
Valtioneuvoston kanslia,
Ulkoasiainministeriö, Puolustusministeriö,
Valtiovarainministeriö

PERUSMUISTIO VNEUS2017-
00310

VNEUS Lehtinen Lauratuulia(VNK) 12.05.2017

Asia
Yhteisen turvallisuus- ja puolustuspolitiikan sekä puolustusyhteistyön kehittäminen; Eurooppa-
neuvoston 15.12.2016 seuranta; UTP-jatkokirje

Kokous

U/E/UTP-tunnus
UTP 3/2017 vp

Maaliskuun Eurooppa-neuvostossa todettiin tarve edetä entistä
päättäväisemmin ja nopeammin viime joulukuussa tehtyjen turvallisuutta
ja puolustusta koskevien toimeksiantojen toimeenpanossa. Työn tulisi edetä
kesäkuuhun 2017 mennessä, jolloin Eurooppa-neuvosto antaa tarvittaessa
strategista ohjausta asiassa.

Alkuvuodesta työn alla ovat olleet mm. kriisinhallinnan rakenteiden
kehittäminen, pysyvä rakenteellinen yhteistyö, puolustuksen säännöllinen
arviointi ja EU:n puolustusrahasto. Suomi tukee esitettyjä aloitteita ja
etenemistä niiden toimeenpanossa.

Komissio antaa kesäkuussa tiedonannon Euroopan puolustusalan
toimeenpanosuunnitelman (EDAP) seurannasta ja tekee esityksen
puolustusrahastosta. Samaan aikaan komissio valmistelee
keskustelupaperia puolustuksesta.

Turvallisuutta ja puolustusta koskevat toimeksiannot

Pysyvä rakenteellinen yhteistyö (PRY) tukee Suomen tavoitetta EU:n vahvistamisesta turvallisuus-
yhteisönä ja turvallisuuden tuottajana. PRY:tä koskeva valmistelutyö alkoi alkuvuodesta ja jatkuu
vuoden mittaan.

Korkean edustajan esitysten pohjalta jäsenmaat määrittivät ulkoasiainneuvoston maaliskuun
päätelmissä PRY:n alustavia toimintaperiaatteita. PRY koostuisi kahdesta tasosta: yhteistyölle
määriteltävät yhteiset tavoitteet, vaatimukset ja sitoumukset muodostavat PRY:n kehyksen, jonka alla
käynnistettäviin yksittäisiin hankkeisiin jäsenmaat osallistuvat kansallisista lähtökohdistaan.
Hankkeiden osallistujajoukko voi vaihdella aihekohtaisesti eikä kaikkien jäsenmaiden tarvitse
osallistua kaikkiin hankkeisiin. Kesäkuuhun mennessä pyritään löytämään yhteisymmärrys PRY:n
keskeisistä lähtökohdista: yhteistyön tavoitteista, osallistujamailta vaadittavista sitoumuksista ja

hallintomallista. Samalla kartoitetaan mahdollisia PRY:n alla toteutettavia hankkeita. PRY:n
käynnistettäisiin aikaisintaan loppuvuodesta 2017.

PRY:n alla toteutettavia hankkeita koskeva keskustelu on vasta käynnistymässä. Kansallisesti
puolustushallinnon selvityksen tuloksena mahdollisiksi hankkeiksi on tässä vaiheessa tarkentunut
satelliitteihin liittyvä avaruusyhteistyö, EU:n kyberpuolustuksen edistäminen, meriyhteyksien
turvaaminen, yhteensopivien käyttöjärjestelmien valmistelu, tilannekuvayhteistyö, joukkojen
omasuojan edistäminen (esim. miehittämättömät järjestelmät) sekä sotilaalliseen huoltovarmuuteen
liittyvät hankkeet. Suomen hanke-ehdotuksista keskustellaan kevään mittaan potentiaalisten
kumppanimaiden kanssa.

