarsåtgärder blir i framtiden en
större utmaning än tidigare. En allt större del av Finlands kritiska resurser och
funktioner är i den privata sektorns ägo och på dess ansvar. För att de krav och
behov som undantagsförhållanden medför ska kunna tillgodoses, fördjupas
samarbetet med strategiska och andra partner, myndigheter, företag och med-
borgarorganisationer. Partnerskap är en del av hanteringen av den krigstida
kapaciteten och livscykelkostnaderna samt av försvarets kostnadseffektivitet.

Genom internationellt försvarssamarbete förstärks försvarsförmågan och tryg-
gas utvecklandet av de militära kapaciteterna. Inom de viktigaste områdena
kan samarbete bedrivas med flera olika parter så att överlappningar undviks.
Deltagandet i försvarssamarbetet gör det också möjligt att påverka dess inne-
håll och strukturer. Det är särskilt viktigt för Finland att maximera verknings-
fullheten, för att de särskilda behov som beror på försvarslösningarna ska kun-
na beaktas. Agerande i internationella strukturer och organisationer förbättrar

103

för sin del lägesuppfattningen och förmågan att i förebyggande syfte påverka
lösningen av kriser på de platser där de uppstår.

Ett aktivt försvarssamarbete förbättrar den finska förmågan att förebygga.
Samarbetet ger inga säkerhetsgarantier, men det främjar tillgången på politiskt
stöd och militärt samt annat bistånd i en situation där våra egna resurser visar
sig otillräckliga. I motsvarande grad förutsätter detta att Finland har beredskap
och förmåga att ge militärt och annat bistånd när så behövs.

Samarbete bedrivs inom ramen för EU och Natos partnerskap, i regionala
grupper samt bilateralt. EU:s och Natos roll i multinationella projekt innebär
att de stöder verksamheten. Konkret samverkan bedrivs intresserade länder
emellan i olika grupper av länder, av vilka det centralaste för Finland är ar-
rangemanget med det nordiska försvarssamarbetet, Nordefco. Andra viktiga
samarbetsparter för Finland är i synnerhet Förenta staterna och länderna i
Nordeuropa. Genom samarbetet främjas den militära kompatibiliteten, utveck-
landet och byggandet av kapaciteter samt förstärks beredskapen att delta i
internationell krishantering. Natos standarder och handlingssätt är grunden
för samarbetet för alla.

Det nordiska försvarssamarbetet har fördjupats och intensifierats avsevärt un-
der de senaste åren. Genom samarbetet eftersträvas kostnadseffektivitet och
samtidigt ett operativt, ekonomiskt, tekniskt och industriellt mervärde. Genom
samarbetet försöker man också nå kompatibilitet, vilket i fortsättningen möj-
liggör ett tätare och mera vidsträckt samarbete än för närvarande mellan de
nordiska försvarsmakterna som komplement till de nationella försvarslösning-
arna och kapaciteterna. Samarbete har organiserats på följande delområden:
försvarspolitik, strategiskt utvecklande, kapaciteter, personal och utbildning,
övningar och operationer. Både på politisk och militär nivå har de nordiska
länderna starkt förbundit sig att utveckla och fördjupa försvarssamarbetet, och
i det är Finland aktivt med.

Multinationella övningar och pooler med internationella beredskapstrupper
kommer i framtiden att öka i betydelse som ett instrument för att upprätthålla
och utveckla förmågan att samverka. Försvarsmaktens kapaciteter och deras
kompatibilitet utvecklas i synnerhet genom deltagande i EU:s stridsavdelningar
och i den kompletterande verksamheten hos Natos snabbinsatsstyrkor (NRF)
samt i de övningar som sammanhänger med dem.

Deltagandet i militär krishantering stärker den finska försvarsförmågan. Vid
beredningen och genomförandet eftersträvas att effekten av deltagandet ska

104

kunna säkerställas. Kvantitativa och kvalitativa mål för deltagandet sätts sär-
skilt för varje operation.

5.2	 Användning och utvecklande av försvarssystemet

Finland visar sin försvarsförmåga genom att övervaka och trygga den terri-
toriella integriteten, genomföra nationell utbildning och övning, delta i militär
krishantering och upprätthålla en hög försvarsvilja.

I det finska försvaret framhävs en god omvärldsuppfattning och ledarförmåga,
förmåga att aktivt påverka samt förmåga att dra nytta av de starka sidorna vid
användningen av det egna territoriet. Försvarssystemets beredskap regleras
i enlighet med hur läget i den säkerhetspolitiska omgivningen utvecklar sig.

Hur bemöts kraven från omgivningen med försvarssystemet?

De krav som omvärlden ställer bemöts genom att

•• en täckande omvärldsuppfattning och lägesbild produceras,

•• kapacitet till tidig förvarning upprätthålls,

•• en kontinuerlig beredskap till beslutsfattande och ledning samt ett ledningssystem med
förmåga att tåla störningar upprätthålls,

•• en flexibel förmåga att reglera beredskapen upprätthålls,

•• en sådan förmåga att övervaka och trygga den territoriella integriteten som läget förut-
sätter upprätthålls,

•• en kapacitet som överensstämmer med uppdraget upprätthålls inom de operativa, de
territoriella och de lokala trupperna,

•• de trupper och vapensystem som har den största kapaciteten och klarar av en snabb
påverkan utvecklas och upprätthålls,

•• ett koncentrerat logistiksystem med tillräcklig självförsörjning säkerställs,

•• mobiliteten för den militära styrkan inom hela rikets territorium säkerställs,

•• de olika myndigheternas och samhällets övriga aktörers förmåga att samverka tryggas,

•• den internationella förmågan till samverkan och kompatibiliteten säkerställs och

•• kapaciteten att delta i militär krishantering förbättras.

