

Postiosoite
PL 176
00023 VALTIONEUVOSTO

Laivastokatu 22 Vaihde
+358-(0)295-350 000

Telefax
+358-(0)9-629 840

ULKOASIAINMINISTERIÖ
Poliittinen osasto
POL-10 Olli-Pekka Jalonen

LÄHETE

12.02.2015

HEL7W0604-2

Ulkoasiainvaliokunta

Viite
UTP 31/2014 vp

Asia
Turvallisuuspoliittista yhteistyötä koskeva katsaus

Valiokunnalle lähetetään oheisena perustuslain 97§:n nojalla
turvallisuuspoliittista yhteistyötä koskeva katsaus.

Yksikön päällikkö Mikko Kinnunen

Liitteet Muistio

Erillinen sivu elektronisen version käsittelyyn:

Poliittinen osasto
POL-10 Olli-Pekka Jalonen

Asiasanat EDUSKUNNAN INFORMOINTI

Hoitaa POL-10

Hoitaa UE
Koordinoi
Tiedoksi ALI-01; ASA-01; AVS-KEO; AVS-PAL; AVS-POL; AVS-TUO; EUR-01; EUR-02; EUR-20; ITÄ-

01; KEO-01; OIK-01; OIK-20; PE-20; PE-21; PE-30; PLM/PO; POL-01; POL-02; POL-20; POL-
30; UMI-00; VIE-01; VIE-10; VNEUS; VSI-00
ABA; ABO; ADD; ALG; ANK; AST; ATE; BAN; BEO; BER; BRA; BRN; BRT; BRY; BUD; BUE;
BUK; CAN; DAM; DAR; DUB; ENE; EUE; GEN; HAA; HAN; JAK; KAB; KAI; KIO; KOB; KUL;
LIM; LIS; LJU; LON; LUS; LUX; MAD; MAP; MEX; MOS; NAE; NAI; NDE; NIC; OEC; OSL;
OTT; PAR; PEK; PRA; PRE; RAB; REY; RIA; RII; ROO; SEO; SIN; SNT; SOF; TAL; TEH;
TEL; TOK; TUK; TUN; UNE; VAR; WAS; WIE; VIL; WIN; YKE; ZAG
EDUSKUNTA/PUHEMIES; EUAVS; PLM/KANSLIAPÄÄLLIKKÖ; PLM/MTS;
PLM/TURVALLISUUS- JA PUOLUSTUSASIAIN SIHTEERISTÖ; PLMI; PUVS; SM; TPK; VNK

Laatija jakanut



ULKOASIAINMINISTERIÖ
 MUISTIO 12.02.2015
Poliittinen osasto

TURVALLISUUSPOLIITTISTA YHTEISTYÖTÄ KOSKEVA KATSAUS

Sisällysluettelo:

1. Tiivistelmä ja johdanto

2. Monenkeskisen järjestelmän merkitys

3. Euroopan unionin turvallisuuspoliittinen ulottuvuus

4. Nato-kumppanuusyhteistyö sekä yhteistyö Yhdysvaltojen kanssa

5. Pohjoismainen yhteistyö sekä yhteistyö Ruotsin kanssa

 Lomakepohja: Kirje

1. TIIVISTELMÄ

Tämän katsauksen tarkoituksena on käydä läpi voimassa olevien linjausten puitteissa kansainvälisen
turvallisuuspoliittisen yhteistyön sisältöä sekä kuvata, minkälaisia mahdollisuuksia harjoitettavassa
yhteistyössä on. Tarkastelu keskittyy yhteistyöhön EU:ssa, Naton kumppanuuspolitiikan puitteissa,
Pohjoismaiden kesken sekä kahdenväliseen yhteistyöhön etenkin Ruotsin kanssa.

Kansainvälinen yhteistyö on Suomen turvallisuuspoliittiselle asemalle ja turvallisuudelle keskeisen
tärkeää. Sen kautta vahvistetaan myös kansallista puolustuskykyä. Katsauksessa keskitytään näihin
näkökulmiin, ja toimintaympäristön muutoksen analyysi, kansainvälisen turvallisuuspoliittisen
yhteistyön kattava käsittely sekä laajan turvallisuuden kysymykset jätetään muuhun yhteyteen.

Kansainvälinen oikeus ja sääntöperustainen kansainvälinen järjestelmä ovat hyvinvoinnin,
turvallisuuden ja vakaan kehityksen edellytyksiä. Niiden puolustaminen on entistä ajankohtaisempaa.
Suomen ulko- ja turvallisuuspolitiikan keskeisiä tavoitteita on tämän perustan ylläpito ja
vahvistaminen.

Etenkin YK-järjestelmä on tässä keskeinen, mutta Euroopassa myös Etyjin ja Euroopan neuvoston
periaatteet muodostavat tärkeän perustan. Euroopan unioni puolestaan on Suomen tärkein viiteryhmä
ja vaikuttamiskanava.

EU-jäsenyys on ollut Suomen kansainvälisen aseman ja laajasti ottaen turvallisuuden kannalta
merkittävin valinta. Unionin puitteissa kysymys on syvästä ja laajasta integraatiosta, jonka vaikutus on
Suomelle perustavaa laatua.

Edellä mainitut, Suomen turvallisuuspolitiikan kannalta keskeiset yhteistyöpuitteet tuovat kukin
Suomelle eri tavoin lisäarvoa niin yleisestä turvallisuuspoliittisesta näkökulmasta kuin puolustuksen
kannalta. Myönteistä on, että eri yhteistyöpuitteet täydentävät toisiaan, eikä niiden välillä ole ristiriitaa.

Yhteisenä tavoitteena eri kehyksissä on eurooppalaisen suorituskyvyn kehittäminen. Naton puolella
määräävä tavoite on vahvistaa yhteisen puolustuksen kykyä, EU:ssa painopiste on ollut
kriisinhallinnassa. Pohjoismainen puolustusyhteistyö ilmentää konkreettisesti, että yhteistyön
tavoitteet ovat pohjimmiltaan yhdensuuntaisia. Suomen kansallisen puolustuksen kehittämiseen Nato-
kumppanuus antaa eniten konkreettista lisäarvoa ja mahdollisuuksia.

Eurooppalaisilta odotetaan enemmän vastuunkantoa omasta turvallisuudestaan. EU:n yhteinen
turvallisuus- ja puolustuspolitiikka ja puolustusyhteistyö tarjoavat mahdollisuuden rakentaa
eurooppalaisen puolustuskyvyn pohjaa pidemmällä tähtäimellä. EU:n yhteisen puolustuksen
edellyttämiä rakenteita ja voimavaroja ei kuitenkaan olla luomassa.

Turvallisuuden kulmakivi ovat pohjimmiltaan yhteiskunnan arvot. Pohjoismaisella identiteetillä on
Suomelle korvaamaton merkitys.

Kansainvälisen turvallisuus- ja puolustuspoliittisen yhteistyön kehittyessä on tärkeää, että
yhteistyömahdollisuuksien hyväksikäytölle on olemassa riittävä lainsäädännöllinen perusta.

Euroopan unionin turvallisuuspoliittinen ulottuvuus

Suomelle EU on perustavanlaatuinen arvovalinta, jolla on vahva turvallisuuspoliittinen ulottuvuus.
Suomi on todennut, että Euroopan unionin jäsenenä Suomi ei ole puolueeton.

EU:n laajentumispolitiikan merkitys säilyy suurena. Vahva ja vetovoimainen EU vaikuttaa
vakauttavasti edistämällä naapurustossaan taloudellista ja yhteiskunnallista uudistumista. Unioni ei
harjoita etupiiripolitiikkaa. Unioni haluaa edistää hyvien suhteiden kehittymistä naapurustossaan.
Suomi tukee laajentumispolitiikan jatkamista.

EU:n merkitys jäsenmaille korostuu laaja-alaisen turvallisuuden kysymyksissä kuten
energiaturvallisuus, kyberturvallisuus, terrorismi, ääriliikkeiden uhka, tarttuvat taudit sekä korruptio ja

kansainvälinen rikollisuus. Suomen näkökulmasta EU on keskeisin toimija useimmissa laajan
turvallisuuden kysymyksissä lukuun ottamatta sotilaallista turvallisuutta.

Monet yllä mainituista kysymyksistä liittyvät myös toimintaan, jonka tavoitteena voi olla yhteiskuntien
vakauden ja toimintakyvyn horjuttaminen epätavanomaisin keinoin. Ylipäätään yhteiskunnan ja
instituutioiden kestävyys niin kansallisella tasolla kuin unionin laajuisestikin on keskeinen
turvallisuuskysymys. Euroopan unionin tulisi paneutua asiakokonaisuuteen yhä määrätietoisemmin ja
tavoitteellisemmin.

Myös kansalliset toimet ovat välttämättömiä. Suomi varautuu yhteiskunnan elintärkeiden toimintojen
varmistamiseen kokonaisturvallisuuden puitteissa kattavan viranomaisyhteistyön keinoin. Suomi
edistää tämän mallin hyödyntämistä myös kansainvälisesti.

EU:n globaalin vaikutusvallan vahvistaminen edellyttää jäntevää ulkosuhdepolitiikkaa sekä yhteisen
ulko- ja turvallisuuspolitiikan vahvistamista. Unionin ulkoisen toimintakyvyn vahvistaminen on
Suomelle tärkeää. Unionin kehittäminen turvallisuusyhteisönä on Suomen etujen mukaista. Tästä
syystä Suomi katsoo muun muassa, että unionille on tarpeen laatia uusi ja ajantasaistettu
turvallisuusstrategia.

Suomi tukee EU:n yhteisen turvallisuus- ja puolustuspolitiikan sekä puolustusyhteistyön aktiivista
kehittämistä vuoden 2013 joulukuun Eurooppa-neuvostossa sovitulla tavalla. Tässä pyritään
aloitteelliseen yhteistyöhön muiden samanmielisten toimijoiden kanssa.

Kriisinhallinta on ollut ja on yhä edelleen EU:n yhteisen turvallisuus- ja puolustuspolitiikan näkyvin ja
onnistunein osa-alue. EU:n erityinen vahvuus on se, että sillä on edellytykset kokonaisvaltaiseen
toimintaan. Unionin haasteena on näiden edellytysten hyödyntäminen käytännössä sekä kyky ja tahto
vaativiin operaatioihin. Tarve vastata tähän haasteeseen ohjaa ja vahvistaa osaltaan EU:n
suorituskykytyötä.

Vuonna 2009 voimaan tullut Lissabonin sopimus vahvisti EU:n luonnetta turvallisuusyhteisönä.
Yhteisvastuulauseke ja keskinäisen avunannon lauseke korostavat jäsenvaltioiden keskinäistä
solidaarisuutta ja velvoittavat niitä toimimaan keskinäisen avun antamiseksi erilaisissa kriisitilanteissa.
Yhteisvastuulausekkeen konkreettisen toimeenpanon edellytysten varmistamista jatketaan.

Avunantolauseke on jäsenvaltioiden välinen sitoumus, eikä sellaisena luo EU:lle uutta toimivaltaa.
Käytännössä kukin jäsenvaltio päättäisi itse omalta osaltaan avun antamisesta ja sen muodoista.
Useimmat unionin jäsenmaat ovat Naton jäseniä, eivätkä ne näe tarvetta kehittää EU:n puitteissa
sotilaallisen avunannon mekanismeja ja kykyjä. Suomi katsoo, että avunantolausekkeella on vahva
poliittinen ja periaatteellinen merkitys. On selvää, että EU ei jäisi passiiviseksi, jos johonkin sen
jäsenvaltioista kohdistuisi aseellinen hyökkäys.

EU:n tuoma hyöty kansallisen puolustuksen kehittämisen näkökulmasta on toistaiseksi ollut
suhteellisen pieni. Yhteistä turvallisuus- ja puolustuspolitiikkaa ja puolustusyhteistyötä kehitetään
kuitenkin määrätietoisesti.

Kriisinhallintaoperaatioihin ja taisteluosastoihin osallistuminen on Suomen kannalta järkevää ja
hyödyllistä. Suomi haluaa lisätä taisteluosastojen käytettävyyttä. Suorituskykyhankkeiden avulla on
voitu kehittää puolustusvoimien kykyjä. EU:n puitteissa tehtävä suorituskykyjen kehittämiseen
tähtäävä työ antaa Suomelle mahdollisuuden osallistua hankkeisiin, jotka muuten olisivat kansallisten
resurssien ulottumattomissa.

EU:ssa suorituskykyjen kehittämishankkeet riippuvat jäsenmaiden aloitteellisuudesta, mutta EU:n
puolustusviraston rooli niiden toimeenpanossa on vahva ja vakiintunut. Lähtökohtana on, että
hankkeita koordinoidaan EU:n ja Naton välillä. Suorituskykyhankkeiden ulottaminen puolustuksen
avainsuorituskykyjen alueelle näköpiirissä olevassa tulevaisuudessa ei ole todennäköistä.

EU:n muotoutuva puolustusyhteistyö kattaa puolustuksen sisämarkkinoiden, puolustusteollisuuden ja
puolustukseen liittyvän tutkimuksen kehittämisen. Sen tavoite on saada käyttöön unionin eri
instrumentit. Tämä kehitys on Suomen etujen mukaista.

Euroopan puolustusteollisuuden vahvistaminen on tärkeää puolustusmateriaaliyhteistyön ja
yleisemmin EU:n turvallisuus- ja puolustuspolitiikan kehittymiselle. Se lisää EU:n strategista
autonomiaa. Puolustuksen sisämarkkinoiden kehittämisen kautta EU:ssa tapahtuva työ tuo
ainutlaatuista lisäarvoa. Avoimen ja tasapuolisen kilpailun edistäminen on Suomen edun mukaista.
Jatkossakin on tarpeen turvata kriittisen kotimaisen puolustusteollisen osaamisen säilyminen.

EU:n yhteisen puolustuksen kehittämismahdollisuus sisältyy EU:n perussopimuksiin. Näköpiirissä
olevassa tulevaisuudessa jäsenmaiden enemmistö ei katso olevan tarpeen luoda yhteisiä
puolustusjärjestelyjä EU:lle. Nato tarjoaa useimmille puitteet yhteisen puolustuksen järjestämiselle.
EU:lla ei ole yhteisen puolustuksen rakenteita, kuten puolustussuunnittelua, suunnittelu- ja
komentorakenteita, puolustussuunnitelmia tai muita yhteisen puolustuksen edellyttämiä voimavaroja.
Naton kanssa päällekkäisten rakenteiden kehittämistä ei suunnitella.

Nato-kumppanuusyhteistyö sekä yhteistyö Yhdysvaltojen kanssa

Suomi ei ole Naton jäsen, mutta liittokunta vaikuttaa monin tavoin myös Suomen turvallisuuteen.
Mahdollisuus dialogiin ja konkreettiseen yhteistyöhön Naton kanssa kumppanuuden kautta säilyy
arvokkaana Suomen turvallisuuden kannalta. Nato tarkastelee myös laajan turvallisuuden
kysymyksiä. Naton rooli laajan turvallisuuden kysymyksissä ei ole Suomelle kuitenkaan yhtä
keskeinen kuin EU:n.

Sotilaallisilla voimavaroilla arvioituna Nato säilyy näköpiirissä olevassa tulevaisuudessa Euroopan
keskeisimpänä toimijana. Nato on siirtämässä toimintansa painopistettä yhteiseen puolustukseen,
mutta myös kriisinhallinnan ja kumppanuuspolitiikan merkitys säilyy Natolle tärkeänä. Liittokunnan
merkitys transatlanttisen suhteen kannalta on jälleen korostunut.

Nato on uudistanut kumppanuuspolitiikkaa siten, että se antaa Natolle mahdollisuuden harkita uusien
mahdollisuuksien avaamista kumppanimaille valikoivasti. Kumppanimaat puolestaan määrittelevät
tavoitteensa kansallisesti ja omista lähtökohdista. Yhteiseen puolustukseen liittyvät ydintoiminnot
pysyvät jäsenmaiden välisinä, eikä niitä avata kumppanimaille. Uudistettu kumppanuuspolitiikka
vastaa hyvin Suomen ja Ruotsin aikaisemmin tekemiä aloitteita kumppanuuspolitiikan kehittämisestä.

Uutta kumppanuusaloitetta voidaan pitää osoituksena Naton valmiudesta kehittää ja avata toimintaa
yhteistyöstä vakavasti kiinnostuneiden kumppanimaiden kanssa. Naton piirissä on kuitenkin täysin
selvää, että kumppanimaan asema on selkeästi erilainen kuin jäsenmaan asema. Kumppanimaat
eivät ole turvatakuiden piirissä, eikä yhteisen puolustuksen velvoite koske niitä.

Tuloksellinen kumppanuustoiminta edellyttää, että se on paitsi kumppanimaiden myös liittokunnan
etujen mukaista. Kumppanimaiden joukkojen on oltava tehokkaita ja kykeneviä yhteistoimintaan
Naton kanssa. Lisäksi on oltava poliittista valmiutta yhteistyöhön ja suorituskykyjen käyttämiseen.

Naton kanssa tehtävän yhteistyön keskeisin alue on Suomen kannalta sotilaallisen suoritus- ja
yhteistoimintakyvyn kehittäminen. Käytännössä kykyjä kehitetään muun muassa kansainvälisissä
kriisinhallintaoperaatioissa, maakohtaisten kumppanuustavoitteiden kautta sekä monikansallisissa
harjoituksissa. Suuret monikansalliset harjoitukset tarjoavat monimuotoisen ympäristön, jossa
voidaan tehokkaasti harjoitella vaativia operaatioita varten. Suoritus- ja yhteistoimintakykyjen
kehittäminen palvelee sekä kansainvälisen kriisinhallinnan että kansallisen puolustuksen tarpeita.

Naton kanssa toteutettava yhteistyö tuo Suomelle monipuolista käytännön hyötyä.
Kumppanuustavoitteet valitaan kansallisen puolustuksen kehittämistarpeista käsin. Ne kattavat
käytännöllisesti katsoen koko puolustusjärjestelmän. Merkittävyydestään huolimatta Nato-
kumppanuusyhteistyön tuoma lisäarvo on Suomen kansallisen puolustuksen näkökulmasta vain
täydentävää. Sen avulla voidaan edistää puolustuskyvyn kehittämistä, mutta yhteistyö ei

laajetessaankaan vaikuta Suomen valitseman puolustusratkaisun perusteisiin eikä ratkaise sen
materiaalihaasteita.

Kumppanuusyhteistyö ei johda jäsenyyteen. Yhteistyön kautta saavutettu yhteensopivuus varmistaa
kuitenkin osaltaan, että mahdolliselle sotilaalliselle liittoutumiselle ei muodostu käytännön esteitä. Se
puolestaan lisää Suomen valinnanvaraa ja mahdollisuuksia vaikuttaa turvallisuuspoliittiseen
asemaansa.

Kumppanuusyhteistyön hyötyjen voi olettaa jatkuvan ja kehittyvän tulevaisuudessakin. Suomella on
yhteistyön kautta varsin kattavasti pääsy Suomea kiinnostavien suorituskykyjen kehittämiseen.

Kuuluminen edistyneiden kumppanimaiden joukkoon on Suomelle jatkossakin tärkeää, jotta
kumppanuudesta saatavat hyödyt voidaan maksimoida. Myös Suomen turvallisuuspoliittiselle
asemalle sillä on merkitystä.

Yhdysvallat on Suomelle tärkeä yhteistyökumppani kahdenvälisesti ja Naton kautta. Kahdenvälisellä
puolustusyhteistyöllä on vakiintuneet puitteet ja yhteistyön tavoitteet liittyvät ennen muuta
yhteensopivuuden ja suorituskykyjen kehittämiseen, harjoitus- ja koulutusyhteistyöhön sekä tutkimus-
ja kehittämistoimintaan.

Materiaaliyhteistyö on Suomen ja Yhdysvaltain puolustusalan yhteistyön merkittävin ulottuvuus. Suuri
osa puolustusvoimien tärkeimmästä sotamateriaalista on alkuperältään amerikkalaista. Etenkin F-18 -
hankinta on osaltaan vahvistanut suhteita puolustusvoimien, suomalaisen teollisuuden ja
yhdysvaltalaisosapuolten kesken.

Suomelle on jatkossakin tärkeää säilyttää toimivat yhteistyösuhteet Yhdysvaltoihin niin
kahdenvälisesti kuin erilaisten kansainvälisten yhteistyöpuitteiden kautta.

Pohjoismainen yhteistyö sekä yhteistyö Ruotsin kanssa

Pohjoismaisen yhteistyön ja yhteenkuuluvuuden merkitys on Suomelle ja Suomen turvallisuudelle
syvällinen. Pohjoismaat jakavat samankaltaisen käsityksen turvallisuuden edellytyksistä ja haasteista.
Yhdessä toimien Pohjoismaat voivat vahvistaa oman alueensa turvallisuutta ja lisätä vaikutustaan
kansainvälisen turvallisuuden edistämiseen liittyvissä kysymyksissä.

Tiivistyvä Pohjoismaiden yhteistyö, Pohjoismaiden ja Baltian maiden yhteistyö sekä EU:n ja Naton
puitteissa tapahtuva yhteistyö vahvistavat vakautta ja turvallisuutta Itämeren ja Pohjois-Euroopan
alueella.

Pohjoismaat eivät muodosta turvallisuus- ja puolustuspolitiikassa yhtenäistä ryhmää. Islanti, Norja ja
Tanska ovat Pohjois-Atlantin liiton perustajajäseninä vahvasti atlanttisesti suuntautuneita maita, joille
kaikki muu yhteistyö on Naton jäsenyyttä täydentävää. Ne asettavat Naton kollektiivisen puolustuksen
etusijalle ja niiden puolustussuunnittelu ja puolustussuunnitelmat on rakennettu tästä lähtökohdasta.
Ruotsin turvallisuus- ja puolustuspolitiikan kantava periaate on kansallisen turvallisuuden
varmistamisen ohella solidaarisuus. Ruotsin politiikkana on ollut, että Ruotsi ei sitoudu
molemminpuolisiin puolustusvelvoitteisiin.

Pohjoismaiden tavoitteena on rauhan ajan yhteistyön tehostaminen siten, että kansallisen
puolustuksen suorituskykyjen tuottamista voidaan edistää.

Pohjoismaiden puolustusyhteistyön kehittämismahdollisuudet on selvitetty kattavasti. Nordefco
tarjoaa yhteistyölle joustavat puitteet. Hyödylliseksi koettuihin hankkeisiin osallistutaan vaihtelevissa
kokoonpanoissa. Yhteistyötä koskevan vuoden 2013 vision toimeenpano ei sinällään johda
merkittävään erikoistumiseen puolustuksen suorituskykyjen tuottamisessa tai sitoutumista
suorituskykyjen yhteiskäyttöön.

Materiaali- ja logistiikkayhteistyö sisältää mahdollisuuksia Pohjoismaiden yhteistyön tiivistämiselle.
Materiaaliyhteistyön laajentaminen on haasteellista, mutta materiaalihankkeita koskevan
tiedonvaihdon kehittäminen voi parantaa mahdollisuuksia yhteistyöhön tulevaisuudessa.

Suomen tavoitteena on jatkossakin kehittyvä, pragmaattinen ja aktiivinen pohjoismainen yhteistyö
Nordefcon puitteissa.

Suomen ja Ruotsin yhteistyö on turvallisuuspoliittisten ratkaisujen samankaltaisuudesta ja
maantieteellisestä läheisyydestä johtuen erityisen tiivistä ja laaja-alaista, ja sen kehittämiseen
halutaan molemmin puolin panostaa.

Suomen ja Ruotsin kahdenvälinen yhteistyö liittyy niiden tekemään kansainvälisen
puolustusyhteistyön laajempaan kokonaisuuteen. Puolustusyhteistyön mahdollisuuksien
sisällyttäminen puolustuksen kehittämishankkeisiin jo niiden suunnitteluvaiheessa tarjoaa hyvän
perustan Suomen ja Ruotsin puolustusyhteistyön jatkokehittämiselle.

Puolustusyhteistyön syventämisen lähtökohtana on aina poliittinen yhteisymmärrys siitä, kuinka
pitkälle puolustusjärjestelmien yhteensovittamisessa halutaan edetä ja asetetaanko tavoitteeksi
suorituskykyjen kehittämiseen tähtäävä yhteistyön lisäksi niiden jakaminen ja yhteiskäyttö.

Suomi ja Ruotsi voivat halutessaan tiivistää yhteistyötään myös yhteiskäytön suuntaan varsinkin meri-
ja ilmapuolustuksen alueella. Yhteistyön tiivistäminen pitemmälle menevien suorituskykyjen
kehittämiseen ja yhteiskäyttöön liittyvien hankkeiden osalta edellyttäisi myös niitä koskevia
sopimuksellisia järjestelyjä.

Suomen ja Ruotsin kahdenvälistä yhteistyötä ja tavoitteenasettelua voidaan kehittää asteittain ilman
lopputavoitteen asettamista. Yhteistyön kehittämisessä voidaan edetä pidemmälle ilman, että
tavoitteena on puolustusliitto sitä pois sulkemattakaan.