EUH:n kartoituksessa jäsenmaat ovat indikoineet kiinnostusta sekä operaatio-osallistumiseen että
suorituskykyjen kehittämiseen liittyviin hankkeisiin. Keskustelu hankkeista jatkuu kesän ja syksyn
aikana. Keskustelua käydään myös siitä, avataanko yhteistyötä mahdollisille kolmansille maille.

Suomi katsoo, että PRY:n tulee kattaa puolustusyhteistyö laajasti nähtynä ja huomioida
kaikki EU:n globaalistrategiassa määritellyt strategiset prioriteetit: kriisinhallinta,
kumppanien tukeminen ja Euroopan suojelu ml. uusiin uhkiin, kuten hybridiuhat,
vastaaminen. PRY:n tulee tukea Suomen puolustusselonteossa esitettyjä päämääriä oman
puolustuskykymme ja EU:n puolustusyhteistyön kehittämisessä.

PRY:n tavoitteiden ja liittymiseen vaadittavien sitoumusten tulee olla riittävän
kunnianhimoiset, jotta yhteistyö tuottaa lisäarvoa. Yhteistyön tulee olla avointa kaikille
jäsenmaille, jotka ovat valmiit tekemään sovitut sitoumukset.

Suomen näkemyksen mukaan PRY:n on tuettava sekä eurooppalaisia että kansallisia
prioriteetteja.

Suomi selvittää potentiaalisten kumppaneiden kanssa yhteistyömahdollisuuksia sekä
Suomessa alustavasti suunnitelluissa hankkeissa että muiden jäsenvaltioiden esiin tuomissa
hankevaihtoehdoissa. Suomi jatkaa hankkeiden kansallista kartoittamista.

Suomi tarkastelee avoimesti myös muiden jäsenmaiden tekemiä hanke-ehdotuksia.
Toistaiseksi esillä olleet jäsenmaiden PRY hanke-ehdotukset koskevat sekä suorituskykyjen
kehittämistä että käyttöä.

Suomi suhtautuu avoimesti sen selvittämiseen, miten olisi tarkoituksenmukaisinta järjestää
mahdollinen kolmansien maiden osallistuminen yhteistyöhön.

Puolustuksen säännöllinen arviointi (CARD) tukee puolustusyhteistyön systematisointia. Kerran
kahdessa vuodessa ministeritasolla käytävän arviointikeskustelun päämääränä on edistää Euroopan
suorituskykypuutteiden täyttämistä ja tarjota jäsenmaille foorumi kansallisten suunnitelmien
koordinointiin. Tavoitteena on, että CARD loisi aiempaa paremman tilannekuvan Euroopan
sotilaallisista suorituskyvyistä, lähentäisi EU:ssa ja Natossa tehtävää sotilaallisten
suorituskykytarpeiden määrittelytyötä, tuottaisi arvioita puolustusyhteistyön edistymisestä ja
identifioisi yhteistyömahdollisuuksia pohjautuen jo olemassa oleviin mekanismeihin ja prosesseihin.
CARDia kokeillaan syksyllä 2017, ja ensimmäinen raportti ministereille laaditaan 2018.

Suomi katsoo, että arvioinnin tulee luoda kokonaiskuva Euroopan sotilaallisista
suorituskyvyistä. Kaikkien jäsenmaiden tulisi osallistua arviointiin. CARD:n lisäarvo
edellyttää jäsenmailta valmiutta jakaa riittävät tiedot. Jäsenmaat päättävät kuitenkin
itsenäisesti CARD:n puitteissa jakamastaan tiedosta ja tulosten toimeenpanosta.

2(6)

Komission valmistelema eurooppalainen puolustusrahasto tulee sisältämään ns. tutkimusikkunan
sekä suorituskykyikkunan.