De krigstida trupperna omfattar år 2015 cirka 230 000 man. Det att trupperna
minskar kvantitativt försöker man kompensera med större kapacitet hos trup-
per och vapensystem. Vid sidan av de operativa och de territoriella trupperna
skapas en ny typ av trupper, lokala trupper, med vilka det lokala försvaret
förstärks.

105

Grund för utvecklandet av försvaret är de långsiktiga politiska riktlinjer som
stakats ut under de senaste två decennierna och investeringarna i bland an-
nat vapensystem, kompetens och infrastruktur. Tyngdpunkten har legat på att
utveckla försvarsmaktens beredskap och förmåga att förebygga och avvärja
ett strategiskt angrepp. Vidare har den försvarsförmåga upprätthållits som för-
utsätts för att en mera vidsträckt användning av maktmedel, som syftar till
att erövra territorier, ska kunna avvärjas samt beredskapen att delta i militära
krishanteringsuppgifter förbättrats. Truppernas kapacitet har upprätthållits och
utvecklats genom att kompetensen och utbildningen har förbättrats samt ge-
nom materialanskaffning.

Med ledningssystemet skapas förutsättningar för att försvarssystemet ska
kunna ledas och användas på de olika ledningsnivåerna. Utvecklandet av det
operativa ledandet fortgår i riktning mot ett gemensamt integrerat system och
systemets förmåga att tåla störningar och användbarhet förbättras. Vid ut-
vecklandet beaktas de krav som datanätskrigföringen ställer. Försvarsmaktens
cyberförmågor byggs upp som en del av försvarsmaktens ledningssystem och
den övergripande säkerheten i samhället.

Spanings- och övervakningssystemet åstadkommer i alla beredskapstillstånd
en lägesbild och en analys, med vilka uppfattningen om omvärlden och tidig
förvarning formas samt valet av de mål som man vill påverka stöds. Vid ut-
vecklandet ska det säkerställas att en sammanhängande helhet bestående av
spaning, övervakning och målidentifieringsstöd kan byggas upp.

En central del av det militära försvaret är logistiksystemet som bildas av för-
svarsmaktens logistik och samhällets logistiska delar och funktioner, dvs.
strategiska partnerskap och inköpta tjänster. Logistiksystemet måste kunna
fungera i både en nationell och en internationell omgivning. Tyngdpunkten
vid utvecklandet av systemet ligger på att stödja försvarsgrenarnas operativa
trupper.

Med försvarsmaktens anställda och de krigstida trupper som snabbast kan
ställas upp hanteras en militär påtryckning, höjs tröskeln för användning av
militära maktmedel samt om så behövs påbörjas avvärjningen av ett anfall.
När ett anfall avvärjs används försvarssystemet för att bestrida motståndarens
handlingsfrihet, bryta stridsordningen och avvärja anfall samt för att skydda
viktiga objekt.

Med försvarsmaktens trupper och system skapas avvärjningsförmåga. Med
försvarsmaktens operationer som genomförs med de trupper och system
som har den största kapaciteten skapas tyngdpunkter för avvärjningen och

106

genomförs de avgörande striderna. Operationerna stöds med fjärrverkande
vapensystem. Informationsoperationer som inbegriper datanätspåverkan,
elektronisk och psykologisk påverkan utförs i alla faser av krisen. Byggandet
av försvarssystemets viktigaste kapaciteter säkerställs. Utvecklingsobjekt är
spanings-, övervaknings- och ledningssystemens funktion och förmåga att tåla
störningar samt kompatibilitet, eldverkans dimension och snabbhet samt trup-
pernas rörlighet och skydd. Vid utvecklandet ska också kapaciteten att ta emot
hjälp utifrån beaktas.

Armén är en central försvarsgren i en aktiv försvarsstrid och avgörande strid.
Vid försvaret av landet fördröjs och nöts anfallaren, hålls kontrollen över mili-
tärt viktiga områden, avvärjs attacker och skyddas samhällets vitala funktioner
och objekt samt slås anfallaren tillbaka.

Arméns operativa truppers förmåga till avgörande strider förutsätter att eld-
verkan, rörlighet och skydd upprätthålls och utvecklas. En central del av ar-
méns påverkansförmåga utgörs av tungt raketartilleri och artilleri samt block-
ering. De viktigaste territoriella trupperna utvecklas så att de klarar av en aktiv
försvarsstrid. De används för att binda och nöta anfallaren, avvärja ett anfall
samt för att hålla viktiga områden. I det förnyade stridssättet agerar trupperna
aktivt, flexibelt och klarar av att sprida sina aktioner. Tyngdpunkten vid utveck-
landet av armén ligger till en början på de territoriella trupperna, och fr.o.m. år
2017 på de operativa trupperna.

Det lokala försvaret förstärks genom att lokala trupper tas i bruk. Lokala trup-
per används bland annat för lokala strids-, skydds- och övervakningsuppgif-
ter, för grundande av trupper, stödjande av territoriella och operativa trupper,
för kontakt med myndigheterna samt för att stödja dem. Via de lokala trup-
perna kopplas också det frivilliga försvarets funktioner tätare samman med
försvarsmakten och den övergripande säkerheten. De lokala truppernas sam-
mansättningar och material planeras så att de är ändamålsenliga med tanke
på uppdrag och verksamhetsområde. Funktioner inom det frivilliga försvaret
samt den övergripande säkerheten kanaliseras i tillämpliga delar till de lokala
trupperna.

