
Valtioneuvoston kanslia,
Puolustusministeriö, Ulkoasiainministeriö

PERUSMUISTIO VNEUS2017-
00442

VNEUS Lehtinen Lauratuulia(VNK) 16.06.2017

Asia
Yhteisen turvallisuus- ja puolustuspolitiikan sekä puolustusyhteistyön kehittäminen; kesäkuun
Eurooppa-neuvoston valmistelu; UTP-jatkokirje

Kokous

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

Kesäkuun Eurooppa-neuvoston on määrä todeta saavutettu edistys
ja antaa strategista ohjausta turvallisuutta ja puolustusta koskevien
toimeksiantojen toimeenpanossa.

Keskeisimmäksi kysymykseksi on nousemassa pysyvän
rakenteellisen yhteistyön käynnistäminen. Alustava poliittinen
päätös pyritään tekemään Eurooppa-neuvostossa kesäkuussa,
muodollinen käynnistämispäätös voitaneen tehdä aikaisintaan
loppuvuonna.

Komissio antoi 7.6. tiedonannon Euroopan puolustusrahastosta ja
asetusehdotuksen puolustusteollisesta kehitysohjelmasta.

Komission 7.6. julkaistu keskustelupaperi puolustuksen
tulevaisuudesta esittää kolme skenaariota EU:n puolustukselle.
Kaikki komission keskustelupaperin skenaariot kuvaavat yhteistyön
syventämistä.

Kesäkuun Eurooppa-neuvosto

Eurooppa-neuvoston keskeinen turvallisuus ja puolustus –kysymys on saavuttaa edistystä joulukuussa
2015 tehtyjen linjausten toimeenpanossa. Konkreettiseksi edistysaskeleeksi on nyt muodostumassa
päätös tarpeesta käynnistää pysyvä rakenteellinen yhteistyö.

Pysyvä rakenteellinen yhteistyö (PRY) tukee Suomen tavoitetta EU:n vahvistamisesta turvallisuus-
yhteisönä ja turvallisuuden tuottajana. PRY:tä koskeva valmistelutyö alkoi alkuvuodesta ja on jatkunut
vuoden mittaan. Tasapainoa haetaan siitä, miten avointa ja toisaalta kunnianhimoista PRY:n tulisi olla.
Alustavasti näyttää siltä, että kompromissi ambitiotason ja avoimuuden välillä on löytymässä ja että
Eurooppa-neuvostossa pystyttäisiin tekemään alustava poliittinen päätös pysyvän rakenteellisen
yhteistyön aloittamisesta. Muodollinen käynnistämispäätös voitaneen tehdä aikaisintaan loppuvuonna.

Suomi on alustavasti kartoittanut mm. seuraavia hankkeita PRY:hön: satelliitteihin liittyvä
avaruusyhteistyö, EU:n kyberpuolustuksen edistäminen, meriyhteyksien turvaaminen, yhteensopivien
käyttöjärjestelmien valmistelu (esim. tiedustelutietojen ja tilannekuvan reaaliaikaista tiedonsiirtoa

varten) , tilannekuvayhteistyö sekä sotilaalliseen huoltovarmuuteen liittyvät hankkeet. Suomelle on
tärkeää, että hankkeiden määrittelyssä huomioidaan sekä EU-tason suorituskykypuutteet että
kansalliset painopisteet ja puolustusyhteistyö laajasti nähtynä, ei vain kriisinhallintaan rajattuna.

Komissio antoi 7.6. tiedonannon puolustusrahastosta ja asetusehdotuksen puolustusteollisesta
kehittämisohjelmasta. 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. Tuettavien hankkeiden tulee palvella ensisijaisesti yhteisesti sovittavia EU-tasoisia
suorituskykytarpeita tai alueellisesti tunnistettuja tarpeita. Osallistuvat maat myös periaatteessa
sitoutuvat tätä vaihetta seuraavaan sarjahankintaan, jonka rahoitus tulee varata kansallisista
budjeteista. Pilottivaiheen jälkeen olisi tarkoitus käynnistää varsinainen kehittämisohjelma, jonka
rahoitus sisältyisi EU:n seuraavalle rahoituskehyskaudelle v. 2020 alkaen. Rahastoesityksen käsittely
alkaa Viron puheenjohtajuuskaudella.

Komission suunnitelmissa on 500 Meuron rahoitus puolustusteolliselle kehittämisohjelmalle vuosina
2019-2020. Vuoden 2020 jälkeen varsinainen kehittämisohjelma saisi EU-budjetista n. 1 mrd
vuosittaisen rahoituksen. Jäsenmaiden kansallisen rahoituksen toivotaan viisinkertaistavan rahoituksen
kokonaismäärän, joka näin ollen olisi 5 mrd vuositasoa vuoden 2020 jälkeen.

