

MAANPUOLUSTUSKORKEAKOULU

EUROOPAN PUOLUSTUSTEOLLISTEN MARKKINOIDEN MUUTOSTEN
VAIKUTUKSIA SUOMEN KANSALLISEEN PUOLUSTUSPOLITIIKKAAN

Pro gradu -tutkielma

Yliluutnantti

Henry Isojärvi

SM4

Ilmasotalinja

Huhtikuu 2015

Kurssi

Sotatieteiden maisterikurssi 4
Linja

Ilmasotalinja
Tekijä

Yliluutnantti Henry Isojärvi
Opinnäytetyön nimi

EUROOPAN PUOLUSTUSTEOLLISTEN MARKKINOIDEN MUUTOSTEN

VAIKUTUKSIA SUOMEN KANSALLISEEN PUOLUSTUSPOLITIIKKAAN
Oppiaine, johon työ liittyy

Strategia
Säilytyspaikka

Maanpuolustuskorkeakoulun kurssikirjasto
Aika

Huhtikuu 2015
Tekstisivuja 80 Liitesivuja 15

TIIVISTELMÄ

Kylmän sodan päättymisen jälkeen Euroopan puolustusteollisia markkinoita ovat muokan-
neet poliittiset, taloudelliset ja teknologiset muutosvoimat. Tässä tutkimuksessa selvitetään
Euroopan puolustusteollisten markkinoiden muutosten vaikutuksia Suomen kansalliseen puo-
lustuspolitiikkaan.

Tämä tutkimus sijoittuu tieteellisessä tutkimuskentässä kansainvälisten suhteiden ja strategi-
an tutkimusalaan. Tutkimuksen teoriapohja rakentuu konstruktivismin varaan. Tutkimukses-
sa kuvataan sosiaalisen rakentumisen tasojen avulla Euroopan puolustusteollisilla markki-
noilla tapahtuneiden muutosten vaikuttaneen Suomen puolustuspolitiikkaan.

Tutkimus toteutetaan monitapauksisena tapaustutkimuksena. Suomen puolustuspolitiikkaa
mallinnetaan kolmen yksittäisen tapauksen avulla, jotka ovat: kansainvälisen yhteistyön pe-
rustelut puolustuspoliittisen eliitin puheissa, kotimainen ruuti- ja ammustuotanto osana ulko-
ja turvallisuuspoliittisia selontekoja ja F-18 -torjuntahävittäjän kunnossapidon kustannuske-
hitys. Tutkimusmenetelmänä käytetään teoriaohjaavaa sisällönanalyysiä.

Tutkimuksessa havaittiin, että Euroopan puolustusteollisten markkinoiden muutosta kuvaa-
vista analyysiyksiköistä suurimmat vaikutukset Suomen puolustuspolitiikkaan oli kustannus-
tehokkuuden lisäämisellä ja puolustusmäärärahojen pienentymisellä. Puolustusteollisuuden
rakenteellisilla muutoksilla havaittiin olevan yllättävän selkeät vaikutukset ulko- ja turvalli-
suuspoliittisiin selontekoihin kotimaisen ruuti- ja ampumatarviketeollisuuden kautta. F-18 -
torjuntahävittäjän kunnossapidon varaosavaje on osa puolustusvoimien varaosavajetta, jonka
kautta puolustusmateriaalin kallistuminen vaikuttaa puolustuspolitiikkaan, koska torjuntahä-
vittäjien suorituskyvystä ei ole tingitty.

Puolustuspoliittisen eliitin puheiden analyysissä huomattiin kustannustehokkuuden olevan
käytetyin peruste kansainväliselle yhteistyölle. Muista Euroopan puolustusteollisten markki-
noiden muutosta mallintavista analyysiyksiköistä kansainvälistä yhteistyötä perusteltiin ylei-
simmin huoltovarmuudella, puolustusmäärärahojen pienenemisellä ja suorituskykyjen yhtei-
sellä kehittämisellä. Pohjoismaisesta ja kansainvälisestä yhteistyöstä käytetyissä perusteissa
ei havaittu olevan suuria eroja.

Avainsanat
Puolustuspolitiikka, puolustusteollisuus, Euroopan puolustusteolliset markkinat, konstrukti-
vismi, ruuti- ja ammustuotanto, kansainvälinen yhteistyö ja pohjoismainen yhteistyö.

EUROOPAN PUOLUSTUSTEOLLISTEN MARKKINOIDEN MUUTOSTEN
VAIKUTUKSIA SUOMEN KANSALLISEEN PUOLUSTUSPOLITIIKKAAN

SISÄLLYSLUETTELO

1	
 JOHDANTO .. 1	

1.1	
 Tutkimustehtävä ja aiheen rajaus .. 3	

1.2	
 Suomen puolustuspolitiikka – tutkimuksen kolme tapausta ... 4	

1.3	
 Aikaisempi tutkimus .. 6	

2	
 METODOLOGIA .. 7	

2.1	
 Tutkimuksen metodologiset lähtökohdat .. 7	

2.2	
 Turvallisuuskäsitys .. 9	

2.3	
 Tutkimuksen teoreettinen viitekehys ... 13	

	
 Konstruktivismi kansainvälisen politiikan tutkimuksessa 13	
 2.3.1
	
 Suomen kansallisen puolustuspolitiikan rakentuminen 15	
 2.3.2

2.4	
 Tutkimusmenetelmät ... 18	

2.5	
 Lähdeaineisto ... 20	

3	
 EUROOPAN PUOLUSTUSTEOLLISTEN MARKKINOIDEN MUUTOS KYLMÄN
SODAN PÄÄTTYMISEN JÄLKEEN .. 21	

3.1	
 Eurooppalaisen toimintaympäristön muutos ... 21	

	
 Euroopan yleinen integraatiokehitys ja yhteinen turvallisuuspolitiikka 21	
 3.1.1
	
 Sodankäynnin vallankumous ... 24	
 3.1.2
	
 Euroopan puolustusvirasto ... 25	
 3.1.3
	
 Puolustusmäärärahojen pieneneminen ja kallistuva puolustusmateriaali 26	
 3.1.4
	
 Yhdysvaltalaisten puolustusteollisten jättiläisten syntyminen 29	
 3.1.5

3.2	
 Poliittinen mukautuminen Euroopan alueella ... 30	

	
 Puolustusteollinen yhteistyö Euroopan alueella ... 30	
 3.2.1
	
 Yhteisten suorituskykyjen kehittäminen .. 31	
 3.2.2
	
 Euroopan unionin ja Naton suorituskykyjen kehittämisohjelmien erot ja 3.2.3

päällekkäisyydet ... 32	

	
 Puolustusmateriaalikauppa Euroopan unionin sisämarkkinoilla 34	
 3.2.4

3.3	
 Puolustusteollisuuden mukautuminen Euroopan alueella ... 35	

	
 Eurooppalaisten puolustusteollisten yritysten yhdentyminen 36	
 3.3.1
	
 Suomalainen puolustusvälineteollisuus ... 38	
 3.3.2

3.4	
 Yhteenveto ... 39	

4	
 TAPAUSTARKASTELU PUOLUSTUSTEOLLISTEN MARKKINOIDEN
MUUTOSTEN VAIKUTUKSISTA SUOMEN PUOLUSTUSPOLITIIKKAAN 42	

4.1	
 Tapaus 1: Kansainvälisen yhteistyön perustelut puolustuspoliittisen eliitin puheissa 42	

	
 Aineiston valinta ja rajaus .. 43	
 4.1.1
	
 Aineiston analyysi .. 44	
 4.1.2

4.1.2.1	
 Puolustusministeri ... 45	

4.1.2.2	
 Puolustusvoimain komentaja .. 47	

4.1.2.3	
 Tasavallan presidentti .. 49	

	
 Yhteenveto ... 50	
 4.1.3
4.2	
 Tapaus 2: Kotimainen ruuti- ja ammustuotanto osana ulko- ja turvallisuuspoliittisia
selontekoja .. 51	

	
 Suomalainen ruuti- ja ammusteollisuus ... 52	
 4.2.1
	
 Kotimainen ruudin- ja ammustentuotanto osana Suomen ulko- ja 4.2.2

turvallisuuspoliittisia selontekoja vuosina 1995–2012 .. 54	

	
 Kotimainen ruudin- ja ammustentuotanto osana muita puolustuspoliittisia 4.2.3

asiakirjoja ... 57	

	
 Johtopäätökset .. 57	
 4.2.4

4.3	
 Tapaus 3: F-18 -torjuntahävittäjän kunnossapidon kustannuskehitys 59	

	
 Lentokaluston kunnossapito ... 60	
 4.3.1
	
 Kunnossapitohankinnoissa sovellettava lainsäädäntö .. 61	
 4.3.2
	
 F-18 -torjuntahävittäjäkaluston kunnossapitomenojen kehitys 62	
 4.3.3
	
 Puolustusvoimien kunnossapidon kokonaisvaje .. 63	
 4.3.4
	
 Johtopäätökset .. 64	
 4.3.5

5	
 YHDISTELMÄ JA POHDINTA ... 67	

5.1	
 Sosiaalisen rakentumisen tasot ja Suomen kansallinen puolustuspolitiikka 67	

5.2	
 Laaja turvallisuusnäkemys ja turvallistaminen ... 70	

5.3	
 Tutkimuksen tulokset .. 71	

5.4	
 Pohdintaa ... 73	

	
 Puolustusteollisten markkinoiden rakenneanalyysi ... 75	
 5.4.1
	
 Tutkimuksen luotettavuus ja mahdolliset jatkotutkimuskysymykset 79	
 5.4.2

LÄHTEET .. 81	

LIITTEET .. 94	

	

KUVA-, KAAVIO- JA TAULUKKOLUETTELO

Kuvat

Kuva 1: Verkottumisen periaate puolustuskyvyn turvaamisessa. 5

Kuva 2: Tutkimusasetelma. 6

Kuva 3: Sosiaalisen rakentumisen tasot kansainvälisessä järjestelmässä. 17

Kuva 4: Toimialan kilpailuun vaikuttavat tekijät. 76

Kaaviot

Kaavio 1: Suomen ja suurimpien eurooppalaisten valtioiden

 puolustusbudjetit suhteessa bruttokansantuotteeseen. 27

Kaavio 2: Tiettyjen varaosien hankintahintojen kehitys 1. 105

Kaavio 3: Tiettyjen varaosien hankintahintojen kehitys 2. 106

Kaavio 4: Kunnossapidon palveluhankintojen keskimääräinen tuntihinta. 107

Kaavio 5: EDA:n jäsenvaltioiden puolustusmäärärahojen

 koostumuksen muutos. 108

Taulukot

Taulukko 1: Analyysirunko. 41

Taulukko 2: Kansainvälisen yhteistyön perustelut analysoiduissa puheissa. 51

Taulukko 3: Kotimaisen ruuti- ja ammustarviketuotannon vaikutukset ulko- ja

 turvallisuuspoliittisiin selontekoihin. 59

Taulukko 4: F-18 -torjuntahävittäjäkaluston kunnossapidon kustannuksien

 kehityksen vaikutukset puolustuspolitiikkaan. 66

Taulukko 5: Tutkimuksen tapaustarkastelun johtopäätökset. 72

Taulukko 6: Euroopan puolustusviraston suorituskykyjen kehittämisen painopisteet. 95

Taulukko 7: Naton Smart Defence -projektit. 96

Taulukko 8: Naton suorituskykyjen kehittämisen painopisteet. 97

Taulukko 9: Puolustusministerin analysoidut puheet. 98

Taulukko 10: Tasavallan presidentin analysoidut puheet. 99

Taulukko 11: Puolustusvoimain komentajan analysoidut puheet. 100

Taulukko 12: Sisällönanalyysin analyysiyksiköt. 101

Taulukko 13: Puolustusministerin puheiden sisällönanalyysi. 101

Taulukko 14: Puolustusvoimain komentajan puheiden sisällönanalyysi. 102

Taulukko 15: Tasavallan presidentin puheiden sisällönanalyysi. 102

Taulukko 16: Kansainvälisen yhteistyön perustetut analysoiduissa puheissa. 103

Taulukko 17: Pohjoismaisen yhteistyön perustelut tarkastelluissa puheissa. 103

Taulukko 18: Kotimaisen ruudin ja ampumatarvikkeiden tuotantokyvyn

 säilyttäminen Suomessa. 104

1

EUROOPAN PUOLUSTUSTEOLLISTEN MARKKINOIDEN

MUUTOSTEN VAIKUTUKSIA SUOMEN KANSALLISEEN

PUOLUSTUSPOLITIIKKAAN

1 JOHDANTO

Tässä tutkimuksessa tarkastellaan, mitä vaikutuksia Euroopan puolustusteollisten markki-

noiden muutoksilla on ollut Suomen kansalliseen puolustuspolitiikkaan kolmen yksittäisen

Suomen puolustuspolitiikasta valitun tarkastelupisteen kautta.

Kylmän sodan päättymisen jälkeen Euroopan puolustusteollisia markkinoita ovat muokan-

neet poliittiset, taloudelliset ja teknologiset muutosvoimat. Valtioiden puolustusmääräraho-

jen pieneneminen, puolustusmateriaalin hinnan kallistuminen, eurooppalaisten asevoimien

murros sekä yhdysvaltalaisten aseteollisten jättiläisten syntyminen 90-luvulla ovat kaikki

aiheuttaneet haasteita sekä eurooppalaisille valtiolle että puolustusteollisille yrityksille.

Vuodesta 2008 Eurooppaa ravistellut talouskriisi on entisestään kiihdyttänyt jo kylmän so-

dan päättyessä alkanutta eurooppalaisten asevoimien muutosta. Valtioiden taloudellisen ti-

lanteen huononeminen on heijastunut suoraan puolustusbudjetteihin ja sitä kautta puolus-

tusmateriaalin kysyntään. Valtioiden leikatessa puolustusmateriaalihankintojaan joutuvat

puolustusteolliset yritykset mukautumaan muuttuneeseen tilanteeseen. Myös Suomi on jou-

tunut hakemaan pysyviä kustannussäästöjä muun muassa puolustusvoimauudistuksen avulla

ja karsimalla materiaalihankintoja.

Puolustusteollisten yritysten näkökulmasta tarkasteltuna eurooppalaista toimintaympäristöä

muokanneet tekijät voidaan karkeasti jakaa kolmeen kategoriaan: muuttuneiden uhkakuvien

aikaansaama asevoimien reformi, yleinen poliittinen ja säädöspohjainen yhdentyminen Eu-

roopan alueella ja yleinen taloudellisen tilanteen huononeminen. Nämä tekijät ovat saaneet

aikaan puolustusteollisuuden integraation lisääntymistä Euroopan alueella. Suomalaiset puo-

2

lustusteolliset yritykset joutuvatkin kilpailemaan nykyisellään entistä haastavammilla mark-

kinoilla sekä kansainvälisesti että kansallisesti. Eurooppalaiset puolustusteolliset yritykset

ovat joutuneet sekä teknologisen että rakenteellisen muutoksen edessä tarkastelemaan toi-

mintaansa uudelleen. Tämän on lisännyt puolustusteollisuuden integraatiota ja hälventänyt

puolustusteollisuuden ympärille rakentuneita raja-aitoja. Puolustusteollisten yritysten mu-

kautuminen muuttuneeseen markkinatilanteeseen ja poliittiset aloitteet sekä kansallisella että

Euroopan unionin tasalla ovat muovanneet ennen useiden erillään olleiden toimijoiden

markkinoista nykyisenkaltaiset Euroopan laajuiset puolustusteolliset markkinat, joita hallit-

see muutama suuri toimija.