Varsinaisen puolustusliiton solmiminen edellyttäisi valtiosopimuksen laatimista. Kahden maan
puolustusliitto johtaisi myös syvempään yhteistyöhön muussakin ulko- ja turvallisuuspolitiikassa.

JOHDANTO
Lähtökohdat

Tasavallan presidentti ja valtioneuvoston ulko- ja turvallisuuspoliittinen ministerivaliokunta linjasivat
2.7.2014 turvallisuuspoliittista yhteistyötä koskevan katsauksen tekemisestä. Katsauksen
tarkoituksena on kuvata Suomen nykyisten turvallisuuspoliittisten yhteistyöpuitteiden ja
kumppanuuksien sisältöä ja kehittymistä sekä merkitystä Suomen turvallisuuspoliittiselle asemalle ja
puolustuskyvyn vahvistamiselle. Lisäksi arvioidaan, miten pitkälle eri yhteistyömuodoissa on
mahdollista edetä. Katsauksessa ei arvioida sotilaallista liittoutumattomuutta tai siitä luopumista.
Valtioneuvoston viimeisimmässä turvallisuus- ja puolustuspoliittisessa selonteossa vuodelta 2012
(VNS 5/2012) todetaan, että Suomen turvallisuuspolitiikka on sekä turvallisuuden aktiivista
rakentamista että turvallisuusuhkien ennakointia ja torjumista. Suomen turvallisuuspoliittisessa
ajattelussa lähtökohtana on laaja-alainen käsitys turvallisuudesta, mikä edellyttää monipuolisen
keinovalikoiman käyttämistä.
Laajan turvallisuuden eri ulottuvuuksien käsittely on kokonaiskuvan kannalta erittäin tärkeää, mutta ei
kuulu tämän katsauksen toimeksiantoon. Yhteistyöpuitteita ja niiden merkitystä Suomelle kuvataan ja
arvioidaan ensisijaisesti yleisestä turvallisuuspoliittisesta näkökulmasta ja puolustuksen kehittämisen
kannalta. Katsaus ei sisällä kansainvälisen toimintaympäristön muutosten syvempää analyysiä.
Vuoden 2012 selonteossa todetaan, että Suomen turvallisuus- ja puolustuspoliittista toimintalinjaa
luonnehtivat jatkuvuus, avoimuus ja vahva sitoutuminen eurooppalaiseen ja kansainväliseen
yhteistyöhön. Tämä näkyy aktiivisena osallistumisena kehittyvään EU:n turvallisuus- ja
puolustuspolitiikkaan, Nato-kumppanuuteen, pohjoismaiseen yhteistyöhön sekä kansainväliseen
kriisinhallintaan. Katsauksessa tarkastellaankin syvällisemmin juuri Euroopan unionia, Nato-
kumppanuutta ja pohjoismaista yhteistyötä sekä kahdenvälistä yhteistyötä Ruotsin ja Yhdysvaltojen
kanssa.

Katsaus ei ole turvallisuus- ja puolustuspoliittisen selonteon päivitys, vaan sen tarkoitus on olla yksi
elementti, jonka avulla kuva Suomen turvallisuuspolitiikan rakennusosista täsmentyy.
Katsaus on laadittu ulkoasiainministeriössä. Tasavallan presidentin kanslia, valtioneuvoston kanslia ja
puolustusministeriö ovat antaneet kommentteja ja asiantuntija-apua.

Turvallisuuspoliittinen näkökulma ja keskeisiä haasteita
Suomen turvallisuus on tiiviisti kytkeytynyt lähiympäristöömme, Eurooppaan ja globaaliin kehitykseen.
Lisääntyvä kansainvälinen keskinäisriippuvuus merkitsee, että turvallisuuden rakentaminen ja uhkiin
vastaaminen edellyttävät monipuolista osallistumista kansainväliseen yhteistyöhön.
Suomen kansainvälisestä asemasta ja turvallisuudesta huolehtiminen edellyttää laaja-alaista ja
aktiivista ulko- ja turvallisuuspolitiikkaa. Käytännössä se tapahtuu kahdenvälisiä suhteita hoitamalla,
toimimalla aktiivisesti Euroopan unionissa sekä vaikuttamalla Suomen kannalta keskeisissä
kansainvälisissä järjestöissä kuten YK-järjestelmässä ja Etyjissä, pohjoismaisen yhteistyön avulla
sekä osallistumalla kumppanuuden kautta yhteistyöhön Naton kanssa.
Kansainvälisen turvallisuuden perusta on kansainvälinen oikeus sekä sääntöpohjainen
kansainvälinen järjestelmä. Niiden ylläpito ja kehittäminen tapahtuu erityisesti YK:n sekä muiden
kansainvälisten järjestöjen kuten esimerkiksi Etyjin ja Euroopan neuvoston puitteissa. Suomen ulko-
ja turvallisuuspolitiikan keskeisiä tavoitteita on tämän perustan ylläpito ja vahvistaminen.
Oman yhteiskunnan toimivuudesta ja kansalaisten hyvinvoinnista huolehtiminen on turvallisuuden
perusta. Kansalaisten luottamus yhteiskunnan oikeudenmukaisuuteen ja toimintakykyyn on tärkeää
vakaudelle. Yhteiskunnan ja instituutioiden kestävyys (resilience) on noussut erityisesti esille uusien
uhkien ja niin sanotun hybridisodankäynnin kautta.
Uusiin epäsymmetrisiin ja hybridiuhkiin vastaaminen ja kriisikestävyyden vahvistaminen edellyttävät
määrätietoisempaa kansainvälistä yhteistyötä. Suomi nostaa näitä kysymyksiä esille erityisesti EU:n
puitteissa sekä pohjoismaisessa yhteistyössä ja YK:ssa.
Suomessa tähän problematiikkaan on kiinnitetty huomiota pitkäjänteisesti muun muassa laatimalla
yhteiskunnan turvallisuusstrategia. Kokonaisturvallisuus on vakiintunut toimintamalliksi, jolla voisi olla
esimerkkiarvoa laajemminkin.
Laajan turvallisuuden kysymykset ovat tyypillisesti sellaisia, että niihin voidaan vastata vain
kansainvälisen yhteistyön kautta. Kansainväliset yhteistyöjärjestelyt ja toiminta eri järjestöissä
täydentävät toisiaan. Suomen näkökulmasta EU on keskeisin toimija useimmissa laajan
turvallisuuden kysymyksissä, lukuun ottamatta sotilaallista turvallisuutta.
Kyberturvallisuus on esimerkki siitä, miten kansainväliset yhteistyömekanismit limittyvät toisiinsa.
Kyberturvallisuuden kannalta Suomelle olennaista toimintaa on niin YK-järjestelmän, EU:n, Etyjin,
Euroopan neuvoston, Naton kuin monien muidenkin järjestöjen puitteissa sekä kahdenvälisesti eri
valtioiden kanssa.
Jäsenyys Euroopan unionissa määrittää Suomen kansainvälistä asemaa ja vaikuttaa turvallisuuteen
kokonaisvaltaisella tavalla. Unioni on merkittävä globaali toimija ja vaikuttaja kansainvälisessä
yhteistyössä. EU on syvän ja laajan integraationsa vuoksi enemmän kuin kansainvälinen
yhteistyöjärjestö. Se on arvo- ja turvallisuusyhteisö, poliittinen ja talousunioni sekä sisämarkkina-alue.
Kuten myös valtioneuvoston EU-selonteossa vuodelta 2013 (VNS 11/2013) todetaan, Suomi korostaa
EU:n ulkoisen toiminnan vahvistamisen tärkeyttä.
Kansainvälinen yhteistyö perustuu kansainväliseen oikeuteen, yhteiseen arvopohjaan ja
vastavuoroiseen hyötyyn. Omien tavoitteiden ohella on tiedostettava ja huomioitava muiden
yhteistyöhön osallistuvien tavoitteet. Kansainvälisellä vastuunkannolla Suomi voi tehdä oman osansa
rauhan, turvallisuuden ja hyvinvoinnin rakentamisessa, ja vaikuttaa myös muiden käsitykseen
Suomesta uskottavana toimijana ja turvallisuuspoliittisesti tärkeänä yhteistyötahona.
Tässä suhteessa muun muassa Suomen pitkäjänteinen asevalvontapolitiikka ja vahva osallistuminen
kriisinhallintaan ovat olleet tärkeässä asemassa. Näin tulee olemaan jatkossakin.
Osallistumisella kansainväliseen yhteistyöhön on suuri merkitys Suomen turvallisuuspoliittiselle
asemalle, vaikka sen konkreettisia hyötyjä voi olla vaikea mitata. Turvallisuuspoliittisesti Suomen EU-
jäsenyys, asema Pohjoismaana ja vahva kansainvälinen profiili ovat olennaisia riippumatta siitä, onko
Suomi sotilasliiton jäsen vai ei.
Vuoden 2012 selonteossa painotettiin laajaa turvallisuutta. Sotilaallisen turvallisuuden osalta todettiin,
että Suomeen kohdistettavan voimankäytön todennäköisyys on vähäinen, mutta Suomeen ulottuva
turvallisuuspoliittinen uhka voi syntyä osana laajempaa alueellista tai yleiseurooppalaista kriisiä.
Toimintaympäristön ennakoimattomuus ja epävarmuus voivat aiheuttaa kielteisiä
turvallisuusvaikutuksia myös Suomeen.

Kansainvälispoliittisessa tilanteessa on vuoden 2012 selonteon jälkeen tapahtunut kielteistä kehitystä,
joka vaikuttaa Euroopan ja myös Suomen turvallisuuteen. Seuraavassa esitetään lyhyesti muutama
keskeinen ilmiö.

- Venäjä on toiminnallaan Ukrainassa rikkonut kansainvälistä oikeutta ja Euroopan

turvallisuuden perusperiaatteita, joihin kuuluu esimerkiksi valtioiden oikeus päättää omasta

turvallisuuspoliittisesta linjastaan. Venäjän täsmällisistä tavoitteista ja aikomuksista ei ole

varmuutta, mutta suurvaltaidentiteetti ja etupiiriajattelu näyttävät ohjaavan sen toimintaa.

- Lännen ja Venäjän suhteet ovat huonontuneet ja epäluottamuksen leimaamat, ja myös

sotilaalliset jännitteet ovat kasvaneet. Ne vaikuttavat myös Suomen välittömään

turvallisuusympäristöön. Venäjän sisäinen kehitys on huolestuttava.

- Lähi-idän ja Pohjois-Afrikan tilanne on muuttunut entistä epävakaammaksi. Islamistiset

ääriliikkeet muodostavat rajat ylittävän turvallisuusuhan, jonka torjumiseksi tehokas

kansainvälinen yhteistoiminta on välttämätöntä. Lähi-idän rauhanprosessin pysähtyneisyys

lisää myös uuden konfliktin mahdollisuutta.

- Ebola on esimerkki rajat ylittävistä uhkista, joita saattaa nousta yllättäen, ja jotka häivyttävät

ulkoisen ja sisäisen turvallisuuden rajaa. Myös tämän tyyppisiin uhkiin vastaaminen edellyttää

nopeaa reagointikykyä, monipuolista keinovalikoimaa sekä monitasoista ja laajaa

kansainvälistä panostusta.

- Turvallisuusuhkien moninaisuus on korostunut. Yhteiskuntien vakautta ja toimintakykyä

voidaan pyrkiä horjuttamaan eri tavoin ilmiössä, jota on kuvattu nimellä hybridisodankäynti.

Vastaavasti korostuvat toimet, joilla yhteiskunnan koheesiota ja kestokykyä vahvistetaan.

- Euroopan unionin koheesio on kärsinyt erityisesti viime vuosien vaikeasta talouskehityksestä.

Unionin sisäiset ongelmat heikentävät sen mahdollisuuksia vaikuttaa vakauttavasti

naapurustoonsa.

- Etyjin ja Euroopan neuvoston puitteissa sovittujen periaatteiden, yhteisten arvojen ja

yhteistyövaraisen turvallisuuden puolustaminen on entistä haasteellisempaa.

- Kansainväliset yhteistyörakenteet mukaan lukien YK-järjestelmä kärsivät erilaisista

vastakkainasetteluista. Samalla sellaiset globaalit haasteet kuten ilmastonmuutos

edellyttäisivät entistä tiiviimpää ja määrätietoisempaa kansainvälistä yhteistyötä.

Sääntöpohjaisen kansainvälisen järjestelmän puolustaminen ja kehittäminen uusia tarpeita

vastaavasti on entistä vaikeampaa jakolinjojen vuoksi.

Kansainvälisen puolustusyhteistyön merkityksestä
Suomen puolustuspolitiikan peruslähtökohtana on, että Suomella on kaikissa tilanteissa vastuu
omasta puolustuksestaan. Puolustukseen osoitettujen voimavarojen ensisijainen tarkoitus on
varmistaa Suomen sotilaallinen puolustaminen. Samoja suorituskykyjä käytetään Suomen
osallistumiseen kansainväliseen sotilaalliseen kriisinhallintaan.1 Puolustusratkaisun kulmakiviä ovat
yleinen asevelvollisuus, koko maan puolustaminen ja sotilasliittoon kuulumattomuus.
Useiden maiden panostus puolustukseen on vähentynyt kylmän sodan jälkeen. Pitkään jatkunut
taloudellinen taantuma on näkynyt eurooppalaisten valtioiden puolustusbudjeteissa. Teknologinen
kehitys on tehnyt puolustushankinnoista erittäin kalliita. Tämä kaikki lisää kansainvälisen
puolustusyhteistyön tarvetta.

1
 Puolustusvoimista annetun lain (551/2007) mukaan puolustusvoimien tehtävänä on: Suomen sotilaallinen

puolustaminen, muiden viranomaisten tukeminen ja osallistuminen kansainväliseen sotilaalliseen kriisinhallintaan.

Eurooppalaisesta näkökulmasta tilanne on selvästi muuttunut kymmenessä vuodessa siten, että
Naton ja toisaalta EU:n puitteissa tapahtuvaa kehittämistyötä ei nähdä enää niinkään keskenään
kilpailevana vaan toisiaan täydentävänä toimintana. Yhdysvaltain suhtautuminen EU:n yhteisen
turvallisuus- ja puolustuspolitiikan ja puolustusyhteistyön kehittämiseen on myönteinen.
Yleisemminkin ottaen yhteistyötavoitteet eri kehyksissä täydentävät ja tukevat toisiaan. Tätä selittää
pitkälle se, että useimmat eri yhteistyörakenteisiin osallistuvat maat ovat Naton jäseniä.
Puolustusyhteistyön kehittämisen taustalla on usein yksittäisten suorituskyvyiltään edistyneiden
maiden tai maaryhmien aktiivisuus, joka heijastuu myös järjestöjen tasolla. Esimerkiksi Britannian ja
Ranskan puolustus- ja turvallisuusyhteistyön kehittämisaloite vuonna 2010 antoi panoksen ja
sysäyksen niin EU:n kuin Natonkin puitteissa. Saksan Naton puitteissa tekemä aloite
kehysvaltiokonseptista tarjoaa toisen esimerkin yksittäisen maan aloitteellisuudesta.
Parlamentaarinen selvitysryhmä julkisti lokakuussa 2014 arvionsa Suomen puolustuksen pitkän
aikavälin haasteista. Selvitysryhmä kiinnitti erityistä huomiota materiaalisiin suorituskykypuutteisiin ja
totesi, että puutteiden korjaamiseen tarvitaan vähintään sen suuruinen lisärahoitus, kuin
puolustushallinto on vuoden 2012 turvallisuus- ja puolustuspoliittisessa selonteossa esittänyt vuosille
2016-2020. Selvitysryhmän mukaan esitetyn kaltaisella lisärahoituksella puolustusvoimien
perusrakenteet ja koko maan puolustaminen turvataan 2020-alkupuolelle saakka. Esitetyn kaltainen
lisärahoituskaan ei vastaisi 2020-luvulla edessä olevien merkittävien suorituskykyhankkeiden
rahoitustarpeeseen. Lisääntyvä puolustusalan kansainvälinen yhteistyö täydentää ja tukee kansallisia
toimia, mutta ei ratkaise puolustuskyvylle asetettujen tavoitteiden ja suorituskykyjen ylläpitämisen ja
kehittämisen välistä ristiriitaa.
Kansainvälinen puolustusyhteistyö on kustannustehokas tapa tuottaa täydentävää lisäarvoa Suomen
puolustukselle. Puolustusyhteistyön suuntaamista ohjaava keskeinen periaate on se, miten yhteistyö
tukee Suomen kansallisen puolustuksen suorituskykyjen kehittämistä. Toinen puolustusyhteistyön
kehittämistä puoltava tekijä liittyy sotilaalliseen huoltovarmuuteen. Kriisitilanteessa materiaalin
saatavuus luotettavien hankintakanavien kautta on keskeisen tärkeää.
Materiaaliyhteistyöllä on merkittävä rooli puolustusyhteistyön kokonaiskuvassa. Teknisen kehityksen
myötä sen merkitys on entisestään korostunut samalla, kun hankintoja on tehty entistä useammista
maista. Suomi hankkii puolustusmateriaalia tavoitteena paras mahdollinen puolustuskyky
hankintaresurssien puitteissa. Keskeisten maiden ja asejärjestelmien valmistajien kanssa syntyy
yleensä vuosikymmenten mittaisia yhteistyösuhteita, jotka saattavat avata kotimaiselle teollisuudelle
tilaisuuden teolliseen yhteistyöhön kunnossapidon, päivitysten ja mahdollisesti kolmansille osapuolille
suuntautuvien toimitusten muodossa.
Käyttäjäyhteisöjen puitteissa tapahtuva yhteistyö antaa mahdollisuuden kustannussäästöjen
saavuttamiseen ja puolustuspoliittisten suhteiden lujittamiseen. Etenkin F-18 C/D –koneen, CV-90
rynnäkköpanssarivaunun ja NH-90 –helikopterin käyttäjäyhteisöt ovat hyviä esimerkkejä tällaisesta
yhteistyöstä. Kyseessä on kansainvälinen kehitystrendi ja yksi osoitus keskinäisriippuvuuden
lisääntymisestä myös puolustusalalla.
Kansainvälisen turvallisuus- ja puolustuspoliittisen yhteistyön kehittyessä on tärkeää, että
yhteistyömahdollisuuksien hyväksikäytölle on olemassa riittävä lainsäädännöllinen perusta. Tähän
liittyy eduskunnalle joulukuussa annettu hallituksen esitys sotilaallisesta kriisinhallinnasta annetun lain
muuttamiseksi (HE 297/2014 vp) ja selvitystyö yleisemminkin kansainvälistä yhteistyötä koskevan
lainsäädännön kehittämiseksi.2

Kriisinhallinta turvallisuuspolitiikan ja kansallisen puolustuksen näkökulmasta
Suomi osallistuu kansainväliseen kriisinhallintaan ulko- ja turvallisuuspoliittisin perustein osana
kansainvälistä vastuunkantoa ja yhteisen turvallisuuden rakentamista. Suomi on kriisinhallinnassa
perinteisesti painottanut kokonaisvaltaisuutta sekä siviili- ja sotilaallisen kriisinhallinnan roolia.
Kriisinhallintatoiminnalla pyritään luomaan vakautta, vähentämään inhimillistä hätää ja luomaan
edellytyksiä kriisialueiden kehitykselle. Samalla pyritään ehkäisemään konfliktien laajeneminen.
Globalisoituneessa maailmassa ja voimakkaan keskinäisriippuvuuden oloissa kriisien vaikutus ulottuu
laajalle.
Osallistumisella kansainväliseen sotilaalliseen kriisinhallintaan vahvistetaan myös kansallista
puolustuskykyä. Puolustusvoimien kannalta osallistuminen kriisinhallintaoperaatioihin tarkoittaa

2
 Kriisinhallintaan ja muuhun kansainväliseen yhteistyöhön liittyviä lainsäädännön muutostarpeita arvioitiin

ulkoasiainministeriön 14.5.2013 asettaman työryhmän toimesta. Työryhmän mietintö valmistui marraskuussa 2014.

joukkojen ja suorituskykyjen yhteensopivuuden kehittämistä käytännön tasolla. Toiminta osana
laajempaa kansainvälistä joukkoa antaa mahdollisuuden kehittää osaamista ja osoittaa sitä muille.
Vaativissa olosuhteissa hankittu kokemus vahvistaa henkilöstön ammattitaitoa.
Kriisinhallintaosallistumisen ja kansallisen puolustuksen kehittämisen välillä ei ole ristiriitaa, vaan ne
tukevat toisiaan.
Kriisinhallintaoperaatioihin osallistuvien henkilöiden määrällä mitattuna Suomen osallistumistaso
sotilaalliseen kriisinhallintaan on laskenut huippuvuosiin verrattuna. Samalla operaatioiden luonne on
muuttunut huomattavasti vaativammaksi ja vastaavasti kalliimmaksi. Nato-johtoisten KFOR ja ISAF -
operaatioiden osuus Suomen kokonaisosallistumisesta on ollut korkea. Tällä hetkellä suomalainen
kriisinhallintajoukko Libanonissa (SKJL, noin 350) YK:n UNIFIL-operaatiossa on suurin suomalainen
joukko kriisinhallintaoperaatioissa. SKJL:n ohella toinen suurempi suomalaisjoukko (noin 80) palvelee
Afganistanissa Naton Resolute Support –operaatiossa, joka jatkaa ISAF:in työtä Afganistanin
vakauttamiseksi.
Sotilaallisen kriisinhallinnan ja kansainvälisen puolustusyhteistyön välillä on tiivis yhteys. EU ja Nato
ovat olleet keskeisiä etenkin vaativien sotilaallisen kriisinhallinnan operaatioiden toteuttajia. EU:n ja
Naton puitteissa tehtävän suorituskykyjen kehittämisen tärkeä tavoite on ollut parantaa
jäsenvaltioiden kriisinhallintavalmiuksia. YK:n rooli vaativassa sotilaallisessa kriisinhallinnassa on
lisääntymässä varsinkin Nato-johtoisen kriisinhallinnan supistumisen myötä. Naton toiminnassa
huomio kohdistuu entistä enemmän liittokunnan yhteisen puolustuksen kysymyksiin. YK:n
onnistuminen rauhanturvaoperaatioissaan vaatii osallistumista kriittisiä suorituskykyjä omistavilta
mailta. Nato ja eräät sen jäsenmaat ovat edelleen ainoat, joilla on kaikkein vaativimpiin operaatioihin
tarvittavia suorituskykyjä. Samalla YK odottaa EU:lta edelleen merkittävää panostusta.
Kansainvälisessä kriisinhallinnassa tarvittavien suorituskykyjen kehittäminen säilyy jatkossakin
tärkeänä tavoitteena niin EU:ssa kuin myös Natossa.
Kansainvälisen sotilaallisen kriisinhallinnan uusia piirteitä on kansainvälisten järjestöjen keskinäisen
yhteistyön korostuminen, alueellisten järjestöjen kapasiteetin kehittäminen sekä kriisialueen omien
turvallisuusrakenteiden vahvistaminen. Jälkimmäiseen liittyviä toimia ovat turvallisuussektorin laaja-
alainen uudistaminen (Security Sector Reform, SSR), aseistariisunnan, rauhanajan tilaan saattamisen
ja uudelleen normaalielämään integroitumisen tukeminen (Disarmament, Demobilisation,
Reintegration, DDR) sekä maitten puolustushallinnon kehittämiseen kohdistuva DCB-toiminta
(Defence Capacity Building). Näihin toimintoihin tarvittavien kykyjen ja toimintamallien kehittäminen
on meneillään EU:ssa, useissa kansainvälisissä järjestöissä ja maaryhmissä.
Sotilaalliseen kriisinhallintaan osallistuminen on Suomelle turvallisuuspoliittisesta ja kansallisen
puolustuksen näkökulmasta arvokasta. Jatkossa on tärkeätä turvata riittävä osallistumistaso sekä
osallistua niin YK:n, EU:n kuin Naton johtamiin operaatioihin. Monipuolinen osallistuminen sekä
joukoilla että erityiskyvyillä antaa suurimman hyödyn ja näkyvyyden. Kehitettäessä kriisinhallintaan
osallistumisen kykyä on tärkeä ottaa huomioon yllämainitut sotilaallisen kriisinhallinnan uudet
kehityspiirteet.
Suomi korostaa jatkossakin kokonaisvaltaisen toiminnan tärkeyttä sekä sotilaallisen ja
siviilikriisinhallinnan tarvetta. Suomi pitää tärkeänä, että kriisinhallinnan vaikuttavuutta kehitetään ja
arvioidaan jatkuvasti.