Komissio tähtää pidemmällä tähtäimellä Eurooppalaisen puolustusrahaston perustamiseen, jonka
pääpiirteitä komissio kuvaa samoin 7.6. julkaisemassaan tiedonannossa.

Eduskunnalle toimitetaan lähiaikoina U-kirje puolustusteollisesta kehittämisohjelmasta sekä e-kirje
puolustusrahastoa koskevasta tiedonannosta.

Eurooppa-neuvoston seuranta, muut asiat

Puolustuksen säännöllinen arviointi (CARD) tukee puolustusyhteistyön systematisointia. Kerran
kahdessa vuodessa ministeritasolla ja säännöllisesti johtajatasolla 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, tuottaisi arvioita puolustusyhteistyön
edistymisestä ja identifioisi yhteistyömahdollisuuksia. Suomi tukee yhteistyön systematisointia ja
toivoo yhteistyömuotojen sitovuuden lisäämistä. Keskustelut CARD:n sisällöstä ovat käynnissä ja
arviointia kokeillaan syksyllä 2017.

Pisimmälle on edistytty kriisinhallintaoperaatioiden suunnittelu- ja johtokyvyn kehittämisessä.
Maaliskuun ulkoasiainneuvostossa päätettiin EU:n sotilaallisten koulutusoperaatioiden suunnittelu- ja
johtokyvyn perustamisesta EU:n sotilasesikunnan yhteyteen Brysseliin. Neuvoston päätös asiasta
hyväksyttiin kesäkuussa. Suomi painottaa, että kyseessä on vasta ensimmäinen askel kohti laajempaa
sekä sotilaalliset että siviilikriisinhallintaoperaatiot kattavaa esikuntarakennetta.

Heinäkuussa 2016 annetun EU–Nato -yhteisjulistuksen toimeenpanossa on 2017 kesäkuussa
julkaistun etenemisraportin mukaan saavutettu edistystä tähän mennessä etenkin hybridiuhkien,
kyberin, operaatioyhteistyön ja harjoitustoiminnan osalta. Esimerkiksi Välimerellä EUNAVFOR MED
Sophia -operaation ja Naton Sea Guardian -operaation yhteistyö on parhaillaan käynnistymässä ja
harjoitusyhteistyön pilottina EU osallistuu Naton CMX 17 -harjoituksen suunnitteluun ja valmistelee
omaa samanaikaista ja koordinoitua harjoitustaan. Kumppanimaiden kapasiteettien kehittämisessä
kenttätason yhteistyötä pilotoidaan Bosnia-Hertsegovinassa, Moldovassa ja Tunisiassa. Tiedonvaihto

2(6)

ja keskusteluyhteydet eri tasoilla ovat lisääntyneet. Helsingissä syksyllä toimintansa aloittava
hybridiuhkien vastainen osaamiskeskus tukee osaltaan konkreettisesti yhteistyön tiivistämistä.

Komission keskustelupaperi

Komission 7.6. julkaisema keskustelupaperi puolustuksen tulevaisuudesta esittää kolme
skenaariota EU:n puolustukselle. Kaikki komission keskustelupaperin skenaariot kuvaavat yhteistyön
syventämistä. Suunta on siis sama, ambitiotaso eroaa.

Komissio viittaa paperissaan ”Euroopan turvallisuus- ja puolustusunioniin” (European Security and
Defence Union), jonne sen mukaan ollaan jo matkalla: globaalistrategian ja Euroopan puolustuksen
alan toimintasuunnitelman (EDAP) toimeenpano pyrkii yhteistyön parantamiseen ja tehokkaampaan
rahojen käyttöön. Painoarvoa annetaan puolustuksen teolliselle kehittämiselle ja Euroopan strategiselle
autonomialle. Pirstaloituneiden puolustuksen sisämarkkinoiden tähden yhteistyö Euroopassa on
nykyisellään kallista ja tehotonta. Myös yhteensopivuus kärsii.

Paperissa komissio esittää EU:n puolustukselle tulevaisuudessa kolme skenaariota.

a) Turvallisuus ja puolustusyhteistyö (Security and Defence Cooperation)

Skenaariossa on kyse paljolti jo käynnissä olevasta yhteistyöstä. Yhteistyö pysyisi pitkälti
vapaehtoisena ja ad-hoc -päätöksiin perustuvana. Solidaarisuutta ilmaistaisiin tapauskohtaisesti
poliittisen harkinnan mukaan. EU toimisi suhteellisen pienissä sotilas- ja siviilioperaatioissa.
EU-Nato-yhteistyön vahvistamista jatkettaisiin etenkin hybridin, kyberin ja merellisen
turvallisuuden saralla. Yhteistyö kriittisten teknologien kehittämisessä tiivistyisi
jäsenmaalähtöisesti. Puolustustutkimus ja suorituskykyjen kehittämiseen tähtäävät toimet
tukisivat yhteistyötä. Puolustuksen sisämarkkinat pysyisivät jakautuneina.