Puolustuspolitiikka ohjaa Suomen kansallisen puolustuskyvyn ylläpitoa, kehittämistä ja

käyttöä. 2010-luvun toimintaympäristössä Suomen puolustusratkaisu on verkottunut puolus-

tus, josta voidaan valtiojohdon niin päättäessä siirtyä yhteiseen puolustukseen. Verkottunut

puolustus on kansallista ja kansainvälistä puolustuspoliittista ja sotilaallista yhteistyötä, jos-

sa verkoston jäsenet kehittävät suorituskykyjä yhdessä ja tarjoavat omia suorituskykyjään

tarvittaessa toistensa käyttöön. Näin voidaan vastata tilanteeseen, jossa keskinäisriippuvuus

kasvaa puolustukseen käytettävissä olevien voimavarat säilyessä ennallaan tai mahdollisesti

jopa pienentyessä.1

Tämä tutkimus on ajankohtainen, koska puolustusministeriön vuoden 2014 tulevaisuuskat-

sauksessa ilmaistiin Suomen toimintaympäristön muutosten ja kasvavan taloudellisen kes-

kinäisriippuvuuden edellyttävän laaja-alaista puolustusyhteistyötä 2. Puolustusministeriön

mukaan tarvitaan kansainvälistä verkottumista, kumppanuuksia ja yhteistyötä, sillä kenellä-

kään ei ole kaikkia tarvittavia resursseja itsellään. Turvallisuus- ja puolustusyhteistyö onkin

– niin kotimaassa kuin kansainvälisestikin – erottamaton osa Suomen puolustusta.3 Vuoden

2015 helmikuussa julkaistiinkin raportti Suomen ja Ruotsin välisen puolustusyhteistyön tii-

vistämisedellytyksistä. Yhteistyön tavoitteena on parantaa alueellista turvallisuutta, resurssi-

en käyttämistä ja kustannustehokkuutta maanpuolustuksen viitekehyksessä.4

Tämän tutkimuksen tiedonintressi keskittyy löytämään puolustusteollisilla markkinoilla ta-

pahtuneiden muutosten vaikutuksia Suomen puolustuspolitiikkaan. Tutkimus on mielenkiin-

toinen, koska se avulla pyritään ymmärtämään, millaisia vaikutuksia puolustusteollisten

1 Puolustusministeriö 2011a, s. 5
2 Puolustusministeriö 2014, tiivistelmä.
3 Puolustusministeriö 2014, tiivistelmä.
4 Puolustusministeriö 2015, s. 2

3

markkinoiden muutoksilla on Suomen nykyisen puolustuspolitiikan rakentumiseen. Tässä

tutkimuksessa Suomen puolustuspolitiikan kehittämisen ja rakentumisen kannalta valtiotoi-

mijoita edustaa turvallisuuspoliittinen eliitti, joka koostuu tasavallan presidentistä, valtio-

neuvostosta, eduskunnasta ja puolustusministeriöstä5.

Tämä tutkimus sijoittuu tieteellisessä tutkimuskentässä kansainvälisten suhteiden ja strategi-

an tutkimusalaan. Tutkimuksen teoriapohja rakentuu konstruktivismin ja sosiaalisen raken-

tumisen tasojen varaan6. Tutkimuksessa selitetään sosiaalisen rakentumisen tasojen avulla

Euroopan puolustusteollisilla markkinoilla tapahtuneiden muutosten taustalla vaikuttavien

yhteisten ymmärrysten ja pelisääntöjen vaikuttavan maailman materialistiseen rakenteeseen

– eli tässä tutkimuksessa Suomen puolustuspolitiikkaan. Esimerkiksi kansainvälisen järjes-

telmän sosiaaliseen rakenteeseen kuuluvat yhteiset tulkinnat asevoiman käytöstä muokkaa-

vat suomalaisten toimijoiden kautta Suomen puolustuspolitiikkaa7.

Tutkimuksen luvussa kaksi esitellään tutkimuksen metodologinen perusta, käytetty sisäl-

lönanalyyttinen tutkimusmenetelmä sekä tutkimuksen teoreettinen viitekehys. Luvussa kol-

me rakennetaan analyysirunko mallintamaan Euroopan puolustusteollisten markkinoiden

muutoksia. Analyysirungon avulla tutkitaan luvussa neljä, mitä vaikutuksia analyysirunkoon

valituilla analyysiyksiköillä on Suomen puolustuspolitiikkaan. Luvussa viisi vastataan pää-

tutkimuskysymykseen koostamalla yhdistelmä luvussa neljä saaduista tuloksista. Luku viisi

sisältää myös pohdintaa tutkimuksen tuloksista.

1.1 Tutkimustehtävä ja aiheen rajaus

Tutkimuksen tavoitteena on löytää Euroopan puolustusteollisilla markkinoilla tapahtuneiden

muutosten vaikutuksia Suomen kansalliseen puolustuspolitiikkaan käyttäen konstruktivisti-

sesta näkökulmaa. Tutkimukselle asetetaan seuraava päätutkimuskysymys:

Miten Euroopan puolustusteollisten markkinoiden muutokset ovat

vaikuttanut Suomen kansalliseen puolustuspolitiikkaan?

5 Puolustusministeriön verkkosivut c
6 Raitasalo 2008a, s. 14–16 ja Jepperson & Wendt & Katzenstein 1996, s. 52–53
7 Raitasalo 2008a, s. 14

4

Aiheena Euroopan puolustusteollisten markkinoiden muutosten vaikutukset Suomen kansal-

liseen puolustuspolitiikkaan on niin laaja, että tarkastelu tehdään mallintamalla Suomen puo-

lustuspolitiikkaa kolmella Suomen puolustuspolitiikasta valitun yksittäisen tapauksen avulla.

Tutkimus on siis monitapauksinen tapaustutkimus, jolloin käsittelemällä Euroopan puolus-

tusteollisten markkinoiden muutosten aiheuttamat vaikutukset kolmeen tapaukseen pysty-

tään vastaamaan päätutkimuskysymykseen. Tutkimukselle asetetaan kaksi alatutkimusky-

symystä, joiden avulla tutkimus kohdennetaan tärkeimpien aihealueiden äärelle. Alakysy-

myksiä tutkimuksessa ovat:

1. Mitkä ovat Euroopan puolustusteollisten markkinoiden tärkeimmät

muutokset?

2. Miten Euroopan puolustusteollisten markkinoiden muutokset ovat vai-

kuttaneet Suomen puolustuspolitiikkaa mallintaviin kolmeen tapauk-

seen?

Alakysymykset on laadittu niin, että niihin vastaamalla katetaan päätutkimuskysymykseen

vastaamiseksi tarvittavat tiedot. Ensimmäiseen alakysymykseen vastataan luvussa kolme

rakentamalla analyysirunko mallintamaan Euroopan puolustusteollisten markkinoiden muu-

toksia. Tässä tutkimuksessa Euroopan puolustusteolliset markkinat käsitetään valtioiden

turvallisuuspolitiikkansa toteuttamiseksi hankkimien tuotteiden ja palveluiden markkinoiksi.

Täten yksilö- ja yritysturvallisuus rajataan tarkastelun ulkopuolelle. Toiseen alakysymyk-

seen vastataan luvussa neljä tutkimalla Suomen puolustuspolitiikkaa mallintavia tapauksia

luvussa kolme rakennetun analyysirungon avulla. Päätutkimuskysymykseen vastataan lu-

vussa viisi luvussa neljä saatujen tuloksien perusteella.

1.2 Suomen puolustuspolitiikka – tutkimuksen kolme tapausta

Suomen puolustuspolitiikan kokonaisuutta8 mallintamaan valittiin abduktiivista päättelyä9

käyttäen kolme yksittäistä tapausta. Tapauksien avulla katetaan verkottuneen puolustuksen

kolmijakoisen luonteen kaikki osa-alueet. Alaluvun lopussa esitellään kuvassa 2 tutkimuk-

sen tutkimusasetelma.

8 Verkottumisen periaate puolustuskyvyn turvaamisessa on esitelty kuvassa 1.
9 Abduktiivisessa ajattelussa voidaan päätyä väliaikaisesti hyväksyttäviin hypoteeseihin, joiden tarkoituksena
on viedä tutkimusta eteenpäin. Tässä tapauksessa tutkijan aikaisempi tietämys aihealueesta on vaikuttanut
tutkittavien tapauksien valitsemiseen. Paavola 2009, s. 6

5

Kuva 1. Verkottumisen periaate puolustuskyvyn turvaamisessa.10

Tapaus 1: Kansainvälisen yhteistyön perustelut puolustuspoliittisen eliitin puheissa

Ensimmäinen tapaus liittyy suorituskykyihin, jotka saadaan tarvittaessa käyttöön verkoston

jäseniltä. Tapauksen avulla tutkitaan puolustusministerin, puolustusvoimain komentajan ja

tasavallan presidentin puheita analysoimalla, perustellaanko kansainvälistä yhteistyötä puo-

lustuspolitiikan saralla Euroopan puolustusteollisten markkinoiden muutoksilla.

Tapaus 2: Kotimainen ruuti- ja ampumatarviketuotanto osana ulko- ja turvallisuuspo-

liittisia selontekoja

Tapauksessa kaksi tutkitaan Euroopan puolustusteollisilla markkinoilla tapahtuneiden muu-

toksien vaikutuksia puolustuspolitiikkaan kotimaisen ruuti- ja ampumatarviketeollisuuden

kautta. Tarkastelupisteessä ovat Suomen ulko- ja turvallisuuspoliittiset selonteot. Tapaus

liittyy toimintaympäristön perusteella omassa hallussa pidettäviin suorituskykyihin, joita

voidaan tarjota verkoston jäsenille.

Tapaus 3: F-18 -torjuntahävittäjän kunnossapidon kustannuskehitys

Tapauksessa kolme tutkitaan, miten Euroopan puolustusteollisilla markkinoilla tapahtuneet

muutokset ovat vaikuttaneet F-18 -torjuntahävittäjän kunnossapidon kustannusten kehityk-

10 Puolustusministeriö 2011a, s. 5

6

sen kautta puolustuspolitiikkaan. Tapaus liittyy suorituskykyihin, jotka hankitaan strategisil-

ta kumppaneilta.

Kuva 2. Tutkimusasetelma

1.3 Aikaisempi tutkimus

Ulkopoliittinen instituutti teki yhteistyössä Maanpuolustuskorkeakoulun, Turun yliopiston ja

tulevaisuuden tutkimuskeskuksen kanssa tutkimuksen Euroopan puolustus- ja turvallisuus-

markkinoiden muutoksen vaikutuksista suomalaiselle puolustusteollisuudelle11. Tutkimus

keskittyy analysoimaan suomalaisen puolustus- ja turvallisuusteollisuuden mahdollisuuksia

suhteessa Euroopan unionin puolustus- ja turvallisuussektorin muutokseen. Tarkastelussa

käytetään näkökulmana suomalaista puolustusteollisuutta ja tutkimuksen tuloksena esitel-

lään SWOT-analyysi suomalaisen teollisuuden suhteesta markkinoiden muutokseen. Tutki-

muksessa ei keskitytä suoranaisesti puolustusteollisten markkinoiden muutoksen vaikutuk-

siin Suomen puolustuspolitiikkaan, mutta se toimii erinomaisena johdatuksena aihealuee-

seen.

Puolustusteollisuuteen ja sen muutoksiin keskittyvää kansainvälistä tutkimusta on tehty laa-

jalti. Muun muassa Tukholman rauhantutkimuslaitos SIPRI julkaisee vuosittain useita puo-

lustusteollisuuteen ja valtioiden asekauppaan keskittyviä tutkimuksia. Maanpuolustuskor-

keakoululla Kadetti Timo Komulainen on tehnyt pro gradu -tutkielman puolustusteollisesta

yhteistyöstä Euroopan unionin alueella12.

11 Uhka vai mahdollisuus. Suomi ja Euroopan puolustus- ja turvallisuusmarkkinoiden muutos. Mikkola &
Anteroinen & Lauttamäki 2012
12 Komulainen 2007

7

2 METODOLOGIA

Tässä luvussa esitellään tutkimuksen teoreettinen viitekehys, tutkimuksen metodologiset

lähtökohdat ja tutkimuksessa käytettävät tutkimusmenetelmät. Metodologiset ja metodiset

kysymykset sijoittuvat tieteellisessä työssä eri tasoille, mutta niiden välillä vallitsee vahva

liityntäpinta. Metodiset ratkaisut rakentuvat tutkimuksen metodologisien lähtökohtien va-

raan. Metodologinen perusta ohjaakin käytettävien tutkimusmenetelmien pariin.13

2.1 Tutkimuksen metodologiset lähtökohdat

Tämä tutkimus pohjautuu konstruktivistiseen ontologiseen perinteeseen, jossa sosiaaliset

realiteetit ovat pohjimmiltaan ihmisten subjektiivisesti tuottamia merkityksiä. Ontologialla

tarkoitetaan yhteiskuntatieteissä niitä perusolettamuksia, joita jollakin sosiaalitieteellisellä

lähestymistavalla on sosiaalisen todellisuuden luonteesta – mitä on olemassa, miltä tämä

olemassa oleva näyttää, millaisista yksiköistä se koostuu ja miten nämä yksiköt ovat vuoro-

vaikutuksessa keskenään14. On kuitenkin huomioitava, etteivät sosiaaliset ilmiöt rajoitu ai-

noastaan vain kunkin ihmisen sisäiseen kokemusmaailmaan, vaan ne tuotetaan sosiaalisessa

vuorovaikutuksessa. Yhteiskuntatutkimuksen lingvistisessä käänteessä sosiaalisen maailman

ilmiöt ja yhteiskunnalliset päätökset15 tuotetaan kielessä puheena, teksteinä ja sosiaaliset

ilmiöt ovat perimmiltään kielellisiä konstruktioita, kielen avulla luotuja ja muokattuja merki-

tyksiä.16 Sosiaalisesti tuotetut konstruktiot ovat erittäin kontekstisidonnaisia, jonka seurauk-

sena ne eivät ole itsenään tosia tai epätosia vaan enemmänkin merkityksellisiä tai merkityk-

settömiä.17

Konstruktivistisessa tutkimuksessa ihmiskäsitys pohjautuu voluntarismiin, joka määrittää

tutkimuksen suhdetta inhimilliseen toimintaan ja inhimillisiin elämänkäytäntöihin eli tutkit-

tavaan todellisuuteen. Voluntaristisessa näkemyksessä sosiaaliset ilmiöt eivät ole luon-

nonilmiöiden kaltaisia ulkoisia voimia, vaan ne perustuvat ihmisten tekemiin tulkintoihin ja

niille annettuihin merkityksiin. Ihmiset toimivat todellisuudessa sosiaalisesta maailmasta

13 Raunio 1999, s. 27
14 Raunio 1999, s. 28
15 Tässä tutkimuksessa Suomen puolustuspolitiikka ja siihen liittyvät päätökset.
16 Raunio 1999, s. 80–81
17 Raunio 1999, s.82

8

tekemiensä tulkintojen ohjaamina ja ihmiset voivat omilla teoillaan muokata sosiaalista

maailmaa.18

Wendtin19 mukaan on mahdotonta käsitellä yhteiskunnallista päätöksentekoa tekemättä edes

implisiittisiä otaksumia ihmisluonnosta. Tarkasteltaessa inhimillistä toimintaa Wendt hah-

mottaa ihmisille kahdenlaisia tarpeita: identiteettiin liittyviä ja materialistisia tarpeita. Identi-

teettitarpeilla hän viittaa tietyn toimijan roolin omaksumisen vaatimaan identiteetin toisin-

tamiseen. Identiteettiin liittyvät tarpeet ovat pohjimmiltaan ennemmin yksilölliseen ja sosi-

aaliseen kognitioon perustuvia kuin biologisia tarpeita.20

Ihmisen yksilölliset materialistiset tarpeet voidaan jakaa viiteen tärkeimpään tarpeeseen.

Wendtin mukaan ihmisen materialistiset tarpeet ovat tärkeysjärjestyksessä: fyysinen turval-

lisuus, ontologinen turvallisuus, sosiaalisuus, itsetunto ja kehittyminen. Mikäli ihmisen tar-

peet eivät täyty, hän kokee ahdistusta, pelkoa tai turhautumista. Tilanteesta riippuen nämä

tunteet motivoivat ihmisiä lisäämään yrittämistä, muuttamaan intressejään tai aloittamaan

hyökkäys kokemaansa uhkaa vastaan.21

Konstruktivismin mukanaan tuomat ontologiset perusratkaisut ja voluntaristinen ihmiskäsi-

tys ohjaavat tämän tutkimuksen ideografiseen metodologiseen perussuuntaukseen. Ideogra-

fisen tutkimuksen perustana on konstruktioiden sidonnaisuus aikaan ja paikkaan. Ideografi-

nen tutkimus sijoittaa löydöksensä tiettyihin ajankohtiin, paikkoihin ja olosuhteisiin eivätkä

tutkimuksen tulokset ole välttämättä yleistettävissä.22 Ideografinen tutkimus onkin aina si-

dottu tiettyyn kontekstiin, jonka seurauksena tämä tutkimus toteutetaan monitapauksisena

tapaustutkimuksena.

Vertailtaessa kansainvälisen politiikan tutkimuksen teorioita Wendt sijoittaa konstruktivis-

min postmodernismin ja poststrukturalismin kanssa rakenteellis-idealistiseen kategoriaan.