2. MONENKESKISEN JÄRJESTELMÄN MERKITYS
Yhdistyneet kansakunnat

YK-järjestelmän turvallisuuspoliittinen merkitys on Suomen kannalta perustavaa laatua erityisesti
sääntöperustaisen kansainvälisen järjestelmän takaajana sekä laajaan turvallisuuteen liittyviin
haasteisiin vastaamisessa.
Yhdistyneiden kansakuntien rooli kansainvälisessä järjestelmässä on korvaamaton. YK:n peruskirja
on tärkein laajaa kansainvälistä legitimiteettiä nauttiva kansainvälisen yhteisön "sääntökirja". YK:n
yleiskokouksen ja sen erityiselinten panos on merkittävä niin kansainvälisen oikeuden kehittämisessä
kuin sen toimeenpanon valvonnassa. YK:n turvallisuusneuvoston rooli konfliktien estämisessä ja
ratkaisemisessa sekä aseellisen voimankäytön valtuuttajana on keskeinen, vaikka
turvallisuusneuvosto ei olekaan pystynyt toimimaan aina, kun sen päätöksiä olisi tarvittu. YK:n
puitteissa neuvotelluilla sopimuksilla ja käyttäytymissäännöstöillä on perustavanlaatuinen merkitys
monissa turvallisuuden kannalta keskeisissä kysymyksissä.
Kansainvälisen turvallisuuden näkökulmasta välttämättömät voimankäytön keskeiset perusnormit
sisältyvät YK:n peruskirjaan. Lähtökohtana on yleinen voimankäytön kielto (YK:n peruskirjan 2

artiklan 4 kappale) muutoin kuin YK:n turvallisuusneuvoston päätökseen perustuen (peruskirjan VII
luvun nojalla) tai itsepuolustuksena (51 artikla). Peruskirjan 51 artikla sallii valtion puolustautumisen
joko yksin tai kollektiivisesti sen joutuessa aseellisen hyökkäyksen kohteeksi. On tärkeää vaikuttaa
siihen, että näiden perusnormien tulkinnasta saavutetaan mahdollisimman pitkälle menevä
kansainvälinen yhteisymmärrys.
Peruskirjan 51 artikla hyväksytään yleisesti turvallisuusneuvoston valtuutuksen ohella ainoaksi
poikkeukseksi voimankäytön kieltoon, mutta sen laajuudesta on erilaisia tulkintoja esimerkiksi
ennaltaehkäisevään itsepuolustukseen tai sellaisiin tilanteisiin liittyen, joissa hyökkääjä ei ole
valtiotoimija. Myös rajanveto kielletyn voimankäytön ja muiden oikeudenloukkausten välillä on
osoittautunut vaikeaksi muun muassa terrorismin vastaisissa toimissa ja kyberturvallisuuteen
liittyvissä kysymyksissä. Oman lukunsa muodostavat tilanteet, joissa valtiotoimija toteuttaa
hyökkäyksen aseellisten ryhmien avulla kieltäen oman osallisuutensa siihen. Vaikka tällainen
toimintatapa määriteltiin hyökkäysteoksi jo kylmän sodan aikana, se on saanut edelleen uusia
muotoja ja toteuttamistapoja, jotka aiheuttavat hämmennystä.
Suojeluvastuu (Responsibility to Protect) on YK:n jäsenvaltioiden vuonna 2005 tekemä poliittinen
sitoumus suojella siviilejä kansanmurhalta, rikoksilta ihmisyyttä vastaan, sotarikoksilta ja etnisiltä
puhdistuksilta. Käytössä on laaja YK:n peruskirjan VI-VIII lukujen mukainen keinovalikoima,
ensisijaisesti rauhanomaiset keinot, mutta myös turvallisuusneuvoston valtuuttama sotilaallinen
voimankäyttö. Keskustelu suojeluvastuun toimeenpanosta jatkuu. Suomi tukee suojeluvastuun
periaatteen vakiinnuttamista ja korostaa sen ennaltaehkäisevää luonnetta.
YK ei ole merkittävä toimija kansallisen puolustuksen ylläpitämisen ja kehittämisen näkökulmasta
lukuun ottamatta osallistumista sen rauhanturvatoimintaan, jonka toimintaympäristö on käynyt entistä
vaikeammaksi ja vaarallisemmaksi. Rauhanturvaoperaatioiden mandaatit ovat yhä useammin vaativia
ja tehtävät hyvin haasteellisia.
YK:n johdolla toteutettavassa rauhanturvaamistoiminnassa yhtyvät sotilaallinen toiminta,
poliisitoiminta ja laaja siviilitoiminta. Naisten asema konflikteissa ja niiden ratkaisussa (PL 1325
(2000)), siviilien suojeluun liittyvät kysymykset sekä oikeusvaltiokysymykset osana aseellisten
konfliktien ratkaisupyrkimyksiä ovat nousseet YK-johtoisen rauhanturvatoiminnan kehittämisen
painopistealueiksi.
Syyskuussa 2014 YK-johtoisissa operaatioissa palveli lähes 90 000 sotilasta. Poliisit, tarkkailijat ja
siviilihenkilöstö mukaan lukien YK:n operaatioiden henkilöstömäärä syksyllä 2014 oli noin 116 000
henkilöä. YK-operaatioissa palvelevan henkilöstön määrä on kasvanut nopeasti 2000-luvulla, sillä
vuonna 2000 YK-operaatioissa palveli yhteensä vain noin 10 000 henkilöä.
YK:n rauhanturvatoiminnan painopiste on siirtynyt Afrikkaan. Kuudestatoista YK-johtoisesta
operaatiosta yhdeksän toimii Afrikassa, ja kun huomioidaan Afrikan unionin johtamat operaatiot,
Afrikan rooli sotilaallisen kriisinhallinnan tällä hetkellä tärkeimpänä näyttämönä tulee entistä
ilmeisemmäksi.
Kaikki kriisinhallinta ja rauhanturvaoperaatiot toimivat jäsenvaltioiden osoittamien voimavarojen
varassa. YK-rauhanturvan suurvaltoja ovat esimerkiksi Intia, Pakistan, Nepal, Bangladesh, Ruanda ja
Senegal. Joukkoja luovuttavien maiden laajasta kirjosta johtuen YK-johtoisiin operaatioihin
osallistuvien joukkojen välillä on suuria suorituskyky- ja koulutuseroja.
Ollakseen kykenevä vastaamaan muuttuneen turvallisuusympäristön haasteisiin YK:n on kyettävä
vahvistamaan operaatioiden mandaattia, kehittämään operaatioiden johtamista, joukkojen
suorituskykyä ja koulutusta mukaan lukien ihmisoikeuskysymykset sekä tehostamaan logistiikkaa ja
modernin teknologian hyväksikäyttöä. Suomi pitää tärkeänä, että YK pystyy vastaamaan näihin
haasteisiin. Suomi jatkaa aloitteellisuuttaan tämän varmistamiseksi. Pääsihteerin asettaman YK:n
rauhanoperaatioiden paneelin työhön kohdistuu odotuksia.
YK:n ja alueellisten järjestöjen yhteistoiminta kriisinhallinnassa lisääntyy edelleen. YK:n ja EU:n
välisen toimintasuunnitelman puitteissa kehitetään kriisinhallintatoiminnan edellytyksiä. EU ja Afrikan
unioni ovat tehneet YK:n kanssa läheistä yhteistyötä useiden kriisinhallintaoperaatioiden puitteissa
Afrikassa. Naton kriisinhallintaoperaatiot ovat perustuneet YK:n mandaatille. Nato on tukenut YK:n
erityisjärjestöjen toimintaa humanitaarisen avun perille toimittamiseksi esimerkiksi suojatessaan
WFP:n avustuskuljetuksia Somaliaan sekä Pakistanin 2005 maanjäristyksen yhteydessä.

Euroopan turvallisuus- ja yhteistyöjärjestö, Etyj
Euroopan turvallisuus- ja yhteistyöjärjestö Etyjin toiminta perustuu laajaan turvallisuuskäsitykseen,
joka korostaa poliittis-sotilaallisen turvallisuuden lisäksi demokratian ja ihmisoikeuksien sekä
taloudellisten ja ympäristökysymysten merkitystä turvallisuuden kokonaisuudessa. Tavoitteena on

osanottajavaltioiden yhteistyön edistäminen. Etyjissä on 57 osanottajavaltiota, joihin kuuluu myös
Euroopan ulkopuolisia maita, kuten Yhdysvallat ja Kanada.
Etyjin sitoumuksista keskeisiä ovat Helsingin päätösasiakirja ja siinä vahvistetut periaatteet sekä
kylmän sodan päättymisvaiheessa hyväksytyt Pariisin peruskirja ja inhimillisen ulottuvuuden
sitoumukset. Alkuperäinen Ety-konferenssi muutettiin järjestöksi vuonna 1994.
Etyjin keskeisiä periaatteita, joihin Euroopan turvallisuusrakenne nojautuu, ovat valtioiden alueellisen
koskemattomuuden ja suvereniteetin kunnioittaminen. Periaatteisiin sisältyy myös jokaisen valtion
oikeus päättää itse esimerkiksi liittymisestä kansainvälisiin sopimuksiin tai järjestöihin.
Etyj on Euroopassa keskeinen toimija vaalitarkkailussa, vähemmistökysymyksissä,
ihmisoikeusasioissa sekä sotilaallisen avoimuuden, luottamuksen ja asevoimien demokraattisen
valvonnan rakentajana. Järjestöllä on erilaisia instrumentteja yhteistyövaraisen turvallisuuden
edistämiseksi ja jäsenmaiden yhteiskunnallisen kehityksen tukemiseksi. Järjestö tukee
kenttätoiminnallaan monien osanottajavaltioiden kehitystä ja turvallisuustilannetta ja edistää Etyj-
sitoumusten toimeenpanoa osanottajavaltioissa.
Etyj on parhaimmillaan joustava ja monipuolinen toimija siviilikriisinhallinnan, konfliktineston,
varhaisvaroituksen ja konfliktien sovittelun aloilla. Konsensusperiaatetta noudattava Etyj on kuitenkin
altis kansainvälisten suhteiden vaihtelulle. Osanottajavaltioiden keskinäisen luottamuksen puute on
viime vuosina vaikeuttanut Etyjin toimintaa. Tämä on johtanut järjestössä käytyyn keskusteluun siitä,
mikä on yhteisten arvojen ja sitoumusten pohjalle rakentuvan Etyj yhteistyön tulevaisuus.
Venäjän toiminta Ukrainan kriisissä on vakava takaisku Etyjin edustamalle yhteistyövaraisen
turvallisuuden mallille. Venäjä on rikkonut Etyjin keskeisiä periaatteita. Ukrainan kriisin yhteydessä
Etyj on toisaalta osoittanut tarpeellisuutensa. Järjestön puitteissa on toteutettu kansainvälistä
läsnäoloa Ukrainassa, mm. monitorointi sekä vaalitarkkailu. Järjestöllä on ollut myös merkittävä rooli
pyrkimyksissä etsiä poliittista ratkaisua kriisiin.
Suomella on ollut vahva rooli järjestössä Helsingin päätösasiakirjan valmisteluvaiheesta lähtien.
Suomi isännöi vuosien 1975 ja 1992 huippukokoukset ja toimi järjestön puheenjohtajana vuonna
2008. Suomi on antanut merkittävän panoksen muun muassa Etyjin kenttätoimintaan. Suomi katsoo,
että laajapohjaiselle eurooppalaiselle yhteistyölle, johon myös Yhdysvallat osallistuu, on tarvetta myös
jatkossa. Etyjin periaatteet muodostavat edelleen yhden Euroopan turvallisuuden peruspilareista ja
siksi niiden säilyttäminen on välttämätöntä.

Asevalvonta ja aseriisunta
Kansainvälisen turvallisuuden vahvistamisessa asevalvonnalla ja aseidenriisunnalla on keskeinen
merkitys. Tätä varten on kehitetty lukuisia kansainvälisiä järjestelyjä ja yhteistyömekanismeja sekä
tehty kansainvälisiä sopimuksia. Asevalvonta ja aseidenriisunta kattavat tavanomaiset ja ydinaseet
sekä muutkin joukkotuhoaseet. Erityisen haasteen muodostaa aseteknologian nopea kehitys, kuten
robottiaseet, sekä uudet ympäristöt kuten avaruus ja kyber.
Tavanomaisen aseistuksen määrää, sijoittelua, tiedonvaihtoa ja velvoitteiden noudattamista säätelevä
sopimuskokonaisuus koostuu sopimuksesta tavanomaisista asevoimista Euroopassa (ns. TAE-
sopimus) ja sen sopeutetusta versiosta (sTAE), Wienin asiakirjasta ja Avoin taivas –sopimuksesta.3
TAE-sopimusregiimi on ajautunut todennäköisesti ratkaisemattomaan umpikujaan Venäjän
keskeytettyä TAE-sopimuksen toimeenpanon joulukuussa 2007 ja Nato-maiden keskeytettyä
vuosittaisen tietojen luovuttamisen Venäjälle joulukuussa 2011.4 Wienin asiakirjan (VD) merkitys
sotilaallisen tiedonvaihdon ja avoimuuden välineenä on korostunut TAE-umpikujan myötä. Ukrainan
kriisi on osoittanut VD:n tarpeellisuuden. Toteutetut tarkastus- ja arviointikäynnit ovat edesauttaneet
tiedonsaantia. Avoin taivas –sopimus puolestaan mahdollistaa osanottajavaltioiden tarkastuslennot
toistensa ilmatilassa lyhyellä varoitusajalla käyttäen sopimuksessa määriteltyjä instrumentteja
sotilaallisten kohteiden ja toimintojen kuvaamiseen.
Edellä kuvatun sopimuskokonaisuuden kaikki osat ovat päivittämistarpeessa, mutta etenemisen
esteeksi on noussut Venäjän ja lähinnä Nato-maiden näkemysero tavanomaisen asevalvonnan
tavoitteista ja suhteesta ohjuspuolustukseen ja ydinaseisiin. Tavanomaisen asevalvonnan ongelmat

3
 Tavanomaiset aseet Euroopassa -sopimus vuodelta 1990, sopeutettu TAE-sopimus vuodelta 1999 (Suomi ei osapuolena),

Wienin asiakirja vuodelta 1990 (nykyinen vuodelta 2011) ja Avoin taivas (Open Skies) -sopimus vuodelta 1992 (tuli

voimaan kansainvälisesti 2002).

4
 Ulkoministeri Lavrov toisti TAE-sopimusta koskevan kannan Venäjän duumassa marraskuussa 2014.

olivat nähtävissä jo ennen Ukrainan kriisin puhkeamista. Yhdysvallat on tehnyt kaksi yritystä TAE:n
korvaavaa järjestelyä koskevien keskustelujen käynnistämiseksi, viimeksi 2011, mutta yritykset eivät
ole johtaneet tuloksiin. Nato-maat ovat vahvistaneet sitoutumisensa Euroopan tavanomaisten aseiden
valvontaan Chicagon 2012 ja Walesin 2014 huippukokouksissa.
Laajalti nähdään, että toimenpiteitä tavanomaisen aseistuksen rajoittamiseksi tarvitaan, mutta
eteneminen nykyisen umpikujan avaamiseksi lienee epätodennäköistä ennen kuin yleinen
kansainvälispoliittinen tilanne paranee merkittävästi. Ylipäätään avoimuutta ja luottamusta lisäävien
toimien tarve periaatteessa lisääntyy, kun jännitteet kasvavat. Venäjä on kuitenkin jo pidempään
pannut käytettävissä olevia sovittuja toimia täytäntöön vain valikoivasti.
Ydinaseet ovat säilyttäneet asemansa suurvaltojen sotilasstrategisessa ajattelussa. Perinteiset
ydinasevaltiot eli ydinsulkusopimuksessa (NPT)5 vahvistetut valtiot Yhdysvallat, Venäjä, Kiina,
Ranska ja Britannia ovat kaikki modernisoimassa strategista ydinaseistustaan. Mittakaavasta ja
kalleudesta johtuen modernisointihankkeet jakautuvat useiden vuosien, jopa vuosikymmenten
jaksolle. Ydinsulkusopimuksen ulkopuolelle jättäytyneet Intia ja Pakistan jatkavat ydinaseistuksensa
kehittämistä, Israelilla arvioidaan yleisesti olevan hallussaan ydinaseita. Ydinsulkusopimukseen
kuuluvan Iranin ydinohjelman rauhanomaista luonnetta ei ole edelleenkään voitu vahvistaa. Pohjois-
Korea on irtautunut ydinsulkusopimuksesta ja sen epäillään jatkavan ydinaseiden kehittämistä.
Yhdysvallat ja Venäjä tekivät uuden strategisia ydinaseita koskevan sopimuksen vuonna 2010. Tämä
niin sanottu New START –sopimus tuli voimaan helmikuussa 2011. Sopimus rajoittaa maiden
strategisten ydinaseiden enimmäismäärän 1550:een ja sen voimassaolo ulottuu 2021:een.
Ajankohtainen kysymys on vuonna 1987 Yhdysvaltain ja Neuvostoliiton välillä allekirjoitetun INF-
sopimuksen (Intermediate-Range Nuclear Forces Treaty) tilanne. Sopimus koskee maalta
laukaistavia ballistisia ja risteilyohjuksia, joiden kantomatka on 500-5500 km. Yhdysvaltain mukaan
Venäjä on rikkonut sopimusta. Venäjä kiistää asian ja on vastannut viittaamalla Yhdysvaltojen
ohjuspuolustusjärjestelmän ohjuksiin sekä aseistettuihin lennokkeihin. Sopimuksen kariutuminen olisi
takaisku ydinaseriisunnalle.
Taktisia ydinaseita6 koskevia sopimuksia ei ole onnistuttu neuvottelemaan. Venäjä ja Yhdysvallat ovat
modernisoimassa ydinaseitaan mukaan lukien taktisia ydinaseita. Venäjän sotilasdoktriinissa taktisille
ydinaseille määritellään edelleen konkreettisia tehtäviä, ja Venäjän asevoimien viime vuosien suuriin
sotaharjoituksiin on sisältynyt taktisten ydinaseiden käyttöön liittyviä harjoitustehtäviä. Venäjä on
ottanut käyttöön myös läntisen sotilaspiirin alueella ajoneuvosijoitteisen Iskander-ohjusjärjestelmän,
joka voidaan varustaa taktisella ydintaistelukärjellä. Yhdysvaltain taktiset ydinaseet ovat osa sen
yleistä ydinpelotetta.
Nykyisessä kiristyneessä kansainvälispoliittisessa tilanteessa ydinaseriisunnan ulottaminen
koskemaan myös taktisia ydinaseita on epätodennäköistä. Yhdysvallat on ilmaissut tiettyä valmiutta
keskustella taktisten ydinaseiden rajoituksesta, mutta Venäjä ei ole ollut siihen valmis. Naton piirissä
kysymys taktisten ydinaseiden riisunnasta on jakanut jäsenmaita. Kannatusta yksipuolisille
vähennyksille ei nykytilanteessa ole.
YK:lla on keskeinen asema myös ydinuhkia koskevassa toiminnassa NPT:n ansiosta. NPT ja sen
tarkasteluprosessi luovat perustan ydinaseiden leviämisen estämiselle, ydinenergian rauhanomaiselle
käytölle ja ydinaseriisunnalle. Ydinsulkusopimuksen seuraava tarkastelukonferenssi pidetään
keväällä 2015. Suomi edistää kansainvälisen yhteisön valtuuttamana pyrkimyksiä järjestää
konferenssi koskien Lähi-idän joukkotuhoaseetonta vyöhykettä7. Tämä kysymys on yksi keskeisiä
NPT-tarkastelukonferenssin onnistumisen kannalta. Myös edelleen jatkuvat neuvottelut Iranin
ydinohjelmasta vaikuttavat konferenssin taustalla. Nähtäväksi jää, kuinka vakava kielteinen vaikutus

5
 Sopimus ydinaseiden leviämisen estämisestä (SopS 11/1970), Treaty on the Non-Proliferation of Nuclear Weapons, ns.

NPT-sopimus, (SopS 18/1972)

6 Taktisilla ydinaseilla tarkoitetaan yleensä mannertenvälisten ja keskimatkan ohjuksia säätelevien START- ja
INF (Intermediate-Range Nuclear Forces Treaty) –sopimusten ulkopuolelle jääviä lyhyemmän kantaman (< 500
km) ydinaseita. Venäjällä arvioidaan olevan tällaisia aseita noin tuhat, joista Venäjän länsiosissa noin 500 ja
Yhdysvalloilla noin 500, joista osa on sijoitettu Eurooppaan. Eurooppalaisista valtioista Ranskalla on käytössään
ilmasta laukaistavia risteilyohjuksia, joiden kantomatka on noin 500 km.
7
 Konferenssin järjestämisestä sovittiin ydinsulkusopimuksen (NPT) vuoden 2010 tarkastelukonferenssissa. YK:n

pääsihteeri, Britannia, Venäjä ja Yhdysvallat tiedottivat Suomen roolista YK:n yleiskokouksessa lokakuussa 2011 alueen

maiden kanssa käymiensä konsultaatioiden pohjalta.

tulee ydinaseriisuntaan olemaan Ukrainan esimerkillä. Ukraina liittyi NPT:hen ja luopui ydinaseista
1990-luvun alussa. Se sai vastineeksi niin sanotussa Budapestin asiakirjassa (Budapest
Memorandum 1994) Venäjältä, Yhdysvalloilta ja Iso-Britannialta vakuudet voimankäytön uhkaa
vastaan ja alueellisen koskemattomuuden ja poliittisen itsenäisyyden puolesta.

Asevalvonta ja Suomi
Suomen ulko- ja turvallisuuspolitiikassa on perinteisesti ollut selkeä asevalvontapainotus.
Lähtökohtana on, että toimiva asevalvonta vahvistaa vakautta, avoimuutta ja luottamusta. Aktiivisella
toiminnalla on vahvistettu Suomen kansainvälistä profiilia ja turvallisuutta, viimeksi Syyrian
kemiallisten aseiden tuhoamisen yhteydessä.8 Suomen toiminta on ollut kokonaisvaltaista sisältäen
toimenpiteitä vientivalvonnan ja asevalvonnan lujittamiseksi.
Suomi tuki aktiivisesti pyrkimyksiä neuvotella tavanomaisten aseiden ml. pienaseiden kauppaa
koskeva sopimus9 YK:n puitteissa. Vuonna 2014 voimaan tullut sopimus on viime vuosien harvoja
todellisia edistysaskelia YK:n aseidenriisuntasektorilla.
Suomi vaikuttaa aktiivisesti Euroopan unionin linjan muodostamiseen asevalvontakysymyksissä ja
Pohjoismaat ovat Suomelle tärkeä viiteryhmä. Suomi on edistänyt pohjoismaisen
asevalvontayhteistyön tiivistämistä. NPT-tarkastelukonferenssin 2015 osalta Suomen painopisteet
liittyvät taktisiin ydinaseisiin, ydinaseiden humanitaarisia vaikutuksia koskevaan prosessiin sekä
tavoitteeseen kieltää sotilaalliseen käyttöön tarkoitetun fissiilimateriaalin tuotanto.
Suomi ja Ruotsi eivät ole TAE-maita, mutta ne ovat toimineet Wienin asiakirjan puitteissa aktiivisesti.
Wienin asiakirjan ja Open Skies –sopimuksen todentamismekanismit ovat tuottaneet tietoa, joka on
täydentänyt kansallisen tiedustelun muodostamaa kuvaa lähialueen sotilaallisesta kehityksestä.
Suomen puolustusratkaisu perustuu asevelvollisuuteen ja reserviläisten liikekannallepanon avulla
muodostettaviin sodan ajan joukkoihin, joiden avulla varmistetaan koko maan puolustaminen
alueellisen puolustusjärjestelmän puitteissa. Puolustusjärjestelmän erityispiirteiden takia
konventionaalisen asevalvonnan syvälle ulottuvat verifikaatiomenettelyt ovat Suomen kannalta
haasteellisia. TAE:n kaltaiset asevalvontajärjestelyt, joiden verifikaatiovelvoitteiden avulla olisi
mahdollista muodostaa tarkkoja johtopäätöksiä sodan ajan joukkojen muodostamisperiaatteista ja
joukkotyypeistä, olisivat Suomelle ongelmallisia.
Suomen kannalta haasteena on tulevaisuudessakin puolustusjärjestelmän erityispiirteiden
suojaaminen ja turvallisuusympäristössä tapahtuvan, kriittisiä sotilaallisia suorituskykyjä koskevan
tiedontarpeen yhteensovittaminen. Suomen on kuitenkin tärkeää olla mukana asevalvontaregiimien
kehittämisessä.
Kansalaisjärjestöjen aktiivisuus kansainvälisissä aseriisunta-asioissa on huomioon otettava tekijä.
Järjestöjen aktiivisuudella on viime vuosina ollut konkreettinen vaikutus muun muassa
asekauppasopimuksen sekä jalkaväkimiinat ja rypäleaseet kieltävien sopimusten syntymiseen.10 Tällä
aktiivisuudella voi siten olla merkitystä kansallisen puolustussuunnittelunkin kannalta.
Puolustusvoimien materiaalihankkeissa tulisi osata ennakoida mahdolliset vastaavat
sopimushankkeet ja niiden aiheuttamat muutokset asejärjestelmien saatavuudessa. Tämä on tärkeää
erityisesti suuren hankintojen valmistelun kannalta.