I sjöförsvaret övervakas det marina området, tryggas viktiga sjöförbindelser
och avvärjs attacker från havet. Stommen i sjöförsvarets påverkan utgörs av
sjöminering och användning av roboteld. Flottstridsgruppernas fartygsmateriel
måste kunna upprätthållas och utvecklas för att sjöförbindelserna ska kunna
tryggas och sjöanvändningen bestridas på centrala områden. Amfibie- och
kuststridsförbandens kapacitet att vara verksamma i mörker och rörlighet ut-
vecklas för att de ska kunna övervaka och försvara kustområdet.

107

I luftförsvaret övervakas luftrummet, skyddas landets viktiga objekt och av-
värjs luftattacker. Stommen i luftförsvaret utgörs av jaktplan och robotluft-
värnsenheter. Utvecklandet av markmålskapacitet fortgår och samtidigt tryg-
gas jaktförsvarets kapacitet. Det nuvarande F-18 jaktplanets livslängd utnyttjas
så kostnadseffektivt som möjligt till andra hälften av 2020-talet. Luftvärnet i
fråga om viktiga objekt och trupper utvecklas genom upphandling inom luft-
värnsenheterna.

Gränsbevakningsväsendet deltar i det riksomfattande försvaret och är en viktig
del av försvarssystemet. Gränsbevakningsväsendets försvarsplanering och för-
svarsförberedelser i anknytning till försvaret av landet genomförs i nära sam-
verkan med försvarsmakten. När försvarsberedskapen kräver det kan gräns-
bevakningsväsendets trupper eller delar av dem fogas till försvarsmakten och
inkluderas i det militära försvarssystemet.

Försvarsmakten förbereder sig på att stödja övriga myndigheter i enlighet med
begäran om handräckning eller en förhandsberedning som ska genomföras
i samverkan. Beredskapen grundar sig på gemensam planering och gemen-
samma övningar. Stödet kan inbegripa bland annat sådana militära kapaci-
teter som det inte är ändamålsenligt att bygga upp hos andra myndigheter
med tanke på att dubbelt arbete ska undvikas. I praktiken kan detta innebära
t.ex. specialkompetens, specialutrustning och material, trupper samt logistik
eller ledningssystem. En del av försvarsmaktens kapaciteter kan användas
snabbt och flexibelt redan under normala förhållanden. Sådana är bland annat
helikoptrar, flygplan, fartyg, truppförbandens avdelningar för handräckning,
specialtrupper, akutvårdspersonal samt andra specialkapaciteter (t.ex. skydd).
Dessa kapaciteters användbarhet säkerställs genom en tillräcklig satsning på
personal, kunnande och material.

För militär krishantering kan trupper ur alla försvarsgrenar användas. I för-
sta hand används för krishanteringsuppdrag sådana enheter som har trupp-
roducerats och utvärderats. De enheter som deltar i krishantering delas enligt
EUBG- och Nato NRF-indelningen in i snabbinsatstrupper och trupper med
lägre beredskap samt i specialkapaciteter. Ett mångsidigt register över krishan-
teringens trupper ger den bästa möjligheten att delta i övergripande krishan-
tering och ger beslutsfattandet flexibilitet.

Den militära krishanteringens kapaciteter bereder man sig på att använda
också för att stödja andra aktörer inom krishanteringen. Stödet kan innehålla
bland annat material, logistik och sakkunnigstöd samt utbyte av lägesbild. Vid
sidan av traditionella operationer ska försvarsmakten ha beredskap att delta i
sakkunnigassistans inom krishanteringen och i utbildnings- och stödoperatio-

108

ner med anknytning till projekt för förnyelse av säkerhetssektorn. Vid utveck-
landet av kapaciteterna beaktas erfarenheterna från de senaste operationerna
i Afghanistan, Tchad och Afrikas horn.

Försvarsmaktens centrala krigstida trupper
2008 efter 2015

Armén

Beredskapsbrigad 3 Beredskapsbrigad 3
Mekaniserad stridsavdelning 2 Mekaniserad stridsavdelning 2
Jägarbrigad 2 Jägarbrigad 0
Regional Brigad 6 Infanteribrigad (regional) 3
Specialjägarbataljon 1 Specialjägarbataljon 1
Helikopterbataljon 1 Helikopterbataljon 1

Marinen

Robot- och minjaktsflottilj 5 Stridsgrupp (flottan) 2
Kustområde (grupp) 5 Stridsgrupp (kust) 3
Kustjägarbataljon 2 Stridsgrupp (kustjägare) 1

Flygvapnet

Jaktflygdivision 3 Jaktflygdivision 3
Huvudbas 6 Huvudbas 4
Gemensamma kapaciteter
•	 Ledning
•	 Spaning och övervakning
•	 Logistik

Gemensamma kapaciteter
•	 Integrerad ledning
•	 Integrerad spaning och övervakning
•	 Markmålskapacitet
•	 Gemensam logistik

Försvarsmaktens totala krigstida styrka uppgår år 2015 till cirka 230 000 personer.

5.3	 Försvarsmaktsreformen och försvarsmaktens fredstida
	 organisation 2015

Inom försvarsmakten genomförs en försvarsmaktsreform fram till utgången av
år 2015. Reformen är en förutsättning för försvarsmaktens verksamhetsför-
måga och fortsatta utveckling när 2020-talets försvar byggs upp.

Under de senaste två decennierna har försvarsmaktens lednings- och förvalt-
ningsstruktur förnyats flera gånger. Redan innan den nuvarande statsekono-
miskt utmanande situationen uppkom har man känt till att en reform med

109

mera djupgående verkningar är nödvändig. Centrala faktorer som orsakar be-
hovet av förändring är att verksamheten blir dyrare, materialet föråldras och
de åldersklasser som fullgör beväringstjänst krymper. De interna kostnads- och
utgiftstrycken samt budgetens strukturella osmidighet har hållit på att leda till
en betydande sänkning av nivån på verksamheten och nedskärningar i materi-
alanskaffningarna. Förpliktelserna att spara, som ingår i rambesluten för åren
2012–2014, har påskyndat reformerna och till följd av förpliktelserna har man
blivit tvungen att skära betydligt i försvarsmaktens verksamhet samt i materi-
alanskaffningarna.