Wendtiläinen konstruktivismi sijoittuu ontologisesti välimaastoon, koska se on kiinnostunut

ymmärtämään kuinka materialistinen, subjektiivinen ja intersubjektiivinen maailma ovat

vuorovaikutuksessa keskenään todellisuuden sosiaalisessa rakentumisessa. Wendtiläinen

konstruktivismi on myöskin kiinnostunut siitä, miten yksittäiset toimijat rakentavat sosiaali-

18 Raunio 1999, s. 91–92
19 Wendt 1999, s. 130–131
20 Wendt 1999, s. 130–131
21 Wendt 1999, s. 132
22 Raunio 1999, s. 95–96

9

sia rakenteita eikä pelkästään siitä, miten sosiaaliset rakenteet muokkaavat toimijoiden iden-

titeettejä ja intressejä.23

Kansainvälisen politiikan tutkimuksessa analyysin tason ongelma kuuluu metodologiseen

tarkasteluun. Pelkistettynä kysymyksessä on se, kuka tai ketkä nähdään tutkimuksessa toimi-

joina. Tässä tutkimuksessa tarkastellaan Buzanin24 esittämien analyysitasojen välistä vuoro-

vaikutusta. Ylemmillä tasoilla tapahtuvilla muutoksilla on vaikutuksia alemmilla tasoilla

toimiviin yksikköihin ja alayksikköihin aina yksilötasolle asti. Tämän tutkimuksen kohteena

on kansainvälisen alajärjestelmän muutoksien aiheuttamat vaikutukset yksikkötasoon eli

tutkimusotteen voidaan todeta olevan holistinen25.26

2.2 Turvallisuuskäsitys

Historiallisesti tarkasteltuna englannin kielen termi ”security”27 pohjautuu roomalaiseen

sanaan ”securus”28, jonka voi ymmärtää tarkoittavan mielentilaa, josta kärsimys puuttuu

onnelliselta elämältä vaadittavissa olevin määrin29. Turvallisuus terminä on muuttanut mer-

kitystään kansainvälisessä politiikassa ja nykyisin voidaan tehdä selkeä rajanveto perinteisen

turvallisuuskäsityksen ja laajan turvallisuuskäsityksen välille. Tämän tutkimuksen aihepiirin

kannalta turvallisuus on oleellinen käsite.

Perinteinen turvallisuuskäsitys pohjautuu realismin, liberalismin ja marxismin käsityksiin

turvallisuudesta ja sen kohteista. Perinteiselle turvallisuuskäsitykselle on tyypillistä turvalli-

suuskeskustelun keskittyminen valtoihin ja niiden välisiin suhteisiin, koska valtiot on perin-

teisesti nähty kansainvälisen järjestelmän voimakkaimpina toimijoina.

23 Adler 1997, s. 330–331 ja Wendt 1999, s. 23–40
24 Buzan & Wæver & de Wilde 1998, s. 5–7
25 Ylhäältäpäin alas tutkimuksessa siirtyvä.
26 Yleisesti kansainvälisen politiikan tutkimuksessa analyysin tasot jaetaan viiteen tasoon: Kansainväliset jär-
jestelmät (Suurimmat yksiköt, joiden yläpuolella ei muuta auktoriteettia. Tällä hetkellä kansainvälisen järjes-
telmän voidaan katsoa kattavan koko maapallon.); kansainväliset alajärjestelmät (Yksiköitä ja niistä muodos-
tuneita ryhmittymiä, jotka voidaan erottaa kansainvälisestä järjestelmästä niiden keskinäisten suhteiden luon-
teen tai keskinäisriippuvuuden perusteella. Alajärjestelmiin kuuluu erilaisille sektoreille sijoittuvia ryhmitty-
miä, kuten OECD ja EU.); Yksiköt (valtio, kansa, kansainvälinen yritys ja erilaiset organisaatiot); alayksikkö
(Yksikkötason sisällä toimivia organisoituja yksilöistä koostuvia ryhmiä, jotka pyrkivät vaikuttamaan yksikkö-
tason päätöksentekoon.) ja yksilöt. Tämän tutkimuksen viitekehyksessä kansainvälistä alajärjestelmää edustaa
Euroopan puolustusteolliset markkinat. Näillä markkinoilla tapahtuneilla muutoksilla on vaikutuksia Suomen
puolustuspolitiikkaan sekä suoraan että alayksikkötasolle kuuluvien puolustusteollisten yrityksien kautta. Tulee
kuitenkin huomioida suurien kansainvälisten puolustusteollisten yrityksien toiminnan ulottuminen yli tasorajo-
jen. Buzan & Wæver & de Wilde 1998, s. 5–7
27 Suomeksi turvallisuus.
28 Sanassa ”securus” ”se” tarkoittaa ilman ja ”curus” huolta.
29 Wæver 2004, s. 54–55

10

Realismissa valtioiden nähdään kamppailevan vallasta anarkkiseksi luonnehditussa kansain-

välisessä järjestelmässä. Realistisen näkemyksen mukaan valtiot ovat turvallisuuden perim-

mäinen kohde ja tuottaja. Valtioiden suhde turvallisuuden nelijakoiseen luonteeseen30 on

realistien mukaan seuraavanlainen: valtiot ovat kiinnostuneita fyysisestä turvallisuudestaan;

valtiot ovat kiinnostuneita autonomiastaan; valtiot käsittävät kansallisen kehityksen pääsään-

töisesti mahdollisuutena ja keinona ylläpitää ja vahvistaa valtion fyysistä turvallisuutta ja

autonomiaa; ja valtion hallinnan tulee olla niin vahva, että se kykenee vastaamaan ulkoapäin

tuleviin autonomiaa ja fyysistä turvallisuutta uhkaaviin haasteisiin. Turvallisuuden luonteen

ja kansainvälisen järjestelmän anarkkisen luonteen johdosta todellinen yhteistyö kansainvä-

lisen järjestelmän sisällä on harvinaista varsinkin turvallisuuteen liittyvissä asioissa.31

Vallitsevat teoriakoulukunnat yleensä käsittelevät valtioita homogeenisinä kansainvälisen

järjestelmän keskeisimpinä toimijoina. Tämä näkemys valtioista homogeenisinä toimijoina

ei ole nykyaikaisen monimutkaisen kansainvälisen järjestelmän aikana kuitenkaan itsestään-

selvyys. Valtioiden voidaan nähdä omaavan ainutlaatuiset ominaisuudet ja identiteetit, jotka

joko helpottavat tai haittaavat niiden yhteistyötä muiden valtioiden kanssa. Samat eroavai-

suudet valtioiden ominaispiirteissä ja identiteeteissä ajavat toiset valtiot kapeakatseiseen

turvallisuusajatteluun toisten omaksuessa laajan käsityksen turvallisuuden luonteesta. Uudet

valtioita kohtaavat uhkat vastustavat yksiulotteisia ratkaisumalleja, mutta samalla valtioiden

ominaispiirteet rajoittavat niiden käytössä olevia turvallisuusratkaisuja.32

Kööpenhaminan koulukunnan näkemys turvallisuudesta ja sen tutkimuksesta eroaa merkit-

tävästi kansainvälisen turvallisuuden tutkimuksen valtavirrasta. Kööpenhaminan koulukun-

nan tutkijat hylkäsivät perinteisen turvallisuusnäkemyksen objektiivisen suhtautumisen tur-

vallisuuteen ja perustivat näkemyksensä turvallisuudesta Wolfersin33 analyysiin. Wolfers

tulkitsee turvallisuuden kaksiselitteiseksi ulottuvuudeksi eikä objektiiviseksi ilmiöksi, joka

voidaan vähentää jostain epämääräisestä voimayhtälöstä. Samanaikaisesti hän ei kuitenkaan

30 Valtioiden turvallisuus voidaan jakaa neljään osaan: turvaan hyökkäykseltä (perinteinen sotilaallinen uhka);
autonomiaan (autonomialla tarkoitetaan vapautta ja mahdollisuutta itsenäiseen päätöksentekoon kaikilla tasoil-
la.); kansallinen kehitys (kansallinen kehitys tarkoittaa taloudellista, yhteiskunnallista, koulutuksellista ja po-
liittista kehitystä. Valtioilla on tyypillisesti kiinnostus kasvattaa käytössään olevia resursseja, joita voidaan
käyttää moniin tarkoituksiin kuten sotilaallisen voiman kasvattamiseen.); ja hallinta (hallinnalla tarkoitetaan
valtaa ja kykyä hallita omaa valtiota. Valtion tulee omata tarvittava voima ja oikeutus, jotta se saavuttaa kansan
kuuliaisuuden ja kykenee tukahduttamaan tottelemattomuuden.). Collins 2007, s. 14–15
31 Glaser 2007, s. 16–19 ja Collins 2007, s. 14–15
32 Sperling 2012, s. 1
33 Kappale 10 ”National security as an ambiguous symbol” teoksessa ”Discord and colloboration” esittelee
Wolfersin näkemyksen turvallisuudesta ja sen vaikutuksista kansalliseen turvallisuuteen. Wolfers 1962, s. 147–
165

11

alenna turvallisuutta epämääräiseksi subjektiiviseksi ilmiöksi, koska hän keskittyy tarkaste-

lussaan siihen, mitä turvallisuus tekee eikä siihen, mitä turvallisuus tarkasti ottaen on. Tähän

analyysiin perustuen turvallisuuden tarkastelussa nostetaan esiin huomio siitä, että vedotta-

essa turvallisuuteen nostetaan käsiteltävä asia normaalin päiväpolitiikan yläpuolelle ja siitä

tehdään osa erikoisagendaa, jossa siihen liitetään erityinen päätöksentekomalli ja oikeutus.34

Kööpenhaminan koulukunta näkee mahdollisuuden kompromissille perinteisen ja laajan

turvallisuusnäkemyksen välillä luomalla säännöt sille, miten asioista tehdään turvallisuus-

agendoja. Samalla hylätään perinteinen näkemys turvallisuuden rajoittumisesta yhdelle sek-

torille ja väitetään turvallisuuden olevan erityslaatuinen poliittinen keino, jota voidaan sovel-

taa monille sektoreille. Kööpenhaminan koulukunta jakaa turvallisuuden viiteen eri sekto-

riin: sotilaalliseen, poliittiseen, taloudelliseen, ympäristölliseen ja yhteisölliseen.35

Sotilaallinen sektori pitää sisällään perinteisen turvallisuusnäkemyksen turvallisuuden yti-

men, jossa valtio on turvallisuuden tärkein tuottaja ja sen tärkein kohde. Sotilaallisen sekto-

rin uhat nousevat perinteisesti valtioiden välisten ja sisäisten kanssakäymisten aiheuttamista

konflikteista, mutta se sisältää myös sotilaallisen voiman käyttämisen valtion olemassaoloa

uhkaavien ei-sotilaallisten uhkien, kuten muuttoliikkeiden ja kilpailevien ideologioiden ku-

kistamiseen. 36 Suorien sotilaallisten uhkien puuttuessa valtiot käyttävät sotilaallista voimaa

rooleissa, joilla on huomattavasti enemmän poliittista ja taloudellista kuin sotilaallista pai-

noarvoa. EU:n alueella vallitseekin tällä hetkellä pluralistinen turvallisuuskompleksi37, jossa

Suomen muiden valtioiden ohella ei tarvitse varautua sotilaallisiin uhkiin muiden jäsenvalti-

oiden saralta.

Kööpenhaminan koulukunnan keskeisin käsite on turvallistaminen. Turvallistamisessa on

kyse jonkin suojelemisen arvoisen asian esittämisestä niin, että sen olemassaolo on uhattuna.

Tällöin Wolferin ajatuksia mukaillen turvallistetusta kohteesta on tehty osa erikoisagendaa,

jolloin sitä voidaan käsitellä turvallisuuden viitekehyksessä.38 Guzzinin näkemyksen mukai-

sesti Kööpenhaminan koulukunta siirtää kiinnostuksen pois siitä, mitä turvallisuus on kohti

sitä, mitä turvallisuus tekee39. Konstruktivistista taustaoletusta käyttäen voidaan turvallisuus

34 Guzzini & Jung 2004, s. 4–6
35 Buzan & Wæver & de Wilde 1998, s. 7
36 Buzan & Wæver & de Wilde 1998, s. 49–51 ja 53–55
37 Pluralistisessa turvallisuuskompleksissa valtiot eivät oleta eivätkä varaudu sotilaallisen voiman käyttämiseen
keskinäisessä kanssakäymisessä. Buzan & Wæver & de Wilde 1998, s. 62
38 Buzan & Wæver & de Wilde 1998, esipuhe
39 Guzzini 2011, s. 330

12

nähdä sosiaalisesti konstruoituna välineenä, jolla oikeutetaan erityislaatuisten oikeutuksien

liittäminen turvallistamisen kohteeseen. Laitisen mukaan Kööpenhaminan koulukunnan

keskeisin pyrkimys turvallisuusanalyysissään on konstruktivistis-operationaalisella lähesty-

mistavalla erottaa turvallisuuden prosessi turvallisuuden politisoinnista ja tämän avulla ym-

märtää, kuka voi turvallistaa ja mitä – ja millaisten olosuhteiden vallitessa.40

Rauha ja turvallisuus ovat termeinä muuttaneet merkitystään ja suhdettaan toisiinsa historian

saatossa. Siinä missä rauha terminä on alkanut hallita keskustelua suhteessa turvallisuuteen

kylmän sodan päättymisen jälkeen41, on turvallisuus terminä sisällytetty laajennettuun huo-

leen riskeistä. Voidaan puhua niin sanotusta riskiyhteiskunnasta42. Kööpenhaminan koulu-

kunnan turvallisuuden sektorijaottelusta voidaan havaita useimpien valtioita kohtaavien uh-

kien olevan seurausta omista teoistamme. Tällöin ne eivät kohdistu meille täysin ulkopuolis-

ten voimien suunnalta eli uhkien voidaan katsoa muuttuneen ainakin osittain riskeiksi. Tällä

tarkoitetaan sekä teollisuuden ympäristölle aiheuttamia vahinkojen vaikutuksia että ajatte-

lumallia, jossa terrorismin ei nähdä olevan täysin länsimaalaisen toiminnan vaikutuksien

ulkopuolelta tuleva vieras ”voima”. Länsimaiden toiminnalla suhteessa Lähi-idän rauhan-

prosessiin ja muihin globaaleihin kysymyksiin voidaan olettaa olevan vaikutuksia tulevai-

suuden terrorismiuhkien muodostumiseen.43

Wæverin mukaan viimeisen kahdenkymmenen vuoden aikana on selkeästi ollut havaittavis-

sa, kuinka turvallisuus on muuttunut alun perin tarkasta kansainvälisen tason termistä turval-

listamisen myötä kattamaan enenemissä määrin ihmisten normaaleja elämänalueita. Tällä

hetkellä turvallisuuden konseptia muokataan riskiajattelua mukaillen. Turvallisuuden määri-

telmä on kokenut useita muutoksia historiansa aikana, mutta kuitenkin turvallisuuden pe-

rimmäinen kohde – ihminen – on säilyt sen ytimessä koko ajan.44

40 Buzan & Wæver & de Wilde 1998, esipuhe ja Laitinen 1999, s.141
41 Buzan & Wæver & de Wilde 1998, s. 62–63
42 Riskiyhteiskunta on yhteiskunnan kehitysvaihe, jossa taloudellisen ja tieteellisen kehityksen aikaansaamat
riskit (niin poliittiset, taloudelliset, sosiaaliset kuin yksilölliset) eivät ole perinteiseen tapaan yhteiskunnan
hallittavissa, koska ne eivät ole aikaan tai paikkaan sidottuja. Beck 1992, s. 1–8 ja 10–15
43 Wæver 2004, s. 62–63
44 Wæver 2004, s. 53–63

13

2.3 Tutkimuksen teoreettinen viitekehys

Tapaustutkimusta tehtäessä on tärkeätä rakentaa huolellisesti käytettävä teoria, jonka suh-

teen tarkasteltavia tapauksia käsitellään.45 Käsiteanalyysi on tärkeää turvallisuutta käsittele-

vässä tutkimuksessa, koska samoille käsitteille46 on olemassa eriäviä tulkintoja rinnakkaisil-

la politiikan tutkimuksen koulukunnilla.47 Käsiteanalyysin apuna käytetään löyhästi Näsin

luomaa nelijakoista käsiteanalyysiprosessia: tietopohjan muodostaminen, sisäinen ja ulkoi-

nen analyysi sekä päätelmien muodostaminen48. Tarkoituksena ei ole muodostaa uusia käsit-

teitä vaan laatia jäsentely tutkimuksessa käytettävistä käsitteistä ja niiden suhteesta toisiinsa.

