

 1

SRR __ /2006 rd

Försättande av en finländsk militär avdelning i hög beredskap
med anledning av beredskapsturen 1.1–30.6.2007

för EU:s stridsgrupp bestående av Tyskland, Nederländerna och Finland

STATSRÅDETS REDOGÖRELSE TILL RIKSDAGEN 23.11.2006

Enligt 2 § i lagen om militär krishantering (211/2006) beslutar republikens president utifrån statsrådets
förslag till avgörande i varje enskilt fall om Finlands deltagande i eller utträde ur militär krishantering.
Republikens president beslutar utifrån statsrådets förslag till avgörande även om försättande av en
militär avdelning i hög beredskap (beredskapsenhet). Innan ett förslag till avgörande om
beredskapsenhet läggs fram, skall statsrådet enligt 3 § i lagen höra riksdagen genom att förelägga den
en redogörelse i saken.

1. EU:s stridsgruppskoncept och beredskapssystem

Stridsgrupperna är ett redskap för EU:s militära krishantering och ett led i den europeiska säkerhets-
och försvarspolitiken (ESFP). EU:s stridsgruppskoncept, som medlemsländerna godkände i juni 2004,
utgör de allmänna ramarna för stridsgruppernas verksamhet. Stridsgrupperna är avsedda för EU:s
autonoma militära krishanteringsoperationer, det vill säga operationer som unionen själv och med egna
medel genomför. I enlighet med konceptet är en viktig funktion för stridsgrupperna att stöda FN.

Från och med den 1 januari 2007 befinner sig EU:s stridsgrupper i så kallad full insatsberedskap. Om
medlemsländerna så beslutar, bör EU kunna initiera och vid behov simultant genomföra två separata
militära krishanteringsoperationer med snabba insatsstyrkor.

Två enskilda stridsgrupper i taget är försatta i beredskap (”hög beredskap”). Beredskapsturens längd
är ett halvt år. Under det första halvåret 2007 (1.1–30.6) är stridsgrupperna bestående av Frankrike
och Belgien samt Tyskland, Nederländerna och Finland försatta i beredskap. Under det senare
halvåret är stridsgrupperna bestående av Italien, Ungern och Slovenien samt Grekland, Bulgarien,
Cypern och Rumänien försatta i beredskap.

EU:s medlemsländer har i olika samansättningar förbundit sig till att ställa upp stridsgrupper för
beredskapsturerna fram till år 2011. Med undantag för Malta samt Danmark – som på grund av sin
reservation inte deltar i EU:s miltära krishantering – vidtar alla medlemsländer åtgärder för att delta i
upprättandet av stridsgrupper. Också de kommande medlemsländerna Rumänien och Bulgarien deltar,
liksom icke-EU-länderna Norge och Turkiet. Det omfattande deltagandet vittnar om medlemsländernas
vilja att utveckla samarbetet avseende både ESFP i allmänhet och EU:s snabbinsatser vid militär
krishantering i synnerhet. Stridsgruppernas arbete och stärkandet av förmågan till snabba insatser är
för tillfället de centrala drivkrafterna inom utvecklandet av EU:s militära krishantering. Också ett flertal
andra aktörer inom krishantering – bland andra FN, Nato och Afrikanska unionen (AU) – eftersträvar
att utveckla förmågan till snabba insatser.

Av EU:s medlemsländer hör de flesta till Nato, och därför följer EU:s stridsgrupper de standarder och
rutiner som uppgjorts inom Nato. EU ordnar inga egna övningar för krishanteringsstyrkor, utan

 2

medlemsländerna svarar själva för träningen av de trupper som skall ingå i stridsgrupperna i samband
med nationella och internationella övningar, inklusive Natoövningar.