Centrala mål för reformen är att återställa utbildnings- och övningsverksamhe-
ten på den nivå som utbildningskraven förutsätter samt att trygga nödvändiga
materialinvesteringar. I reformen koncentreras försvarsmaktens underrättelse-,
logistik- och tjänstefunktioner samt forskning och planering. Personalen mins-
kas och den krigstida styrkan inskränks. Samtidigt avstår man ifrån onödiga
utrymmen. Försvarsmaktens ledningsstruktur förnyas genom att den fredstida
strukturen får tre steg i och med att militärlänen och militärlänens staber läggs
ned. Antalet truppförband som ger beväringsutbildning och deras struktur an-
passas så att de motsvarar den minskande tjänstedugliga ålderklassen samt
utbildningsbehovet för de krigstida trupperna.

Försvarsmakten lyder administrativt under försvarsministeriet. Huvudstaben är
en myndighet som hör till statens centralförvaltning och den är ledningsstab
för försvarsmakten. Huvudstaben är också ledningsstab för kommendören för
försvarsmakten. Huvudstaben har förmåga att leda planeringen och utvecklan-
det av försvarssystemet, byggandet och upprätthållandet av kapaciteten samt
användningen av den. Inrättningar som lyder under huvudstaben är lednings-
systemscentralen, servicecentralen, underrättelseverket, forskningsinrättning-
en samt logistikverket. Försvarsmaktens internationella kursverksamhet är en
del av Försvarshögskolan.

Försvarsmaktens verksamhet fortgår i olika delar av landet trots att funktioner-
na omorganiseras. Samarbetet med andra myndigheter samt försvarsarbetets
fortgång medan ändringarna görs, säkerställs utgående från truppförbanden
och regionalbyrånätverket. Regionalbyråerna är en del av arméns truppför-
band och i värnpliktsärenden administrativt underställda Arméstaben.

Regeringen fortsätter att granska behandlingen av militärkommandomål.

110

Försvarsmaktsreformen
 2011 2015
Utgifterna för det militära försvaret 2,45 md € 2,22 md €
Den krigstida styrkan ca 350 000 ca 230 000
Personalen i fredstid ca 14 500* ca 12 300
Åldersklass som ska utbildas ca 27 000/år ca 25 000/år
Reservister som ska utbildas ca 25 000/år ca 18 000/år
Antalet ledningsnivåer 4 3
Antalet förvaltningsenheter 51 32
Antalet truppförband som ger utbildning 25 16

*1.1.2012

Faktalåda: Försvarsmaktens fredstida organisation, s. 120.

5.4	 Byggandet och upprätthållandet av försvarsförmågan

Till försvarets grundstruktur hör en tillräcklig och kunnig personal, tillräckligt
och tidsenligt material som lämpar sig för uppgifterna, en ändamålsenlig infra-
struktur samt försörjningsberedskap.

Personal och kunnande

Målet med ledningen av personalresurserna är att trygga en professionell, kun-
nig och motiverad personal. År 2015 har försvarsmakten en personalstyrka på
cirka 12 300 personer i fredstid.

Försvarslösningen förutsätter att de krigstida trupperna har tillräckligt med
fältdugliga yrkesmilitärer som kan vara ledare i krigstid samt ledare av an-
vändningen av tekniskt avancerade vapen- och ledningssystem och sakkun-
niga i underhåll av dessa system. Det säkerställs att militärpensionssystemet
fungerar på så sätt att personal övergår till reserven i rätt tid med tanke på
produktionen av en ledarreserv medan tjänstgöringstidens längd stöder pro-
duktionen av reserven.

Försvarsförvaltningen måste kunna sörja för utvecklingen i fråga om de sär-
drag som sammanhänger med personalens ställning, kompetenskrav och
handlingsförmåga, såsom skyldigheten att övergå i andra uppgifter, militär-
pensionssystemet samt den psykiska och fysiska handlingsförmågan.

När försvarsmakten reformeras ökar överföringen och förflyttningen av per-
sonalen tillfälligt och personalens uppgifter ändras på ett sätt som främjar

111

kapaciteten. Skyldigheten att övergå till andra uppgifter förutsätter också i
fortsättningen stödformer.

Med tanke på den nationella kapaciteten samt personalens möjligheter att
utveckla yrkesskickligheten och gå framåt i karriären är det en positiv faktor
att vara verksam i internationella uppdrag. Utvecklandet av stödtjänster och
andra tjänster för tiden under och efter krishanteringstjänstgöringen fortgår.

Den allmänna värnpliktens funktion främjas genom att verksamhetsbetingel-
serna för de enheter som sköter utbildandet tryggas. Till utbildningsförban-
dens förfogande ställs i genomsnitt cirka 2,5 utbildare per pluton.

På samhällets olika sektorer bör man försöka påverka skälen till att bevä-
ringstjänsten avbryts och förebyggandet av detta samt utvecklandet av ut-
bildningen för de personer som inte fullgör beväringstjänsten och sörjandet
för dessa personer. Uppbådssystemet utvecklas genom att samverkan mellan
försvarsmakten och övriga myndigheter intensifieras.