 Konstruktivismi kansainvälisen politiikan tutkimuksessa 2.3.1

Konstruktivismin käsitteen alle voidaan käsittää kuuluvan monta kansainvälisen politiikan

tutkimukseen 1980- ja 90-lukujen taitteessa ilmestynyttä uutta tutkimussuuntausta. Näihin

vallitsevia teoriakoulukuntia kritisoineisiin tutkimussuuntauksiin voidaan laskea kuuluvan:

kriittinen teoria, jälkipositivismi, postmodernismi, feminismi, reflektivismi, tieteellinen rea-

lismi ja konstruktivismi. Tyypillistä luetelluille tutkimussuuntauksille on teoreettis-

filosofinen ja metodologinen kritiikki, joka suuntautuu kansainvälisen politiikan valtasuun-

tauksia kohtaan.49 Konstruktivismi ei ole itsenään kansainvälisen politiikan teoria vaan Rai-

tasalon mukaan se on viitekehys yhteisten merkitysten ja tulkintojen50 sosiaalisen rakentu-

misen ymmärtämiseksi ja selittämiseksi51. Konstruktivismi kuvaa materialistisen maailman

muokkaavan ja tulevan muokatuksi ihmisten välisen vuorovaikutuksen ja ihmisten tekojen

seurauksena. Tähän suhteeseen vaikuttavat muuttuvat normatiivit ja maailmasta tehtävät

epistemologiset tulkinnat52.

Konstruktivismin mukaan ihmisen kyky reflektioon ja oppimiseen on tärkein tekijä siinä,

miten yksilöt ja yhteiskunnalliset tekijät rakentavat merkityksiä materialistiseen maailmaan

ja siihen kognitiiviseen rakenteeseen, johon ne kuuluvat. Tämä kollektiivinen ymmärrys

asioiden merkityksistä antaa yksilöille selityksen miksi asiat ovat niin kuin ovat ja ohjaa

45 Yin 2009, s. 35–36
46 Tässä tutkimuksessa merkittäviä käsitteitä ovat: turvallisuus, muutos (viitaten puolustusteollisiin markkinoi-
hin).
47 Ahonen & Kallio 2002, s. 16
48 Näsi 1980, s. 10–13
49 Lintonen 1996, s. 50 ja Wendt 1999, s. 393
50 Engl. Shared meanings, shared understandings
51 Raitasalo 2008a, s. 10 ja Wendt 1999, s. 7
52 Adler 1997, s. 322

14

heidän käyttäytymistään. Konstruktivistit uskovat kansainvälisen politiikan rakentuvan pää-

sääntöisesti ihmisten itsensä sosiaalisesti rakentamista todellisuudelle annetuista merkityk-

sistä, jotka ovat tosia ainoastaan ihmisten kollektiivisen tulkinnan turvin. Materialistisen

maailman uskotaan tuottavan vastustusta yrittäessämme muokata sitä, joten konstruktivismi

voidaan nähdä yrityksenä rakentaa siltaa positivististen ja idealististen yhteiskuntatieteellis-

ten teorioiden väliin. 53

Gergen tiivistää käsityksensä sosiaalisesta konstruktionismista neljään perusoletukseen. En-

simmäisen ja kaikista keskeisimmän oletuksen mukaan mitkään termit, joiden kautta ym-

märrämme tai esitämme itseämme tai maailman luonnetta eivät ole riippuvaisia kuvausten

kohteista eli objekteista. Ei ole yhtä oikeata tapaa kuvata tiettyä asiaa, vaan kaikki asiat voi-

daan kuvata tai selittää monella tapaa. Teoreettisesti tarkasteltuna ei voi julistaa mikä kuvaus

tai tulkinta on oikeudenmukaisin. Kuitenkin ihmiset ymmärtävät toisiaan, ja tämä johtuu

Gergenin mukaan siitä, että yhteisymmärrystä luovat merkitykset syntyvät ja vakiintuvat

käyttöön sosiaalisessa vuorovaikutuksessa.54

Kaikki käyttämämme kielelliset ja ei-kielelliset tavat kuvata asioita ovat ihmisten välisen

historiallisen ja kulttuurisen toiminnan tuotteita. Yksittäinen ihmismieli ei luo asioille merki-

tyksiä, synnytä kieltä tai havainnoi maailman luonnetta vaan merkitykset syntyvät ihmisten

välisessä sosiaalisessa kanssakäymisessä. Pohjimmiltaan Gergenin toisen päätelmän mukaan

kaiken ymmärtämisen taustalla on siis ihmissuhteet.55 Laitisen mukaan taas diskursiivisen

tradition suhtautumista todellisuuteen ja todellisuuden syntymiseen ymmärtämisen tapahtu-

massa tulee kutsua konstitutiiviseksi. Tällöin ei ole olemassa yhtä todellisuutta vaan se syn-

tyy aina yksilöllisesti ymmärtämisen tapahtumassa.56

Gergenin kolmas päätelmä perustuu ymmärrykseen siitä, että samalla tavalla kuin kielen

käyttämisemme on sidoksissa ihmissuhteisiin ovat ihmissuhteet sidoksissa suurempaan käy-

tänteiden kenttään. Ilman jaettuja kielellisiä merkityksiä ihmistenväliset instituutiot lakkaisi-

vat olemasta nykyisessä muodossaan. Kuvatessamme, selittäessämme ja muulla tavoin anta-

essamme merkityksiä asioille muokkaamme samalla tulevaisuutta. Tiettyjen merkityksien

kestävyys ei perustu niiden totuudenmukaisuuteen vaan niiden suosioon ihmisten välisissä

53 Adler 1997, s. 323
54 Gergen 1999, s. 46–48
55 Gergen 1999, s. 47–48
56 Laitinen 1999, s. 97–98

15

suhteissa. Ympäröivä maailma pystytään aina selittämään ja ymmärtämään eri tavalla, joten

tulevaisuus on avoin ja ennalta määräämätön.57

Gergenin neljännen päätelmän mukaan tulevaisuuden hyvinvoinnin kannalta on tärkeää ref-

lektoida tapojamme ymmärtää todellisuuden saamia merkityksiä. Olemme jatkuvassa kielel-

lisen luomisen tilassa, jossa monet kilpailevat merkitykset kamppailevat vallasta. Luomam-

me merkityssisällöt hyvästä perustuvat aina historialliseen traditioon, jossa tietyt konstrukti-

ot hyvän luonteesta ovat jo ennalta hyväksyttyjä. Jakamamme yhteiskunnalliset kuvantamis-

tavat ovatkin aina vain yksi mahdollisuus monista ja meidän tulisikin ymmärtää muut ku-

vantamistavat legitiimeinä omien traditioidensa pohjalta.58

Gergenin ja Laitisen päätelmien pohjalta laaja turvallisuuskäsitys uutena todellisuuden dis-

kurssina muuttaa todellisuudesta tehtyjä käsityksiä. Turvallisuutta ei tällöin Laitisen mukaan

tällöin ole olemassa per se, vaan se konstituoituu jokaisessa ymmärtämisen tapahtumassa

joko yksilöllisesti tai yhteisöllisesti.59 Laajan turvallisuuden tuleminen mukaan turvallisuu-

den diskurssiin on muokannut Suomen ulko- ja turvallisuuspoliittisia selontekoja ja vaikut-

tanut suoranaisesti Suomen kansallisen puolustuspolitiikan luonteeseen.

 Suomen kansallisen puolustuspolitiikan rakentuminen 2.3.2

Konstruktivistisesta näkökulmasta tarkasteltuna Suomen puolustuspolitiikka ei perustu pel-

kästään instrumentaaliin rationaalisuuteen, vaan päätöksien taustalla vaikuttavat myös nor-

matiiviset tai kommunikatiiviset tekijät. Normatiiviset tekijät tarkoittavat puolustuspoliittis-

ten päätöksien suuntaamista sen mukaan, mitä pidetään toivottavana tai oikeana. Kommuni-

katiivisten tekijöiden perusteella puolustuspolitiikkaa taas ohjataan viestittämään muille val-

tioille tiettyjä ominaisuuksia Suomesta60. Suomen puolustuspoliittinen toimintalinja tietyllä

hetkellä perustuu aina sekä instrumentaalisen että normatiivisen ja kommunikatiivisen ratio-

naalisuuden yhdistelmään. Konstruktivistisesta näkökulmasta Suomen puolustuspolitiikkaa

kehitetään toimimaan tehokkaasti objektiivisesti havaittavissa olevia turvallisuusuhkia vas-

57 Gergen 1999, s.48–49
58 Gergen 1999, s. 49–50
59 Laitinen 1999, s. 97–98
60 Esimerkiksi Suomi osallistuu kriisinhallintaoperaatioon, koska haluaa viestittää tiettyjä ominaisuuksia itses-
tään.

16

taan. Ulkoiset turvallisuusuhat ja uhkakuvat ovat sosiaalisesti rakentuneita sekä yhteydessä

suomalaisen identiteetin rakentumiseen.61

Raitasalon esittelemien sosiaalisen rakentumisen tasojen62 kautta voidaan havaita Euroopan

puolustusteollisilla markkinoilla tapahtuneiden muutoksien taustalla olevien yhteisten ym-

märrysten ja pelisääntöjen63 vaikuttavan maailman materialistiseen rakenteeseen. Sosiaalisen

rakentumisen tasoista ensimmäisellä sijaitsevat kansainvälisen järjestelmän luonnetta Eu-

roopan alueella muokkaavat käsitykset muun muassa taloudellisesta, poliittisesta ja sotilaal-

lisesta integraatiosta, yhteiset tulkinnat asevoiman käytöstä, sen rooleista sekä uhkakuvista.

Toisella tasolla ensimmäisen tason muodostama sosiaalis-materialistinen rakenne muokkaa

jatkuvasti toimijoiden identiteettejä, jolloin se muodostaa toimijoiden välisen vuorovaiku-

tuksen viitekehyksen.64 Wendtin mukaan kaikkien yhteiskunnallisten järjestelmien rakenne

koostuu materialistisista olosuhteista, intresseistä ja ideoista. Lähtökohtaisesti ihmiset käyt-

täytyvät esineitä65 kohtaan niiden merkityksien pohjalta, joita kyseisillä esineillä on heille.66

Kolmannella tasolla sijaitsee Raitasalon mukaan toimijoiden intressit, jotka rakentuvat iden-

titeettien perustalle. Nämä intressit eivät ole ikuisia, vaan ne muokkautuvat jatkuvasti vallit-

sevan kansainvälisen järjestelmän sosiaalis-materialistisen rakenteen kautta. Alimmalla ta-

solla toimijan sosiaalisen identiteetin ja intressien perusteella muokataan materialistista maa-

ilmaa toiminnan kautta. Suomen kansallinen puolustuspolitiikka muodostuu sitä muokkaavi-

en toimijoiden sosiaalis-materialistisesta maailmasta tekemistä tulkinnoista rakentuvien toi-

mien kautta. Samalle neljännelle tasolle kuuluu myös kansainvälisessä järjestelmässä tapah-

tuvat muutokset, jotka aiheutuvat kansainvälisen toimijoiden toiminnan seurauksena, kuten

esimerkiksi länsimaisen sodan kuvan muutoksen aiheuttama eurooppalaisten armeijoiden

tehtävänkuvien muuttuminen, jolla on ollut suoraan vaikutuksia eurooppalaisen puolustuste-

ollisuuden saamiin tilauksiin.67

Yhteiskunnalliset järjestelmät, kuten kansainvälinen järjestelmä, pitävät sisällään makrota-

son rakenteita ja näillä rakenteilla voi olla kausaalisia vaikutuksia valtioiden identiteetteihin

61 Raitasalo 2008a, s. 23–24 ja Risse 2000, s. 8–10
62 Raitasalo 2008a, s. 14–16 ja Jepperson & Wendt & Katzenstein 1996, s. 52–53
63 Ensimmäisellä tasolla sijaitsevat yhteiset ymmärrykset ja pelisäännöt eli normit ovat Wendtin mukaan jaettu-
ja käsityksiä ja ymmärryksiä, jotka riippuen niiden vaikuttavuudesta joko muokkautuvat tai eivät muokkaudu
teoiksi. Normeilla voi olla vaikutusta ainoastaan mikäli ne muuttuvat teoiksi. Wendt 1999, s. 185
64 Raitasalo 2008a, s. 14–15
65 Tämä pitää sisällään myös toiset ihmiset
66 Wendt 1999, s. 139–140
67 Raitasalo 2008a, s. 14–15

17

ja intresseihin. Yksittäisten valtioiden omaamat ensimmäisellä tasolla sijaitsevat ideat saavat

sisällön tai merkityksen niiden ideoiden kautta, jotka valtio jakaa muiden valtioiden kanssa.

Valtioiden käsityskyky on siis riippuvainen valtiojärjestelmän kulttuurista. Tällöin tarkastel-

taessa sitä mitä valtio ”ajattelee” tulee lähteä liikkeelle ylhäältä alas eli sen valtiojärjestel-

män kulttuurista, johon kyseinen valtio kuuluu.68 Kulttuuri ei ole yhteiskunnassa oma, ta-

loudesta tai poliittisesta päätöksenteosta erillään oleva sektori vaan se on läsnä kaikkialla,

missä on jaettuja merkityksiä ja ymmärryksiä. Kulttuurin kausaaliset ja konstitutiiviset vai-

kutukset toimijoihin voidaan käsittää sen perusteella, miten ne vaikuttavat toimijoiden käyt-

täytymiseen, identiteetteihin ja intresseihin.69 Kansainvälisen järjestelmän sosiaalinen ra-

kenne on esitelty kuvassa 3.

Kuva 3. Sosiaalisen rakentumisen tasot kansainvälisessä järjestelmässä.70

Kognitiivinen evoluutioteoria tarkoittaa sitä prosessia, jossa innovaation, kansallisen ja kan-

sainvälisen leviämisen (diffuusion), poliittisten äänestysten ja tehokkaan institutionalisaation

kautta rakentuu se jaettu ymmärrys, jonka perusteella hallituksien intressit, käytännöt ja toi-

met rakentuvat.71 Pelkästään jaetut ymmärrykset eivät ole riittävä peruste toimille, vaan yk-

sittäisten toimijoiden tulee käyttäytyä omien identiteettiensä ja intressiensä mukaisesti.

68 Wendt 1999, s. 372
69 Wendt 1999, s. 142 ja 165
70 Raitasalo 2008a, s. 14–16 ja Jepperson & Wendt & Katzenstein 1996, s. 52–53 ja Wendt 1999, s. 185
71 Adler 1997, s. 339

18

Kansallinen tai kansainvälinen politiikka voi kuitenkin estää toimijoita käyttäytymästä näin.

Tietyt kognitiiviset rakenteet kehittyvät kansainvälisen politiikan saralla ennen kuin ne vai-

kuttavat yksittäisten valtioiden kansalliseen politiikkaan.72

Kansainvälisesti hyväksytyt kognitiiviset rakenteet kuten turvallisuuskäsityksen tai länsi-

maisen sodan kuvan muutoksen voidaan katsoa vakiintuneen normeina ensin kansainvälisen

politiikan saralla ennen kuin ne vaikuttivat Suomen kansallisessa poliittisessa päätöksente-

ossa73. Kognitiivinen evoluutio on teoria kansainvälisestä oppimisesta, mikäli ymmärrämme

sen prosessin, jossa päätöksentekijät hyväksyvät oppimisena uudet todellisuudesta tehdyt

tulkinnat, jotka ovat rakentuneet ja nousseet poliittiseen järjestelmään yksilöiden ja sosiaa-

listen toimijoiden kautta.74

Kansainvälinen vuorovaikutus on niin laajaa ja jatkuvaa, että kansainvälisesti vaikuttavia

päätöksiä tehdään joka päivä tuhansissa organisaatioissa useimmiten vailla tietoisia pyrki-

myksiä vaikuttaa yhteisten ymmärrysten muuttamiseen tai toimijoiden identiteettien raken-

tumiseen75. Valtioneuvostotason asiakirjat eivät kuvaa objektiivisesti Suomen turvallisuus-

ympäristöä ja siinä ilmenneitä uhkatekijöitä, vaan niissä esitetyt uhkakuvat perustuvat sosi-

aalisesti rakennettuihin tosiasioihin. Nämä sosiaalisesti rakennetut uhkakuvat ilmentävät

virallista suomalaista poliittista ja sovittua tulkintaa niistä uhkista, jotka on selonteoissa ha-

luttu tuoda esille tietyssä muodossa. Valtioneuvoston ulko- ja turvallisuuspoliittisia selonte-

koja voidaankin pitää konstruktivistisina, koska niissä esitettyjen uhkakuvien ei voida nähdä

olevan instrumentaalin rationaalisuusolettaman mukaisia.76

2.4 Tutkimusmenetelmät

Tässä alaluvussa esitellään tutkimuksessa käytetyt tutkimusmenetelmät metodologian sup-

peassa merkityksessä. Tarkastelun kohteena on se, miten tosiasiallisesti hankitaan uutta tie-

toa maailmasta sekä millä strategioilla ja tekniikoilla yhteiskuntatieteellistä tietoa kerätään ja

analysoidaan. Tutkimusmetodologiset ratkaisut toimivat ikään kuin siltana tutkimuksen me-

todologisten peruslähtökohtien ja tutkimuksessa konkreettisesti käytettyjen metodisten rat-

72 Adler 1997, s. 339
73 Raitasalo 2008a, s. 127–128
74 Adler 1997, s. 339
75 Raitasalo 2008a, s. 20
76 Limnéll 2009, s. 29

19

kaisujen välillä.77 Tämä tutkimus on kvalitatiivinen eli laadullinen, jolloin pyrkimyksenä on

ymmärtää syvällisesti ja kokonaisvaltaisesti tutkittavaa ilmiötä78.