2. Stridsgruppens karaktär och eventuella uppgifter

Inom EU är inga planer aktuella avseende konkreta situationer eller militära krishanteringsoperationer.
Om man vill bedöma eventuellt utnyttjande av stridsgruppen bör man – snarare än att fästa sig vid
enskilda geografiska områden – mera allmänt granska syftet med EU:s stridsgrupp, dess karaktär och
eventuella uppgifter, liksom även de faktorer som begränsar gruppens möjligheter till insatser. De
krishanteringsoperationer som EU till dags dato genomfört, återspeglar å sin sida föremålen för
unionens intressen och bindningar samt de konkreta möjligheterna till insatser. Ett av de centrala
målen för ESFP och stridsgrupperna är att stöda FN:s krishantering. Också stridsgruppskonceptets
approximativa planeringsavstånd på 6 000 kilometer från Bryssel är en faktor som bör beaktas, även
om avståndet inte utgör en bortre gräns för insatser. Vid politiska beslut om initierande av operationer
beaktas även andra faktorer.

En stridsgrupp omfattar ca 1 500 man, och som benämning på en enhet är den att jämföra med
termerna kompani (ca 200 man), bataljon (ca 800) eller brigad (ca 500). Som allmän militär term avser
stridsgrupp en med vissa stödtrupper förstärkt bataljon med förmåga till självständiga insatser.
Benämningen stridsgrupp syftar således inte på uppgiften, utan på styrkans storlek och struktur.

Upprättandet av stridsgrupperna innebär inte att EU har för avsikt att ta över nya
krishanteringsuppgifter. Snabbheten som nytt kvalitativt element syftar framför allt på förmågan att
snabbare än tidigare verkställa de politiska besluten om initiering av operationer. Vid
stridsgruppsoperationer skall trupperna påbörja uppgifterna i operationsområdet inom tio dagar efter
EU-rådets beslut i saken; vid normala operationer är tidsramen 60 dagar. Kravet på förmåga till snabba
insatser ökar behovet av gemensamma övningar, förberedelser och förhandsplanering.

EU:s stridsgruppskoncept stöder de krav unionens säkerhetsstrategi uppställer, och enligt vilka EU bör
utveckla en strategi som underlättar tidiga, snabba och vid behov också kraftiga interventioner. I
säkerhetsstrategin förbinder EU sig att öka stödet till FN i samband med kortvariga
krishanteringssituationer, och man understryker att FN:s säkerhetsråd har det primära ansvaret för att
den internationella freden och säkerheten upprätthålls.

Enligt EU:s stridsgruppskoncept omfattar stridsgruppernas uppgifter de i unionsfördraget och den
europeiska säkerhetsstrategin nämnda krishanteringsuppgifterna i enlighet med vad som fastställts i
EU:s grundlagsfördrag. Detta innebär så kallade preciserade Petersbergsuppgifter, inkluderande
gemensamma insatser inom avväpning, humanitära uppgifter och räddningsuppgifter, rådgivning och
stöd i militära frågor, konfliktförebyggande och fredsbevarande uppgifter, stridsuppgifter vid
krishantering, återställande av freden samt stabilisering efter konflikter. Enligt konceptet kan
stridsgruppernas fulla potential bäst utnyttjas i stridsuppgifter i samband med krishantering, dock med
beaktande av stridsgruppernas begränsade storlek.

Uttryckligen den begränsade storleken – omkring 1 500 man – och operationernas maximala längd –
enligt konceptet fyra månader – kringskär i hög grad möjligheterna att utnyttja stridsgrupperna. Då det
gäller storleken är en bedömning av truppens egen säkerhet i förhållande till den planerade uppgiften
av central betydelse då beslut fattas om en eventuell krishanteringsoperation. Då det gäller avståndet
nämner stridsgruppskonceptet ett approximativt planeringsavstånd på 6 000 kilometer från Bryssel.
Var och på vilket sätt en stridsgrupp utnyttjas är dock i sista hand ett politiskt beslut. 6 000 kilometer
utgör inte ett maximalt avstånd för eventuella insatser, men då avståndet ökar, ökar också i hög grad
behovet av transportresurser, till exempel transportplan.

EU:s stridsgrupp kan utnyttjas antingen som ett separat krishanteringsförband eller ingående i en
större operation. Stridsgruppen är ett taktiskt element som kan bidra till en stabilisering av säkerheten i
akuta situationer då snabba insatser är av nöden. Som ett led i initieringen av en större operation
kunde stridsgruppen till exempel säkra en strategiskt viktig hamn eller ett flygfält, och på detta sätt
förbereda ankomsten av en större fredsbevararstyrka. Stridsgruppen kunde även tillfälligt stöda FN-

 3

ledda krishanteringsoperationer inom kritiska områden, där situationen plötsligt förvärrats. Under vissa
omständigheter kunde det bli aktuellt att bistå humanitära transporter att nå destinationen, och även
evakuering av civila har framlagts som en möjlig användning av stridsgruppen. För långsiktiga och
geografiskt omfattande stabiliserings- och återuppbyggnadsoperationer är stridsgruppen inte lämpad.