De värnpliktigas ekonomiska, samhälleliga och sociala ställning förbättras för
att motivationen att fullgöra tjänstgöringen ska kunna främjas och för att det
ska kunna säkerställas att den allmänna värnplikten fungerar. Särskild upp-
märksamhet ägnas åt att tjänstgöringen kan räknas till godo vid studier och
i olika uppgifter i samhället. Den värnpliktiges civila kunnande försöker man
utnyttja effektivare än tidigare. Utvecklandet av värnplikten fortgår bland an-
nat med stöd av en rapport om den finska värnplikten som gjordes år 2010.

Reservens betydelse för de krigstida trupperna är avgörande. Vid utvecklandet
av reservens roll framhävs de kritiska uppgifterna för försvarsmaktens organi-
sation i kristid samt hur den kompetens som reservisterna besitter ska kunna
hanteras i försvarsmaktens olika uppgifter.

Personalens och truppernas övning är en central del av byggandet och upp-
rätthållandet av kapaciteten. För att tillräckligt kunnande ska säkerställas för
centrala trupper och enheter måste de terräng- och fartygsdygn samt flygtim-
mar som kraven i utbildningen förutsätter garanteras. Detta är också väsentligt
med tanke på säkerheten i tjänstgöringen. Repetitionsövningarnas nivå åter-
ställs fr.o.m. 2015 på den nivå som kapacitetskraven i undantagsförhållanden
förutsätter. Målet är att årligen utbilda cirka 18 000 reservister, vilket relativt
sett motsvarar den nivå som rådde före försvarsmaktsreformen.

Det frivilliga försvarsarbetet stöder upprätthållandet av en reserv med kapaci-
tet och beredskapen att stöda andra myndigheter. Det frivilliga försvarsarbetet

112

utvecklas så att det bättre än i dagens läge betjänar försvarsmaktens behov.
Försvarsorganisationernas och reservens kunnande utnyttjas vid planeringen
av de lokala trupperna.

Den allmänna försvarsundervisningen genomförs i form av riksomfattande och
regionala försvarskurser, fortsättningskurser och kompletterande kurser samt
specialkurser inom försvaret. Undervisningen genomförs inom referensramen
för utvecklandet av den övergripande säkerheten. De riksomfattande försvars-
kurserna genomförs under försvarsmaktens ledning och de regionala försvars-
kurserna under civila myndigheters ledning med stöd av försvarsmakten. Vid
genomförandet av försvarsmaktsreformen och förnyandet av regionförvalt-
ningen beaktas att verksamheten med regionala försvarskurser kan fortgå.

Försvarsviljan kvarstår som den centrala grunden för försvaret. Försvarsviljan
har en central betydelse också vid upprätthållandet och utvecklandet av sam-
hällets förmåga att tåla kriser. Försvarsviljan tryggas bland annat genom att
utbildningen av beväringar och reservister har hög kvalitet samt genom att
värnpliktens verksamhetsbetingelser utvecklas, lokala trupper upprättas och
frivillig försvarsutbildning stöds.

Material

En viktig delfaktor i upprätthållandet och utvecklandet av kapaciteten är inves-
teringarna i material. Cirka en tredjedel av de anslag som anvisats det militära
försvaret inriktas på utgifter för materiell beredskap.

Utöver det faktum att resurserna blir allt knappare samtidigt som materielen
åldras, påverkas de materialpolitiska lösningarna i synnerhet av kraven på
kapacitet och kostnadseffektivitet, stigande livscykelkostnader, tryggandet av
den miltära försörjningsberedskapen samt den lagstiftning som reglerar EU:s
försvars- och säkerhetsupphandling. Den militära försörjningsberedskapens
strukturer måste utvecklas med beaktande av inhemska och utländska aktörer.
Försvarsförvaltningen agerar aktivt när den utvecklar det inhemska och inter-
nationella samarbetet med myndigheter och näringsliv gällande kapacitet och
försörjningsberedskap.

Den inhemska försvars- och säkerhetsindustrins förmåga att integrera, upp-
rätthålla, vidareutveckla, underhålla, reparera och ta ur bruk försvarsmaktens
centrala material upprätthålls och utvecklas med beaktande av den militära
försörjningsberedskapens aspekter. Industrins ställning utvärderas i relation
till strategiska kompetensområden och kritisk teknologi. I fråga om kritiska

113

system måste stöd i princip finnas tillgängligt inom landet. Industrins export-
förutsättningar och internationalisering stöds aktivt.

Hur ändamålsenligt det är att upprätthålla tung krut- och ammunitionspro-
duktion i landet utvärderas kontinuerligt. Hittills har det ur försörjningsbered-
skapssynpunkt varit motiverat att bevara produktionsförmågan i landet.

En strategisk partner kan upprätthålla det material som är centralt och hantera
dess livscykel. Nya partnerskapslösningar undersöks på de områden som inte
utgör försvarsförvaltningens kärnverksamhet.

Livscykeln hos det material som försvarsmakten redan innehar utnyttjas maxi-
malt. Vid anskaffning av material utnyttjas multinationellt och bilateralt sam-
arbete. Tyngdpunkten ligger på färdiga och testade produkter. Anskaffning av
begagnat material från utlandet är en del av metodutbudet inom upphandling-
en. För att inhemsk kritisk kompetens och kapacitet ska kunna upprätthållas
inom försvarsindustrin ligger utgångspunkten på det egna landet när utveck-
lingsarbetet inom forsknings- och teknologisektorn inriktas.

Internationella samarbetsparter inom försvarsmaterielsektorn finns i det
nordiska samarbetet, på den europeiska försvarsmaterielmarknaden som ut-
vecklas som bäst, i Natos partnerskapssamarbete och i bilateralt samarbete.
Internationellt försvarsmaterielsamarbete är en förutsättning för kostnadsef-
fektiva anskaffningar, internationell kompatibilitet för materialet, kapacitet att
ta emot bistånd, tryggandet av den militära försörjningsberedskapen och för-
svarsmaktens förmåga att delta i internationella krishanteringsoperationer. Det
nordiska försvarsmaterielsamarbetet effektiveras med målet att åstadkomma
en konkretare gemensam planering, beredning och genomföring än tidigare
framför allt i gemensamma utvecklingsprojekt, gemensam upphandling och lo-
gistik. Möjligheterna till gemensam upphandling bedöms aktivt. I upphandling-
en eftersträvas internationell kompatibilitet i enlighet med Nato-standarderna.