Tutkimus toteutetaan monitapauksisena tapaustutkimuksena, jossa päätutkimuskysymykseen

vastataan mallintamalla Suomen puolustuspolitiikkaa kolmella yksittäisellä tapauksella. Ta-

paustutkimus on relevantti tutkimusmenetelmä tutkittaessa kansainvälisiä suhteita ja haetta-

essa vastauksia kysymyksiin miten ja miksi kohdistuen sellaiseen tapahtumaan, johon tutkija

itse ei kykene vaikuttamaan. Tapaustutkimuksen avulla säilytetään kokonaisvaltainen ja tar-

koituksenmukainen näkemys tutkittavaan tapaukseen. Valitsemalla kolme tarkastelupistettä

yksittäisen ilmiön sisältä on tarkastelu laajempi ja tällöin tutkimuksen tulokset ovat luotetta-

vampia79.80

Tässä tutkimuksessa empiirisen materiaalin tutkimusmenetelmänä käytetään teoriaohjaavaa

sisällönanalyysiä, joka sopii kvalitatiiviseen tapaustutkimukseen. Teoriaohjaavassa sisällön-

analyysissä teoria toimii apuna analyysin etenemisessä. Tässä tutkimuksessa teoreettisena

mallina toimii tutkimuksen viitekehys, jonka avulla pystytään analysoimaan Euroopan puo-

lustusteollisten markkinoiden muutoksien materialistiseen maailmaan aiheuttamia vaikutuk-

sia. Teoriaohjaavassa sisällönanalyysissä analyysiyksiköt valitaan aineistosta. Tutkimuksen

luvussa kolme rakennetaan Euroopan puolustusteollisten markkinoiden muutoksia mallin-

tamaan analyysirunko, jonka avulla empiiristä aineistoa tarkastellaan luvussa neljä. Ana-

lyysirungon sisälle muodostetaan induktiivisesti81 luokituksia ja kategorioita. Analyysirun-

gon ulkopuolelle jäävistä asioista voidaan luoda tarvittaessa uusia luokkia ja kategorioita

analyysirunkoon, mikäli sille on tarvetta myöhemmässä vaiheessa aineiston käsittelyä. Lu-

vussa viisi tutkimuksen päättelyn logiikka on abduktiivinen, jolloin tutkimuksen teoreettinen

malli ja luvun neljä aineiston analyysi pyritään yhdistämään toisiinsa pakolla, puolipakolla

ja välillä luovastikin.82 Kun aineisto on käyty läpi ja tulokset on syötetty analyysirunkoon

tulokset kvalifioidaan todentamalla niiden esiintymisfrekvenssi.83

77 Raunio 1999, s. 26–27
78 Sipilä & Koivula 2013, s. 45–46
79 Tapaustutkimusta tehtäessä tulee huomioida, ettei yksittäisistä tapauksista pysty tekemään aukotonta yleis-
tystä koko ilmiön alueelle vaan ne ovat tosia vain omina tapauksinaan. Johdonmukaisuuksista tapauksien välil-
lä voi kuitenkin tehdä huomioita ja oletuksia.
80 Yin 2009, s. 4–8, 25–40 ja 53–64
81 Eli aineistolähtöisesti
82 Tuomi & Sarajärvi 2009, s. 96–99
83 Tuomi & Sarajärvi 2009, s. 106–121 ja Hermann 2008, s. 151–167

20

Tutkimuksen analyysissä korostuu hermeneuttinen tiedonintressi, jossa tavoitellaan kulttuu-

ri-ilmiöiden merkitysten ymmärtämistä84. Kieltä ja sen käyttämistä tutkitaan pragmatismin

näkökannalta, jolloin kiinnostuksen kohteena on niin semantiikka kuin myös kielen käyttäjät

ja käyttötilanteet85. Tässä tutkimuksessa aineiston tehtävänä ei ole todistaa tiettyä hypoteesia

oikeaksi.86

2.5 Lähdeaineisto

Sekä tapaustutkimuksen että teoriaohjaavan sisällönanalyysin näkökulmasta monipuolisen

lähdeaineiston käyttö on mahdollista ja suositeltavaa. Viralliset asiakirjat, haastattelut, tut-

kimukset, havainnointi ja kvantitatiiviset lähdeaineistot ovat kaikki käyttökelpoisia tapoja

kerätä tietoa tapaustutkimuksessa.87 Tässä tutkimuksessa tärkeimpinä lähteinä käytetään

Suomen valtion virallisia asiakirjoja sekä puolustuspoliittisen eliitin puheita. Luvussa kolme

tutkittaessa Euroopan puolustusteollisten markkinoiden muutosta lähdeaineistona käytetään

sekä monipuolista kansainvälistä kirjallisuutta että virallisia asiakirjoja. Sisällönanalyysin

kautta tarkasteluna kaikki mikä pystyy välittämään merkityksiä ja viestejä on mahdollista

aineistoa. Analysoitaessa tekstejä ja puheita tulee ottaa huomioon, että jokaisen välitetyn

viestin takana on aina jokin agenda, jota yritetään välittää.

Tässä tutkimuksessa aineiston valinnan osalta tehdään olettamus, jonka mukaan Suomen

puolustuspolitiikan rakentumista voidaan tarkastella keskittymällä Suomen ulko-, turvalli-

suus- ja puolustuspoliittisen eliitin toimintaan sekä valtion virallisiin asiakirjoihin. Poliitti-

sen valtiojohdon ja sotilaallisen johdon puheiden oletetaan edustavan valtiojohdon virallista

kantaa. Tämän perusteella niiden voidaan katsoa olevan legitiimejä identiteettien, intressien

ja toiminnan tutkimiseksi. Lähteiden valinnalla pyritään kartoittamaan puolustuspolitiikan

rakentumista.

84 Niiniluoto 1980, s. 71
85 Semantiikassa tutkitaan kielen ilmauksen esittämää tehtävää ja merkitystä. Semantiikan alaan kuuluu myös
kielen merkitysoppi; kielen suhde siihen todellisuuteen, jota se sopivasti tulkittuna esittää, sekä kielellisten
ilmausten totuus ja epätotuus. Niiniluoto 1980, s. 89–91
86 Eskola & Suoranta 1998, s. 19–20
87 Yin 2009, s. 11 ja 19 ja Eskola & Suoranta 1998, s. 19–20

21

3 EUROOPAN PUOLUSTUSTEOLLISTEN MARKKINOIDEN

MUUTOS KYLMÄN SODAN PÄÄTTYMISEN JÄLKEEN

Tässä luvussa tarkastellaan Euroopan puolustusteollisilla markkinoilla kylmän sodan jälkeen

tapahtuneita muutoksia sekä niiden taustalla vaikuttavia eurooppalaisen toimintaympäristön

muutoksia. Luvun alussa esitellään yleiset eurooppalaista toimintaympäristöä puolustusteol-

listen markkinoiden näkökulmasta muokanneet tekijät. Tämän jälkeen käsitellään kahden

alakohdan kautta, kuinka Euroopan puolustusteolliset markkinat ovat mukautuneet muuttu-

neeseen toimintaympäristöön. Ensimmäisessä alakohdassa esitellään minkälaista poliittista

mukautumista toimintaympäristön muutos on saanut aikaan ja toisessa alakohdassa tarkas-

tellaan sitä, miten eurooppalainen puolustusteollisuus on mukautunut muuttuneeseen toimin-

taympäristöön.

Luvun lopussa vastataan ensimmäiseen alatutkimuskysymykseen muodostamalla Euroopan

puolustusteollisten markkinoiden muutoksen tärkeimmistä tekijöistä analyysirunko, jota

käytetään luvussa neljä Suomen puolustuspolitiikkaa mallintavien tapauksien analysointiin.

Analyysirunko muodostetaan aineistolähtöisesti, jolloin aineistosta itsestään esiin nousevat

Euroopan puolustusteollisten markkinoiden tärkeimmät muutokset valitaan tutkimuksen

analyysirunkoon analyysiyksiköiksi.

3.1 Eurooppalaisen toimintaympäristön muutos

Tässä alaluvussa esitellään Euroopan puolustusteollisten markkinoiden taustalla vaikuttavan

eurooppalaisen toimintaympäristön muutoksia, jotta voidaan ymmärtää kuinka ne vaikutta-

vat puolustusteollisten markkinoiden rakenneolosuhteisiin.

 Euroopan yleinen integraatiokehitys ja yhteinen turvallisuuspolitiikka 3.1.1

Euroopan unionin rakentumisesta nykyisen kaltaiseksi toimijaksi voidaan nostaa esille kol-

me merkittävää kehityskulkua: tulliliiton perustaminen, sisämarkkinaohjelma sekä talous- ja

rahaliiton perustaminen. Euroopan yhteisöjen syntyhistoria alkoi taloudellisesta integraatios-

ta, jonka ensimmäinen merkittävä askel toisen maailmansodan jälkeen oli Saksan ja Rans-

kan välisen ylikansallisen hiili- ja teräsyhteisön perustaminen. Hiili- ja teräsyhteisön osoit-

tauduttua taloudelliseksi menestykseksi Benelux-maat alkoivat esittää ehdotuksia taloudelli-

sen integraation levittämisestä myös muille elinkeinoelämän sektoreille, koska muut poliitti-

22

set ja sotilaalliset integraatiohankkeet kariutuivat.88 Entisten kommunistivaltojen romahta-

minen Itä-Euroopassa vuoden 1989 aikana aiheutti odottamattomia muutoksia Euroopan

integraatiokehitykseen. Itä-Euroopassa tapahtunut poliittinen muutos oli keskeinen syy Eu-

roopan talousyhteisön muuttumiselle kohti poliittista unionia. Erityisen merkittävä kehitys-

kulku liittyi Saksojen yhdistymiseen 3.10.1990, joka nähtiin mahdollisuutena edistää sekä

poliittista integraatiota että EMU-hanketta.89

Euroopan unionin turvallisuuspolitiikan painopistealueet ja uhkakuvat määriteltiin vuonna

2003 julkaistussa Euroopan turvallisuusstrategiassa. Siinä suurimmiksi uhkakuviksi määri-

tellään terrorismi, joukkotuhoaseiden leviäminen, alueelliset konfliktit, toimintakyvyttömät

valtiot ja järjestäytynyt rikollisuus. Suoranaisen laajamittaisen hyökkäyksen kohdistuminen

johonkin jäsenvaltioon todetaan olevan erittäin epätodennäköistä. Vuonna 2008 turvallisuus-

strategian todettiin tarvitsevan uudistusta, koska unionin ulkorajat olivat laajentuneet ja

unionin uhkakuvat olivat muuttuneet. Ilmastonmuutoksen turvallisuuspoliittisten vaikutuksi-

en ilmennyttyä joutui unionin ottamaan strategisten voimavarojensa puutteellisuuden ja il-

mastonmuutospakolaisuuden huomioon pohtiessa turvallisuuttaan. Samalla unioni sitoi

energiaturvallisuudesta huolehtimisen osaksi unionin ulko- ja turvallisuuspolitiikkaa.90

Euroopan unionin yhteisen puolustuspolitiikkaan kehittynein osa on unionin kriisinhallinta-

politiikka, joka koostuu sekä sotilaallisesta että siviilikriisinhallinnasta. Perussopimukset

oikeuttavat unionin hoitamaan ns. Petersburgin tehtäviä aina humanitäärisistä ja pelastusteh-

tävistä rauhanturvatehtäviin ja taistelujoukkojen käyttämiseen rauhan palauttamiseksi kriisin

osapuolten välille. Unionin sotilaallisten voimavarojen kehittämistä ohjataan niin kutsutuilla

voimavaratavoitteilla, joiden lähtökohtana on ollut noin 50 000–60 000 sotilaan kriisinhal-

lintajoukkojen kokoaminen unionille. Vuonna 2004 julkaistuun toiseen voimavaratavoit-

teen91 sisältyi niin kutsuttu nopean toiminnan valmius, jonka pohjalta luotiin unionin nopean

toiminnan taisteluosastot. Nopean toiminnan taisteluosastot ovat olleet päivystysvalmiudes-

sa vuoden 2007 alusta, mutta niitä ei ole vielä kertaakaan käytetty.92

88 Raitio 2011, s. 5–6
89 Raitio 2011, s. 22–24 ja 31–34
90 Tiilikainen 2009, s. 13–15
91 Headline goal 2010
92 Tiilikainen 2009, s. 16–19

23

Konstruktivistinen tutkimus Euroopan integraatiosta on kiinnostunut intersubjektiivisuudes-

ta93 ja sosiaalisista konteksteista, jotka liittyvät Euroopan jatkuvaan integraatiokehityk-

seen94. Löytämällä työkalut niiden tutkimiseen konstruktivistit uskovat pääsevänsä vastaa-

maan kysymyksiin miten ja miksi Euroopan integraatio on tullut siihen pisteeseen, jossa se

nyt on. Konstruktivistinen näkemys Euroopan integraatiosta rakentuukin kahdesta perusolet-

tamuksesta. Ensimmäiseksi poliittinen eliitti valitsee tietyt poliittiset mielipiteet, strategiat ja

konkreettiset intressit, koska heidän perusteensa ovat johdonmukaiset ylempien kollektiivi-

sesti hyväksyttyjen ideoiden ja diskurssien kanssa. Toiseksi integraatiokehityksen taustalla

vaikuttavat ideat ja diskurssit muuttuvat ainoastaan harvoissa kriittisissä risteyksissä, jotka

syntyvät poliittisista kriiseistä.95

Ei ole olemassa yhtä konstruktivistista näkemystä Euroopan integraatiosta vaan konstrukti-

vistien piiristä löytyy enemmän yhteisymmärrystä siitä mitkä ideat hylätään, kuin siitä mitkä

hyväksytään. Valtioiden välisessä kanssakäymisessä yksi tärkeimmistä käsitteistä on kan-

nustin, joka ohjaa valtiot yhteistyöhön. Vaikka valtiot käsittävät toisensa suvereeneina toi-

mijoina, tarvitsevat ne jonkun kannustimen yhteistyöhön. Euroopan unionin ja Naton sisälle

on muodostunut viiden vuosikymmenen tiivistyvän yhteistyön aikana positiivisen rinnak-

kaisriippuvuudentila, joka ei rajoitu ainoastaan eurooppalaiseen identiteetin muodostumi-

seen. Nähtävillä on myös erillinen transatlanttinen identiteetti, jonka kautta yhteistyötä teke-

vät valtiot määrittelevät intressinsä. Yhteistyöhön ohjannut kannustin on muuttunut vuosien

saatossa tiivistyvän yhteistyön muokatessaan valtioiden intressejä ja identiteettejä. Euroopan

unionin tapauksessa tässä on pitkälti kyse Spill Over -efektistä, jonka seurauksena unionin

integraatio on jatkuvasti syventynyt ja levinnyt uusille ennen arvaamattomille aloille.96

Euroopan unionin kehityksessä termillä Spill Over tarkoitetaan integraation laajenemista

uusille suunnittelemattomille aloille niiden taloudellisten ja poliittisien sidoksien takia. Idea

pohjautuu näkemykseen siitä, miten rajoitetun kaupankäynnin integraatiosta saavutetun

hyödyn ansiosta markkinoiden avautuessa integraatio laajenee muille aloille97. 1950-luvulla

hiili- ja teräsyhteisön lisäksi syntyi tarve laajentaa taloudellista integraatiota myös muille

93 Intersubjektiivisuudella tarkoitetaan tässä yhteydessä sitä, miten yksilöt (subjektit), joiden kokemukset ja
tulkinnat maailmasta ovat toisistaan eroavat, ymmärtävät toinen toisiaan ja kuinka ne suhteutuvat toisiinsa.
Myös lingvistiikalla on merkittävä yhteys intersubjektiivisuuden tutkimiseen.
94 Christiansen & Jørgensen & Wiener 2001, s. 18–19
95 Moravcsik 2001, s. 178
96 Sirén 2009, s. 78–79
97 Molle 2001, s. 476 ja Sirén 2009, s. 79

24

talouselämän aloille, jolloin integraatiokehitys johti talousyhteisön perustamiseen98. Yhteisiä

poliittisia päätöksiä tarvitaan, koska ne edesauttavan markkinoiden integraation tehokkuutta.