3. EUROOPAN UNIONIN TURVALLISUUSPOLIITTINEN ULOTTUVUUS
Lissabonin sopimus unionin turvallisuusyhteisöluonteen vahvistajana

Euroopan unioni on kehittynyt globaalisti vaikutusvaltaiseksi toimijaksi, jonka vahvuuksia on sen
kokonaisvaltainen luonne. Kokonaisvaltaisuus on myös unionin ulkoisen toiminnan vahvuus. Ulko- ja

8
 Suomella oli kokonaisvaltainen panos aseiden tunnistamiseen osallistumisen (VERIFIN), poiskuljetusten suojaamisen

(alussuojausosasto) ja tuhoamisen (alustarkastusosasto ja EKOKEM) vaiheissa.

9
 Asekauppasopimus, Arms Trade Treaty, ATT, (SopS 98 ja 99/2014)

10
 Jalkaväkimiinojen käytön, varastoinnin, tuotannon ja siirron kieltämisestä ja niiden hävittämisestä tehty niin sanottu

Ottawan yleissopimus, (SopS 12 ja 13/2012), rypäleaseet kieltävä Oslon sopimus, joka tuli kansainvälisesti voimaan

1.8.2010. Suomi ei ole allekirjoittanut sopimusta.

turvallisuuspolitiikassa EU ei kuitenkaan ole globaalisti samanlainen vaikuttaja kuin esimerkiksi
kauppapoliittisissa kysymyksissä, joissa EU:lla on yksinomainen toimivalta.
Euroopan integraatiokehitys alkoi rauhanprojektina toisen maailmansodan jälkeen. Eurooppalaisella
projektilla ei vuosikymmeniin ollut merkittävää ulkoista turvallisuus- ja puolustuspoliittista roolia.
Jäsenmaiden puolustuksesta huolehtimisen tehtävä oli käytännössä annettu Natolle. Läntisen
Euroopan turvallisuus nojasi Yhdysvaltain sitoutumiseen ja sotilaalliseen voimaan.
Maastrichtin sopimuksesta (1993) alkanut EU:n yhteisen ulko- ja turvallisuuspolitiikan (YUTP)
kehittäminen vauhdittui vuosituhannen loppua lähestyttäessä. Lisäksi ryhdyttiin kehittämään yhteistä
turvallisuus- ja puolustuspolitiikkaa (YTPP). Sen tavoitteena oli ennen kaikkea EU:n vahva rooli
kriisinhallinnassa. Sitä varten asetettiin yhteisiä voimavaratavoitteita ja kriisinhallintaan tarvittavien
rakenteiden kehittäminen alkoi.
Joulukuussa 2007 allekirjoitettu Lissabonin sopimus11 lujitti pohjaa EU:n ulkoisen toiminnan
vahvistamiselle. Yhteisen turvallisuus- ja puolustuspolitiikan todettiin olevan keskeinen osa yhteistä
ulko- ja turvallisuuspolitiikkaa. Eurooppaan kohdistui odotuksia aiempaa suuremmasta
turvallisuuspoliittisesta vastuunkannosta omassa maanosassaan ja sen lähialueilla.
Lissabonin sopimus vahvisti EU:n luonnetta turvallisuusyhteisönä. Sopimukseen sisällytettiin kaksi
lauseketta – yhteisvastuulauseke ja keskinäisen avunannon lauseke - jotka vahvistavat
jäsenvaltioiden keskinäistä solidaarisuutta ja velvoittavat niitä toimimaan keskinäisen avun
antamiseksi erilaisissa kriisitilanteissa.
Yhteisvastuulausekkeen mukaan unioni ja sen jäsenvaltiot toimivat "yhteisvastuun hengessä", jos
jokin jäsenvaltio joutuu terrori-iskun tai luonnon tai ihmisen aiheuttaman suuronnettomuuden
kohteeksi. Tällaisessa tilanteessa unioni ottaa käyttöön "kaikki käytettävissään olevat välineet"
mukaan lukien sotilaalliset voimavarat, jotka jäsenvaltiot asettavat unionin käyttöön.
Yhteisvastuulauseke sisältää unionitason toiminnan lisäksi myös jäsenvaltioiden toisilleen antaman
avun edellä mainittujen uhkakuvien toteutuessa. Jäsenvaltiot voivat valita tarkoituksenmukaisimmat
keinot yhteisvastuulausekkeesta juontuvan auttamisvelvoitteen täyttämiseksi. Kesäkuussa 2014
neuvosto teki komission sekä ulkoasioiden ja turvallisuuspolitiikan korkean edustajan ehdotuksen
pohjalta päätöksen yhteisvastuulausekkeen täytäntöönpanojärjestelyistä unionin tasolla.
Lissabonin sopimuksen keskinäisen avunannon lausekkeessa määrätään, että EU:n jäsenvaltioilla on
velvollisuus antaa apua "kaikin käytettävissään olevin keinoin Yhdistyneiden Kansakuntien
peruskirjan 51 artiklan mukaisesti", jos jokin jäsenvaltio joutuu alueeseensa kohdistuvan aseellisen
hyökkäyksen kohteeksi. Unionin Natoon kuuluvia jäsenvaltioita koskee sopimuksen määräys, jonka
mukaan sitoumusten ja yhteistyön on oltava Pohjois-Atlantin liiton puitteissa tehtyjen sitoumusten
mukaisia ja että Pohjois-Atlantin liitto on sen jäsenille edelleen niiden yhteisen puolustuksen perusta
ja sitä toteuttava elin. Lisäksi sopimuksessa todetaan, että avunantolauseke ei vaikuta tiettyjen
jäsenvaltioiden turvallisuus- ja puolustuspolitiikan erityisluonteeseen. Tällä viitataan sotilasliittoon
kuulumattomiin maihin.
Avunantolausekkeen toimeenpanoa koskevasta päätöksenteosta ei ole Lissabonin sopimuksessa
määräyksiä, eikä siitä ole sopimuksen voimaantulon jälkeen keskusteltu EU-jäsenvaltioiden kesken.
Lauseke on jäsenvaltioiden välinen sitoumus, eikä sellaisena luo EU:lle uutta toimivaltaa.
Käytännössä kukin jäsenvaltio päättää itse omalta osaltaan avun antamisesta ja sen muodoista.
Suomi katsoo, että avunantolauseketta on tulkittava siten, että se edellyttää jäsenvaltioilta valmiutta
antaa tarvittaessa apua, jos jokin jäsenvaltio joutuu alueeseensa kohdistuvan aseellisen hyökkäyksen
kohteeksi.

Yhteisen turvallisuus- ja puolustuspolitiikan sekä puolustusyhteistyön vahvistaminen
Lissabonin sopimuksen voimaantulon aikaan joulukuussa 2009 EU:n päähuomio keskittyi talouskriisin
hoitoon. Kriisinhallintatoiminta jatkui ja kehittyi, mutta muuten yhteisen turvallisuus- ja
puolustuspolitiikan kehittäminen jäi talouskysymysten varjoon, kunnes joulukuussa 2013 turvallisuutta
ja puolustusta koskevat kysymykset nostettiin Eurooppa-neuvoston asialistalle. Eurooppa-neuvosto
antoi ohjausta kolmen toisiinsa kietoutuvan kokonaisuuden kehittämiseksi: 1) YTPP:n tehokkuuden,
näkyvyyden ja vaikuttavuuden lisääminen, 2) suorituskykyjen kehittämisen tehostaminen sekä 3)
Euroopan puolustusteollisuuden vahvistaminen. Eurooppa-neuvoston on tarkoitus käsitellä YTPP:tä

11

 Lissabonin sopimus Euroopan unionista tehdyn sopimuksen ja Euroopan yhteisön perustamissopimuksen

muuttamisesta, (SopS 66 ja 67/2009). Sopimus tuli voimaan 1.12.2009.

ja puolustusyhteistyötä seuraavan kerran kesäkuussa 2015. Puolustuskysymykset ovat
vakiintumassa osaksi EU:n asialistaa.
Aihepiirin nostaminen Eurooppa-neuvoston keskusteluun oli tärkeää, koska oli tarpeellista saada
asiakokonaisuudelle vahva poliittinen tuki ja ohjaus. On myös tarpeen saada käyttöön kaikki
instrumentit riippumatta siitä, ovatko ne osa yhteistä turvallisuus- ja puolustuspolitiikkaa vai unionin
muun toimivallan piiriin kuuluvia asioita. Eurooppa-neuvosto–käsittelyn jälkeen yhteistyössä kyetään
ottamaan entistä paremmin huomioon sisämarkkinoiden toimintaan, teollisuuspolitiikkaan ja
tutkimukseen liittyvät kysymykset.
Komission asema yhteistyön edistäjänä on vahvistunut. Komissio on avannut aiempaa suuremmissa
määrin omia rahoitus- ja tuki-instrumenttejaan puolustusyhteistyön tarpeisiin. Esimerkiksi
rakennerahastoista on mahdollisuus saada tukea hankkeille, jotka täyttävät vaaditut kriteerit.
Komissiolla on samalla mahdollisuus ohjata yhteistyötä suuntaan, joka tukee yhteisesti tunnistettujen
eurooppalaisten suorituskykypuutteiden korjaamista ja palvelee siten EU:n strategisen autonomian
kehittämistä.
Eurooppa-neuvoston joulukuussa 2013 vahvistamana pyrkimyksenä on puolustusyhteistyön
saattaminen entistä strategisemmalle ja järjestelmällisemmälle pohjalle sen sijaan, että keskityttäisiin
yksittäisiin ja usein vain materiaaliyhteistyötä koskeviin hankkeisiin. Tässä tarkoituksessa hyväksyttiin
marraskuussa 2014 niin sanottu politiikkakehys, joka sisältää kuvauksen puolustusyhteistyön
tavoitteista, periaatteista ja prosesseista.
Puolustusyhteistyö on EU-puitteissa uusi ja hieman täsmentymätön käsite. Siinä on kyse yhteiseen
ulko- ja turvallisuuspolitiikkaan limittyvästä yhteistyöstä, joka ei kuitenkaan rajoitu YTPP:hen, vaan
sisältää myös puolustusmarkkinoiden, puolustusteollisuuden ja puolustukseen liittyvän tutkimuksen
kehittämistä. Tavoitteena on suorituskykyjen kehittäminen sekä toiminta puolustuspolitiikan
strategiseen ohjaukseen ja suunnitteluprosesseja koskevaan tiedonvaihtoon sekä
huoltovarmuussektorin yhteistyöhön liittyen.
Eurooppa-neuvoston kokous vahvisti jäsenmaiden sitoutumisen YTPP:n laaja-alaiseen
kehittämiseen. Kriisinhallinta on EU:n yhteisen turvallisuus- ja puolustuspolitiikan näkyvin ja eniten
vaikuttava alue. Euroopan unioni on vahva toimija niin siviili- kuin sotilaallisessa kriisinhallinnassa, ja
kokonaisvaltaiseen lähestymistapaan on panostettu paljon. Nämä kysymykset ovat olleet Suomen
painopisteitä jo pitkään.
Euroopan unionin sotilaallisia ja siviilikriisinhallintaoperaatioita on vuodesta 2003 alkaen toteutettu
noin 30. Unionin kriisinhallintatoiminta on tukenut konfliktialueiden vakauttamista erityisesti
Euroopassa, lähialueilla sekä Afrikassa. Tällä hetkellä on käynnissä viisi sotilaallista
kriisinhallintaoperaatiota ja yksitoista siviilikriisinhallintaoperaatiota. Suomi osallistuu niistä useimpiin.
Uusimmat EU:n sotilaalliset kriisinhallintaoperaatiot toimivat Malissa (EUTM Mali) ja Keski-Afrikan
tasavallassa (EUFOR RCA).
EU:n omien johtamisjärjestelmien puute on rajoite sotilaallisessa kriisinhallinnassa. Kriisinhallinnassa
luotiin vuonna 2002 EU:n ja Naton välillä niin kutsuttu Berliini plus –järjestely. Sen mukaan EU voi
sotilaallisessa kriisinhallinnassa tukeutua Naton sotilasesikuntien suunnittelu- ja johtamiskykyihin
sellaisissa operaatioissa, joissa Nato ei järjestönä ole johtoroolissa. Järjestelyä on käytetty
ainoastaan yhdessä operaatiossa (EUFOR ALTHEA Bosnia-Hertsegovinassa alkaen 2004).
Järjestelyn käyttämättömyys liittyy Turkki-Kypros-kysymyksestä juontuviin poliittisiin ongelmiin. Mikäli
poliittiset ongelmat jossain vaiheessa väistyvät, avautuu mahdollisuus etsiä nykyistä tiiviimpää EU-
Nato–yhteistyötä EU:n sotilaallisen kriisinhallinnan tarpeisiin, varsinkin erityisen vaativia
kriisinhallintatehtäviä ajatellen.
Vuoropuhelu EU:n ja Naton välillä on tiivistynyt, mutta merkittäviä uusia päätöksiä suhteiden
tiivistämiseksi (esimerkiksi yhteistyöjärjestelyjen uudistaminen tai yhteiset kriisinhallintaharjoitukset)
tuskin lähitulevaisuudessa tapahtuu. Tärkeää kuitenkin on, että käytännön tasolla yhteistyö on hyvää.
EU ja Nato ovat toimineet tuloksellisesti ja toisiaan hyödyttäen esimerkiksi operaatioissa
Afganistanissa (EUPOL Afganistan, ISAF) ja Kosovossa (EULEX Kosovo, KFOR).
Euroopan unionin taisteluosastot ovat EU:n sotilaallisen kriisinhallinnan nopean toiminnan väline.
Kulloinkin puoli vuotta valmiudessa olevat joukot ovat olleet käytettävissä vuodesta 2007 alkaen.
Joukkoja ei ole toistaiseksi koskaan käytetty, vaikka samaan aikaan on ollut useita kriisejä, joissa
taisteluosastoille olisi ollut käyttöä. Tämä on herättänyt kysymyksiä konseptin toimivuudesta.
Osallistuminen EU:n taisteluosastojen valmiusvuoroihin kyseenalaistuu jäsenvaltioissa, jos osastoja
ei tarpeista huolimatta koskaan käytetä.
Tarve tehdä EU:n taisteluosastoista aiempaa joustavampia ja käyttökelpoisempia on tunnustettu.
Suomen kannalta taisteluosastoihin osallistuminen on ollut hyödyllinen väline suorituskykyjen

kehittämisessä. Suomi on osallistunut taisteluosastojen valmiusvuoroihin ja kannattaa niiden
käytettävyyden parantamista muun muassa lisäämällä yhteisrahoituksen osuutta sekä kehittämällä
osastojen niin sanottua "modulaarisuutta" eli sitä, että osastoja voitaisiin tarvittaessa ja soveltuvin
osin hyödyntää koko osastoa pienempiä yksiköitä käyttämällä. Vastaavasti myös valmiudessa oleviin
taisteluosastoihin voitaisiin liittää yksiköitä ja tarvittavia suorituskykyjä halukkaista jäsenvaltioista,
jotka eivät ole taisteluosastovuorossa.
Kriisinhallintatoiminnassa EU:n on katsottu onnistuneen, ja toiminnan voi olettaa myös jatkuvan
menestyksekkäästi. Eurooppalaisten suorituskykyjen riittävyys voi silti osoittautua haasteelliseksi
suurissa ja vaativissa kriisinhallintaoperaatioissa.

Suorituskykyjen kehittämisen tehostaminen
EU on pyrkinyt enenevässä määrin tukemaan monikansallista yhteistyötä sotilaallisten
suorituskykyjen kehittämiseksi. Tavoitteena on ollut ennen muuta kriisinhallinnassa tarvittavien
suorituskykyjen varmistaminen, mutta toiminnalla vahvistetaan myös sotilaallisia suorituskykyjä
yleisemminkin. Kokoamalla yhteen hankintatarpeita ja hyödyntämällä mittakaavaetuja voidaan lisätä
resurssien tehokasta käyttöä ja varmistaa yhteistoimintakyky. Yhteistyötä pyritään helpottamaan
myös lisäämällä puolustussuunnitteluun liittyvää avoimuutta ja tiedonvaihtoa, jotta kansallisessa
suunnittelussa ja päätöksenteossa voidaan sovittaa yhteen suorituskykytarpeet ja
kehittämisaikataulut eurooppalaisella tasolla.
Eurooppalaisten valtioiden sotilaallisissa suorituskyvyissä on puutteita mutta myös päällekkäisyyksiä.
Tilannetta parannetaan vaikuttamalla sekä kysyntään että tarjontaan. Kysynnästä vastaavat
pääasiassa jäsenvaltiot, ja tarjonnasta vastaa puolustusteollisuus.
Suorituskykyjen kehitystyö perustuu kriittisiä suorituskykypuutteita identifioivaan
joukkotavoiteprosessiin sekä ensi sijassa EDA:n tuella koottavaan EU:n suorituskykyjen
kehittämissuunnitelmaan (Capability Development Plan, CDP). Ensimmäinen suunnitelma laadittiin
vuonna 2008. Kehittämissuunnitelma auttaa identifioimaan suuresta määrästä suorituskykyjä
(puolustusmateriaalia, harjoituksia, tutkimusta ja niin edelleen) sellaisia alueita, joiden yhteiskäytöstä
ja jakamisesta olisi erityistä hyötyä.

EU:ssa tapahtuvan suorituskykytyön osalta puhutaan usein "Pooling & Sharing" –mallista eli
suorituskykyjen yhteiskäytöstä ja jakamisesta. Se on yksi keskeinen osa EU:ssa tapahtuvaa laajaa
suorituskykyjen kehittämistä. Työ tapahtuu jäsenvaltiovetoisesti, mutta konkreettisesti sitä tehdään
Euroopan puolustusviraston tuella ja puitteissa. Käynnistettäviin hankkeisiin riittää kaksikin
jäsenvaltiota, mikä tekee Pooling & Sharing –toiminnasta joustavaa. Toiminta on herättänyt paljon
odotuksia, mutta toistaiseksi Pooling & Sharing -toiminnan tuomat säästöt ovat olleet melko rajallisia.
Käynnissä on useita hankkeita ja lisäksi keskusteluja on käyty muutamista aloitteista, jotka eivät
toistaiseksi ole johtaneet konkreettisiin hankkeisiin.
Jäsenvaltioiden huoli jaettujen resurssien käytettävyydestä kriisitilanteissa tuo omat haasteensa, sillä
EU:n jäsenvaltiot tuskin ovat luopumassa kansallisesta kontrollista keskeisimpien suorituskykyjen
osalta. Pooling & Sharing -toiminta tuo säästöjä, mutta ei ratkaise jäsenvaltioiden puolustuksen
rakenteellisia materiaaliongelmia.
Suomi on ollut mukana muun muassa meritilannekuvahankkeessa (MARSUR) johtovaltiona sekä
helikopterilentäjien kouluttamishankkeessa, jossa osallistujamaat ovat sitoutuneet järjestämään tietyn
määrän harjoituksia vuorotteluperiaatteella. Suomi on myös mukana esimerkiksi lääkintähuollon
kehittämiseen tähtäävässä hankkeessa (kenttäsairaalat kriisinhallintaoperaatioissa). Syksyllä 2014
Suomi otti johtovaltiovastuun arktisten merellisten kykyjen kehittämishankkeessa.
Euroopan unionin Pooling & Sharing -toiminnan ja sitä Natossa vastaavan Smart Defence –toiminnan
välillä olisi toivottavaa lisätä yhteistyötä. Joulukuun 2013 Eurooppa-neuvoston päätelmissä todetaan,
että YTPP:n kehittämistä jatketaan Natoa täydentävästi EU:n ja Naton välisen strategisen
kumppanuuden puitteissa kummankin itsenäistä päätösvaltaa ja menettelyjä kunnioittaen.
Unionissa tapahtuvan suorituskykytyön kehitykseen liittyy odotuksia ja mahdollisuuksia.
Kehittämistyötä koordinoidaan Natossa tapahtuvan suorituskykyjen kehittämisen kanssa. EU:n
puitteissa tehty suorituskyky-yhteistyö ei tähtää yhteisen puolustuksen rakentamiseen, mutta se
parantaa eurooppalaisia valmiuksia. Samalla se kohentaa myös eurooppalaisten Naton
jäsenvaltioiden kykyä yhteisen puolustuksen velvoitteiden täyttämiseksi. Koska monet suorituskyvyt
ovat kaksikäyttöisiä, niillä on merkitystä myös siviilisektorille.
Puolustussektorin sisämarkkinoiden kehittäminen ja puolustusteollinen yhteistyö tarjoavat
mahdollisuuksia eurooppalaisen suorituskykyperustan vahvistamiseksi pitemmällä tähtäimellä.

Natolla ei näitä instrumentteja ole käytettävissä. Naton näkökulmasta eurooppalaisten suorituskykyjen
vahvistaminen tätä kautta on katsottu tervetulleeksi. Vaikka puolustusteollisuuden puolella on samalla
kysymys kilpailuasetelmista, on myös otettava huomioon amerikkalaisen ja eurooppalaisen
puolustusteollisuuden vahvat ristiinkytkennät ja merkittävät yhteishankkeet.
Suorituskykytyön lisäksi esimerkiksi EU:n taisteluosastojen ja Naton nopean toiminnan joukkojen
harjoittamisessa ja evaluoimisessa voi olla mahdollista lisätä koordinaatiota. EU:lla ei toistaiseksi ole
omaa sotilaallista joukkoharjoitustoimintaa ja sen suunnittelua. Taisteluosastojen harjoitustoiminnan
järjestävät niihin osallistuvat maat sopimallaan tavalla.

Euroopan puolustusteollisuuden vahvistaminen
Euroopan puolustusteollisuuden vahvistamiseen liittyvät toimeksiannot saattavat pidemmällä
aikavälillä nousta joulukuun 2013 Eurooppa-neuvoston linjausten merkittävimmäksi osa-alueeksi.
Tavoitteena on puolustusteollisuuden kehittäminen ja perinteisesti suljettujen puolustusmarkkinoiden
avaaminen.
Euroopan puolustuksen teollinen ja teknologinen perusta (EDTIB) on tärkeä tekijä suorituskykyjen
pidemmän tähtäimen kehittämiselle. Puolustusteollisuus on tärkeä myös laajemmin Euroopan
teollisen ja teknologisen perustan kannalta. Puolustusteollisuuden liikevaihto Euroopassa oli vuonna
2012 noin 96 miljardia euroa ja suora työllistävä vaikutus noin 400 000 työpaikkaa. Epäsuora
työllistävä vaikutus oli vieläkin suurempi, jopa 960 000 työpaikkaa. Alan teollisuus työllisti Suomessa
vuonna 2013 noin 7000 henkilöä.
Puolustusmäärärahojen kehitys on vaikuttanut vakavasti teollisuudenaloihin, jotka kehittävät tuotteita
asevoimille. Vuodesta 2001 vuoteen 2010 EU-maiden puolustusmenot vähenivät 251 miljardista
eurosta 194 miljardiin euroon. Erityisen suuri vaikutus Euroopan teknologiaperustan säilymiselle
kilpailukykyisenä on tutkimus- ja kehittämistoimintaan (T&K) suunnattujen varojen supistuminen.
Vuosina 2005-2010 Euroopan T&K –varat vähenivät 14 prosenttia 9 miljardiin euroon. Yhdysvallat
käytti puolustusalan T&K –toimintaan vuonna 2010 noin 58 miljardia euroa.
Puolustus- ja turvallisuusalan markkinoiden hajanaisuus ja toisaalta kotimaisen tuotannon suosiminen
hankinnoissa ovat kärjistäneet supistuvien budjettien aiheuttaman ongelman vaikutuksia. Komission
puolustus- ja turvallisuusalaa koskeneiden tiedonantojen (2007, 2013) tavoitteena on ollut
eurooppalaista yhteistyötä tehostavien ratkaisujen esittäminen niin, että lähtökohtana on olemassa
olevien voimavarojen entistä parempi käyttäminen.
Sisämarkkinoiden kehittämisen kautta EU:ssa tapahtuva työ (mm. julkisia hankintoja ja kilpailua
koskeva lainsäädäntö) tuo ainutlaatuista lisäarvoa. Suomi on puolustusmarkkinoiden avaamisen
osalta kiinnittänyt erityistä huomiota pienten ja keskisuurten yritysten tarpeeseen päästä mukaan
sisämarkkinoille.
Suomen kaltaiselle maalle, joka ostaa valtaosan puolustusmateriaalistaan ulkomailta,
puolustusmateriaaliyhteistyön toimivuudella on olennaista merkitystä. Suomen kannalta oli
myönteistä, että Eurooppa-neuvosto päätti eurooppalaista huoltovarmuusregiimiä koskevasta
toimeksiannosta EU-tason järjestelyjä varten. Käytännössä tällä pyritään parantamaan toisesta
jäsenvaltioista olevien puolustustarvikkeiden ja -palvelujen saatavuutta normaali- ja poikkeusoloissa.