Infrastruktur och miljö

De områden som är i försvarsmaktens användning utvecklas utgående från för-
svaret på det sätt som den tekniska utvecklingen förutsätter och de integreras i
övrig samhällsstruktur genom myndighetsplanläggningen. Garnisonsnätverket
upprätthålls på den nivå som behoven att utbilda trupperna under fredstid
samt verksamheten i krigstid förutsätter. De områden och strukturer som blir
onödiga till följd av ändringar i försvarsmaktens verksamhet och organisa-
tion avstår man ifrån, om möjligt i form av helheter. Under år 2013 blir en
övergripande granskning av användningen av förvaltningsområdets utrymmen

114

klar och denna granskning bör göra det möjligt att använda utrymmena mera
kostnadseffektivt än tidigare.

Försvarets behov uppmärksammas i myndighetsplanläggningen i enlighet med
de riksomfattande målen för användningen av områdena.

I fråga om miljön är utgångspunkterna en hållbar utveckling, ansvar för
verksamhetens skadliga verkningar och strävan att förebygga dem. Med för-
svarsmaktens verksamhet sammanhänger särdrag som avviker från den civila
verksamheten och som måste beaktas vid planeringen av användningen av
områdena och vid utvecklandet av lagstiftningen.

5.5 	 Resurser för utvecklandet av försvarsförmågan

För att en försvarsförmåga som grundar sig på planering och utvecklande
på lång sikt ska kunna upprätthållas, behövs riktlinjer av statsledningen som
sträcker sig över regeringsperioderna. Trots den ekonomiska osäkerheten
måste vår försvarsförmåga också i fortsättningen svara mot de krav som om-
givningen ställer. I politiska riktlinjer, som anknyter till upprätthållandet och ut-
vecklandet, ska kapaciteternas hela livscykel beaktas. Därför ska granskningen
vid resursplaneringen sträcka sig ända till 2020-talet.

När försvaret utvecklas utgår man ifrån att hela landet ska försvaras, och att
den allmänna värnplikten, den territoriella försvarsprincipen och den militära
alliansfriheten kvarstår.

Upprätthållandet och byggandet av försvarsförmågan förutsätter jämvikt mel-
lan materialkostnader, verksamhetsutgifter och de fasta personalutgifterna.
Det att priset på försvarsmateriel stiger snabbare än priset på annan verk-
samhet är av väsentlig betydelse när man dimensionerar resurserna för det
militära försvaret. Samtidigt kommer också övriga kostnader att fortsätta att
stiga. Vid granskningen av anslagen måste det beaktas att tryggandet av en
försvarsförmåga med kapacitet materiellt sett förutsätter en tillräcklig nivå i
eurobelopp.

Riktlinjerna för utvecklingen enligt statsrådets redogörelse från år 2009 kan
inte genomföras enligt den planerade tidtabellen och omfattningen, eftersom
man har blivit tvungen att inrikta huvuddelen av anslagsnedskärningarna på
upprätthållandet och utvecklandet av kapaciteterna samt på den dagliga verk-
samheten.

115

Mellan det måltillstånd för försvaret som beskrivs i denna redogörelse och till
buds stående resurser håller en obalans på att uppkomma med beaktande av
de behov som upprätthållandet och utvecklandet av kapaciteterna på 2020-ta-
let medför. Som en följd av detta hotar försvarsmaktens förmåga att utföra
sina uppgifter att sjunka under den nivå som förutsätts. Centrala utmaningar
för upprätthållandet och utvecklandet av försvarsförmågan måste man bereda
sig på redan under detta decennium. Annars kommer försvarsförmågan inte
längre att motsvara de krav som försvarsmaktens uppgifter och omvärlden
ställer när vi kommer in på 2020-talet.

På kort sikt (cirka fem år) balanserar försvarsmaktsreformen kostnadsstruktu-
ren och bildar en grund för den fortsatta utvecklingen.

På medellång sikt, till och med början av 2020-talet, föråldras en betydande
del av det centrala materialet för de viktigaste trupperna inom alla försvarsgre-
nar och kapaciteten sjunker under den nivå som uppgifterna kräver. Nivån på
materialinvesteringarna år 2015 innebär i praktiken stark prioritering och möj-
liggör att kapaciteten för endast en liten del av trupperna kan upprätthållas.

På lång sikt, fram till mitten av 2020-talet i fråga om sjöförsvaret och fram till
utgången av 2020-talet i fråga om luftförsvaret blir det en synnerligen stor ut-
maning att upprätthålla kapaciteten. Riktlinjerna för hur dessa kapaciteter ska
ersättas och finansieras måste dras upp redan under nästa regeringsperiod.
Vidare måste upprätthållandet och byggandet av de kapaciteter tryggas som
kommer att behövas för att de hot som accentueras i framtiden ska kunna av-
värjas (cyber, elektronisk krigföring, fjärrverkande eldanvändning, mobilitet).