Tämän kehityskulun avulla on historiassa onnistuttu ennustamaan Euroopan alueen integraa-

tion kolme merkittävää vaihetta: sisämarkkinoiden rakentuminen vuoteen 1992 mennessä,

talous- ja rahaliiton onnistunut perustaminen viime vuosituhannen loppuun mennessä ja vau-

rauden uudelleenjakamiseen liittyvän poliittisen päätöksenteon merkityksen voimistuminen

Euroopan unionin päätöksenteossa 1990-luvulla99. Euroopan unionin historia osoittaa sekä

kansallisten hallituksien ja valtiopäämiehien että ylikansallisten toimielimien kaikkien vai-

kuttaneen unionin integraatiokehitykseen omien toimintaedellytyksiensä mukaan100.

Integraationkehityksen leviäminen muille aloille ilmenee myös siinä, miten unionin sisärajo-

jen avautuminen ja unionin siirtyminen yhteiseen valtuuttaan ja rahapolitiikkaan ovat edel-

lyttäneet unionilta vahvempaa vastuuta myös alueen yhteisestä turvallisuudesta. Tämä on

nähtävissä Euroopan yhteisenä turvallisuus- ja puolustuspolitiikkana.101

 Sodankäynnin vallankumous 3.1.2

Kylmän sodan päättyminen sai aikaan perusteellisen turvallisuussektorin muutoksen länsi- ja

itäeurooppalaisissa valtioissa. Vaiheittain edennyt muutos on ajanut valtioita vähitellen luo-

pumaan asevelvollisuuteen perustuvasta puolustuspolitiikasta ja näin samalla muuttanut ase-

voimien yhteiskunnallista asemaa. Kylmän sodan jälkeisen eurooppalaisen turvallisuussek-

torin muutoksen voi jakaa eteneväksi kolmessa aallossa. Ensimmäinen muutosaalto ajoittui

kylmän sodan päättymisen jälkeisiin vuosiin 1990–1995 ja sitä voidaan kuvata nopeaksi

asevoimien määrävahvuuden alas ajamiseksi, jonka motiivina oli lähinnä säästää kustannuk-

sissa. Pääasiallinen tavoite oli leikata kustannuksia vähentämällä sotilashenkilöstöä, aseita ja

puolustustarvikkeita sekä tukikohtia102. Sotilaallisen maanpuolustuksen katsottiin menettä-

neen asemansa valtion tärkeimpänä tehtävänä ja keskustelua asevoimista ja sen roolista lei-

masi yleinen välinpitämättömyys.103

98 Raitio 2011, s. 51
99 Molle 2001, s. 476
100 Raitio 2011, s. 51 ja Beach 2005, s. 245–246
101 Tiilikainen 2009, s. 13
102 Belgia lakkautti ainoana länsieurooppalaisena valtiona asevelvollisuuden jo vuonna 1992 ja vaikkakin muil-
la puolustuspoliittisilla syillä oli oma painoarvonsa tässä päätöksessä, oli tärkein yksittäinen motiivi taloudelli-
nen.
103 Haltiner & Klein 2005, s. 9–10

25

Toisen aallon alkusysäyksenä eurooppalaisten asevoimien muutoksessa pidetään yleisesti

Persianlahden sotaa ja Jugoslavian hajoamissotia sekä niiden aikaansaama keskustelua niin

sanotuista uusista sotilasoperaatioista. Toisen aallon muutosta kuvastaa asevoimien käsit-

teellinen ja strateginen muodonmuutos, jonka avulla pyrittiin vastaamaan laajentuneen teh-

täväkentän aiheuttamiin haasteisiin. Naton johtava asema turvallisuuden ylimpänä toimijana

Euroopan alueella johti siihen, että moni Natoon kuulumaton eurooppalainen valtio omaksui

Naton toiminnan malliksi omalle toiminnalleen strategian ja asevoimien saralla. Nato-

standardien täyttämisestä on muodostunut Euroopan alueella valtioille selkeä tavoitetila,

joka kuvastuu valtioiden asevoimien organisaatiouudistuksissa.104

Kolmas aalto eurooppalaisten valtioiden asevoimien murroksessa tarkoittaa tällä hetkellä

käynnissä olevaa muutosta, jonka tavoitteena on muokata asevoimien rakenteita kokonais-

valtaisesti modulaarisemmiksi ja joustavammiksi sekä entistä enemmän kohti ammattiarmei-

jaa. Kolmas aalto eurooppalaisten asevoimien murroksessa selkeästi nostaa asevoimiin koh-

distuvia kustannuksia. Osa valtiosta, jotka olivat jo siirtymässä täysin ammattimaiseen ar-

meijaan, on kustannuksien noustessa luopunut näistä suunnitelmista ja sitä vastoin pyrkinyt

optimoimaan nykyisten asevoimiensa suorituskykyä.105

Raitasalon mukaan sodankäynnin vallankumouksen käynnistäminen näyttää muodostuvan

niin kalliiksi, ettei pienillä ja keskisuurilla eurooppalaisilla valtioilla ole varaa sen toteutta-

miseen yksin eikä edes yhdessä106. Suomessa sodankäynnin vallankumousta ilmentää puo-

lustusvoimien rungon muodostavat maa-, meri- ja ilmavoimien valmiusyhtymät. Niiden ja

koko puolustusvoimien johtaminen perustuu verkostokeskeisen sodankäynnin vaatimukset

täyttävään integroituun tiedustelu-, valvonta- ja johtamisjärjestelmään. Joukkojen vahvuus

pienenee, mutta niiden liikkuvuus, asevaikutuksen teho ja ulottuvuus paranevat107.

 Euroopan puolustusvirasto 3.1.3

Euroopan puolustusvirasto (EDA) on puolustusministereiden väline vaikuttaa Euroopan

unionin suorituskykytyöhön ilman välikäsiä. EDA:n tärkein tehtävä on korjata Euroopan

unionin sotilaallisia suorituskykypuutteita, joten viraston toimintakenttä onkin laajempi kuin

vain pelkät materiaalikysymykset. EDA:n tehtäviä materiaalikysymyksien lisäksi ovat suo-

104 Haltiner & Klein 2005, s. 10–11
105 Haltiner & Klein 2005, s. 12–13
106 Raitasalo 2008b, s. 57–58
107 Puolustusministeriö 2007, s. 3

26

rituskykyjen kehittäminen ja puolustusalan tutkimuksen sekä puolustusvälinemarkkinoiden

toiminnan parantaminen. Pitkän aikavälin suunnittelun tavoitteena on varmistaa, että Euroo-

pan unioni kykenee tuottamaan tarvitsemiaan sotilaallisia voimavaroja. EDA:n tärkein teh-

tävä on vastata turvallisuuspoliittisten suunnittelutehtävien hoitamisesta, koska Euroopan

unionilla on selkeä turvallisuuspoliittinen strategia ja laaja joukko turvallisuuspoliittisia teh-

täviä, mutta se tarvitsee enemmän turvallisuuspoliittista suunnittelukapasiteettia. 108

EDA:n toinen merkittävä tehtävä on puolustusmateriaaliyhteistyön edistäminen yhteishank-

keiden sekä tutkimus- ja teknologiayhteistyön saralla. EDA tukee eurooppalaisten puolus-

tusvälinemarkkinoiden avaamista vapaalle kilpailulle, koska sen on katsottu palvelevan Eu-

roopan unionin turvallisuus- ja puolustuspolitiikan tarpeita.109 EDA:n toiminta liittyy Eu-

roopan unionin laajempaan suorituskykyjen kehittämisprosessiin, joka koostuu Euroopan

turvallisuusstrategiasta, Headline Goal 2010:stä, ECAP -työstä110 ja CDM -mekanismista111.

Tärkeä suorituskykyjen kehittämistä ohjaava asiakirja on EDA:n keskipitkän ja pitkän aika-

välin suunnittelun visio Euroopan yhteisen turvallisuus ja puolustuspolitiikan suorituskyky-

jen kehittämisestä eli Initial Long-Term Vision of ESDP Capability and Capacity Needs.112

Suomi kannattaa johdonmukaisesti kriisinhallintaan ja puolustukseen liittyvän yhteistyön

syventämistä eurooppalaisella tasolla113. Valtioneuvoston tuoreessa turvallisuus- ja puolus-

tuspoliittisessa selonteossa on tehty selkeä linjaus Euroopan puolustusviraston ensisijaisesta

roolista eurooppalaisen puolustusmateriaalialan yhteistyöfoorumina114.

 Puolustusmäärärahojen pieneneminen ja kallistuva puolustusmateriaali 3.1.4

Euroopan alueen suurimmat puolustusbudjetit on Isolla-Britannialla, Ranskalla, Saksalla ja

Italialla. Tarkasteltaessa näiden maiden puolustusmenojen osuutta bruttokansantuotteesta

vuodesta 1989 vuoteen 2013 havaitaan puolustusmäärärahojen vähentyneen merkittävästi

vuoden 1989 tasosta, kuten kaaviosta 1 on nähtävissä. Verratessa eurooppalaisia valtioita

Yhdysvaltoihin on ero puolustusmenojen osuudessa bruttokansantuotteesta merkittävä.

Kylmän sodan päättymisen jälkeen myös Yhdysvaltojen puolustusmenot ovat kääntyneet

108 Häkämies 2009, s. 7 ja Tiilikainen 2009, s. 20–22 ja 23
109 Tiilikainen 2009, s. 22–23
110 European Capabilities Action Plan
111 Capabilities Development Mechanism
112 Aalto & Laaksonen & Ruutu 2009, s. 37–39
113 Häkämies 2009, s. 8
114 VNS 1/2009, s. 111

27

laskuun, mutta ne ovat silti jääneet merkittävästi korkeammalle tasolle verrattaessa euroop-

palaisiin valtioihin. Yhdysvaltojen puolustusmenot kääntyivät uudelleen nousuun vuoden

2001 terroristi-iskujen jälkeen, mutta ovat jo lähteneet uudelleen laskuun.115 Suomessa puo-

lustusmenojen osuus bruttokansantuotteesta on ollut jatkuvasti suuria valtioita matalammalla

tasolla, mutta huippukohdasta lasku on ollut prosentuaalisesti lähes yhtä suurta116.

Kaavio 1. Suomen ja suurimpien eurooppalaisten valtioiden puolustusbudjetit suh-

teessa bruttokansantuotteeseen.117

Vuonna 2008 alkunsa saaneen talouskriisin jälkeen valtioiden puolustusmenot ovat jatkaneet

pienenemistään ja useissa eurooppalaisissa valtioissa on ryhdytty tasapainottamaan pienen-

tyviä puolustusbudjetteja. Nämä tasapainottamistoimet on toteutettu lähinnä kansallisesti ja

kansainväliset yhteistoimet ovat jääneet vähäisiksi.118 Vuonna 2012 EDA:n jäsenvaltioiden

puolustusmäärärahat olivat yhteensä 189.6 miljardia euroa, joka on 0.6% vähemmän kuin

vuonna 2011. Inflaatiokorjattuna EDA:n jäsenmaiden puolustusmäärärahat ovat laskeneet

jatkuvasti vuodesta 2006 asti, josta pudotusta vuoteen 2012 mennessä on jopa 13%. Vuodes-

ta 2011 vuoteen 2012 puolustusmateriaalihankinnat sekä tutkimus- ja kehittämismenot kui-

tenkin kasvoivat yli 5% ja ne koostavat yhdessä 20.6% puolustukseen käytetyistä määrära-

hoista. Materiaalihankintojen osuus itsessään kasvoi jopa 17% 34.2 miljardiin euroon eli

115 Meijer 2010, s. 64 ja SIPRI 2014a
116 Puolustusmäärärahojen osuuden bruttokansatuotteesta prosentuaalinen pieneneminen aikavälin 1989–2013
huippuarvostaan: Italia 30%, Suomi 37%, Ranska 37%, Iso-Britannia 41% ja Saksa 50%. SIPRI 2014a
117 SIPRI 2014a
118 Mikkola & Anteroinen & Lauttamäki 2012, s. 10

0	

1	

2	

3	

4	

5	

6	

89	
 90	
 91	
 92	
 93	
 94	
 95	
 96	
 97	
 98	
 99	
 00	
 01	
 02	
 03	
 04	
 05	
 06	
 07	
 08	
 09	
 10	
 11	
 12	
 13	

%
 b

ru
tto

ka
ns

an
tu

ot
te

es
ta

Kansalliset puolustusmenot (1989-2013)

Iso-Britannia

Ranska

Saksa

Italia

Yhdysvallat

Suomi

28

18%:in puolustusmäärärahoista. 119 Kaavio EDA:n jäsenmaiden puolustusmäärärahojen

koostumuksen muutoksesta löytyy liitteestä 14. Kaaviosta on havaittavissa, kuinka henkilös-

tökulujen suhteellinen määrä kasvaa huomattavasti puolustusmäärärahojen kokonaismäärän

pienentyessä.

Puolustusministeriön mukaan Suomen maanpuolustuksen kannalta materiaalipoliittisesti

suurin haaste on resurssien riittävyys. Puolustusministeriön materiaalipoliittisessa strategias-

sa arvioidaan modernin puolustusmateriaalin hinnan kaksinkertaistuvan aina seitsemän vuo-

den jaksoissa ja samalla uuden materiaalin ylläpitokustannuksien kasvavan samassa suhtees-

sa. Keskeinen syy hintojen nousuun on teknologinen kehitys, mutta toisaalta hintoihin vai-

kuttavat myös maailmankaupan ja -talouden kehittyminen.120

Puolustusmateriaalin kallistuminen on kuitenkin moniulotteinen kysymys, kuten käy ilmi

Juha-Matti Lehtosen sotatieteellisillä päivillä 24.5.2012 pitämästä esityksestä. Lehtonen

toteaa liiketaloudellisen aineiston valossa modernin sotamateriaalin hankintahinnan kallistu-

van inflaatiota nopeammin, mutta eri sotamateriaalien yksikköhinnat kallistuvat kuitenkin

eri vauhtia. 121 Artikkelissaan Puolustusmateriaalin hintakehitys – tehokkuutta rahalla Leh-

tonen ja Anteroinen analysoivat mitä tarkoittaa puolustusmateriaalin yleistä hintatasoa nope-

ampi kallistuminen ja mitä tukea väitteelle on olemassa. Puolustusmateriaalin yksikköhin-

nan nousu on kirjoittajien mukaan yleistä hintatasoa nopeampaa ja siitä on olemassa useisiin

tutkimuksiin perustuvaa kansainvälistä näyttöä. Kuitenkin tarkasteltaessa asiaa kansantalou-

dellisessa mielessä, eli laatumuutos vähennetään hinnanmuutoksesta, ei puolustusmateriaalin

kallistuminen ole yleistä hintatason kehitystä nopeampaa.122

Keskeinen syy yksikköhintojen nousulle on Lehtosen mukaan ollut teknologinen kehitys ja

sen mahdollistama suorituskyvyn paraneminen sekä suorituskykykilpailu. Hinnannousu on

kuitenkin aina havaittu menneisyydessä ja se koskettaa kaikkia valtioita. Sotamateriaalin

yksikköhintojen kasvu on joka tapauksessa tosiasia ja se johtaa – ja on Lehtosen mukaan jo

johtanut hankittavien kappalemäärien pienenemiseen sekä kalleimpien suorituskykyjen liu-

kumiseen yhä suurempien maiden ulottumattomiin ja siten osaksi esimerkiksi Euroopan

unionin Pooling & Sharing123 -keskustelua.124 Puolustusmateriaalin yksikköhinnan nopea

119 Euroopan puolustusvirasto 2012, s.4
120 Puolustusministeriö 2007, s. 3 ja 6
121 Lehtonen 2012
122 Lehtonen & Anteroinen 2013, s. 170–171
123 Pooling & Sharing -toiminta ja muu suorituskykyjen yhteinen kehittäminen esitellään tarkemmin alaluvussa
3.2.2.