Weimar-yhteistyö
Niin sanottu Weimarin kolmio eli Saksan, Ranskan ja Puolan muodostama ryhmä on toiminut ajoittain
EU:n yhteisen turvallisuus- ja puolustuspolitiikan ja puolustusyhteistyön vauhdittajana.
Yhteistyön pohja on vuonna 1991 allekirjoitettu julistus, jossa edellä mainittujen maiden ulkoministerit
sitoutuivat edistämään rajat ylittävää yhteistyötä, Euroopan integraatiota ja Puolan EU-jäsenyyttä.
Yhteistyö aktivoitui uudelleen Puolan EU-puheenjohtajuuskauden aattona 2010. Kolmikon ulko- ja
puolustusministerit lähettivät EU:n korkealle edustajalle kirjeen, jonka tavoitteena oli vauhdittaa
YTPP:n kehittämiseen liittyvää keskustelua EU:n ja Naton yhteistyön tiivistämisen, EU:n pysyvien
suunnittelu- ja johtamisrakenteiden sekä taisteluosastojen kehittämisen ja eurooppalaisten
suorituskykyjen yhteiskäytön ja jakamisen osalta.
Vuonna 2011 Weimarin YTPP-aloitteeseen liittyivät Ranskan aloitteesta myös Italia ja Espanja (niin
sanottu Weimar+). Laajennettu ryhmä nosti muilta jäsenmailta tukea saaneessa yhteiskirjeessä
syksyllä 2011 uudelleen esille YTPP-kehittämiseen liittyviä kysymyksiä. Ryhmä ei kokoonnu
säännöllisesti, mutta pitää kuitenkin yhteyttä ja toimii toisinaan yhdessä ryhmänä.
Suomen osallistuminen Weimar+ -ryhmän keskusteluihin on ollut myös Weimar-maiden kanssa esillä
perustuen siihen, että Suomi on johdonmukaisesti tukenut EU:n yhteisen turvallisuus- ja
puolustuspolitiikan kehittämistä.

Ajatus EU:n yhteisestä puolustuksesta
Yhteinen puolustus mainitaan jo Maastrichtin sopimuksessa tulevaisuuden mahdollisuutena. Tuolloin
Länsi-Euroopan Unioni (WEU) oli vielä olemassa, joskin lähinnä nimellisesti, ja sillä ajateltiin olevan
potentiaalinen rooli EU:n puolustusulottuvuuden kehittämisessä. Lissabonin sopimuksen myötä WEU
päätettiin lakkauttaa.
Lissabonin sopimuksen mukaan yhteinen turvallisuus- ja puolustuspolitiikka käsittää unionin asteittain
määriteltävän yhteisen puolustuspolitiikan. Se johtaa yhteiseen puolustukseen, jos Eurooppa-
neuvosto yksimielisesti niin päättää. Jäsenmaiden keskuudessa vallitsee kuitenkin laajasti näkemys,
että YTPP:n kehittämisessä ei ole kysymys yhteisen puolustuksen rakentamisesta.
EU:lla ei ole yhteisen puolustuksen edellyttämiä rakenteita kuten puolustussuunnittelua,
varautumissuunnittelua, suunnittelu- ja johtamisjärjestelyjä tai muita yhteisen puolustuksen
edellyttämiä voimavaroja. Tahtoa yhteisen puolustuksen rakenteiden luomiseen ei juurikaan ole,
koska Nato on EU:n jäsenvaltioiden suurelle enemmistölle yhteisen puolustuksen perusta
näköpiirissä olevassa tulevaisuudessa. Jäsenvaltioiden erilaiset historialliset kokemukset vaikuttavat
edelleenkin syvällisesti siihen, miten ne näkevät etenkin sotilaallisen turvallisuuden kysymykset sekä
oman, EU:n ja Naton roolin Euroopan turvallisuudessa.
Suorituskykytyöllä on merkitystä eurooppalaiselle puolustuskyvylle. Olennaista on, että EU:n ja
toisaalta Naton puitteissa tapahtuva suorituskykytyö täydentävät toisiaan.
Yhteisen puolustuksen toteutumisen epätodennäköisyyttä kuvastaa osaltaan se, että keskustelussa
EU:n pysyvästä operaatioesikunnasta kriisinhallintatoimintaa varten ei ole kyetty etenemään, lähinnä
Britannian vastustuksen vuoksi. Lissabonin sopimuksen mahdollistama pysyvä rakenteellinen
yhteistyö eli vain tiettyjä maita koskeva yhteistyö turvallisuus- ja puolustuspolitiikan alalla ei myöskään
ole etenemässä. Yhteistyössä on pystytty etenemään ilman pysyvän rakenteellisen yhteistyön
käynnistämistä12.
Euroopan unionin ja Naton ero yhteisen puolustuksen osalta on selvä, eikä muutosta ole näköpiirissä.
Yhteinen puolustus on Naton tärkein tehtävä. Naton perussopimuksen viides artikla tarkoittaa
turvallisuustakuita, joihin Natolla ja sen jäsenvaltioilla on rakenteet, välineet ja suunnitelmat. Unioni
sen sijaan ei ole puolustusliitto. EU:n keskinäisen avunannon lausekkeen toimeenpaneminen
tarkoittaisi pitkälle toimintaa kansalliselta pohjalta. Sopimusmääräykset eivät tarjoa puitteita Nato-
rakenteiden käyttämiseen avunannon lausekkeen toimeenpanossa Naton ulkopuolisten jäsenten
osalta.
Turvallisuusympäristön heikentyminen ei ole herättänyt EU:ssa keskustelua yhteisestä
puolustuksesta. Se on kuitenkin korostanut tarvetta puolustusyhteistyön kehittämiselle tukeutuen
laaja-alaisesti EU:n käytössä oleviin resursseihin. Joulukuun 2013 Eurooppa-neuvoston päätösten
toteuttaminen nähdään tässä prosessissa keskeisenä. Nato on puolestaan Ukrainan kriisin
seurauksena ryhtynyt toimiin yhteisen puolustuksen vahvistamiseksi ja sopeuttamiseksi uusimpiin
haasteisiin. EU:n suorituskykytyö ja laajemmin puolustusyhteistyön kehittyminen palvelevat myös
Naton tavoitteita liittokunnan eurooppalaisten jäsenten suuremmasta vastuunkantokyvystä.

EU:n merkityksestä Suomen turvallisuudelle
Suomelle EU on perustavanlaatuinen arvovalinta, jolla on vahva turvallisuuspoliittinen ulottuvuus.
Euroopan unionin jäsenenä Suomi on poliittisesti erottamattoman kiinteä osa läntistä Eurooppaa.
Euroopan unionin jäsenenä Suomi ei ole puolueeton.
Euroopan unionin jäsenyys vahvistaa Suomen kansainvälistä asemaa ja turvallisuutta. Se antaa
kanavan vaikuttaa kansainvälisesti ja globaalisti kysymyksiin, joilla on lyhyen ja pitkän aikavälin
vaikutusta Suomen turvallisuuteen ja hyvinvointiin. Suomi kuuluu EU:ssa niihin maihin, jotka haluavat
vahvistaa EU:n yhteistä ulko- ja turvallisuuspolitiikkaa ja unionin kansainvälistä roolia.
EU:n sisäinen koheesio ja sen instituutioiden vahvuus ovat Suomen kannalta olennaisen tärkeitä.
Unionin merkitys on erityisen selkeä laaja-alaisen turvallisuuden kysymyksissä. Keskeisiä kysymyksiä
ovat energiaturvallisuus, kyberturvallisuus, terrorismi, ääriliikkeiden uhka, tarttuvat taudit sekä
korruptio ja kansainvälinen rikollisuus. Myös EU:n rooli esimerkiksi kansainvälisen kaupan vapauden
ja säännöstön ylläpitämisessä ja uudistamisessa on Suomelle keskeistä. Näköpiirissä on, että laajan
turvallisuuden ja hybridiuhkien haasteet kasvavat. Suomen näkökulmasta Euroopan unioni on näihin

12

 Suorituskykyhankkeissa kaikki maat eivät ole mukana, konkreettisia hankkeita on toteutettu tyypillisesti noin 5-15

maan kesken.

vastaamiseksi keskeinen toimija, jolla on monipuolinen keinovalikoima käytettävissään.
Määrätietoisempi ja tavoitteellisempi lähestymistapa olisi kuitenkin tarpeen.
EU on merkittävä turvallisuuspoliittinen vaikuttaja omassa lähiympäristössään muun muassa
laajentumispolitiikan kautta. Vahva ja vetovoimainen unioni vaikuttaa vakauttavasti. Jäsenyysprosessi
vahvistaa hakijamaiden taloutta ja yhteiskuntaa. Lisäksi jäsenyyttä hakevilta mailta edellytetään, että
niillä ei ole avoimia ja ratkaisemattomia ristiriitoja naapurimaidensa kanssa. On toisaalta niin, että
EU:n tosiasiallinen tai kuviteltu epäyhtenäisyys ja vaikeudet voivat aiheuttaa epävarmuutta
lähiympäristössä. Suomi kannattaa EU:n laajentumispolitiikan jatkamista.
Venäjän ylläpitämä etupiiriajattelu on johtanut tilanteeseen, jossa Euroopan unioni joutuu uudelleen
arvioimaan esimerkiksi itäisen naapuruuspolitiikkansa parhaita toimeenpanokeinoja, vaikka politiikan
perustavoitteet säilyvät ennallaan. Eteläisessä naapurustossa EU:lla on rajoitetusti keinoja vaikuttaa
ajankohtaiseen tilanteeseen, mutta pitemmällä tähtäimellä EU:n tarjoamat mahdollisuudet
taloudelliseen yhteistyöhön ja yhteiskunnallisten uudistusten vauhdittamiseen ovat tärkeitä. Suomi
pitää tärkeänä, että EU jatkaa määrätietoisesti naapuruuspolitiikkaa, joka tähtää naapurialueiden
vakauteen ja hyvinvointiin.
Lissabonin sopimuksen sisältämä yhteisvastuulauseke ja keskinäisen avunannon lauseke ovat
unionin jäsenmaiden välisen keskinäisen solidaarisuuden ilmaisuja ja ne vahvistavat unionin
luonnetta turvallisuusyhteisönä. Unionin avunantovelvoitteella on vahva poliittinen ja periaatteellinen
merkitys. Sen käytännön toimeenpanoa varten ei kuitenkaan ole olemassa EU-tason järjestelyjä, eikä
ole näköpiirissä, että sellaisia ryhdyttäisiin luomaan.
On kuitenkin selvää, että EU ja sen jäsenvaltiot eivät jäisi passiivisiksi, jos johonkin jäsenvaltioon
kohdistuisi aseellinen hyökkäys. EU:lla on tarvittaessa käytettävissään monia keinoja, esimerkiksi
pakotteet, poliittiseen vaikuttamiseen ja painostamiseen jäsenvaltioidensa etujen puolustamiseksi.
Lissabonin sopimus antaa mahdollisuuden edetä yhteiseen puolustukseen. Nato-maiden
näkökulmasta Nato säilyy kuitenkin yhteisen puolustuksen organisaationa ja Yhdysvaltain
sitoutuminen Euroopan puolustukseen elintärkeänä. Siten EU:n puitteissa tuskin edetään yhteisen
puolustuksen suuntaan näköpiirissä olevassa tulevaisuudessa.
Suomi haluaa vahvistaa EU:n luonnetta turvallisuusyhteisönä. Yhtenä välineenä voi toimia EU:n
turvallisuusstrategian uudistaminen. EU:n turvallisuusstrategia on vuodelta 2003. Vuonna 2008,
Georgian sodan jälkeen, laadittiin strategiaa koskenut toimeenpanoraportti, mutta varsinaista
strategiatyön uusimista pidettiin liian vaativana. Suomi on jo pitkään tukenut strategian päivittämistä.
EU:n korkea edustaja laatii kesään mennessä Eurooppa-neuvoston toimeksiannosta arvion EU:n
haasteista ja mahdollisuuksista. Tämän toivotaan edistävän EU:n uuden ulko- ja turvallisuuspoliittisen
strategian laatimista. EU:n turvallisuusympäristön ja turvallisuuden uhkakuvan muutokset ovat
nykyisen turvallisuusstrategian laatimisen jälkeen olleet niin merkittäviä, että uuden strategian tarve
on ilmeinen. Uusi strategia myös edistäisi EU:n pyrkimyksiä kehittää rooliaan turvallisuusyhteisönä ja
varteenotettavana vaikuttajana ulko- ja turvallisuuspolitiikassa.
EU:n yhteisellä turvallisuus- ja puolustuspolitiikalla ja puolustusyhteistyöllä on myönteinen vaikutus
Suomen kansalliselle turvallisuudelle ja myös puolustuksen suorituskyvyille. Suomen näkökulmasta
YTPP:n kehittäminen on tärkeää unionin ulkoisen toimintakyvyn vahvistamiseksi tilanteessa, jossa
EU:n lähiympäristön epävakaus on lisääntynyt merkittävästi.
Suomi osallistuu EU:n kriisinhallintaoperaatioihin aktiivisesti, ja siviilioperaatioissa Suomi on ajoittain
ollut väestömäärään suhteutettuna suurin osallistujavaltio. Operaatioiden ja niihin varautumisen
kautta suomalainen henkilöstö voi kehittää osaamistaan ja saada kokemusta kenttätoiminnasta.
Suomi on ollut EU:n operaatioissa mukana muun muassa jääkärijoukkueella, alustarkastusosastolla,
miinalaivalla ja lähettämällä operaatioihin kouluttajia ja esikuntaupseereja. Operaatiot ovat sisältäneet
vaativia kokonaisuuksia, kuten johtovaltiotehtävän ALTHEA-operaatiossa Bosnia-Hertsegovinassa
vuosina 2005-2006.
Myös Euroopan unionin taisteluosastoihin osallistumisella on ollut joukkojen käyttämättömyydestä
huolimatta myönteinen vaikutus Suomen puolustuskyvyn kehittämiselle. Osastoihin valitun
henkilöstön varustaminen, koulutus ja yhteisharjoittelu ovat kehittäneet osaamista ja toimintakykyä, ja
samalla henkilöstön evaluointi on osoittanut joukkojen tason ja mahdolliset kehittämistarpeet. Suomi
on osallistunut valmiusvuoroihin pääasiassa maavoimien joukoin ja osoittamalla tehtäviin myös
erikoisjoukkoja ja erikoiskykyjä. Suomi osallistuu Ruotsin johtaman taisteluosaston valmiusvuoroon
vuoden 2015 ensimmäisellä puoliskolla helikopteriosastolla, jonka suorituskyky mitattiin Nato-
standardien mukaisesti kesäkuussa 2014. Lisäksi Suomi osallistuu Britannian johtamaan
taisteluosastoon vuonna 2016.

EU:n puitteissa toteutettava suorituskykyjen yhteiskäyttö ja jakaminen on Suomen näkökulmasta
järkevää, vaikka toiminnan tuomat kustannushyödyt ja vaikutukset kansallisen puolustuksen
kehittämiselle ovat olleet varsin rajallisia. Suorituskyky-yhteistyön merkitys saattaa kasvaa
muotoutumassa olevan EU:n puolustusyhteistyön kautta. Se sisältää uusia mahdollisuuksia erityisesti
eurooppalaisen puolustuksen perustan vahvistamiseksi pidemmällä aikavälillä. Puolustukseen
liittyvien kysymysten käsittelyn voidaan arvioida lähivuosina tapahtuvan EU:ssa aiempaa
kokonaisvaltaisemmin. Eurooppa-neuvostossa päätetyt toimet mm. huoltovarmuuden parantamiseksi
ja puolustusteollisuuden toimintaedellytysten turvaamiseksi ovat Suomen puolustuskyvyn kannalta
hyödyllisiä.

4. NATON KANSSA TOTEUTETTAVA KUMPPANUUSYHTEISTYÖ SEKÄ YHTEISTYÖ
YHDYSVALTOJEN KANSSA
Suomi on tehnyt Pohjois-Atlantin liiton eli Naton (North Atlantic Treaty Organization) kanssa
kumppanuusyhteistyötä vuodesta 1994, jolloin perustettiin Naton rauhankumppanuusohjelma.
Kumppanuuden keskeisin alue on sotilaallisen suoritus- ja yhteistoimintakyvyn kehittäminen
kansainvälisen kriisinhallinnan ja kansallisen puolustuksen tarpeita varten. Kumppanuuteen kuuluu
myös siviilisektorin yhteistyötä muun muassa huoltovarmuuden ja pelastuspalvelun alueilla.
Nato on kuluvan vuosikymmenen aikana uudistanut kumppanuuspolitiikkaansa kahdesti, Berliinissä
2011 ja Walesissa 2014. Naton näkökulmasta kumppaneilla on merkittävä rooli vakauden ja
turvallisuuden tuottajina. Kumppanuuspolitiikan uudistusten kautta on haluttu varmistaa, että
kumppanien panos globaaleihin turvallisuushuoliin vastaamiseksi on muuttuvissa oloissa mahdollista.
Uudistuksissa on yhdenmukaistettu erilaisia kumppanuusohjelmia pyrkien kuitenkin samalla
joustavuuden lisäämiseen niin, että kumppanimaiden erilaiset lähtökohdat, tarpeet ja tavoitteet
kyetään ottamaan huomioon. Naton kumppanimaita tai muiden yhteistyöjärjestelyjen piiriin kuuluvia
maita on nykyään viitisenkymmentä. 13
Naton rauhankumppaneita varten on 1997 perustettu Euroatlanttinen kumppanuusneuvosto (EAPC),
joka ei kuitenkaan ole poliittisella tasolla kokoontunut vuosiin. Kumppanuusneuvoston käytettävyyttä
on vähentänyt suuren osallistujajoukon heterogeenisyys. Käytännössä Suomen ja monien muidenkin
kumppanimaiden poliittisen tason kanssakäyminen Naton kanssa on tapahtunut muiden
yhteistyöfoorumien kautta. Keskeisiä ovat olleet erityisesti kriisinhallintaoperaatioita käsittelevät
kokoukset, joihin joukkoja luovuttavat maat ovat osallistuneet.

Naton ja Venäjän välillä perustettiin vuonna 2002 Nato-Venäjä –neuvosto (NRC, NATO-Russia Council), joka

korvasi vuonna 1997 perustetun pysyvän yhteisneuvoston (PJC, Permanent Joint Council). Reaktiona Venäjän

Ukrainaan kohdistamiin toimiin Nato on keskeyttänyt kaiken käytännön tason sotilaallisen ja siviiliyhteistyön

Venäjän kanssa. Poliittisen tason kontaktit halutaan kuitenkin yhä pitää mahdollisina.

Vastaus ISAF:in päättymiseen ja kiristyneeseen turvallisuuspoliittiseen tilanteeseen
Suurlähettiläs Antti Sierlan vuonna 2007 julkaistussa selvityksessä "Suomen mahdollisen Nato-
jäsenyyden vaikutukset" todettiin Naton muuttuneen kylmän sodan päivistä siinä määrin, että "Vahva
varustautuminen ulkopuolelta tulevaa hyökkäystä kohtaan on vähentynyt merkittävästi." Vuonna 2014
tilannekuva on toinen. Kiristyneen kansainvälispoliittisen tilanteen (mm. Ukraina, Syyria, Irak) myötä
Nato on siirtänyt toimintansa painopistettä liittokunnan alkuperäisen tehtävän suuntaan. Naton
perimmäisimmän tarkoituksen eli jäsenvaltioiden puolustamisen merkitys on jälleen korostunut.
Suurlähettiläs Sierlan tekemä arvio Naton kehityksestä on toteutunut: "Myös tulevaisuudessa Naton
voi odottaa mukautuvan toimintaympäristönsä muutoksiin omien turvallisuusintressiensä mukaisesti."

13

 Natolla on erilaisia kumppanuusjärjestelyjä. Mediterranean Dialogue (MD) käynnistyi vuonna 1994 ja siihen osallistuu

seitsemän Välimeren alueen maata (Algeria, Egypti, Israel, Jordania, Mauritania, Marokko ja Tunisia). Vuodelta 2004

peräisin olevan Istanbulin yhteistyöaloitteen (Istanbul Cooperation Initiative) puitteissa tehdään yhteistyötä

Persianlahden yhteistyöneuvostoon (Gulf Cooperation Council) kuuluvien maiden kanssa. Georgiaa varten vuonna 2008

perustetun yhteistyökomission (NATO-Georgia Commission) puitteissa käydään poliittisia konsultaatioita ja tehdään

käytännönläheistä yhteistyötä Georgian Nato –valmiuksien kehittämiseksi. Ukrainaa varten perustettiin vuonna 1997

yhteistyökomissio (NATO-Ukraine Commission), jonka merkitys on Ukrainan kriisin myötä korostunut.

Afganistanin kriisinhallintaoperaation (ISAF) päättymistä ennakoiden Natossa on viime vuosina valmisteltu

toimintatapoja, joilla sekä liittokunnan sisäinen että kumppanimaiden kanssa aikaansaatu yhteistoimintakyky

on tarkoitus säilyttää. Suorituskykyjen kehittämiseksi ja yhteistoimintakyvyn ylläpitämiseksi Naton nopean

toiminnan joukot ja niihin liittyvä koulutus- ja harjoitustoiminta saavat yhä tärkeämmän merkityksen. Uuden

toimintatavan ytimessä on CF–aloite (Connected Forces Initiative, CFI), jonka keskeiset elementit ovat

koulutus, harjoitukset ja teknologian tehokas hyödyntäminen. Aloitteen avulla liittokunta pyrkii Chicagon

huippukokouksessa 2012 julkaistuun "NATO Forces 2020"-tavoitteeseen. Tavoitteen mukaan Naton

joukkojen14 tulee olla pienemmät, liikkuvammat, joustavammat, käyttövalmiit ja teknologisesti edistyneet.

Joukkojen tulee kyetä toimimaan yhdessä kaikissa toimintaympäristöissä ja myös kumppaneiden kanssa.

Kumppanimaat eivät ole CF-aloitteessa varsinaisesti mukana, mutta tietyt kumppanimaat ovat voineet antaa

siihen omia näkemyksiään ja panostaan. CFI Advisory Task Force (CFI TF-työryhmä) perustettiin syksyllä 2013

Ruotsin aloitteesta. Ruotsi ja Belgia vastasivat yhdessä työryhmän puheenjohtajuudesta vuoden ajan. Tällä

hetkellä tämän epävirallisen, Naton rakenteiden ulkopuolella toimivan työryhmän toisena puheenjohtajana

Belgian ohella toimii Suomi. CFI TF-työryhmän tarkoituksena on tuottaa konkreettisia esityksiä siitä, miten

kumppaneiden osallistumista CF-aloitteeseen voidaan kehittää. Suomen ja Ruotsin lisäksi työryhmään ovat

osallistuneet Itävalta, Irlanti, Sveitsi, Australia ja Uusi-Seelanti.

Ukrainan kriisin ja Venäjän toiminnan seurauksena liittokunta on uuden haasteen edessä. Siihen on reagoitu

välittömin toimin ja päättämällä myös liittokunnan pidemmän aikavälin toiminnasta. Nato on lisännyt

läsnäoloaan, näkyvyyttään ja turvallisuustukeaan liittokunnan itäisissä jäsenmaissa. Tässä niin kutsutussa

reassurance-politiikassa ei ainakaan toistaiseksi ole ollut kyse pysyväisluontoisista uusista tukikohdista, vaan

rotaatiopohjalta vahvistetusta läsnäolosta, lisääntyneestä harjoitustoiminnasta ja tehostetusta

ilmavalvonnasta.

Naton Walesin huippukokouksen keskeinen tulos oli Naton uuden valmiussuunnitelman (Readiness
Action Plan, RAP) hyväksyminen. Suunnitelman tarkoituksena on reassurance-politiikan lisäksi ryhtyä
sopeuttamistoimiin, joiden tavoite on vahvistaa liittokunnan yhteisen puolustuksen
toimeenpanomekanismeja. Suunnitelman on todettu olevan Naton kollektiivisen puolustuksen
merkittävin vahvistaminen kylmän sodan jälkeen. Huippukokouksessa myös vahvistettiin Connected
Forces -aloitteeseen sisältyviä, erityisesti koulutukseen ja harjoituksiin liittyviä toimia, jotka osaltaan
tukevat RAP:n toimeenpanemista.
Erittäin nopean valmiuden joukkojen (Very High Readiness Joint Task Force, VJTF) perustaminen on
osa valmiuden kohottamista, kuten myös lisääntyvä harjoitustoiminta, varautumissuunnitelmien
päivittäminen ja puolustusinfrastruktuurin uudistaminen. Reaktiona muuttuneeseen
turvallisuustilanteeseen Naton jäsenmaat ovat myös sitoutuneet pitämään puolustusbudjettinsa
vähintään nykyisellä tasolla. Taakanjaon tasoittamiseksi jäsenmaiden tavoitteena on
puolustusmenojen kasvattaminen kahteen prosenttiin bruttokansantuotteesta seuraavan kymmenen
vuoden kuluessa. Puolustusinvestointien osuutta puolustusbudjeteista on tarkoitus kasvattaa
kahteenkymmeneen prosenttiin.
Valmiussuunnitelma (RAP) ja siihen liittyvä reassurance–politiikka on liittokunnan sisäinen, joten Suomi ei

Naton kumppanimaana ole sen osa. Suomi voi osallistua kumppaneille avoimeen harjoitustoimintaan ja eri

osa-alueiden kehittämiseen oman harkintansa mukaan. Tämä osallistuminen tapahtuu kumppanuuspolitiikan

puitteissa.