Den centrala utgångspunkten för stridsgruppens operationer är tillräckligt klart definierade och
begränsade uppgifter, anpassade efter förbandets storlek. Snabbheten är den viktigaste egenskapen:
EU har nu en möjlighet att ingripa i kriser och katastrofer vars utvecklingsriktning inte kunnat förutspås,
eller stöda till exempel FN-ledda krishanteringsoperationer i akuta situationer.

Även om man noggrant följer olika krisers utveckling runt om i världen, är det mycket svårt att förutse
vilka som kommer att nå en punkt då just EU:s redskap för militär krishantering behövs. Ett utnyttjande
av stridsgruppen kan bli aktuellt såväl vid militära konflikter som vid fullständigt oförutsägbara
naturkatastrofer eller av människan förorsakade katastrofer. Då det gäller militära konflikter kan det till
exempel handla om en hastigt uppflammande kris, ett plötsligt förvärrat läge inom ramen för en
långvarig krishanteringsoperation, eller ett snabbt initierat verkställande av ett avtal mellan
konfliktparter innan en mer omfattande operation kan inledas.

Sju av FN:s sexton egentliga krishanteringsoperationer pågår i Afrika. I regionen Stora sjöarna
fungerar vid sidan av MONUC i Demokratiska republiken Kongo också FN-styrkan ONUB i Burundi. I
Västafrika fungerar FN-styrkorna MINURSO (Västsahara), UNMIL (Liberia) och ONUCI
(Elfenbenskusten). UNMIS i Sudan upprättades år 2005 för att stöda övervakningen av verkställandet i
söder av fredsavtalet avseende den nord/sydliga konflikten i landet. AMIS (African Mission in Sudan),
som verkar i Darfurområdet i Sudan, är den första av AU:s militära krishanteringsoperationer som på
olika sätt stöds av EU. Målet har varit att överföra operationen till FN som en del av den utvidgade
UNMIS-operationen – något som Sudans regering tills vidare inte godkänt. FN-styrkan UNMEE i
Afrikas horn övervakar vapenvilan mellan Etiopien och Eritrea inom den 900 kilometer långa och 25
kilometer breda säkerhetszonen i gränsområdet mellan länderna.

EU har till dags dato genomfört krishanteringsoperationer i närområden (på Västbalkan, vid gränsen
mellan Moldavien och Ukraina samt i Georgien i Sydkaukasien), i Mellanöstern (i de palestinska
områdena och i Irak), i Asien (i Aceh i Indonesien) och i Afrika (i Demokratiska republiken Kongo). I
Darfur stöder EU den AU-ledda krishanteringsoperationen AMIS II. EU:s medlemsländer har dessutom
under de senaste åren med stöd av nationella beslut utnyttjat militära resurser (framför allt
transportkapacitet) i samband med evakueringarna efter tsunamin i Asien samt under kriget i Libanon.
EU är också den största gruppen länder som uppställt trupper för FN:s förstärkta UNIFIL-operation i
Libanon.

På Västbalkan har läget utvecklats i gynnsam riktning, även om bland annat situationen i Kosovo
fortfarande utgör en osäkerhetsfaktor. KFOR i Kosovo är en Natoledd krishanteringsoperation; EU:s
operation Althea i Bosnien-Hercegovina och Natos KFOR har en överenskommelse enligt vilken
operationernas reservstyrkor står till ömsesidigt förfogande. Därmed torde det vara osannolikt att
stridsgruppen skulle utnyttjas på Västbalkan.

Medlandet i de så kallade frusna konflikterna i Östeuropa och Sydkaukasien har enligt dagens
bedömning inte några större möjligheter att framskrida under det första halvåret 2007. EU torde dock
även i fortsättningen ha en roll framför allt på det politiska och ekonomiska området samt inom civil
krishantering. Detsamma gäller rollen i Mellanöstern, där läget är fortsatt spänt.