29

kallistuminen johtaa Suomen kaltaisten pienten valtioiden osalta kasvaviin vaikeuksiin säi-

lyttää kattava suorituskykyvalikoima pelkästään omassa päätösvallassa. Tämä argumentti

voi toimia lisärahoitustarpeen perusteluna, mutta sillä voi perustella myös puolustuspoliitti-

sen perusratkaisun muutostarvetta.125

Tehtävien ja resurssien tasapainottaminen onkin puolustusvoimien tärkeimpiä haasteita,

koska sotilaallisen suorituskyvyn edellyttämät materiaali-, henkilöstö- ja toimintamenot tu-

lee pitää tasapainossa. Uskottavan ja ajanmukaisen suorituskyvyn varmistamiseksi materiaa-

lihankintojen osuus Suomen puolustusbudjetista pyritään pitämään kolmanneksena126. Puo-

lustusministeriön arvion mukaan puolustus- ja turvallisuusmateriaalin normaalia hintatasoa

huomattavasti nopeampi kallistuminen tulee lisäämään kansainvälistä yhteistyötä tutkimus-

ja teknologiahankkeissa sekä materiaalihankkeissa.127 Tästä voidaan pitää osoituksena Eu-

roopan unionin ja Naton yhteisten suorituskykyjen kehittämisohjelmia sekä Poolig & Sha-

ring -toiminnan kehittämistä.

Vaikkakin puolustusmateriaalin hinnan kallistumisen absoluuttista määrää on mahdoton

laskea, kuuluu se selvästi Euroopan puolustusteollisten markkinoiden muutoksen yleisesti

tunnustettuihin vaikuttajiin ja pelisääntöjen piirin. Täten puolustusmateriaalin hinnan kallis-

tumisen mahdolliset vaikutukset puolustuspolitiikkaan ovat tämän tutkimuksen tiedonintres-

sin piirissä.

 Yhdysvaltalaisten puolustusteollisten jättiläisten syntyminen 3.1.5

Vuosien 1993 ja 1997 välisenä aikana Yhdysvaltoihin syntyi erinäisten fuusioiden ja yritys-

kauppojen seurauksena ilmailu- ja puolustusteollisuuteen jättiläismäisiä yrityksiä, joiden

vuosittainen liikevaihto ylitti moninkertaisesti eurooppalaiset vastapelurinsa. Yhdysvaltalai-

sen puolustusvälineteollisuuden yhdistymisellä on selkeät taloudelliset perusteet, mutta sen

taustalla vaikuttaa muutkin seikat kuin pelkästään markkinavoimat. Yhdysvallat tuki aktiivi-

sesti teollisuuden yhdistymishankkeita sekä taloudellisella avulla että olemalla käyttämättä

kilpailulainsäädäntöä fuusioiden esteenä.128 Muutosvoimien voimakkuutta kuvastaa se, että

vuonna 1980 toimineista 51 puolustusteollisesta yrityksestä oli vuoteen 1997 mennessä

124 Lehtonen 2012
125 Lehtonen & Anteroinen 2013, s. 170–171
126 Puolustusministeriö 2007, s. 5
127 Puolustusministeriö 2007, s. 3 ja 6
128 Schmitt 2000, s. 23–24

30

muodostunut yritysjärjestelyiden seurauksena 5 suuryritystä, joista vuonna 2001 oli jäljellä

enää 4129. Nämä neljä puolustusteollista suuryritystä ovat: Boeing, Lockheed Martin, North-

rop Grumman ja Raytheon. Yhdessä nämä yritykset vastasivat vuonna 2002 35%:ista sadan

maailman suurimmat puolustusteollisen yrityksen yhteenlasketusta myynnistä130.

Yhdysvallat on itsessään maailman suurin puolustusteollisten tarvikkeiden ostaja, mutta syn-

tyneet puolustusteolliset jättiläiset eivät ole tyytyneet pelkästään Pentagonin tilauksiin vaan

ovat kääntäneet katseensa enenemissä määrin kohti kansainvälisiä markkinoita. Clintonin

hallituksen aktiivisesti tukiessa Yhdysvaltalaiset yritykset muuttivat toimintatapojaan vien-

timarkkinoilla ja toimivat ennennäkemättömän aggressiivisesti puolustusteollisuuden johta-

jien peittelemättä aikeitaan markkinaosuuksiensa lisäämiseksi Euroopassa.131

3.2 Poliittinen mukautuminen Euroopan alueella

Poliittiseen mukautumiseen käsitetään kuuluvan ne poliittiset toimenpiteet, joihin Euroopas-

sa on ryhdytty eurooppalaisessa toimintaympäristössä tapahtuneiden muutoksien seuraukse-

na. Näihin toimenpiteisiin lukeutuvat niin konkreettinen puolustusteollisen yhteistyön edis-

täminen, lisääntynyt yhteisten suorituskykyjen kehittäminen kuin puolustusmateriaalikaupan

tehostaminen Euroopan unionin sisällä. Euroopan alueen poliittisen mukautumisen päätök-

senteon ytimessä on Euroopan unioni ja sen päätöksentekoelimet.

 Puolustusteollinen yhteistyö Euroopan alueella 3.2.1

Kylmän sodan päättymisen jälkeen Euroopan alueella on ollut merkittäviä yhteistyöhankkei-

ta sekä taloudellisella että poliittisella saralla. Ensimmäiset yhteistyöaloitteet tehtiin tosin jo

60-luvulla. Euroopan unionin ulkopuoliset organisaatiot WEAG ja WEAO132 perustettiin

1990-luvulla tehostamaan puolustusteollista yhteistyötä valtioiden välillä. 1998 kuusi Eu-

129 Kiss 2014, s. 16
130 SIPRI 2014b, tilastoissa ei ole huomioitu Kiinan puolustusteollisuutta luotettavan tiedon puutteen seurauk-
sena.
131 Schmitt 2000, s. 25
132 WAEG:n (Western European Armament Goup) tavoitteena oli resurssien tehokkaampi käyttö, vaatimus-
määrittelyjen harmonisointi, kansallisten puolustusmarkkinoiden avaaminen kilpailulle, Euroopan puolustus-
teknologisen ja puolustusteollisen perustan vahventaminen sekä kehitys- ja tutkimusyhteistyö. WEAO (Wes-
tern European Armament Organisation) perustettiin havaittaessa ongelmia Eurooppalaisen puolustusmateriaa-
liviraston perustamisessa. WEAO:n tärkein tehtävä oli syventää yhteistyötä yksilöllisillä yhteistyöalueilla.
Aikanaan WEAO ja osia WAEG:ista yhdistettiin Euroopan puolustusvirastoon vuonna 2005. Schmitt 2005, s.
3–4

31

roopan suurinta aseiden valmistajaa133 sopivat aiesopimuksen helpottamaan eurooppalaisen

puolustusteollisuuden yhdentymistä. Vuonna 2000 nämä valtiot sopivat puitesopimuksen,

jonka tarkoituksena oli helpottaa poliittisin ja laillisin keinoin rajat ylittävää puolustusteol-

lista yhdentymistä. Vaikkakin aloitteet olivat lupaavia, eivät tulokset olleet lopulta tyydyttä-

viä. Markkinat olivat edelleen liian hajanaiset eikä toimintojen päällekkäisyyksistä ole pääs-

ty eroon. Joillain markkinoiden osa-alueilla esiintyi päällekkäistä osaamista ja toisilla osa-

alueilta taas puuttui osaaminen kokonaan.134

OCCAR135 on Saksan, Ranskan, Italian, Ison-Britannian, Belgian ja Espanjan välinen lailli-

nen toimielin, jonka puitteissa valtiot pyrkivät kehittämään pienempiä monen jäsenvaltion

keskeisiä hankkeita. OCCAR:in rooli on toimia pelkästään hallinnollisena virastona ja sen

tavoitteena on tehokkaammin toimiva puolustusmateriaaliyhteistyö jäsenvaltioiden välillä.

Viraston tärkeimpiä hankkeita ovat Tiger -taisteluhelikopteri, BOXER -panssariajoneuvo,

COBRA -vastatykistötutka, FREMM -monikäyttöfregatti sekä A400M -

kuljetuslentokone.136

 Yhteisten suorituskykyjen kehittäminen 3.2.2

Euroopan puolustusviraston Capabilities Development Plan (CDP) on sotilaallisten suori-

tuskykyjen kehittämisohjelma. Sen avulla EDA esittää arvionsa niistä suorituskyvyistä, joita

tarvitaan tulevaisuudessa yhteisen ulko- ja turvallisuuspolitiikan mukaisten tehtävien toteut-

tamiseen. CDP ei ole lista suorituskykyvaatimuksista jäsenvaltioille vaan se on ennemmin-

kin visio tulevaisuuden suorituskykyvaatimuksista, jossa otetaan huomioon tulevaisuuden

turvallisuushaasteet, teknologinen kehitys ja muut nousevat uhkat. CDP:n avulla mahdollis-

tetaan lyhyen, keskipitkän ja pitkän aikavälin suunnittelu suorituskykyjen kehittämisen sa-

ralla. CDP jakaantuu kolmeen priorisoituun kehittämisalueeseen, jotka määriteltiin vuonna

2011. Kehittämisalueiden sisältämät kehittämiskohteet kuvastavat tulevien vuosien suoritus-

kykyjen kehittämisen painopisteitä.137 EDA:n suorituskykyjen kehittämisen painopistealueet

löytyvät taulukoituna tämän tutkimuksen liitteestä 1.

133 Ranska, Saksa, Italia, Espanja, Ruotsi ja Iso-Britannia.
134 Schmitt 2005, s. 4–5
135 Organisation for Joint Armaments Cooperation
136 OCCAR:in verkkosivut ja Schmitt 2005, s. 4–5
137 Euroopan puolustusviraston verkkosivut b ja ja Anteroinen & Lehtonen & Mikkola 2012, s. 120–122

32

Euroopan unionin Poolig & Sharing138 -toiminta sai alkunsa Euroopan unionin neuvoston

voimavarojen kehittämistä koskevasta julistuksesta vuonna 2008 ja vuoden 2010 ruotsalais-

saksalaisesta selvityksestä eurooppalaisen sotilasyhteistyön lisäämisestä139. Näiden pohjalta

EDA kehitti jäsenmaiden kanssa Euroopan unionin Pooling & Sharing -aloitteen. Konseptin

tavoitteena on lisätä sotilaallisten suorituskykyjen yhteiskäyttöä ja jakamista Euroopan

unionin jäsenmaiden kesken, ja siten vähentää päällekkäisyyksiä ja kustannuksia. Vuonna

2011 EDA hyväksyi yhdentoista kohdan listan Pooling & Sharing -prioriteeteista. Näihin

kuuluvat muun muassa ilmatankkauskyky, helikopterikoulutuskeskus, merivalvonta ja eu-

rooppalainen satelliittiviestinnän hankintaorganisaatio140. Haasteita Poolign & Sharing -

toimille aiheuttaa Euroopan unionin jäsenmaiden kansallisten asevoimien tehtäviä ja suori-

tuskykyjä koskevien tavoitteiden eroavaisuudet. Jäsenvaltioilla ei myöskään ole yhteisiä

oikeudellisia perusteita joukkojen käyttämiselle omien rajojen ulkopuolella eikä kriisitilan-

teessa ole takuita toisen hallussa olevien suorituskykyjen käytettävyydestä.141

 Euroopan unionin ja Naton suorituskykyjen kehittämisohjelmien erot ja 3.2.3

päällekkäisyydet

Euroopan unionin ja Naton suorituskykyjen kehittämisohjelmien lähtökohdat ovat hyvin

erilaiset. Tämä johtuu järjestöjen toisistaan poikkeavista tehtävistä. Euroopan unionin kyky-

jen nykytila ja tulevaisuuden suunnitelmat perustuvat Lissabonin sopimuksen mukaisiin ns.

Petersburgin tehtävien hoitamiseen, joten unionin turvallisuus- ja puolustuspolitiikan paino-

pisteet ovat vakiintuneet kansainväliseen kriisinhallintaan ja uudempien uhkakuviensa hal-

lintaan. Naton suorituskykyjen kehittämisen taustalla on Naton rooli ensisijaisesti sotilaalli-

sena puolustusliittona, joskin sen suorituskykyjen kehittämisessä painopisteessä on kriisin-

hallinnassa tarvittavat suorituskyvyt.

Naton vuoden 2010 strategisen konseptin142 ja vuoden 2011 poliittisen ohjauksen143 tavoit-

teiden saavuttamiseksi Nato julkaisi Chicago Defence Packagen, joka koostuu sekä valmiik-

si olemassa olevista hankkeista että uusista kehityskohteista. Uusia kehitettäviä suoritusky-

138 Euroopan puolustusviraston verkkosivut f
139 Ghent initiative
140 Myös Suomi hankkii satelliittiviestintäyhteyksiä tämän EDA:n hankkeen kautta puolustushallinnolle. Eu-
roopan puolustusviraston verkkosivut c
141 Euroopan puolustusviraston verkkosivut d ja Anteroinen & Lehtonen & Mikkola 2012, s. 124–125
142 Nato 2010
143 Nato 2011

33

kyjä ovat Nato Smart Defence144 ja Connected Forces Iniative145. Lissabonin huippukokouk-

sessa 2010 Nato vahvisti sen tärkeimmät kehitettävät suorituskyvyt. Suorituskykyjen avulla

liittouma kykenee selviytymään nykyisistä operaatioista, vastaamaan nouseviin haasteisiin ja

hankkimaan pitkän tähtäimen yhteisiä suorituskykyjä. Naton kehitettävät suorituskyvyt ja-

kautuvat neljään pääluokkaan ja ne on esitelty taulukkomuodossa liitteessä 3.146

Naton nykyisiin operaatioihin liittyvät suorituskykyvajeet keskittyvät pääasiallisesti kriisin-

hallintaan ja Afganistanin operaation myötä havaittuihin suorituskykyvajeisiin. Tulevaisuu-

den uhkien torjunta ja pitkän tähtäimen suorituskyvyt voivat palvella sekä kriisinhallintaope-

raatioita että liittouman kollektiivista puolustuspolitiikkaa. Muut kehittämiskohteet painot-

tuvat sekä suoranaisesti kriisinhallintaoperaatioihin että kokonaisvaltaiseen lähestymistapaan

kriisienhoidossa. Selkeimmin valtiollisia uhkia vastaan kehitettäviä suorituskykyjä ovat oh-

juspuolustus, kyberpuolustus ja energiaturvallisuus.147

Euroopan unioni pyrkii rakentamaan sotilas- ja siviilivoimavarojen yhteiskäyttöä yhteiseen

turvallisuus ja puolustuspolitiikkaan kirjatulla tavalla, mikä näkyy EDA:n sotilaallisten suo-

rituskykyjen kehittämisohjelmissa kokonaisvaltaisen lähestymistavan kehittämisenä. Euroo-

pan unionin rooli kansainvälisessä kriisinhallinnassa näkyy selvästi tarkasteltaessa suoritus-

kykyjen kehittämisohjelmia, joissa painopiste on kriisinhallinnassa tarvittavissa suoritusky-

vyissä. Naton sotilaallisten suorituskykyjen kehittämisohjelmassa myöskin suurin osa suori-

tuskyvyistä on kriisinhallintapainotteisia ja varsinkin nykyisiin operaatioihin liittyvät suori-

tuskyvyt keskittyvät Afganistanin operaatiosta saatuihin huomioihin. Kriisinhallinnan osalta

päällekkäinen suorituskyky molempien järjestöjen kehittämisohjelmissa on tilapäisräjähtei-

den torjuntakyky.