För att den valda försvarslösningen ska kunna upprätthållas på ett hållbart
sätt förutsätts en tillräckligt hög nivå på materialinvesteringarna. Enligt en
uppskattning som gjorts vid försvarsförvaltningen är tilläggsbehovet i synner-
het för att upprätthålla kapaciteten cirka 50 miljoner euro år 2016 och stegvis
150 miljoner euro fram till år 2020 utöver indexjusteringarna. För att hållbar-
hetsunderskottet i den offentliga ekonomin skulle kunna utjämnas krävdes
de bestående utgiftsminskningar som gjordes i statsminister Jyrki Katainens
regeringsprogram och i rambeslutet våren 2012. Till följd av den allmänna
försämringen av den ekonomiska situationen och osäkerheterna är det för
närvarande inte möjligt att i förutseende mån ändra de kommande utgiftsra-
marna. Nästa regering får bedöma hurdana möjligheter det finns att tillgodose
det behov av tilläggsresurser som försvarsförvaltningen har fört fram och dess
verkan på hur väl man håller fast vid den valda försvarslösningen.

116

Faktalådor

Befolkningsutvecklingen i världen 1920-2011, prognos för 2012–2050

0

1

2

3

4

5

6

7

8

9

10

1920 1930 1940 1950 1960 1970 1980 1990 2000 2010 2020 2030 2040 2050

B
ef

ol
kn

in
gs

an
ta

l,
M

d
pe

rs
on

er

År

Källa: UN: World Population Prospects 2010

Utvecklingen i fråga om våldsamma konflikter

1,5 miljarder människor bor i stater som lider av konflikter och brottsligt våld. Efter kalla kri-
gets slut har det i världen förekommit 128 väpnade konflikter, varav endast åtta mellan olika
länder. Största delen av de våldsamma konflikterna förekommer i Sydasien, Afrika söder om
Sahara och Mellanöstern. I världen finns cirka 50 sårbara stater. Svaga institutioner som lider
av brist på dignitet och bestämmanderätt förmår inte skapa säkerhet, rättvisa och ekonomisk
utveckling som stöder sysselsättningen. Detta kan leda till kriser också i länder som till det
yttre verkar stabila.

Den globala ekonomin och den moderna informationsförmedlingen gör det lättare att över-
föra vapen, finansiering, idéer och personer som kan rekryteras. De våldsamma konflikter-
nas karaktär har förändrats särskilt under de senaste tio åren. Konflikter inom stater är den
allmännaste formen av väpnad konflikt. Den asymmetriska krigföringens roll har ökat och
icke-statliga aktörers roll accentuerats. Över 40 procent av 2000-talets konflikter blossar upp
på nytt. Ett inbördeskrig varar i genomsnitt åtta år.

117

Länderna med de tio största försvarsutgifterna (2011)

Förenta staterna; 41,0 %

Övriga ; 25,7 %

Kina; 8,2 %

Ryssland; 4,1 %

Storbritannien; 3,6 %

Frankrike; 3,6 %

Japan; 3,4 %

Saudiarabien; 2,8 %

Indien; 2,8 %
Tyskland; 2,7 %

Brasilien; 2,0 %

Försvarsutgifterna
i världen uppgick
år 2011 till sammanlagt
1 635 miljarder USD.
Källa: SIPRI Military
Expenditure Database

Källa: SIPRI Yearbook 2012

118

Multilaterala samarbetsmekanismer mellan civila myndigheter i Finlands
närområde

Aktionsgruppen mot organiserad brottslighet i Östersjöområdet (Baltic Sea Task Force
on Organised Crime, BSTF)

Aktionsgruppen är en arbetsgrupp som Östersjöområdets stats- och premiärminist-
rar grundade 1996 och som har i uppdrag att planera och genomföra samarbetet mellan
Östersjöländerna för att bekämpa organiserad brottslighet, bland annat genom att främja
informationsutbyte och genom samarbete inom det rättsliga området, utbildning och forsk-
ning.

Östersjöregionens gränskontrollsamarbete (Baltic Sea Region Border Control
Cooperation, BSRBCC)

Gränskontrollsamarbetet inleddes 1996 och omfattar samarbetet mellan medlemsstater-
nas gränssäkerhetsmyndigheter i fråga om gränssäkerhet och skydd av den marina miljön.
Samarbetet gör det möjligt att bilda en gemensam lägesuppfattning och att snabbt utbyta
lägesuppgifter mellan medlemsstaterna med ett krypterat system för informationsutbyte
(Coastnet). Samarbetet innefattar också gemensamma insatser och övningar samt en kon-
taktpunkt i varje medlemsstat som har jour dygnet runt.

Såväl BSTF som BSRBCC har i sina verksamhetsplaner förbundit sig att delta i det pågående
arbetet för att utarbeta ett koncept för samarbete mellan Östersjöregionens marina myn-
digheter, där även Ryssland deltar. Inom konceptet omsätts särskilt rekommendationerna
från projekten MARSUNO (Maritime Surveillance in the Northern Sea Basin) och BSMF (The
Baltic Sea Maritime Functionalities) i praktiken. Projekten genomfördes inom ramen för EU:s
strategi för Östersjöregionen.

Oljebekämpningssamarbetet i Östersjöregionen

Oljebekämpningssamarbetet i Östersjöregionen genomförs huvudsakligen inom ramen för
avtalet om skyddet av Östersjöns marina miljö, dvs. HELCOM. Detta samarbete inleddes för
tjugo år sedan, och i det ingår bland annat regelbundna övningar och gemensamma anvis-
ningar för larm, begäran om bistånd och bekämpning.

Arktiska rådets flyg- och sjöräddningssamarbete och arbetsgrupp
för räddningstjänst (EPPR)

De åtta staterna i Arktiska rådet undertecknade i maj 2011 avtalet om flyg- och sjöräddnings-
samarbete i den arktiska regionen (Arctic Search and Rescue Agreement, SAR), som Finland
satte i kraft i juni 2012. De centrala uppgifterna för Arktiska rådets arbetsgrupp för rädd-
ningstjänst hänför sig till förebyggande av olycksrisker och bekämpning av olyckor i samband
med olje- och gasproduktion, användning av kärnkraft, sjöfartstrafik samt naturkatastrofer.