Utvecklingen inom krisområdena i Asien visar inga tecken på att ta en vändning som skulle möjliggöra
eller kräva utnyttjande av EU:s medel för militär krishantering under det första halvåret 2007.
Naturkatastrofer av samma slag som tsunamin eller jordbävningen i Pakistan kan emellertid förutsätta
utnyttjande av militära resurser, även om de primära aktörerna i sådana lägen är civila.

Läget i Demokratiska republiken Kongo torde förbli känsligt under det första halvåret 2007, trots att det
framgångsrikt genomförda valet i år innebar ett betydande steg i rätt riktning. En av utmaningarna är
att få presidentens och regeringens makt att omfatta hela landet. I Sudan med närområden har

 4

situationen förvärrats under denna höst, och detsamma gäller läget i Afrikas horn. Kriserna är
emellertid så omfattande att det inte är möjligt eller motiverat att utnyttja en styrka av stridsgruppens
storlek, förutom under vissa särskilda omständigheter, för synnerligen begränsade uppgifter och som
en del av en större operation.

3. Beslutsprocessen avseende stridsgruppsoperationer

Det slutliga beslutet om utnyttjande av trupper i beredskap vid EU-ledda stridsgruppsoperationer fattas
alltid på nationell nivå; Finland beslutar således med stöd av lagen om militär krishantering om
sändande av finländska styrkor. Finland och de övriga medlemsländerna bör dessutom enhälligt
godkänna EU:s beslut om initierande av en stridsgruppsoperation. Även om ett FN-mandat inte är en
ovillkorlig förutsättning för att en operation skall kunna inledas, är utgångspunkten ändå att insatsen
antingen bemyndigats av FN:s säkerhetsråd eller görs på begäran av FN eller en underorganisation
inom FN. Med hänsyn till dessa faktorer avviker beslutsprocessen avseende stridsgruppsoperationer
inte från den som tillämpas vid övriga EU-ledda militära krishanteringsoperationer. En viktig skillnad är
att beslut avseende stridsgruppsoperationer bör fattas avsevärt mycket snabbare både på nationell
nivå och i Europeiska unionens råd.

På unionsnivå inleds beslutsprocessen med att kommittén för utrikes- och säkerhetspolitik,
sammansatt av representanter för medlemsländerna, beslutar att en EU-insats är nödvändig samt att
unionen skall göra sig beredd att utnyttja stridsgruppen. Senast i detta skede bör det i praktiken vara
klart vilken av de två stridsgrupperna försatta i beredskap som man skall förbereda sig på att använda.
Nästa viktiga skede är då EU:s ministerråd godkänner såväl den gemensamma insatsen som det
krishanteringskoncept som skall gälla för operationen. EU har inte uppställt någon tidsgräns för hur
snabbt krishanteringskonceptet skall godkännas efter att kommittén för utrikes- och säkerhetspolitik
konstaterat nödvändigheten av en EU-insats. Däremot uppställer stridsgruppskonceptet som mål att
unionen skall kunna fatta beslut om initierande av en operation inom fem dagar efter att EU-rådet
godkänt krishanteringskonceptet för operationen. Inom tio dagar efter att detta beslut fattats bör
trupperna kunna påbörja sina uppgifter inom operationsområdet.

Då det gäller den nationella beslutsprocessen är utgångspunkten att en eventuell operation samt
Finlands deltagande preliminärt behandlas vid ett möte mellan republikens president och statsrådets
utrikes- och säkerhetspolitiska ministerutskott samt EU-ministerutskottet, och att riksdagens
utrikesutskott skall höras i saken redan innan kommittén för utrikes- och säkerhetspolitik fattar beslut
om nödvändigheten av en EU-insats. Ärendet bör tas upp till ny behandling vid ett möte mellan
republikens president och statsrådets utrikes- och säkerhetspolitiska ministerutskott samt EU-
ministerutskottet – och riksdagen höras på nytt – före godkännandet av krishanteringskonceptet för
operationen. Därefter beslutar republikens president om Finlands deltagande utifrån statsrådets förslag
till avgörande.