b) Jaettu turvallisuus ja puolustus (Shared Security and Defence)

Tässä skenaariossa jäsenmaat osoittaisivat nykyistä enemmän taloudellista ja operationaalista
solidaarisuutta. Strategiset kulttuurit lähenisivät toisiaan. Tämä mahdollistaisi tehokkaamman
yhteistyön mm. terrorismintorjunnassa, hybridi- ja kyberuhkiin vastaamisessa sekä
rajavalvonnassa. EU-Nato-yhteistyö etenisi entisestään systemaattiseen koordinaatioon, jossa
molempien organisaatioiden kaikki työkalut olisivat käytössä. EU:n sotilaallinen kriisinhallinta
vahvistuisi huomattavasti. Ulkorajojen valvonta tehostuisi. Puolustusyhteistyöstä tulisi normi;
jäsenvaltioiden puolustussuunnittelu olisi yhtenäisempää ja yhteensopivuus parantuisi. Tiivistä
yhteistyötä hyödynnettäisiin myös resursseissa ja mittakaavaetuja syntyisi. Puolustuksen
sisämarkkinat olisivat toimivat ja tarjoaisivat mahdollisuuksia pk-yrityksille.

c) Yhteinen puolustus ja turvallisuus (Common Defence and Security).

Kolmannessa skenaariossa edettäisiin kohti yhteistä puolustusta. Euroopan suojelu olisi EU:n
ja Naton yhteisellä vastuulla. Turvallisuusuhkia valvottaisiin ja analysoitaisiin EU:ssa
systemaattisesti yhdessä, läheisessä yhteistyössä kansallisten viranomaisten kanssa. EU olisi
valmis mittaviin sotilasoperaatioihin Euroopan suojelemiseksi (mm. terroristiryhmiä vastaan).
Jäsenmaiden asevoimien integraatio etenisi. Yhteisiä harjoituksia järjestettäisiin säännöllisesti.

Suomi tukee kunnianhimoista etenemistä EU:n puolustusyhteistyön kehittämisessä. Suomen
tavoitteena on, että konkreettisten aloitteiden kautta edetään kohti vahvaa turvallisuusyhteisöä.
Perussopimukset mahdollistavat syvän yhteistyön puolustuksen alalla.

3(6)

Pysyvä rakenteellinen yhteistyö on Suomen pitkäaikaisten tavoitteiden mukaista ja Suomi
toivoo PRY:n käynnistämistä viivytyksettä. PRY:n tulee kattaa puolustusyhteistyö laajasti
nähtynä ja huomioida kaikki EU:n globaalistrategiassa määritellyt strategiset prioriteetit:
kriisinhallinta, kumppanien tukeminen ja erityisesti Euroopan suojelu. PRY:n tavoitteiden ja
liittymiseen vaadittavien sitoumusten tulee olla riittävän kunnianhimoiset, jotta yhteistyö
tuottaa merkittävää lisäarvoa. Yhteistyön tulee olla avointa kaikille jäsenmaille, jotka ovat
valmiit tekemään sovitut sitoumukset.

Suomi suhtautuu myönteisesti siihen, että lisätään EU-budjetin kautta puolustusyhteistyöhön
kanavoitavan rahoituksen määrää. Suomi kannattaa puolustusteollisen kehittämisohjelman ja
puolustusrahaston perustamista. Niillä voidaan tukea puolustusteollisuutta EU:n
globaalistrategiassa määriteltyjen strategisten prioriteettien mukaisesti. Yhteistyön tulee
sisältää sellaisia osa-alueita, jotka tukevat kansallisten suorituskykyjemme kehittämistä. On
varmistettava, että myös pk-yritykset voivat hyötyä yhteistyöstä.

On tärkeää, että puolustuksen säännöllinen arviointi (CARD), PRY ja puolustusrahasto
muodostavat toimivan kokonaisuuden.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Käsittely Euroopan parlamentissa

Kansallinen valmistelu

EU-ministerivaliokunta 20.6.2017

Eduskuntakäsittely

Ulkoasiainvaliokunta 1.3.2017, 19.5.2017

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Taloudelliset vaikutukset

Muut asian käsittelyyn vaikuttavat tekijät

Asiakirjat

Laatijan ja muiden käsittelijöiden yhteystiedot

Meiju Keksi /PLM p.0295 140322
Tuomas Koskenniemi /EUE p.+32 2 2878 479
Lauratuulia Lehtinen /VNEUS p.0295 160190
Tommi Nordberg /PLM p.0295 140419
Leena Pylvänäinen /UM p.0295 351323

EUTORI-tunnus

Liitteet

4(6)

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)