Räddningstjänstsamarbetet i Barentsregionen

Avtalet om räddningstjänster i Barentsregionen, som undertecknats av Finland, Norge,
Sverige och Ryssland, trädde i kraft i maj 2012. Länderna anordnar en stor gemensam
Barents Rescue-räddningsövning vartannat år.

119

Räddningstjänstens Östersjösamarbete

Tyngdpunkten inom räddningstjänstens Östersjösamarbete ligger för närvarande på riskbe-
dömning särskilt vad gäller översvämningar, skogsbränder och strålningsläget som en del
av genomförandet av strategin för Östersjöregionen. I projektet deltar alla medlemsländer i
Östersjörådet.

Trepartssamarbetet

Trepartssamarbetet på praktisk nivå inom polisverksamheten mellan Finland, Estland och
Ryssland genomförs för att bekämpa och undersöka narkotikabrott.

Trepartssamarbetet inom gränssäkerheten (Finland-Norge-Ryssland och Finland-Estland-
Ryssland) omfattar utbyte av lägesuppgifter, gemensamma riskanalyser och genomförande
av gemensamma insatser och övningar.

Polis och Tull i Norden mot narkotika (PTN)

De nordiska PTN-myndigheterna har för avsikt att samarbeta för bekämpning av narkoti-
kabrottslighet och annan allvarlig organiserad brottslighet. PTN-myndigheterna har ett ge-
mensamt nätverk av sambandsmän som omfattar ca 20 länder över hela världen. Nätverkets
sambansdmän står till samtliga nordiska länders förfogande.

120

Försvarsmaktens fredstida organisation 2015

Huvudstaben har förmåga att leda planeringen och utvecklandet av försvarssystemet,
byggandet och upprätthållandet samt användningen av kapaciteten.

De verk som lyder under huvudstaben (de svenska namnen kan ännu ändras) är

•• Försvarsmaktens ledningssystemcenter
•• Försvarsmaktens tjänstecenter
•• Försvarsmaktens underrättelseverk
•• Försvarsmaktens forskningsanstalt
•• Försvarsmaktens logistikverk

Försvarsmaktens ledningssystemcenter har till uppgift att producera och leverera de data-
behandlings- och kommunikationstjänster samt gemensamma dataöverföringsförbindelser
som behövs för den militära ledningen och förvaltningen av försvarsförvaltningen eller orga-
nisationer som är nära förknippade med den.

Vid Försvarsmaktens tjänstecenter produceras försvarsmaktens förvaltnings-, stöd- och sak-
kunnigtjänster.

De riksomfattande aktörerna i fråga om militärunderrättelse har koncentrerats till
Försvarsmaktens underrättelseverk, och de separata Försvarsmaktens underrättelsecenter
och Signalprovanstalten har lagts ned.

Till Försvarsmaktens forskningsanstalt har koncentrerats försvarsmaktens forskning och ut-
veckling, och de separata Försvarsmaktens tekniska forskningsanstalt och Marinens forsk-
ningsanstalt har lagts ned.

Till Försvarsmaktens logistikverk koncentreras försvarsmaktens centrala logistik- och materi-
alfunktioner, och de separata Arméns, Marinens och Flygvapnets materielverk och de under-
hållsregementen som var underställda Arméns materielverk samt den separata Centralen för
militärmedicin har lagts ned.

Vid Armén finns en stab och åtta truppförband:

•• Jägarbrigaden
•• Gardesjägarregementet
•• Kajanalands brigad
•• Karelska brigaden
•• Pansarbrigaden
•• Björneborgs brigad
•• Uttis jägarregemente
•• Markstridsskolan

121

Militärlänen, militärlänens staber, de separata regionalbyråerna, Norra Karelens brigad,
Pionjärregementet och Tavastlands regemente har lagts ned. Dessutom har Lapplands
luftvärnsregemente fogats till Jägarbrigaden, Signalregementet till Pansarbrigaden,
Artilleribrigaden till Björneborgs brigad och Reservofficersskolan till Markstridsskolan.
Arméns militärmusikkårer har slagits samman och placerats i samband med truppförbanden
i Helsingfors, Hattula, Villmanstrand och Rovaniemi.

Vid Marinen finns en stab och fyra truppförband:

•• Kustflottan
•• Kustbrigaden
•• Nylands brigad
•• Sjökrigsskolan

Utbildningen av flottenheterna och kusttrupperna har skilts åt och ges nu vid de egna trupp-
förbanden i Obbnäs, Raseborg och Åbo. Marinkommandona och Kotka kustbataljon, som
hörde till Finska vikens marinkommando, har lagts ned. Försvarsgrenens militärmusikkår
finns i Åbo.

Vid Flygvapnet finns en stab och fyra truppförband:

•• Karelens flygflottilj
•• Lapplands flygflottilj
•• Satakunta flygflottilj
•• Luftkrigsskolan

Jaktplansverksamheten har koncentrerats till Rovaniemi och Siilinjärvi, transport- och sam-
bandsflyg- samt provflygsverksamheten till Birkaland samt utbildningen till Tikkakoski.
Flygvapnets tekniska skola och Flygkrigsskolan har lagts ned. Försvarsgrenens militärmusik-
kår är verksam i Tikkakoski.

Försvarshögskolan svarar för försvarsmaktens grundutbildning, fortbildning och kom-
pletterande utbildning. Försvarsmaktens internationella kursverksamhet har knutits till
Försvarshögskolan och det separata Försvarsmaktens internationella center har lagts ned.