Nato kiinnitti Walesin huippukokouksessa huomiota sodankäynnin luonteen muuttumiseen. Nato
aikoo jatkossa varmistaa, että sillä on tarvittava osaaminen ja tarvittavat voimavarat vastata

14

 Natolla ei ole omia joukkoja, vaan se nojautuu jäsenmaiden voimavaroihin.

hybridisodankäynnin monimuotoisiin ja osin vaikeasti hahmotettaviin haasteisiin. Kyberpuolustus
hyväksyttiin osaksi kollektiivista puolustusta.
Walesin huippukokous vahvisti suorituskykyjen kehittämisessä uuden kehysvaltiokonseptin (NATO
Framework Nations Concept). Siinä pienempi maaryhmä voi kehittää kyseisten maiden ja liittokunnan
tarvitsemia joukkoja ja suorituskykyjä, joita liittokunta kokonaisuudessaan voi hyödyntää. Tavoitteena
on tehostaa etenkin liittokunnan eurooppalaisten jäsenmaiden valmiuksia. Maaryhmän toimintaa
johtaa nimetty jäsenmaa eli kehysvaltio. Esimerkiksi Saksan johdolla toimiva kymmenen jäsenmaan
ryhmä kehittää mm. logistisia suorituskykyjä sekä joukkotuhoaseiden (CBRN) uhkaan varautuvaa
suojelua. Britannian johdolla toimiva seitsemän jäsenmaan ryhmä puolestaan kehittää nopeasti
toimintaan asetettavaa ja operatiivista joukkoa. Naton kumppanimaiden suhde kehysvaltiotoimintaan
ei ole vielä täysin selvillä.
Nato on laajentunut kuudesti, ja jäsenmaiden lukumäärä on yli kaksinkertaistunut alkuperäisestä;
vuonna 1949 jäsenmaita oli 12, nyt 28. Nato laajeni viimeksi viisi vuotta sitten, kun Albaniasta ja
Kroatiasta tuli liittokunnan jäseniä. Walesin huippukokouksessa ei tehty uusia laajentumispäätöksiä,
mutta liittokunta totesi "avointen ovien politiikan" olevan voimassa. Se tarkoittaa Naton
perustamissopimuksen (Pohjois-Atlantin sopimus, 1949) mukaisesti, että sopimuspuolet voivat
yksimielisellä päätöksellä kutsua kriteerit täyttävän maan liittymään järjestöön.
Jäsenyyttä ovat hakeneet kolme Länsi-Balkanin valtiota eli Bosnia-Hertsegovina, Montenegro,
Makedonia sekä Georgia Etelä-Kaukasiassa. Makedonia on jo vuosien ajan ollut mukana jäsenyyteen
valmistavassa MAP-prosessissa (Membership Action Plan), joka ei kuitenkaan ole tae tulevasta
jäsenyydestä. Makedonian jäsenyyden esteenä on ollut maan nimeä koskeva kiista Kreikan kanssa.
Myös Montenegro osallistuu MAP-prosessiin. Nato on todennut arvioivansa vuoden 2015 loppuun
mennessä Montenegron jäseneksi kutsumisen edellytyksiä. Bosnia-Hertsegovina on vuonna 2010
kutsuttu MAP-prosessiin, mutta prosessia ei vielä ole varsinaisesti käynnistetty.
Vuonna 2008 Bukarestin huippukokouksessa luvattiin, että Georgia ja Ukraina otetaan Naton
jäseniksi. Kysymys oli kompromissimuotoilusta, jossa aikataulua ei määritelty. Georgia on hakenut
Naton jäsenyyttä, Ukraina ei. Näiden maiden jäsenyysperspektiivin käsittely on jatkossa Natolle
entistäkin vaikeampi kysymys Venäjän yksiselitteisen kielteisen näkemyksen ja konkreettisten toimien
vuoksi. Yhtäältä Nato-jäsenyysperspektiiviä ei haluta Venäjän toiminnan vuoksi poistaa, toisaalta
varotaan eskaloimasta tilannetta. Lisäksi jäsenyysehtojen täyttyminen otetaan vakavasti. Walesin
huippukokouksessa vahvistettiin Naton Georgialle kohdistamia tukitoimia kuten puolustussektorin
kapasiteetin kehittämistä, koulutusta ja harjoituksia.

Kumppanuuspolitiikan uudistaminen

Walesin huippukokous käynnisti Naton uuden kumppanuusaloitteen "Partnership Interoperability Initiative",

joka pyrkii aikaisemman kumppanuuspolitiikan tapaan kehittämään Naton ja kumppanimaiden

yhteistoimintakykyä mm. mahdollisissa kriisinhallintaoperaatioissa sekä tarjoamaan mahdollisuuksia kehittää

kumppanimaiden sotilaallisia valmiuksia. Uusi aloite mahdollistaa, että hyvinkin erilaiset kumppanimaat voivat

hyödyntää kumppanuusyhteistyön eri muotoja joustavasti ja omien tarpeidensa mukaisesti.

Uusi aloite muodostuu kolmesta osasta, joihin kumppanimaat voivat osallistua valmiuksiensa ja Naton

päätösten mukaisesti. Ensimmäinen taso on avoin kaikille kumppanimaille ja koskee jo olemassa olevia

kumppanuusohjelmia ja –mekanismeja15 . Toiselle tasolle, "Interoperability Platform", on kutsuttu Suomi

mukaan lukien 24 kumppanimaata, jotka ovat jo hyödyntäneet ensimmäisen tason

kumppanuusinstrumentteja ja osoittaneet halua vahvistaa yhteistoimintakykyä Naton kanssa.

15

 Suunnittelu ja arviointiprosessi (Planning and Review Process) ja operatiivinen voimavarakonsepti (Operational

Capabilities Concept) ovat työkaluja, joiden avulla kumppanimaiden suorituskykyjä ja yhteensopivuutta Naton

jäsenmaiden kanssa kehitetään ja arvioidaan. Kumppanimaat voivat myös ilmoittaa voimavarojaan Naton nopean

toiminnan joukkoja (NATO Response Force) tukevaan joukkopooliin.

Aloitteen kolmas taso, "Enhanced Opportunities", koskee maita, jotka ovat merkittävällä tavalla osallistuneet

Naton kriisinhallintaoperaatioihin, harjoituksiin tai suorituskykytyöhön. Toistaiseksi tämän tason

kumppanuusyhteistyö koskee Australiaa, Georgiaa, Jordaniaa, Ruotsia ja Suomea. Olennaista on

ennakoitavuuden lisääntyminen, sillä nämä yhteistyömahdollisuudet ovat tarjolla kolmeksi vuodeksi

kerrallaan. Lisäksi se antaa mahdollisuuksia tiiviimpään poliittiseen dialogiin Naton kanssa. Kolmas taso pitää

sisällään mahdollisuuden pitkälle menevään yhteistyön yksilölliseen muokkaamiseen eli kumppanuutta ei

kehitetä maaryhmän kanssa vaan yksittäisten maiden kanssa. Walesissa käynnistetty aloite vastaa hyvin

Suomen ja Ruotsin aikaisemmin tekemiä aloitteita kumppanuuspolitiikan kehittämisestä.

Uuden kumppanuusaloitteen sisältö ja merkitys eivät ole vielä kaikilta osin täsmentyneet.
Konkreettinen sisältö tulee riippumaan kustakin kumppanuusmaasta ja Natosta. Aloite antaa Natolle
mahdollisuuden harkita myös uusien mahdollisuuksien avaamista kumppanimaille valikoivasti.
Yhteiseen puolustukseen liittyvät ydintoiminnot pysyvät kuitenkin tiukasti jäsenmaiden keskinäisinä,
eikä niitä avata kumppanimaille, sillä niiden osalta ei haluta olla riippuvaisia kumppaneista.
Kumppanimaiden mahdollisuuksia antaa omia näkemyksiään ja käydä dialogia on toisaalta
laajennettu, eikä rajanvetoa tässä suhteessa ole tehty jyrkästi. Uusi kumppanuusaloite onkin osoitus
Naton valmiudesta kehittää ja avata toimintaa yhteistyöstä vakavasti kiinnostuneiden
kumppanimaiden kanssa. Kumppanuuspolitiikka on elänyt ja jatkossakin elää ajassa vastaten Naton
yleisiin prioriteetteihin ja toimintaympäristön muutokseen. Suomelle on tärkeää vaikuttaa aktiivisesti
uuden kumppanuusaloitteen sisältöjen muotoutumiseen.
Kumppanimaiden oma valinnanvapaus säilyy perusperiaatteena. Uusi kumppanuusaloite heijastaa
kuitenkin kaikessa kansainvälisessä yhteistyössä lähtökohtana olevaa periaatetta vastavuoroisesta
hyödystä. Se mahdollistaa kumppanimaiden kytkeytymisen Naton erilaisiin toimintoihin laaja-alaisesti
kumppanien "itsevalinnaisuuden" periaatteen pohjalta. Vastaavasti Nato hyötyy kumppanien
osaamisesta ja toimintakyvystä.
Uusi kumppanuusaloite heijastaa kumppanimaiden yleisen merkityksen kasvua Natolle. Uudet
turvallisuushaasteetkin huomioiden kumppanimaiden merkitys korostuu. Kansallisesta
puolustuksestaan huolehtivat, demokraattiset ja ihmisoikeuksia kunnioittavat oikeusvaltiot tuovat
alueilleen vakautta ja voivat toimia keskeisinä kumppaneina kansainvälisissä
kriisinhallintaoperaatioissa ja yhteistyövaraisen turvallisuuden rakentamisessa. Samalla Naton piirissä
on täysin selvää, että kumppanimaan asema, sen oikeudet ja velvollisuudet suhteessa liittokuntaan,
on selkeästi erilainen kuin jäsenmaan asema. Kumppanimaat eivät ole yhteisen puolustuksen piirissä
eivätkä turvatakuut koske niitä. Tätä rajaa ei ole haluttu hämärtää.
Sotilaalliset kriisinhallintaoperaatiot ja harjoitukset

Suomen osallistuminen Naton sotilaalliseen kriisinhallintaan määräytyy samoista lähtökohdista, joita
sovelletaan Suomen sotilaalliseen kriisinhallintaosallistumiseen yleisemmin. Osallistumisessa on
ulko- ja turvallisuuspoliittisia tavoitteita, ja se palvelee kansallisen puolustuksen kehittämistä.

YK:n valtuuttamien ja Naton johtamien operaatioiden kautta on pyritty (muun muassa Afganistanissa
International Security Assistance Force/ISAF, Kosovossa Kosovo Force/KFOR sekä Bosnia-
Hertsegovinassa Implementation Force/IFOR ja Stabilization Force/SFOR) edistämään kansainvälistä
turvallisuutta ja konfliktien ratkaisua ja luomaan edellytyksiä kyseisten maiden yhteiskunnalliselle
kehitykselle. Toiminta on ollut merkityksellistä myös kriisinhallintaoperaatioihin osallistuvien maiden
sotilaalliselle suorituskyvylle ja kansainväliselle yhteistoimintakyvylle.

Suomalaiset sotilaat ja siviilit ovat voineet vaativissa olosuhteissa hyödyntää ja kehittää osaamistaan
tärkeiden päämäärien hyväksi. Suomi toimi Afganistanissa ISAF:issa operaation alusta alkaen ja
loppuun asti (2002–2014) ja suurimmillaan suomalaisen kriisinhallintajoukon vahvuus oli noin 200
sotilasta. ISAF:ia seuraavaan Naton johdolla toteutettavaan neuvonanto-, koulutus- ja tukioperaatioon
(Resolute Support) Suomi osallistuu noin 80 sotilaalla. Kosovon operaatiossa KFOR:ssa Suomi on
toiminut vuodesta 1999 alkaen. Enimmillään operaatiossa on toiminut yli tuhat suomalaista nykyisen
suomalaisvahvuuden ollessa noin 20 henkeä. Suomi toimi sekä KFOR- että SFOR-operaatioissa
myös kehysvaltiotehtävissä.

Kansainvälisen harjoitustoiminnan merkitys Suomen kansallisen puolustuksen kehittämisessä on kasvanut.

Suomi osallistuu vuosittain kymmeniin kansainvälisiin harjoituksiin. Nato liittyy niihin kaikkiin välillisesti, koska

Naton standardit ja toimintatavat ovat harjoitustoiminnassa ja laajemminkin eurooppalaisessa

puolustusyhteistyössä vallitsevia. Näin on myös EU:n taisteluosastojen harjoituksissa sekä pohjoismaisissa

harjoituksissa. Kehitys on käytännössä menossa siihen suuntaan, että standardeja noudatetaan myös

erityisesti vaativissa YK-operaatiossa. Virallisten Nato-harjoitusten osuus kansainvälisistä harjoituksista, joihin

Suomi osallistuu, on noin kolmannes.

Kokonaisuudessaan Suomen harjoitustoiminnan painopiste on Naton NRF-harjoituksissa, EU-

taisteluosastoharjoituksissa sekä muussa monikansallisessa harjoitustoiminnassa Pohjois-Euroopan alueella.

Harjoittelu Naton ja Nato-maiden kanssa mahdollistaa myös sellaiset harjoitukset, joihin Suomella ei muutoin

ole mahdollisuutta puuttuvien erikoissuorituskykyjen (esimerkiksi ilmatankkaus, sukellusvenetorjunta) tai

harjoitusten laajuuden takia.

Osa Naton järjestämistä harjoituksista sisältää artikla 5 -elementin, ja on todennäköistä, että kollektiivisen

puolustuksen ulottuvuus Naton harjoituksissa korostuu vallitsevan kansainvälispoliittisen tilanteen

seurauksena. Naton lähtökohtana on, että artikla 5 -puolustusvelvoite koskee ainoastaan Naton jäsenmaita,

mutta se voi tästä huolimatta avata artikla 5 -elementin sisältävän harjoituksen Naton ulkopuolisille maille.

Suomi osallistuu Naton kansainvälistä yhteistoimintakykyä kehittäviin harjoituksiin kumppanimaana ja omista

lähtökohdistaan käsin. Suomen osallistumiselle on olennaista, mitä lisäarvoa kukin harjoitus kansallisen

puolustuksen näkökulmasta tuottaa. Tältä pohjalta Suomi ei sulje lähtökohtaisesti pois mahdollisuutta niin

halutessaan osallistua mihin tahansa Suomen puolustuksen kehittämistä palveleviin ja asemamme mukaisiin

harjoituksiin, joihin Nato ja Nato-jäsenmaat haluavat kumppanimaita kutsua.

PARP-prosessi kansallisen puolustuksen kehittäjänä
Suomi liittyi vuonna 1995 rauhankumppanuusohjelmaan kytkeytyvään suunnittelu- ja
arviointiprosessiin (Planning and Review Process, PARP), jonka tavoitteena on edistää
kumppanimaiden sotilaallisten suorituskykyjen ja yhteistoimintakyvyn kehittämistä. Prosessi perustuu
vapaaehtoisuuteen ja yksilöllisyyteen – kumppanimaat valitsevat itselleen, yhteistyössä Naton
kanssa, konkreettisia kumppanuustavoitteita, joita pitävät hyödyllisinä. Suomi on vuodesta 2010
alkaen valinnut tavoitteensa ennen kaikkea puolustusvoimien kehittämistarpeista lähtien. Tavoitteiden
saavuttaminen kehittää myös Suomen kansainvälistä kriisinhallintakykyä.
Tavoitteita ja niiden toteutumista arvioidaan kahden vuoden jaksoissa. Kumppanuustavoitteet eivät
ole oikeudellisesti sitovia kansainvälisiä velvoitteita sen enempää kuin osallistuminen vapaaehtoiseen
ja molempia osapuolia hyödyttävään kumppanuusyhteistyöhön muutoinkaan. Luonnollista kuitenkin
on, että tavoitteet pyritään saavuttamaan.
Ajankohtainen esimerkki konkreettisesta kumppanuustavoitteesta, joka osaltaan tukee Suomen omia
kehittämissuunnitelmia, on niin sanottua isäntämaatukea koskevan yhteisymmärryspöytäkirjan (Host
Nation Support MOU) laatiminen. Pöytäkirja on puiteasiakirja, joka sisältää vakioidut toimintamallit ja
standardit, jotka helpottavat kansainvälistä yhteistyötä. Suomi päättää luonnollisesti kaikissa oloissa
itse, ryhtyykö se ja minkälaiseen toimintaan, jossa Suomen antamaa isäntämaatukea tarvitaan.
Pöytäkirja ei sellaiseen toimintaan kumpaakaan osapuolta velvoita. Yhteisymmärryspöytäkirja ei siis
esimerkiksi velvoita antamaan tai vastaanottamaan joukkoja missään tarkoituksessa. Toinen
esimerkki konkreettisesta kumppanuustavoitteesta on Suomen ilmavoimien johtamis- ja
valvontajärjestelmä, joka on pääsääntöisesti rakennettu Naton standardien mukaisesti
kumppanuuden puitteissa Suomen omaan tavoiteasetantaan perustuen.
Kumppanimaille suunnattu PARP-prosessi on kevyempi ja vähemmän velvoittava kuin Naton ja sen
jäsenmaiden välinen puolustussuunnitteluprosessi, jonka tavoitteena on jäsenmaiden suorituskykyjen
kehittämisen (Capability Targets) yhteensovittaminen puolustusliiton kokonaistavoitteisiin.
Toinen PARP-toiminnan ohella keskeinen kumppanuusyhteistyön instrumentti ja suorituskykyjen
kehittämisen väline on operatiivinen voimavarakonsepti (Operational Capabilities Concept, OCC),

jossa harjoitusten yhteydessä arvioidaan neliportaisen prosessin kautta joukkojen suoritus- ja
yhteistoimintakykyä. Suomalaisia joukkoja on arvioitu vuodesta 2005 lähtien, ja evaluoinnin
korkeimmalle tasolle on päässyt yksiköitä kaikista puolustushaaroista. Euroopan unionilla ei ole
vastaavaa joukkojen arviointiprosessia vaan jäsenmaat hyödyntävät Naton operatiivista
voimavarakonseptia.

NRF (Nato Response Force) ja Smart Defence

Naton nopean toiminnan joukot (NRF) on ensisijaisesti Naton eurooppalaisia jäsenmaita varten 2000-luvun

alussa luotu väline, jolla kehitetään jäsenmaiden sotilaallisia suorituskykyjä ja samalla niiden

kriisinhallintakykyjä. Vuonna 2006 Nato teki tietyt kriteerit täyttäville kumppanimaille mahdolliseksi osallistua

NRF:ää täydentävään toimintaan. Toiminnan täydentävyys tarkoittaa, että Naton mahdollisten operaatioiden

toteuttaminen ei ole riippuvaista kumppanimaiden osallistumisesta. NRF:n osia on käytetty muutamia kertoja,

muun muassa Afganistanin presidentinvaalien tukemiseen vuonna 2004 ja Pakistanin maanjäristyksen jälkeen

katastrofiavun antamiseen vuonna 2005.

Suomi ilmoitti vuonna 2008 Natolle halukkuudestaan osallistua NRF:ää täydentävään toimintaan, ja on

osallistunut toimintaan vuodesta 2012 alkaen. Käytännössä tämä tarkoittaa suorituskykyjen osoittamista

määräajaksi NRF:n joukkopooliin (Response Forces Pool, RFP). Toimintaan osallistutaan suunnitelmallisesti

samoilla joukoilla, jotka on ilmoitettu myös EU:n ja YK:n käyttöön. Suomen lisäksi NRF:n täydentävään

toimintaan osallistuvat kumppanimaista Georgia, Ruotsi ja Ukraina. Myös Jordanian osallistuminen on

hyväksytty Naton neuvostossa.

Vuonna 2014 NRF:n joukkopoolissa oli Suomesta ilmavoimien valmiusyksikkö. Vuodeksi 2015 joukkopooliin on

ilmoitettu merivoimien rannikkojääkärikomppania, vuodeksi 2016 maavoimien helikopteriosasto ja

maavoimien jääkärikomppania sekä vuodeksi 2017 merivoimien alus ja maavoimien suojelun erikoisosasto.

Joukkojen ilmoittaminen joukkopooliin ei kuitenkaan tarkoita niiden asettamista sotilaallisesta

kriisinhallinnasta annetun lain tarkoittamaan korkeaan valmiuteen.

NRF-yhteistyö tukee olennaisella tavalla jäsen- ja kumppanimaiden suoritus- ja yhteistoimintakykyjen

kehittämistä. Toiminnassa mukana olevat joukot osallistuvat monikansalliseen harjoitusohjelmaan ja käyvät

läpi sertifiointiin johtavan vaativan arviointiprosessin. Suomen ilmavoimien valmiusyksikkö läpäisi Naton

arviointiprosessin vuonna 2013. Arviointiprosessiin osallistuminen ja arvioinnin läpäiseminen on myös tapa

saattaa joukkojen korkea sotilaallinen osaaminen muiden tietoon sekä hyödyntää sitä kotimaisesti

koulutuksessa ja kehittämistoiminnassa.

Nato päätti Walesin huippukokouksessaan syyskuussa 2014 NRF:n uudistamisesta sekä uusien erittäin nopean

valmiuden joukkojen (VJTF) perustamisesta osaksi NRF:ää. Ei ole tiedossa, kytkeytyykö VJTF-toimintaan

myöhemmin myös kumppaneille avattavia osuuksia.

Ennen kaikkea sotilaallisten suorituskykyjen tehokkaampaan ylläpitoon ja uusien kykyjen kehittämiseen

keskittyvä "Smart Defence" on Connected Forces -aloitteen ohella toinen Nato Forces 2020-tavoitetta tukeva

aloite, joka vahvistettiin Chicagon huippukokouksessa 2012. Sen taustalla on puolustusmateriaalin jatkuva

teknistyminen ja kallistuminen, minkä seurauksena jäsenmaiden on vaikeaa tai mahdotonta kehittää, hankkia,

ylläpitää tai käyttää kaikkia suorituskykyjä itse. Jäsenmaiden välisen yhteistyön kautta tarvittavat suorituskyvyt

voivat tulla mahdollisiksi. Tietyissä tilanteissa yhteishankinnat voivat alenevien yksikkökustannusten kautta

tuoda myös kustannussäästöjä.

Smart Defence on nähty Natossa myös yhtenä tapana tasata taakanjakoa Yhdysvaltojen ja eurooppalaisten

liittolaisten välillä eli kyse on aloitteesta, johon eurooppalaisten Nato-jäsenmaiden odotetaan osallistuvan.

Miehittämättömien ilma-alusten yhteishankinta osana liittokunnan yhteistä maavalvontajärjestelmää on

esimerkki Smart Defence -hankkeilla tavoiteltavista hyödyistä eli yhteisestä hyödynnettävyydestä ja

kustannusten jakamisesta. Suuri osa hankkeista on avoinna myös kumppanimaille. Hankkeet eivät keskity

ainoastaan yhteishankintoihin, vaan pääosa on koulutukseen, logistiikkaan ja toimintatapamallien

kehittämiseen liittyviä hankkeita.

Naton Smart Defence -toiminnan ja EU:n Pooling & Sharing -toiminnan välille on luotu koordinaatiota.

Yhteistyötä on suunnitteilla muun muassa improvisoitujen räjähteiden (IEDs), kuten niin sanottujen

tienvarsipommien, ja joukkotuhoaseiden vastaisessa toiminnassa. Sekä Smart Defence- että Pooling & Sharing-

toiminnassa suorituskykyjen käytöstä päättävät niitä luoneet maat.

Kumppanuuspolitiikan merkitys Suomelle

Vaikka Suomi ei ole Naton jäsen, liittokunta on vaikuttanut ja edelleen vaikuttaa monin tavoin Suomen
turvallisuuteen. Naton päätökset ja toiminta vaikuttavat Suomen turvallisuusympäristöön
merkittävästi. Nato on euroatlanttisen turvallisuusyhteisön peruspilari. Mahdollisuus dialogiin ja
konkreettiseen yhteistyöhön Naton kanssa kumppanuuden kautta säilyy arvokkaana Suomen
turvallisuuden kannalta. Euroopan ja Suomen lähiympäristön turvallisuustilanteen kiristyminen
korostaa sitä entisestään.
Nato on poliittinen ja sotilaallinen liittokunta, ja sen turvallisuuspoliittinen merkitys on jäsenmaille
keskeinen. Sotilaallisilla voimavaroilla arvioituna Nato säilyy näköpiirissä olevassa tulevaisuudessa
Euroopan keskeisimpänä toimijana. Natolla on myös tärkeä merkitys kumppanimaille sekä
kansainvälisille yhteistyötahoille, kuten YK:lle, EU:lle ja Etyjille. Nato tarkastelee myös laajan
turvallisuuden kysymyksiä entistä enemmän, mutta Suomen näkökulmasta Naton rooli ei niissä
muodostu yhtä keskeiseksi kuin EU:n lukuun ottamatta kyberpuolustusta, jossa kumppaneillekin
ollaan avaamassa uusia mahdollisuuksia.
Kumppanuusyhteistyö – ennen kaikkea harjoitustoiminta evaluointeineen, suunnittelu- ja arviointiprosessi

(PARP) sekä NRF - on Suomelle konkreettinen väline omien suorituskykyjen ja kansainvälisen

yhteistoimintakyvyn kehittämisessä. PARP-prosessin mukaiset kumppanuustavoitteet valitaan kansallisen

puolustuksen kehitystarpeista, ja ne kattavat käytännöllisesti katsoen koko puolustusjärjestelmän.