Före och under beredskapsturen hålls riksdagen välinformerad om alla sådana utvecklingsskeenden
som kan leda till att stridsgruppen utnyttjas. Enligt lagen om militär krishantering skall riksdagens
utrikesutskott alltid höras i samband med beslut om deltagande i en operation. Riksdagen har ansett
att denna generella bestämmelse är tillräcklig och motiverad, men också kompletterande redogörelser
kan föreläggas.

4. Finlands uppgifter i stridsgruppen bestående av Tyskland, Nederländerna och Finland

Tyskland fungerar som ramnation för stridsgruppen och ställer bland annat upp en bergsjägarbataljon.
De nederländska trupperna svarar för stödfunktioner och utgör stommen i underhållsbataljonen. Den
finländska styrkan består huvudsakligen av ett skyddskompani. Finländskt manskap har dessutom för
stridsgruppen gemensamma rekognoscerings-, sjukvårds-, militärpolis- och stabsuppgifter.

Den finländska styrkan, totalt omkring 160 man, utför uppgifter i enlighet med högre befälhavares order
inom stridsgruppens hela ansvarsområde. Skyddskompaniet har främst till uppgift att bevaka och
skydda stridsgruppens ledande förbandsstab samt att skydda stridsgruppens underhållstransporter.

 5

Alla uppgifter ovan har finländskt manskap tidigare utfört vid krishanteringsoperationer.

I operationens förberedelsefas avgör de deltagande ländernas försvarsministerier gemensamt de
militärpolitiska frågorna. Under beredskapsturen står de finländska trupperna under Björneborgs
Brigads befäl. Ifall en operation inleds, överlåts trupperna till Försvarsmaktens Internationella Centrum,
som svarar för koncentreringen av trupperna till operationen, befälet på nationell nivå under pågående
operation samt hemförlovningsåtgärderna efter avslutad operation.

Officiellt fastställer EU-rådet operationens ledningsförhållanden först då en eventuell operation
initierats, men för att möjliggöra militärtekniska förberedelser har stridsgruppens ledningsförhållanden
definierats på förhand. I planeringsarbetet har man utgått från att operationsstaben är den
internationella EU-operationsstaben, som verkar utifrån den tyska nationella operationsstaben i
Potsdam. Också den internationella förbandsstab som sänds till operationsområdet utgår från en tysk
stab, nämligen den i Ulm. Stridsgruppen verkar direkt under förbandsstabens befäl. Den personal som
möjliggör operationens planerings- och stödfunktioner stannar i Tyskland.

Enligt operationskonceptet förflyttas stridsgruppen under ramnationens befäl till operationsområdet,
där förbandsstaben samt stridsgruppens understöds- och underhållsenheter grupperas inom ett
område som möjliggör stöd- och underhållsinsatser. Stridsgruppens infanterienheter grupperas efter
operationens krav. De finländska trupperna är baserade till förbandsstaben. Befälhavaren placeras vid
förbandsstaben, och fungerar även som operationens internationella kontaktperson.

5. Ekonomiska verkningar

De kostnader som beredskapsturen för Tysklands, Nederländernas och Finlands stridsgrupp,
träningen av trupperna och en eventuell operation föranleder, har så långt det varit möjligt beaktats i
budgetförslaget för år 2007. Den höga beredskapen under perioden 1.1–30.6.2007 gäller för Finlands
del omkring 160 personer.

Kostnaderna för avlöning och träning av stridsgruppen har uppskattats till 7 294 000 euro, varav totalt
3 241 000 euro under försvarsministeriets moment och 4 053 000 euro under utrikesministeriets. För
den händelse att man av de två EU-stridsgrupperna försatta i hög beredskap under det första halvåret
2007 beslutar sända den bestående av Tyskland, Nederländerna och Finland till en operation, har
under ministeriernas moment ytterligare reserverats totalt 7 645 000 euro (försvarsministeriet
3 845 000 euro, utrikesministeriet 3 800 000 euro).

De beräknade kostnaderna enbart för beredskapen uppgår till 7 294 000 euro. För tilläggskostnader
vid en eventuell operation har i budgetförslaget reserverats 7 645 000 euro. Inklusive en eventuell
operation uppgår den maximala kostnad man berett sig på i budgetförslaget till 14 939 000 euro.