Tutkimusikkuna: Vuoden 2017 EU-budjetti sisältää 25 milj. euron rahoituksen YTPP-alan
tutkimuksen valmistelutoimelle. Komissio lähtee siitä, että nämä vuosittaiset määrärahat voisivat
nousta 90 milj. euroon vuonna 2020. Komissio aikoo ehdottaa tuleviin rahoituskehyksiin vuosittaista
500 milj. euron puolustustutkimusohjelmaa. (Vrt. nykyisen rahoituskehyksen 2014-2020 kokonaistaso
on noin 960 miljardia euroa, josta ulkosuhteiden (ml. YUTP) rahoituksen osuus on noin 6%)

Suorituskykyikkuna: Komissio tekee 7.6. esityksen puolustusrahastosta. Sen puitteissa on tarkoitus
tukea jäsenvaltioiden suorituskykyjen kehittämistä ja tiiviimpää puolustusyhteistyötä. Samalla on
tarkoitus vahvistaa eurooppalaisen puolustusteollisuuden asemaa ja kilpailukykyä. Käytännössä on
kyse siitä, että tutkimusikkunan tuotekehitystuloksia hyödyntäen osa jäsenmaista yhdessä
tutkimustyöhön osallistuneen (eurooppalaisen) teollisuuskonsortion kanssa jatkaa tutkimusvaiheesta
itse suorituskyvyn tuotteistamiseen ja hankintaan. Mahdollista puolustustutkimusohjelmaa (2021-)
seuraavat suorituskykyjen kehittämistä koskevat materiaalihankinnat ajoittuisivat näin pitkälle 2020-
luvulle.

Ensi vaiheessa komissio ehdottaa pilottihankkeena vuosille 2019-2020 puolustusteollista
kehittämisohjelmaa, jossa tarjotaan rahoitusta EU-budjetista sellaisille monikansallisille
kehittämishankkeille, jotka tähtäävät prototyyppien tuottamiseen ja jossa on jo mukana
teollisuuskonsortio. Tähän vaiheeseen voisivat hankkeessa mukana olevat yritykset saada EU-varoista
osarahoitusta. Pääosa hankerahoitusta tulisi osallistuvilta mailta. Tuettavien hankkeiden tulee palvella
ensisijaisesti yhteisesti sovittavia EU-tasoisia suorituskykytarpeita tai alueellisesti tunnistettuja
tarpeita. Osallistuvat maat myös lähtökohtaisesti sitoutuvat tätä vaihetta seuraavaan sarjahankintaan,
jonka rahoitus tulee varata kansallisista budjeteista.

Keskustelua puolustusrahastosta on käyty koko kevät 2017 ja jäsenmaat, mm. Suomi, ovat aktiivisesti
vaikuttaneet komission ajatteluun tulevasta rahastosta. Edelleen on paljon avoimia kysymyksiä mm.
rahoitusmallin, järjestelmän toiminnan ja päätöksentekomenettelyn sekä mm. budjettivarojen käytön
oikeusperustan osalta.

Suomi on korostanut, että CARD, PRY ja puolustusrahasto ovat yhteydessä toisiinsa: puolustuksen
säännöllinen arviointi voi antaa perusteita PRY:hön ja puolustusrahaston tulee toimia PRY:n
kannustimena.

Suomi suhtautuu myönteisesti siihen, että lisätään EU-budjetin kautta
puolustusyhteistyöhön kanavoitavan rahoituksen määrää.

Suomi kannattaa EU-rahoituksen (mukaan lukien EIP:n ja Euroopan strategisten
investointien rahasto) laajempaa hyödyntämistä puolustussektorilla.

Suomi edellyttää riittävän rahoitustason varmistamista puolustustutkimukselle myös
jatkossa.

Suomi kannattaa puolustusrahaston perustamista. Sillä voidaan tukea eurooppalaista
puolustusteollisuutta EU:n globaalistrategiassa määriteltyjen strategisten prioriteettien
mukaisesti. On varmistettava, että myös pk-yritykset voivat hyötyä rahastosta.

3(6)

Yhteistyön tulee sisältää sellaisia osa-alueita, jotka tukevat kansallisten suorituskykyjen
kehittämistä mm. puolustusvoimien kehittämisohjelmassa ja selonteoissa määritellyillä
Suomen prioriteettialueilla.