Tavoiteasetanta on systemaattista, ja kaikilla puolustushaaroilla on tavoitteita, jotka ovat laajuutensa ja

syvyytensä puolesta merkittäviä.

Sotilasliittoon kuulumattomana maana ja maantieteellisessä asemassaan Suomi ylläpitää kaikkia

puolustusjärjestelmänsä suorituskykyalueita ja avainsuorituskykyjä. Kansallisen puolustuksen kehittämisen

kannalta kansainvälinen yhteistyö ja siinä Naton kanssa toteutettava kumppanuusyhteistyö on keskeisen

tärkeää.

Naton kanssa tehtävä kumppanuusyhteistyö parantaa Suomen valmiuksia myös EU:ssa ja Pohjoismaiden

kesken tehtävässä puolustusyhteistyössä, koska Naton standardit, toimintamallit ja suorituskykyvaatimukset

muodostavat yleisen perustan eurooppalaiselle puolustusyhteistyölle. Sama pätee kansainväliseen

sotilaalliseen kriisinhallintaan.

Kumppanuusyhteistyö tarjoaa myös mahdollisuuden seurata Naton kehitystä sekä käydä dialogia
Suomelle tärkeistä kysymyksistä. Nato-kumppanuusyhteistyö eroaa muista kansainvälisen
puolustusyhteistyön foorumeista, joissa Suomi on mukana siten, että Yhdysvallat ja Kanada ovat siinä
mukana. Yhdysvaltojen sitoutuminen Euroopan turvallisuuteen Naton kautta on edelleen Euroopan
turvallisuuden perustekijöitä. Kahdenvälisen yhteistyön ohella kumppanuusyhteistyö tarjoaa Suomelle
tärkeän turvallisuus- ja puolustuspoliittisen yhteyden Yhdysvaltoihin.

Merkittävyydestään huolimatta Nato-kumppanuusyhteistyön kansallisen puolustuksen näkökulmasta
tuoma lisäarvo Suomelle on vain täydentävää. Sen avulla, kuten muunkin kansainvälisen yhteistyön
avulla, vahvistetaan kansallista puolustuskykyä. Yhteistyö ei kuitenkaan laajetessaankaan muuta
Suomen valitseman puolustusratkaisun perusteita eikä ratkaise puolustuksen materiaalihaasteita. On
myös selvää, että kumppanuus ei jatkossakaan eikä syventyessäänkään tuo turvatakuita, eikä
myöskään tarkoita velvollisuutta osallistua liittokunnan puolustamiseen tai Suomen alueen
antamiseen liittokunnan käyttöön.
Kumppanuusyhteistyö ei johda jäsenyyteen, vaan jäsenyys edellyttää hakemusta ja liittokunnan
jäsenten yksimielistä hyväksyntää. Kumppanuusyhteistyön kautta saavutettu yhteensopivuus
varmistaa kuitenkin osaltaan sitä, että mahdolliselle sotilaalliselle liittoutumiselle ei muodostu
käytännön esteitä. Se puolestaan lisää Suomen valinnanvaraa ja mahdollisuuksia vaikuttaa
turvallisuuspoliittiseen asemaansa.
Kumppanuusyhteistyön hyötyjen voi olettaa jatkuvan ja kehittyvän tulevaisuudessakin.
Suorituskykyjen parantamiseen liittyvän toiminnan osalta kumppanuuden mahdollisuudet ovat varsin
avoimet, ja myös kumppaneiden omat toiveet vaikuttavat paljon yhteistyön kehitykseen. Silti
kumppanimailla ei ole jatkossakaan pääsyä kaikkiin foorumeihin, joilla Nato-jäsenmaiden
suorituskykyjä kehitetään. Suomella on kuitenkin kumppanuuspolitiikan puitteissa varsin kattavasti
pääsy Suomea tällä hetkellä kiinnostavien suorituskykyjen kehittämiseen, jota Natolla on
tarjottavanaan. Erityisesti uusilla suorituskykyalueilla (esim. ohjuspuolustus, kyber, Naton
maavalvontajärjestelmä) ei kuitenkaan ole mahdollista täysimääräisesti hyödyntää kaikkea Naton
osaamista. Tässä rajoitteet ovat lähtökohdiltaan kansallisia, eivät liittokunnasta tulevia.
Tuloksellisen kumppanuustoiminnan jatkuminen edellyttää, että se on paitsi kumppanimaiden myös
liittokunnan etujen mukaista. Kansainvälinen puolustusyhteistyö on vaikutuksiltaan aina
kaksisuuntaista. Pelkistetysti tämä tarkoittaa Nato-yhteistyössä, että kumppanimaiden joukkojen on
oltava tehokkaita ja kykeneviä yhteistoimintaan Naton kanssa. Lisäksi on oltava poliittista valmiutta
yhteistyöhön ja suorituskykyjen käyttämiseen. Osallistuminen, yhteistyöhön investoiminen, on avain
myös yhteistyön syventämiseen.
Kuuluminen edistyneiden kumppanimaiden joukkoon on ollut Suomelle tärkeää, jotta
kumppanuudesta saatavat hyödyt on voitu maksimoida. Suomelle on myös ollut etua siitä, että Suomi
ja Ruotsi ovat toteuttaneet kumppanuusyhteistyötä yleisesti ottaen samalla intensiteetillä, vaikka
osallistumisessa on ollut selkeitä eroja yksittäisissä kumppanuustoiminnoissa tai operaatioissa.
Pysyminen edistyneenä kumppanina on Suomelle jatkossakin hyödyllistä. Läheinen yhteistyö Ruotsin
kanssa näissä puitteissa on jatkossakin eduksi. Samalla kumppanuuden tavoitteet määritellään
luonnollisesti kansallisesti ja omista lähtökohdista.
Kriisinhallintaoperaatio ISAF:in päätyttyä kumppanuuspolitiikan painopiste muuttuu. Naton
sopeutustoimet Ukrainan kriisin seurausvaikutuksiin merkitsevät myös muutosta siinä, missä
kontekstissa tiettyjä kumppanuustoimia, esimerkiksi harjoituksia, toteutetaan. Suomen omissa
lähtökohdissa ja tavoitteenasettelussa ei ole nähty tarvetta tehdä muutoksia.

Suomen ja Yhdysvaltojen kahdenvälinen yhteistyö
Valtioneuvoston turvallisuus- ja puolustuspoliittisessa selonteossa 2012 todetaan, että "globaalista
muutoksesta huolimatta Yhdysvallat säilyy maailmanpolitiikan johtavana valtiona, ja sen merkitys
globaalien ongelmien ratkaisemisessa ja haasteisiin vastaamisessa on keskeinen". Yhdysvallat on
rakentanut toisen maailmansodan jälkeisellä kaudella maailmanlaajuisen turvallisuus- ja
puolustuspoliittisen liittolais- ja kumppanuussuhteiden verkoston ja katsoo demokraattisten maiden
muodostavan yhteisen arvopohjansa ansiosta avoimen ja yhteistyöhakuisen kansainvälisen
järjestyksen ytimen.

Presidentti Obaman ulko- ja turvallisuuspolitiikan tärkeä linjaus on ollut Aasian ja Tyynenmeren
alueen strategisen merkityksen korostaminen. Tämä ei merkitse, että Yhdysvallat olisi luopumassa
sitoumuksistaan Natossa tai roolistaan eurooppalaisten liittolaistensa turvallisuuden takaajana.
Globaalien haasteiden aikakaudella Yhdysvallat pitää eurooppalaisia valtioita ja EU:ta edelleen
läheisimpinä liittolaisinaan.

Sotilaallisen turvallisuuden alueella Yhdysvallat on useiden vuosien ajan suhtautunut kriittisesti
eurooppalaisten valtioiden supistuviin voimavaroihin ja on pitänyt taakanjaon (burden sharing)
teemaa johdonmukaisesti esillä Natossa käydyssä keskustelussa. Yhdysvaltain pysyvänä tavoitteena
on kannustaa liittolais- ja kumppanimaita sotilaallisten suorituskykyjen ja yhteistoimintakyvyn

kehittämiseen. Tavoite on hahmotettavissa niin Naton puitteissa tehtävän suorituskykytyön kuin
esimerkiksi Aasian ja Tyynenmeren alueen liittolaisten kanssa meneillään olevien
ohjuspuolustushankkeiden taustalta. Samalla Yhdysvallat haluaa säilyttää ja kehittää omien
asevoimiensa kykyä toimia globaalisti maailmanlaajuisen tukikohta- ja tukeutumisverkoston kautta.

Yhdysvallat on säilyttänyt asemansa johtavana sotilaallisena toimijana huolimatta valtiontalouden
säästöpaineista. Aikaisempaa polarisoituneempi sisäpoliittinen tilanne on johtanut tilanteeseen, jossa
tulevien vuosien puolustusmenotasoa on entistä vaikeampi ennakoida. Yli vuosikymmenen jatkuneet
Irakin ja Afganistanin operaatiot ovat kuluttaneet Yhdysvaltain asevoimia. Lähivuosien painopisteeksi
muodostunee joukkojen ja materiaalin uudistaminen, mutta uudistuksen painotukset ja
toteuttamisaikataulu riippuvat pitkälle puolustusmenokehityksestä.

Yhdysvallat on johtava sotilaallisten suorituskykyjen kehittäjä. Se pyrkii ennakoimaan ja
mukautumaan turvallisuuteen kohdistuvien uhkien muutoksiin nopeasti. Terrorismin esiinnousu 2000-
luvulla ja operaatiot Irakissa ja Afganistanissa nostivat esiin tarpeen kehittää terrorismin torjuntaan ja
matalan intensiteetin sodankäyntiin tarvittavia suorituskykyjä. Afganistanin jälkeisessä tilanteessa
huomiota tultaneen kiinnittämään Venäjän ja Kiinan sotilaallisen vahvistumisen vaikutusten
patoamiseen, joukkotuhoaseiden ja ballististen ohjusten leviämisen muodostaman uhan torjumiseen
ja kyberulottuvuudessa tarvittavien suorituskykyjen kehittämiseen. Yhdysvaltain strategisen
ydinaseistuksen ja ydinaseisiin liittyvän infrastruktuurin modernisointi edellyttää mittavia investointeja
seuraavien vuosikymmenten aikana.

Yhdysvallat pyrkii säilyttämään johtoasemansa myös sotilasteknologian kehittämisen alueella.
Puolustusmateriaaliteollisuus on verkottunutta ja kansainvälistä ja amerikkalainen teollisuus on
kulkenut tämän kehityksen kärjessä. Yhdysvallat tekee puolustusmateriaalialalla läheistä ja
laajamittaista yhteistyötä useiden suurten eurooppalaisten valtioiden sekä esimerkiksi Japanin ja
Israelin kanssa. Se on samalla hyvin haluttu yhteistyökumppani myös Suomen tapaisten pienempien
toimijoiden kannalta mm. siksi, että teknologiayhteistyö Yhdysvaltojen kanssa voi avata pääsyn
hankkeisiin, jotka muuten olisivat mittakaavansa takia kokonaan näiden ulottumattomissa.

Myös Suomelle Yhdysvallat on merkittävä yhteistyökumppani kahdenvälisesti ja Nato-kumppanuuden
kautta. Yhdysvallat on tukenut Naton kumppanuuspolitiikan kehittämistä suuntaan, joka on avannut
kumppanimaille uusia yhteistyömahdollisuuksia mm. Suomen ja Ruotsin toivomalla tavalla.
Kahdenvälinen puolustusyhteistyö pitää sisällään tiiviin vierailuvaihdon ja vakiintuneet puitteet
yhteistyön kehittämistä koskevalle keskustelulle. Yhdysvaltojen kanssa tehtävän kahdenvälisen
yhteistyön tavoitteet liittyvät yhteensopivuuden ja suorituskykyjen kehittämiseen, harjoitus- ja
koulutusyhteistyöhön sekä tutkimus- ja kehittämistoimintaan.

Materiaaliyhteistyö on puolustuspoliittisen yhteistyön lisäksi Suomen ja Yhdysvaltain puolustusalan
yhteistyön tärkeä ulottuvuus, sillä suuri osa Suomen puolustusvoimien tärkeimmästä
sotamateriaalista on alkuperältään amerikkalaista. F-18 -hankinta ylläpitopäivityksineen on
mittakaavaltaan viime vuosikymmenten merkittävin suomalainen puolustusvälinehankinta ja sen
yhteydessä on rakennettu tiiviit suhteet puolustusvoimien, suomalaisen teollisuuden ja
yhdysvaltalaisosapuolten kesken. Hornet-kaluston Suomessa tapahtuneen kokoonpanon ja
elinkaaripäivitysten ansiosta suomalaisen teollisuuden kyky ylläpitää ja päivittää ilmapuolustuksen
avainjärjestelmiä on kehittynyt korkealle tasolle. Puolustusvoimien iskukyvyn kehittämisen kannalta
tärkeimpiin meneillään oleviin hankkeisiin lukeutuva ilmavoimien ilmasta-maahan –suorituskyvyn
rakentaminen perustuu Yhdysvalloista hankittavien asejärjestelmien varaan.

Suomelle on jatkossakin tärkeää säilyttää toimivat yhteistyösuhteet Yhdysvaltoihin niin
kahdenvälisesti kuin erilaisten kansainvälisten yhteistyöpuitteidenkin kautta.

5. POHJOISMAINEN YHTEISTYÖ SEKÄ YHTEISTYÖ RUOTSIN KANSSA
Yhteisille arvoille ja perinteille rakentuva yhteistyö
Pohjoismaat muodostavat yhteisön, joka perustuu jaettuihin arvoihin, toimintatapoihin, historiaan ja
perinteisiin sekä vakiintuneeseen monimuotoiseen käytännön yhteistyöhön. Pohjoismaita sitoo
toisiinsa yhteisöllisyyden tunne, keskinäinen luottamus ja pitkälle yhteneväiset intressit.

Pohjoismaiden yhteisöllisyyttä ja keskinäisen kanssakäymisen ongelmattomuutta kuvastaa
passivapaudesta sopiminen jo 1950-luvulla.
Pohjoismaisen yhteistyön ja yhteenkuuluvuuden merkitys on Suomelle ja Suomen turvallisuudelle
syvällinen. Pohjoismainen identiteetti, pohjoismaisiin arvoihin perustuva yhteiskuntarakenne ja
kytkeytyminen pohjoismaiseen yhteistyöhön tarjosivat Suomelle sodan jälkeisellä kaudella
mahdollisuuden kansainvälisen aseman vahvistamiseen. Suomen pohjoismainen identiteetti on
edelleenkin Suomen kansainvälisen aseman korvaamaton kulmakivi. Sen turvallisuuspoliittinen
merkitys on omalla tavallaan kirkastunut viimeaikaisten tapahtumien kuten Ukrainan kriisin valossa.
Ulko-, turvallisuus- ja puolustuspoliittinen yhteistyö oli kylmän sodan aikana pitkälle pohjoismaisen
yhteistyön ulkopuolella. Viime vuosina juuri tämä alue on kehittynyt eniten. Pohjoismaat jakavat hyvin
samankaltaisen käsityksen turvallisuuden edellytyksistä ja haasteista. Pohjoismaiden ulkoministerien
julkilausumassa (04/2014) todettiin ulko- ja turvallisuuspoliittisen yhteistyön vahvistamispyrkimyksen
perustuvan lähtökohtaisesti yhteisesti jaettuun laajaan turvallisuuskäsitykseen. Pohjoismaiden
todettiin toimivan monenkeskisen yhteistyön ja instituutioiden sekä kansainvälisen oikeuden puolesta,
koska lisääntyvän keskinäisriippuvuuden maailmassa tehokas multilateralismi on keskeistä
pyrkimyksissä saavuttaa kestävä kehitys ja käsitellä laajaan turvallisuuteen liittyviä haasteita.
Yhdessä toimien Pohjoismaat voivat vahvistaa oman alueensa turvallisuutta ja lisätä vaikutustaan
kansainvälisen turvallisuuden edistämiseen liittyvissä kysymyksissä.
Pohjoismainen yhteistyö ulkopolitiikassa on tiivistä ja turvallisuus- ja puolustuspolitiikassa se on
tiivistynyt. Islanti, Norja ja Tanska kuuluvat Natoon, Suomi ja Ruotsi eivät. Ruotsi, Suomi ja Tanska
kuuluvat Euroopan unioniin, Islanti ja Norja eivät. Tanskalla on EU:ssa varauma YTPP:n osalta eli se
ei osallistu YTPP-toimintaan. Pohjoismailla on erilaiset turvallisuus- ja puolustuspoliittiset ratkaisut,
mutta pragmaattista käytännön yhteistyötä voidaan tehdä lisääntyvässä määrin niin kansainvälisissä
puitteissa kuin Pohjoismaiden keskenkin.
Yhtenä pontimena yhteistyön kehittämiselle on ollut vuonna 2008 Norjan entiseltä ulko- ja
puolustusministeriltä Thorvald Stoltenbergiltä pyydetty ehdotus Pohjoismaiden ulko- ja
turvallisuuspoliittisen yhteistyön vahvistamisesta. Helmikuussa 2009 julkistettu selvitys sisälsi 13
konkreettista siviili- ja sotilaallista yhteistyötä koskevaa ehdotusta, joista monet on sittemmin jo
suurelta osin toteutettu.
Pohjoismaista solidaarisuusjulistusta ei Stoltenbergin esittämässä muodossa annettu, eikä
Pohjoismaiden toteuttamaan yhteistyöhön sisälly ajatusta keskinäisistä turvatakuista. Sen sijaan
ulkoministerit sopivat vuonna 2011 solidaarisuusjulistuksesta, jossa todetaan muun muassa, että
Pohjoismaat antavat toisilleen apua "asianmukaisin keinoin", mikäli jokin Pohjoismaa on esimerkiksi
luonnon tai ihmisen aiheuttaman onnettomuuden, kyber- tai terroristihyökkäyksen kohteena.
Solidaarisuusjulistuksen mukaan tiivistynyt pohjoismainen yhteistyö pannaan toimeen täydessä
yhteisymmärryksessä kunkin maan turvallisuus- ja puolustuspolitiikan kanssa ja se täydentää
olemassa olevaa eurooppalaista ja euroatlanttista yhteistyötä.
Ruotsi on lisäksi yksipuolisella solidaarisuusjulistuksellaan ilmoittanut olevansa valmis auttamaan
pohjoismaisia naapureitaan ja EU-kumppaneitaan mahdollisissa kriisitilanteissa ja olettaa myös itse
saavansa tarvittaessa niiltä apua. Julistuksessa ei määritellä auttamisen keinoja tarkasti, mutta
todetaan, että Ruotsin on kyettävä sekä antamaan että vastaanottamaan sotilaallista tukea.

Pohjoismaisen puolustusyhteistyön kehittyminen
Norjalla, Ruotsilla, Suomella ja Tanskalla on rauhanturvaamisessa yhteinen historia, joka ulottuu
1960-luvulla käynnistyneeseen koulutusyhteistyöhön. Puolustusyhteistyön laajentaminen eteni
kuitenkin merkittävästi vasta 1990- ja 2000-luvuilla.
Vuonna 1994 Norjan, Ruotsin, Suomen ja Tanskan puolustusministerit sopivat yhteistyön
kehittämisestä puolustusmateriaalialalla (NORDAC, Nordic Armaments Cooperation), ja
kriisinhallintayhteistyön tehostamiseksi perustettiin 1997 Pohjoismainen koordinaatiojärjestely
(NORDCAPS, Nordic Coordination Arrangement for Peace Support) aiemman YK-yhteistyöhön
pohjautuneen NORDSAMFN-yhteistyön pohjalle. Suorituskykyjen kehittämisen alueelle yhteistyö
laajeni 2008, kun Pohjoismaiden puolustusministerit allekirjoittivat asiaa koskevan
yhteisymmärryspöytäkirjan (NORDSUP, Nordic Supportive Defence Structures).
Vuonna 2009 Pohjoismaat sopivat puolustusyhteistyön virtaviivaistamisesta ja syventämisestä.
Tuolloin allekirjoitetun yhteisymmärryspöytäkirjan perusteella muodostettu Nordefco (Nordic Defence
Cooperation) loi yhtenäisen kehyksen, jonka alle edellä kuvattujen rakenteiden toiminta koottiin.
Nordefcon puitteissa tehdään yhteistyötä poliittisella ja sotilaallisella tasolla. Poliittisen tason toiminta
perustuu säännöllisiin kokouksiin ja yhteydenpitoon puolustusministerien, puolustusministeriöiden

kansliapäälliköiden ja puolustuspoliittisten osastojen päälliköiden kokoonpanoissa sekä
asiantuntijakokouksissa. Nordefcolla on kiertävä puheenjohtajuus, josta Suomi viimeksi vastasi
vuonna 2013. Ministerikokousten valmistelu tapahtuu osastopäälliköistä koostuvassa
ohjauskomiteassa (Policy Steering Committee, PSC), ja sotilaallista yhteistyötä koordinoi sotilaallinen
koordinaatiokomitea (Military Coordination Committee, MCC).
Nordefco on yhteistyörakenne, ei kansainvälinen järjestö, eikä komentorakenne. Nordefco -
yhteisymmärryspöytäkirjan mukaan yhteistyön yleisenä tarkoituksena on vahvistaa kunkin
Pohjoismaan kansallista puolustusta, etsiä synergiahyötyjä ja helpottaa tehokkaiden yhteisten
ratkaisujen löytämistä. Osallistuminen yhdessä sovittuihin yhteistyöhankkeisiin perustuu kansallisiin
päätöksiin ja toimeenpano tapahtuu kansallisten rakenteiden puitteissa. Nordefcon tavoitteena on
kattavan puolustusyhteistyön keinoin edistää sotilaallisten suorituskykyjen tehokkaampaa tuottamista,
tukea kansallisesti tärkeiden suorituskykyjen kehittämistä ja ylläpitämistä sekä kriisinhallintaan
tarkoitettujen panosten tuottamista yhdessä.
Suomen puheenjohtajuuskaudella 2013 hyväksytyn Nordefcon kehittämistä koskevan vision mukaan
tavoitetilassa vuonna 2020 Pohjoismaiden välillä käytävä poliittis-sotilaallinen vuoropuhelu ja
tiedonvaihto on vakiintunutta ja yhteistyön elementti sisältyy luonnollisena osana Pohjoismaiden
suorituskyky- ja materiaalihankkeisiin. Koulutus- ja harjoitusyhteistyön, voimavarojen yhteiskäytön
sekä puolustusmateriaalin ylläpitoon liittyvän elinkaariyhteistyön oletetaan lisääntyvän.
Nordefcon sotilaallinen yhteistyö tapahtuu viiden yhteistyöalueen (Cooperation Area, COPA)
puitteissa. Niiden toiminta on organisoitu puolustusvoimien edustajista koostuvan
koordinaatiokomitean alaisuuteen. Yhteistyöalueiden puitteissa voidaan perustaa hankekohtaisia
työryhmiä, joihin maat osallistuvat oman valintansa mukaan. Hankekohtaisia työryhmiä on
toiminnassa noin 80, mutta monien hankkeiden mittakaava on suhteellisen pieni ja tarkasti rajattu.
Maat voivat hyödyntää Nordefcon puitteissa tehtävää yhteistyötä myös muussa
puolustusyhteistyössään. Nordefcon yhteistyöalueet ovat voimavarat, puolustusmateriaalikysymykset,
henkilöstövoimavarat, koulutus- ja harjoitukset sekä operaatiot.
Voimavara-alueella tarkastellaan Pohjoismaiden pitemmän aikavälin kehittämishankkeita ja pyritään
tunnistamaan uusia yhteistyömahdollisuuksia. Tämä yhteistyöalue on keskeinen, sillä pitkällä
tähtäimellä Pohjoismaat kykenevät sen puitteissa muodostamaan kattavan käsityksen kunkin
puolustukseen liittyvistä tavoitteista ja mahdollisuuksista. Puolustusmateriaalikysymyksiin keskittyvän
yhteistyöalueen tavoitteena on etsiä materiaalihankintoihin ja materiaalin ylläpitoon liittyviä hyötyjä.
Hankintasuunnitelmia koskevan tiedonvaihdon avulla on myös mahdollista toteuttaa yhteisiä
hankintoja. Henkilöstövoimavarat ja koulutus –yhteistyöalueen puitteissa tarkastellaan muun muassa
koulutus- ja kurssitarjonnan kehittämiseen ja kriisinhallintaveteraanien asemaan liittyviä kysymyksiä.
Pohjoismaiden kriisinhallintakoulutusta antavat keskukset ovat tehneet yhteistyötä useiden vuosien
ajan ja niiden kurssitarjonta on avointa myös kolmansien maiden osallistumiselle. Koulutus- ja
harjoitus -yhteistyöalueen puitteissa on laadittu Pohjoismaiden harjoitussuunnitelma (CJNEP,
Combined Joint Nordic Exercise Plan), joka laajennettiin vuonna 2013 kattamaan myös Baltian
maiden harjoitukset (CJNBEP). Operaatiot –yhteistyöalueen tavoitteena on luoda ja ylläpitää
kriisinhallintaoperaatioissa tarvittavia valmiuksia. Tiedonvaihto edesauttaa mahdollisten
yhteispohjoismaisten joukkojen tarjoamista YK:n käyttöön.

Pohjoismaiden kansallisten puolustusratkaisujen perusteet ja puolustusyhteistyön näkymät
Kaikki Pohjoismaat ovat uudistaneet puolustustaan. Muutostarpeen yleiset ajurit ovat olleet hyvin
samankaltaisia; sodankäynnin luonteessa tapahtuneiden muutosten vaikutukset puolustuksen
kannalta tärkeisiin suorituskykyihin, puolustusmateriaalin vanheneminen ja kallistuminen sekä
puolustusvoimien toiminnan ja talouden tasapainottaminen. Kansainvälisen tilanteen muutoksilla voi
olettaa olevan jollain tasolla vaikutuksia kaikkien Pohjoismaiden puolustusvoimien käytännön
kehittämisratkaisuihin.
Suomessa sodan ajan joukkojen vahvuus laskee käynnissä olevan puolustusvoimauudistuksen
myötä 350 000 sotilaasta 230 000 sotilaaseen. Merivoimien tärkeimpien taistelualusten korvaamista
koskevat päätökset pitäisi tehdä kuluvan vuosikymmenen loppuun mennessä. Ilmavoimien Hornetit
on poistettava käytöstä suunnitellusti 2020-luvun lopussa. Ilmapuolustuksen suorituskyvyn
turvaamista koskevat päätökset pitää tehdä 2020-luvun alkuvuosien aikana. Suomi joutuu tekemään
puolustuksen osalta seuraavien 15 vuoden aikana poikkeuksellisen monta merkittävää päätöstä.
Ruotsi jatkaa puolustuksen syvälle ulottuvan rakenneuudistuksen toteuttamista, mikä on osoittautunut
odotettua vaikeammaksi ja kalliimmaksi. Vuonna 2009 käynnistetyn uudistuksen myötä sodan ajan
joukkojen kokoa on supistettu voimakkaasti, mutta Ruotsi ylläpitää edelleen verrattain vahvaa ilma- ja

meripuolustusta ja aikaisempaan verrattuna pienempää, mutta korkeassa valmiudessa olevaa
maapuolustusta. Käytännön puolustusratkaisu on samankaltainen Norjan ja Tanskan kanssa sillä
merkittävällä erolla, että Ruotsilla ei Natoon kuulumattomana ole kollektiivisen puolustuksen tuomaa
lisäarvoa eikä siihen liittyviä velvoitteita. Ruotsin puolustusmateriaaliteollisuus säilyy vahvana ja
kykenee tuottamaan korkealaatuista kalustoa kaikkien puolustushaarojen tarpeisiin. Tärkeimmät
yksittäiset materiaalihankkeet ovat JAS-39 E Gripen –monitoimihävittäjä sekä A-26 –sukellusvene.
Ruotsin lähivuosien haasteena säilyy puolustusvoimien kaikkien puolustushaarojen henkilöstövaje.
Kiristyneen turvallisuuspoliittisen tilanteen vuoksi Ruotsille Itämeren alue on strategisesti yhä
tärkeämpi ja erilaista uudelleenarviointia puolustuksen valmiuksien osalta on käynnistetty. Ruotsilla
on vahva painotus Nordic-Baltic-yhteistyöhön (NB), jossa yhteydessä Ruotsi korostaa
solidaarisuuspolitiikkaansa.
Naton jäsenyys muodostaa Norjan puolustuspolitiikan kulmakiven. Norjan vahva valtiontalous on
mahdollistanut puolustusvoimauudistuksen toteuttamisen vankan rahoituspohjan turvin. Ruotsin
tavoin Norja on lisännyt ammattisotilaiden määrää luopumatta kuitenkaan asevelvollisuudesta, jota
sovelletaan valikoivasti. Vuoden 2013 lakimuutoksella asevelvollisuus ulotettiin koskemaan myös
naisia, mutta käytännössä palvelukseen astuu vuosittain noin 9000 norjalaista miestä ja naista.
Puolustusvoimien materiaalihankkeista tärkein on yhteensä 52 Lockheed Martin F-35 –hävittäjän
hankinta ilmavoimille vuosina 2017-2024. Suunnitteilla on merivoimien sukellusveneiden korvaaminen
uudella kalustolla 2020-luvulla. Todennäköisenä voidaan pitää myös merivoimien Fridjof Nansen –
luokan AEGIS-fregattien varustamista ohjustorjuntaan soveltuvalla ohjusjärjestelmällä lähivuosien
aikana. Norja on vahvistanut Pohjois-Norjan maapuolustusta ja sen strategisesti tärkein suunta on
pohjoinen ja arktinen alue. Norjan puolustusratkaisu perustuu korkeassa valmiudessa olevien
joukkojen ylläpitämiseen ja Naton apuun, jonka konkreettisena ilmentymänä voidaan muun muassa
pitää Yhdysvaltain merijalkaväen materiaalin ennakkovarastointia Norjaan.
Naton jäsenyys on myös Tanskan puolustuspolitiikan kulmakivi. Tanskan puolustuspäätöksen 2013-
2017 mukaan Naton jäsenyys takaa Tanskan suvereniteetin samalla kun Nato muodostaa puitteet
Tanskan osallistumiselle kansainvälisiin tehtäviin. Tanska aikoo jatkossakin lukeutua Naton
ydinmaihin, jotka antavat suuntaa tulevaisuudessa tarvittavien sotilaallisten suorituskykyjen
kehittämiselle. Tanskan puolustuksen resurssiperustan arvioidaan mahdollistavan vuoteen 2017
ulottuvan puolustuspäätöskauden kehittämistoimet. Puolustuspäätöksen mukaan kaikkien
puolustushaarojen tulee kehittää kansainvälisiin tehtäviin soveltuvia suorituskykyjä. Lähivuosien
materiaalihankkeista tärkein koskee ilmavoimien F-16 –kaluston korvaamista uudella taistelukoneella.
Tanska on osallistunut Lockheed Martin F-35 –koneen kehittämiseen ja konetta pidetään
ennakkosuosikkina Tanskan tehdessä valintaa. Saab vetäytyi kilpailutuksesta heinäkuussa 2014.
Ruotsin ja Norjan tavoin Tanska aikoo säilyttää asevelvollisuuslainsäädännön ainakin vuoteen 2020,
mutta käytännössä ammattisotilaiden merkitys on jatkuvasti kasvanut. Myös Tanskalle Itämeren
suunnan merkitys on kasvussa, ja Tanskan voidaan odottaa osallistuvan aktiivisesti Naton
lisääntyneeseen toimintaan alueella.
Islanti on Naton jäsen, mutta sillä ei ole omia puolustusvoimia. Puolustuksessaan se on täysin
riippuvainen Naton ja muiden Nato-maiden suorituskyvyistä.
Lyhyenkin vertailun perusteella voi todeta, että Pohjoismaiden maantieteellinen asema,
puolustusratkaisut ja niiden edellyttämät suorituskyvyt eroavat paljon toisistaan. Norjan ja Tanskan
puolustusratkaisut nojaavat vahvasti Naton kollektiiviseen puolustukseen, jota ne aikovat
tulevaisuudessakin olla kehittämässä omalla panoksellaan. Ruotsin puolustusjärjestelmän
kehittämisen painopisteet liittyvät ilma- ja meripuolustukseen. Maapuolustuksen kehittämisen
painopiste liittyy korkean valmiuden, mutta lukumääräisesti pienten maavoimien kehittämiseen.
Ruotsi kehittää määrätietoisesti puolustuksensa verkottumista, ja tekee yhteistyötä kahdenvälisesti eri
Euroopan maiden ja Yhdysvaltain kanssa. Pohjoismainen yhteistyö on Ruotsille yksi
puolustusyhteistyön muoto. Suomen painotukset eroavat muista Pohjoismaista. Koko maan kattava
alueellinen puolustusjärjestelmä edellyttää painopisteen asettamista maapuolustukseen.
Meriyhteyksien turvaaminen kriisitilanteessa ja ilmapuolustuksen merkitys muodostavat sotilaallisesti
liittoutumattomalle Suomelle kasvavia haasteita.
Puolustuspoliittisten perusratkaisujensa osalta Pohjoismaat eroavat toisistaan, mikä osaltaan
määrittää sen, että puolustusyhteistyössään ne eivät tavoittele perinteistä sotilasliittoa turvatakuineen,
eikä yhteistyön piiriin ole tarkoitus tuoda puolustuksen ydinsuorituskykyjä. Pohjoismaiden
puolustusyhteistyö voi muiden yhteistyömuotojen ohella olla vain täydentävää.
Pohjoismainen puolustusyhteistyö ei mitenkään korvaa myöskään Suomen tai Ruotsin omaa
kansallista puolustusta tai muuta puolustusyhteistyötä, jota nämä maat harjoittavat muiden monen- ja

kahdenvälisten järjestelyjen puitteissa. Ruotsin viimeisimmässä puolustuspoliittisessa selonteossa
(Försvarsberedningen 2014) todetaan esimerkiksi, että yhteistyöllä Naton kanssa on ratkaisevan
tärkeä rooli kehitettäessä Ruotsin puolustusvoimia kykeneviksi oman maan puolustukseen ja
kansainvälisiin operaatioihin.
Pohjoismaisella yhteistyöllä on kaikissa Pohjoismaissa kansalaisten laaja tuki. Pohjoismaiden
puolustusyhteistyö on saanut myös kansainvälisesti paljon myönteistä huomiota osakseen, vaikka
alueellisessa puolustusyhteistyössä ei ole kyse kansainvälisesti ainutlaatuisesta ilmiöstä.
Pohjoismaat arvioivat pystyvänsä puolustusyhteistyönsä avulla kehittämään sellaisia sotilaallisen
yhteistyön muotoja, joiden avulla voidaan helpottaa sotilaallisten suorituskykyjen kehittämistä ja
ylläpitämistä kansallisesti. Yhteistyön arvioidaan myös parantavan edellytyksiä Pohjoismaiden
yhteisille ja laadullisesti korkeatasoisille panoksille kansainvälisen kriisinhallinnan tarpeisiin
tulevaisuudessa.
Pohjoismaiden puolustusyhteistyö tarjoaa niille täydentävän liittymäpinnan puolustusyhteistyöhön
muiden maiden kanssa. Esimerkkinä voidaan mainita Baltian maiden mielenkiinto Pohjoismaiden
puolustusyhteistyötä kohtaan. Pohjoismaat ovat tukeneet Baltian maiden puolustuskyvyn kehittämistä
1990-luvulta lähtien ja on luontevaa, että puolustusyhteistyö nähdään osana Nordic-Baltic –
yhteistyön (NB) laajaa kokonaisuutta. Nordefco-yhteistyön puitteissa pidetäänkin yhteyttä myös
Baltian maihin.
NB-yhteistyö puolustussektorilla on luontevaa myös siitä näkökulmasta, että turvallisuusympäristö on
yhteinen ja keskinäisriippuvuus suuri. Kaikkien NB-maiden kuuluminen joko Euroopan unioniin tai
Natoon sitoo niitä yhteen myös turvallisuuspoliittisesti. Samalla perusteissa puolustusalan yhteistyölle
Pohjoismaiden kesken ja NB-yhteyksissä on selviä eroja. Norja painottaa arktisia alueita, kun taas
Ruotsille Itämeri muodostaa tärkeimmän strategisen suunnan. Ruotsin viimeisimmässä
puolustusselonteossa todetaan, että Ruotsin tulisi myötävaikuttaa poliittisen, taloudellisen ja
sotilaallisen yhteistyön syvenemiseen Pohjoismaiden, Baltian maiden, Puolan ja Saksan kesken.16
Tanska, Norja ja Baltian maat kytkeytyvät monin tavoin Naton koillisen suunnan valmiussuunnitteluun
ja operatiiviseen toimintaan yhdessä Puolan, Saksan, Ison-Britannian ja Hollannin kanssa.
Mahdollisuuksia laajemman pohjoiseurooppalaisen yhteistyön kehittämiseksi on tarkasteltu niin
sanotun Northern Groupin (NG eli Pohjoismaat, Baltian maat, Puola, Saksa, Britannia ja Hollanti)
puitteissa. NG:llä ei ole Nordefcon tapaisia rakenteita, vaan se on haluttu pitää epämuodollisempana
ryhmänä, jonka puitteissa voidaan keskustella EU:n, Naton tai alueellisen yhteistyön ajankohtaisista
aiheista pitäen lähtökohtana eri kehysten puitteissa tehtävän työn samansuuntaisuutta. Konkreettista
hankeyhteistyötä ei ole, mutta sellaisen mahdollisuutta ei ole suljettu pois.

Suomen ja Ruotsin kahdenvälinen yhteistyö
Pohjoismaisen puolustusyhteistyön yksi tunnusomainen piirre on yhteistyöhankkeiden toteuttaminen
tapauskohtaisesti määräytyvissä kokoonpanoissa. Tästä näkökulmasta Suomen ja Ruotsin
kahdenvälinen puolustusyhteistyö näyttäytyy osana Pohjoismaiden puolustusyhteistyötä, mutta on
samalla osoitus maiden erityisen läheisistä kahdenvälisistä suhteista. Turvallisuuspoliittisten
ratkaisujen samankaltaisuudesta ja maantieteellisestä läheisyydestä johtuen sotilaallisesti
liittoutumattomat Suomi ja Ruotsi ovat luontevia kumppaneita. Tiivis ja luottamuksellinen ulko-,
turvallisuus- ja puolustuspoliittinen dialogi on muodostunut tärkeäksi osaksi kahdenvälisiä suhteita.
Käytännössä Suomen ja Ruotsin puolustusvoimat ovat tehneet yhteistyötä useiden vuosikymmenten
ajan. Ajatus tiiviimmästä puolustuspoliittisesta yhteistyöstä on aika ajoin ja vaihtelevilla painotuksilla
ollut keskustelussa mukana. Yhteistyö on konkretisoitunut muun muassa materiaalihankintojen,
yhteisen kriisinhallintaosallistumisen (esimerkiksi ISAF, EU:n pohjoismainen taisteluosasto) sekä
koulutus- ja harjoitustoiminnan muodossa.
Suomen ja Ruotsin puolustusyhteistyön kehittäminen on nyt dynaamisessa vaiheessa. Maiden
kahdenvälisen puolustusyhteistyön syventämismahdollisuuksia arvioidaan puolustusministerien
6.5.2014 allekirjoittaman Suomen ja Ruotsin puolustusyhteistyön kehittämisen työsuunnitelman
pohjalta vuoden 2015 alkuun mennessä. Työsuunnitelman johdannossa todetaan, että kahdenvälistä
yhteistyötä kehitetään ja toimeenpannaan paitsi kahdenvälisesti, myös Nordefcon, EU:n, Naton ja
YK:n tarjoamissa puitteissa. Työsuunnitelman tavoitteet ovatkin täysin yhteensopivia esimerkiksi
Nordefcon puitteissa sovittujen tavoitteiden kanssa täydentäen niitä. Kahdenvälisen yhteistyön
muodot rajoittuvat rauhan ajan yhteistyöhön.

16

 Försvaret av Sverige. Starkare försvar för en osäker tid. Regeringskansliet, Ds 2014:20, s. 21.

Puolustusyhteistyön mahdollisuuksien sisällyttäminen puolustuksen kehittämishankkeisiin jo niiden
suunnitteluvaiheessa voisi tarjota hyvän perustan Suomen ja Ruotsin puolustusyhteistyön
jatkokehittämiselle. Puolustusvoimien toiminnan tasolla yhteistyötä voidaan kehittää esimerkiksi
koulutus- ja harjoitustoiminnan, meri- ja ilmavalvonnan, satamien ja ilmavoimien tukikohtien
yhteiskäytön sekä johtamisjärjestelmäyhteistyön tasolla. Logistiikkajärjestelyjä ja materiaalihankintoja
koskevan yhteistyön kehittäminen voisi sisältää mahdollisuuksia kustannussäästöjen ja
synergiaetujen löytämiseen. Ruotsi on esimerkiksi ollut kiinnostunut Suomessa toteutetun
maavoimien materiaalin elinjakson ylläpitoon tarkoitetun ratkaisun soveltuvuudesta sen omiin
tarpeisiin. Samanlainen kunnossapidon konsepti mahdollistaisi toteutuessaan tiiviimmän yhteistyön ja
synergiaetujen saavuttamisen molemmille valtioille. Potentiaalisena logistiikkayhteistyötä
mahdollistavana esimerkkinä voidaan mainita vuonna 2013 tehty pohjoismaista NH-90-
huoltokeskusta koskeva Patrian ja NH Industriesin sopimus, jonka puitteissa Patria voi NHI:n
valtuutettuna pohjoismaisena huoltokeskuksena tuottaa logistiikka-, varaosa- ja huoltopalveluita.
Tämä järjestely koskee myös Norjaa, joka on kolmas pohjoismainen NH-90 –käyttäjä.
Puolustusyhteistyön syventämisen lähtökohtana on aina poliittinen yhteisymmärrys siitä, kuinka
pitkälle puolustusjärjestelmien yhteensovittamisessa halutaan edetä. Tähän liittyy kysymys,
asetetaanko tavoitteeksi yhteistyö puolustuksen suorituskykyjen tuottamisen helpottamiseksi vai
suorituskykyjen jakaminen ja yhteiskäyttö. Pohjoismaisessa viitekehyksessä eteneminen
suorituskykyjen yhteiskäytön suuntaan ei näytä todennäköiseltä Norjan ja Tanskan vahvan Nato-
painotuksen johdosta poikkeuksena mahdollisesti yhteisten kriisinhallintaa varten tarkoitettujen
joukkojen muodostaminen sekä yhteistyö lentokuljetuksissa joulukuussa 2013 allekirjoitetun
yhteistyösopimuksen mukaisesti. Kahdenvälisesti Suomen ja Ruotsin on mahdollista tiivistää
yhteistyötään varsinkin meri- ja ilmapuolustuksen yhteistoimintakyvyn edistämiseksi ja ottaa askelia
yhteiskäytön suuntaan esimerkiksi meri- ja ilmatilannekuvan muodostamisessa.
Puolustusmateriaaliyhteistyön laajentamisesta saatavat hyödyt pohjoismaisessa ja kahdenvälisessä
Suomi-Ruotsi–yhteistyössä mainitaan yleensä yhtenä keskeisistä yhteistyön ajureista.
Todellisuudessa materiaaliyhteistyön laajentaminen on haasteellista johtuen mm. kussakin maassa
sotavarusteille asetetuista vaatimuksista ja hankintojen aikatauluista. Suuria materiaalihankintoja
koskevat päätökset ja hankintojen aikataulut osuvat vain harvoin yhteen siten, että yhteishankintaa
voidaan harkita. Pitempijänteistä puolustussuunnittelua ja materiaalihankkeita koskevan
tiedonvaihdon kehittäminen voi parantaa mahdollisuuksia yhteistyöhön tulevaisuudessa. Lisäksi on
otettava huomioon, että Pohjoismaiden käytössä on useita samantyyppisiä asejärjestelmiä, joiden
elinkaaripäivitykset ja kunnossapito tarjoavat teollisia yhteistyömahdollisuuksia.
Ruotsi on muita Pohjoismaita selvästi merkittävämpi toimija puolustusmateriaalialalla ja on sitoutunut
säilyttämään asemansa taistelulentokoneiden ja sukellusveneiden tapaisten kehittyneiden
asejärjestelmien tuottajana. Elinvoimaisen puolustusteollisuuden säilyttämisellä on tärkeä rooli
Ruotsin puolustustalouden kokonaisuudessa. Ruotsalaisen teollisuuden kilpailukyvyn säilyttäminen
edellyttää laajaa teollista verkottumista kansainvälisten yritysten kanssa ja tiivistä yhteistyötä
ruotsalaista teknologiaa hankkivien maiden kanssa. Esimerkiksi Brasilian JAS-39 E -hankintaan
sisältyy kattava teollisen yhteistyön ulottuvuus, joka mahdollistaa brasilialaisten järjestelmien
integroimisen koneeseen varhaisessa vaiheessa. Ruotsin näkökulmasta puolustusteollisuuden
kilpailu- ja yhteistyökyvyn säilyttäminen edellyttää mahdollisimman laajaa puolustuspoliittisen
yhteistyön verkostoa. Yhdysvallat on myös puolustusteollisesta näkökulmasta katsottuna
erityisasemassa Ruotsin turvallisuus- ja puolustuspolitiikassa johtuen siitä, että ruotsalainen
puolustusalan teollisuus käyttää niin paljon amerikkalaisia osajärjestelmiä ja komponentteja
tuotteissaan.
Nykyisten linjausten perusteella Suomi ja Ruotsi eivät ole asettaneet tavoitteeksi puolustuksen
suorituskykyjen jakamista ja yhteiskäyttöä sodan ajan oloissa. Rauhan ajan yhteistyön tavoitteena on
kansallisen puolustuksen suorituskykyjen nykyistä tehokkaampi tuottaminen ja osittainen yhteiskäyttö
molemminpuolisten hyötyjen saavuttamiseksi. Kahdenvälinen yhteistyö täydentää maiden
kansainvälisen puolustuspoliittisen yhteistyön kokonaisuutta.
Periaatteessa ei ole estettä kehittää konkreettisia yhteistyöhankkeita myös ajatellen konflikteja ja
sodan ajan tilannetta. Siinä tapauksessa suorituskykyjen käyttöä ja saatavuutta koskevat järjestelyt ja
sopimukset olisivat luonnollisesti tärkeitä. Yhteistyön tiivistämismahdollisuuksia arvioitaessa on
tarpeen molemminpuolisesti tarkastella saavutettavien hyötyjen ohella tiivistämisen oikeudellisia ja
taloudellisia vaikutuksia ja edellytyksiä. Erilaiset sopimusjärjestelyt voivat olla tarpeen ylläkuvatuissa
mahdollisissa yhteistyöjärjestelyissä.

Suomen ja Ruotsin kahdenvälistä yhteistyötä ja tavoitteenasettelua voidaan kehittää asteittain.
Yhteistyön kehittämisessä voidaan edetä pitemmälle ilman, että tavoitteena on puolustusliitto sitä pois
sulkemattakaan. Varsinaisen puolustusliiton solmiminen edellyttäisi valtiosopimuksen laatimista.
Kahden maan puolustusliitto johtaisi myös syvempään yhteistyöhön muussakin ulko- ja
turvallisuuspolitiikassa.

KÄYTETYT LYHENTEET
CDP Capability Development Plan
CFI Connected Forces Initiative
CFI TF Connected Forces Initiative Task Force
COPA Cooperation Area
CJNEP Combined Joint Nordic Exercise Plan
CJNBEP Combined Joint Nordic Baltic Exercise Plan
CRBN Chemical, Radiological, Biological, Nuclear
DCB Defence Capability Building
DDR Disarmament, Demobilisation, Reintegration
EAPC Euro-Atlantic Partnership Council
EDA European Defence Agency
EDTIB European Defence Technological and Industrial Base
EU Euroopan unioni
EUFOR European Union Force
EULEX European Union Rule of Law Mission
EUPOL European Union Police Mission
EUTM European Union Training Mission
Etyj Euroopan turvallisuus- ja yhteistyöjärjestö
GCC Gulf Cooperation Council
ICI Istanbul Cooperation Initiative
IED Improvised Explosive Device
IFOR Implementation Force
INF Intermediate-Range Nuclear Forces Treaty
ISAF International Security Assistance Force
KFOR Kosovo Force
MAP Membership Action Plan
MARSUR Maritime Surveillance
MCC Military Coordination Committee
MD Mediterranean Dialogue
MOU Memorandum of Understanding
NATO North Atlantic Treaty Organisation
NB Nordic-Baltic
NG Northern Group
NGC NATO-Georgia Commission
NORDAC Nordic Armaments Cooperation
NORDCAPS Nordic Coordination Arrangement for Peace Support
Nordefco Nordic Defence Cooperation
NORDSAMFN Joint Nordic Committee for Military United Nations Matters
NORDSUP Nordic Supportive Defence Structures
NPT Non-Proliferation Treaty
NRC NATO-Russia Council
NRF NATO Response Force
NUC NATO-Ukraine Commission
OCC Operational Capabilities Concept
PARP Planning and Review Process
PII Partnership Interoperability Initiative
PJC Permanent Joint Council
PSC Policy Steering Committee
RAP Readiness Action Plan
RFP Response Forces Pool
SFOR Stabilization Force
SKJL Suomalainen kriisinhallintajoukko Libanonissa
SSR Security Sector Reform
sTAE sopeutettu Tavanomaiset aseet Euroopassa –sopimus
START Strategic Arms Reduction Treaty
TAE Tavanomaiset aseet Euroopassa -sopimus

UNIFIL United Nations Interim Force in Lebanon
VJTF Very High Readiness Joint Task Force
VD Vienna Document
WEU Western European Union
WFP World Food Programme
YTPP yhteinen turvallisuus- ja puolustuspolitiikka (EU)
YUTP yhteinen ulko- ja turvallisuuspolitiikka (EU)
YK Yhdistyneet kansakunnat