Päätökset puolustusrahastosta rahoitettaviin hankkeisiin osallistumisesta on voitava tehdä
hankekohtaisesti.

Suomi pitää tärkeänä, että puolustuksen säännöllinen arviointi (CARD), PRY ja
puolustusrahasto muodostavat toimivan kokonaisuuden. Jatkotyössä on tärkeää täsmentää
aloitteiden välisiä yhteyksiä.

EU:n kriisinhallintaoperaatioiden suunnittelu- ja johtokyky
Ulkoasiainneuvosto päätti maaliskuussa 2017 EU:n sotilaallisten koulutusoperaatioiden
johtoesikunnasta (Military Planning and Conduct Capability, MPCC). Se perustetaan osaksi EU:n
sotilasesikuntaa Brysseliin. Johtoon tulee sotilasesikunnan päällikkö, kenraaliluutnantti Esa Pulkkinen.
Toiminta on tarkoitus käynnistää toukokuussa 2017.

Nyt perustettava johtoesikunta on pieni mutta tärkeä askel EU:n esikuntajärjestelyjen
vahvistamisessa. Tavoitteena on kuitenkin kaikki sekä sotilaalliset että siviilikriisinhallinta-
operaatiot kattava pysyvä esikuntarakenne. Tässä tavoitteessa tulee pyrkiä etenemään
mahdollisimman pian.

Edellä mainittujen kokonaisuuksien lisäksi on kevään mittaan edistetty viime joulukuun Eurooppa-
neuvoston linjausten mukaisesti myös mm. EU:n sotilaallisen ja siviilikriisinhallinnan tehostamista
koskevaa työtä. Myös EU–Nato-yhteistyö etenee hyvin, mikä on tärkeää myös Naton ulkopuolisille
maille. Helsinkiin perustettu hybridiosaamiskeskus liittyy myös puolustusulottuvuuteen.

Komission keskustelupaperi

Komissio valmistelee keskustelupaperia Euroopan puolustuksen tulevaisuudesta. Se julkaistaan 7.6.,
samaan aikaan kuin komission tiedonanto EDAP:n toimeenpanosta ja esitys eurooppalaisesta
puolustusrahastosta. Alustavien tietojen mukaan keskustelupaperi tulee sisältämään kolme
vaihtoehtoista mallia EU:n puolustusyhteistyöstä: 1) puolustusyhteistyön kehittäminen nykymallin
mukaan; 2) pidemmälle menevä malli, jossa tehdään pysyvää rakenteellista yhteistyötä sekä
rahoitetaan puolustusyhteistyötä EU:n budjetista; 3) Lissabonin sopimuksen mahdollistama EU:n
yhteinen puolustus.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Käsittely Euroopan parlamentissa

Kansallinen valmistelu

EU-ministerivaliokunta 12.5.2017

4(6)

Eduskuntakäsittely

Ulkoasiainvaliokunta 1.3.2017

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-
Taloudelliset vaikutukset

-

Muut asian käsittelyyn vaikuttavat tekijät

Asiakirjat

Laatijan ja muiden käsittelijöiden yhteystiedot

Meiju Keksi/PLM p. 0295 140322
Seija Kivinen/VM p. 0295 530236
Tuomas Koskenniemi/EUE p. +32 2 2878479
Arto Koski/EUE p. +32 2 2878498
Lauratuulia Lehtinen/VNEUS p. 0295 160190
Leena Pylvänäinen/UM p. 0295 351323
Mikko Spolander/VM p. 0295 530006

EUTORI-tunnus

Liitteet

Viite

5(6)

Asiasanat Euroopan puolustusrahasto, puolustuspolitiikka, YTPP, EU:n tulevaisuus
Hoitaa PLM, UM, VM, VNK

Tiedoksi ALR, EUE, LVM, MMM, OKM, OM, PE, SM, STM, TEM, TULLI, YM

6(6)