Tarkasteltaessa molempien järjestöjen sotilaallisten suorituskykyjen kehittämisohjelmia sekä

Euroopan unionin Pooling & Sharing -hankkeita että Naton Smart Defence -projekteja voi-

daan havaita muutamia suorituskykyalueita, joita molemmat järjestöt painottavat. Nato ja

144 Nato Smart Defencen lähtökohtana on teknologian hinnannousu ja puolustusmäärärahojen vähentyminen,
jolloin liittouman jäsenet eivät kykene hankkimaan tiettyjä avainasemassa olevia sotilaallisia suorituskykyjä,
elleivät valtiot tee yhteistyötä näiden suorituskykyjen kehittämisessä ja hankkimisessa. Smart Defence tarjoaa
mahdollisuuden toteuttaa monikansallista yhteistyötä, jonka avulla saavutetaan tehokas ja taloudellinen vaihto-
ehto kriittisien suorituskykyjen kehittämiseksi. Naton Smart Defence -projektit löytyvät taulukoitu tämän tut-
kimuksen liitteestä 2. Anteroinen & Lehtonen & Mikkola 2012, s. 123 ja Nato 2013, s. 14–15
145 Nato haluaa kehittää joukkojensa ja yhteistyökumppani valtioiden välisiä yhteyksiä Connected Forces Ini-
tiative -hankkeella. Hankkeen tavoitteena on laajentaa henkilöstön koulutusta ja harjoittelua täydentäen niiden
avulla valtiollisia ponnisteluja sekä vahventaa Naton johtoketjun, joukkorakenteen, kansallisten esikuntien ja
nopean toiminnan joukkoja toimintaa mahdollisessa kriisitilanteessa. Naton verkkosivut a
146 Naton verkkosivut a ja Anteroinen & Lehtonen & Mikkola 2012, s. 119–120
147 Nato 2013, s. 14–15 ja Naton verkkosivut a ja Anteroinen & Lehtonen & Mikkola 2012, s. 119–120

34

EDA ovat kuitenkin molemmat ilmaisseet halunsa välttää päällekkäisiä aloitteita148. Näihin

suorituskykyihin ja hankkeisiin kuuluvat kyberpuolustus, CBRN -suorituskyvyt, ilmakulje-

tuskyky, polttoaineet ja energia sekä helikopterikoulutuskeskukset149.

Euroopan unionin ja Naton suorituskykyjen kehittämisohjelmat konkretisoituvat lopputuot-

teisiin, joiden osalta puolustusmateriaaliyhteistyön käynnistäminen on kehittämisohjelmien

haastavin vaihe. Uusien materiaalihankkeiden käynnistäminen vaatii mittavia taloudellisia

investointeja, jolloin asejärjestelmien jatkuvasti kallistuessa joutuvat valtiot lisäämään kan-

sainvälistä yhteistyötä myös puolustusmateriaalihankinnoissa.150

 Puolustusmateriaalikauppa Euroopan unionin sisämarkkinoilla 3.2.4

Euroopan yhteisön sisämarkkinalainsäädännössä on jo vuosikymmeniä edellytetty jäsenval-

tioiden julkisten hankintojen kilpailuttamista. Eurooppalaiset valtiot ovat pääsääntöisesti

hankkineet puolustusmateriaalinsa pääosin kotimaisilta markkinoilta käyttäen nykyisen Lis-

sabonin sopimuksen artiklan 346 TFEU antamia mahdollisuuksia151. Vaikkakin artiklan 346

käytölle on jo aikaisemmin ollut tiettyjä kriteerejä, on sen käyttäminen protektionistisessa

tarkoituksessa ollut enemmän sääntö kuin poikkeus ja sitä on käytetty kattamaan lähes kaik-

ki puolustushankinnat.152

Euroopan puolustusviraston tavoitteena on luoda kilpailukykyiset ja avoimet eurooppalaiset

puolustusvälinemarkkinat. Konkreettinen esimerkki tästä on puolustushankintojen käytänne-

säännöt153, jotka astuivat voimaan vuonna 2005. Käytännesääntöjen rikkomisesta ei seuraa

oikeudellisia seuraamuksia, vaan ne ovat vapaaehtoinen hallitustenvälinen regiimi. Käytän-

nesääntöihin liittyen otettiin käyttöön kaksi elektronista ilmoitustaulua, joista toisella jäsen-

valtiot julkaisevat tulevat puolustusmateriaalihankintansa154 ja toisen tavoitteena oli edistää

erityisesti pienten ja keskisuurten yritysten pääsyä tuotantoketjuihin. Yrityksistä huolimatta

148Anteroinen & Lehtonen & Mikkola 2012, s. 123
149 Nato 2013, s. 14
150 Aalto & Laaksonen & Ruutu 2009, s. 42–43
151 ”…toteuttaa toimenpiteet, jotka se katsoo tarpeellisiksi keskeisten turvallisuusetujensa turvaamiseksi ja
jotka liittyvät aseiden ammusten ja sotatarvikkeiden tuotantoon tai kauppaan; nämä toimenpiteet eivät kuiten-
kaan saa heikentää sellaisten tuotteiden kilpailun edellytyksiä sisämarkkinoilla, joita ei ole tarkoitettu nimen-
omaan sotilaalliseen käyttöön”, Euroopan unionin neuvosto 2012, s. 255
152 Mikkola & Anteroinen & Lauttamäki 2012, s. 159–161
153 Code of Conduct on Defence Procurement ja Code of Best Practice in the Supply Chain.
154 Kun tietyt sopimuksessa määritetyt ehdot täyttyvät.

35

on puolustus- ja turvallisuusteollisten sisämarkkinoiden luominen ollut hidasta ja hanka-

laa.155

Puolustusvaliokunta toteaa lausunnossaan EDA:n jäsenmaiden puolustusvälinehankintojen

käytännesääntöjen tarjoavan Suomelle sekä suomalaiselle puolustusvälineteollisuudelle pal-

jon mahdollisuuksia, joiden edellytyksenä on kuitenkin suurten jäsenmaiden sitoutuminen

käytännesääntöihin. Huoltovarmuuden näkökulmasta puolustusvälinehankintojen käytänne-

säännöt avaavat Suomelle puolustusvaliokunnan mukaan ilmeisiä etuja.156 Käytännesäännöt

ovatkin käytännössä ainoastaan poliittinen sopimus, jonka valtiot ovat antaneet toisilleen.

Vastapainona jäsenvaltiot ovat todenneet halunsa kehittää ja harmonisoida huoltovarmuus-,

tietosuoja- ja vastakauppajärjestelyitä.157

Suomessa hyväksyttiin 29.12.2011 laki julkisista puolustus- ja turvallisuushankinnoista158,

joka täyttää EU:n puolustus- ja turvallisuushankintadirektiivin 2009/81/EC:n159 vaatimukset.

Direktiivissä määritetään tavara- ja palveluhankintojen sopimuksille ja rakennusurakoiden

sopimuksille kynnysarvot, jotka ylittävät sopimusmahdollisuudet tulee julkaista hankintail-

moituksina EU:n virallisessa lehdessä, eli kilpailuttaa Euroopan laajuisesti. Direktiivi ottaa

huomioon huoltovarmuuteen ja tietoturvallisuuteen liittyvät vaatimukset sekä kattaa myös

sensitiiviset turvallisuushankinnat, joilla on puolustushankintojen kaltaisia piirteitä ja jotka

ovat yhtä arkaluontoisia. Artiklan 346 käyttö on direktiivistä huolimatta edelleen mahdollis-

ta ja vaikka arvioiden mukaan noin 75 prosenttia Euroopan puolustustarvikkeiden kaupasta

olisi vapaata kansainväliselle kilpailulle, niin vain 11 prosenttia näistä sopimusmahdolli-

suuksista julkaistaan Euroopan virallisessa lehdessä.160

3.3 Puolustusteollisuuden mukautuminen Euroopan alueella

Eurooppalaisen puolustusteollisuuden mukautumisella käsitetään ne rakenteelliset ja liiketa-

loudelliset toimenpiteet, joihin puolustusteollisuuden saralla on ryhdytty toimintaympäris-

tössä tapahtuneiden muutoksien seurauksena. Näihin lukeutuvat konkreettisen puolustusteol-

lisuuden lisääntynyt yhteistyö sekä eurooppalaisen puolustusteollisuuden rakenteellinen ja

teknologinen murros. Teollisuuden näkökulmasta sodankäynnin vallankumousta vastaava

155 Mikkola & Anteroinen & Lauttamäki 2012, s. 161
156 PuVL 9/2005 vp - E 92/2005 vp 2005, s. 1–4
157 Aalto & Laaksonen & Ruutu 2009, s. 47
158 Laki julkisista puolustus- ja turvallisuushankinnoista 29.12.2011/1531
159 Euroopan parlamentin ja neuvoston direktiivi 2009/81/EC
160 Mikkola & Anteroinen & Lauttamäki 2012, s. 162–166

36

mullistus oli alun perin japanilaisilta autonvalmistajista liikkeelle lähtenyt raskaan teollisuu-

den teknologinen kehitys. Kehityksen avulla saatiin laadukkaampia tuotteita lyhyemmässä

ajassa ja halvemmalla kuin perinteisellä metodilla. Tämä ketterän tuotannon161 menetelmä

levisi ensin yhdysvaltalaisen puolustusteollisuuden piiriin, jonka piti kuroa umpeen yksityi-

sen sektorin etumatkaa tehokkuuden ja joustavuuden saralla kamppaillakseen kiristyvien

puolustusbudjettien ja vähenevien puolustusmateriaalitilauksien värittämillä markkinoilla.162

 Eurooppalaisten puolustusteollisten yritysten yhdentyminen 3.3.1

1990-luvun puolivälissä yhdysvaltalaisen uhan ilmapiiri oli voimakkaasti havaittavissa eu-

rooppalaisessa poliittis-teollisessa päätöksenteossa. Erityisesti yhdysvaltalaisen McDonnell

Douglasin joutuminen Boeingin valtaamaksi herätti eurooppalaiset ymmärtämään tarpeen

todelliselle teolliselle integraatiolle.163 Eurooppalaiset puolustusteolliset yritykset reagoivat

muuttuneeseen toimintaympäristöön yhdysvaltalaisia vastapelureitaan hitaammin ja lie-

vemmin, koska ne toimivat sallivammilla markkinoilla ja saivat enemmän tukea kansallisilta

hallituksilta. Euroopan taloudellisella integraatiokehityksellä oli vain rajallisia vaikutuksia

puolustusteollisiin yrityksiin ja todellinen muutos eurooppalaisten puolustusteollisten yritys-

ten piirissä alkoi vasta eurooppalaisten valtioiden ja instituutioiden havahduttua yhdysvalta-

laisten yritysten muutoksen saattavan vaarantaa kansallisen puolustusteollisuuden selviyty-

misen.164

Fuusioiden ja erinäisten yritysjärjestelyiden seurauksena Eurooppaan on 2000-luvulle tulta-

essa syntynyt 5 puolustusteollista suuryritystä, jotka ovat saavuttaneet merkittävän aseman

maailman puolustusteollisilla markkinoilla. BAE Systems, Airbus Group, Finmeccanica,

MBDA165 ja Thales kuuluvat kaikki myynnissä mitattuna maailman 20 suurimman puolus-

tusteollisen yrityksen joukkoon166. Yrityksistä Airbus Groupin ja MBDAn omistajuuspohjaa

voidaan pitää ennemmin Euroopan laajuisena kuin kansallisena.167 Vuonna 2008 BAE Sys-

tems oli maailman suurin aseidenmyyjä ja puolet sen myynnistä tuli Yhdysvaltojen markki-

noilta168. Suurilla eurooppalaisilla puolustusteollisilla yrityksillä on huomattavan erilainen

161 Englanniksi agile manufacturing.
162 Kiss 2014, s. 11–12
163 Schmitt 2000, s. 25
164 Kiss 2014, s. 16
165 MBDA:n omistavat yhdessä BAE Systems 37,5%, EADS 37,5% ja Finmeccanica 25% osuuksilla. MBDA:n
verkkosivut
166 SIPRI 2014b
167 Kiss 2014, s. 17–18
168 SIPRI 2009, s. 253

37

syntyhistoria, joka kuvastaa osiltaan Euroopan moninaista suhtautumisia puolustusteollisuu-

teen169.

2000-luvun alkuun tultaessa puolustusteollisuuden uudet tunnusmerkit olivat selkeytyneet.

Ne ovat seurausta toimintaympäristössä tapahtuneista muutoksista, joista keskeisimmät liit-

tyvät uusiin turvallisuusuhkiin ja niihin vastaamiseen tarvittaviin korkean teknologian ase-

järjestelmien valmistamiseen muuttuneessa teknologisessa, poliittisessa ja taloudellisessa

ilmapiirissä. 2000-luvulla puolustusteollista sektoria tulee kuvata monimutkaisena kokonai-

suutena, jossa erittäin vaikutusvaltaiset harvat puolustusteolliset jättiläiset, runsaslukuinen

joukko pienempiä yrityksiä sekä erikoistuneet alihankkijat toimivat sekä yhteisprojektien

parissa että kilpaillen toisiaan vastaan.170 Samalla on entistä vaikeampaa erotella puolustus-

teollisuutta muusta teollisuudesta teknologisten trendien madaltaessa raja-aitoja eri teolli-

suusalojen välillä. Tämä on ollut omiaan lisäämään mahdollisuuksia yhteistyölle puolustus-

teollisuuden ja muun teollisuuden välillä.171

Sodankäynnin vallankumous on tarkoittanut modernin teknologian, kuten informaatio- ja

tietoliikenneteknologian tuomista mukaan sotamateriaaliin. Kaikista innovatiivisimmat rat-

kaisut sotamateriaalin osalta tulevat muilta kuin perinteisiltä puolustusteollisuuden aloilta,

kuten tietoliikenneteknologiasta, elektroniikkateollisuudesta, optroniikasta sekä ilmailuteol-

lisuudesta. Verkostokeskeinen sodankäynti, joint-operaatiot, vaikutusperustaiset operaatiot,

täsmäiskukyky ja kaukovaikuttaminen edustavat sodankäynnin vallankumouksen keskeisiä

uusia diskursseja172.173

Nykyaikaisen puolustusteollisuuden ympärille on vaikeata vetää selkeää aitaa, koska kasva-

vassa määrin korkeanteknologian tuotteet ovat kaksi- tai monikäyttöisiä. Tämän seurauksena

puolustusteollisuutta voidaankin kuvata hybriditeollisuudeksi, jossa yhdistyvät sekä suoraan

sotilaalliseen käyttöön erityisesti suunnitellut tuotteet että monikäyttöiset tuotteet ja kom-

ponentit. Puolustusteollisuuden omistajuuspohja on myöskin kahtia jakautunut osan yrityk-

sistä olleen suoranaisesti tai osittain valtio-omistuksessa toisen osan kilpaillessa avoimilla

markkinoilla yksityisellä omistajuuspohjalla.174

169 BAE Systemsin, Thalesin ja Airbusin syntyhistoria. SIPRI 2006, s. 401 ja SIPRI 2014b.
170 Kiss 2014, s. 15
171 Meijer 2010, s. 65
172 Raitasalo & Sipilä 2008, s. 5
173 Meijer 2010, s. 65
174 Surry 2006, s. iv

38

Puolustusteollisten markkinoiden rakennemuutos on selkeästi havaittavissa tarkasteltaessa

maailman 100 suurimman puolustusteollisen yrityksen myynnin jakautumista. Vuonna 1990

5 suurinta aseidenmyyjää vastasi 22%:ista kokonaismyynnistä ja vuonna 2003 44%:sta.

Kymmenen suurimman yrityksen osuus myynnistä on samassa ajassa noussut 37%:sta

61%:iin.175 Euroopan puolustusteollisten yritysten kautta onkin havaittavissa kaksi selkeää

markkinoilla tapahtunutta muutosta, jotka ovat rakenteellinen ja teknologinen muutos. Perin-

teisesti suurten eurooppalaisten puolustusteollisten ostajien pienentyneet puolustusbudjetit

ovat tehostaneet teollista integraatiota eurooppalaisten puolustusteollisten yritysten joukos-

sa.176

Puolustusteollisen materiaalin kauppa on selkeästi kaksijakoinen kysymys politisoinnin suh-

teen. Korkean teknologian puolustusteollisen materiaalin kaupat nähdään ensisijaisesti ta-

loudellisena kysymyksenä, kun taas matalan teknologian puolustusteollisen materiaalin

myyminen on erittäin politisoitu kysymys.177

 Suomalainen puolustusvälineteollisuus 3.3.2

Suomalaiset puolustusteolliset yritykset ovat eurooppalaisella mittapuulla tarkasteltuna pie-

niä tai keskisuuria. Suomen Puolustus- ja Ilmailuteollisuus PIA ry on Suomessa toimivien

puolustus-, ilmailu-, avaruus- ja turvallisuusteollisuuden etujärjestö ja sen jäsenyritykset

kattavat käytännössä kaiken Suomessa toimivan puolustusteollisuuden178. Jäseniä järjestöön

kuuluu noin sata, mutta näistä läheskään kaikki eivät ole suomalaisia yrityksiä vaan ne vain

toimivat suomalaisilla markkinoilla. Järjestön jäsenkunta koostuu pääosin pienistä ja kes-

kisuurista yrityksistä, joille osalle puolustus- ja turvallisuuskäyttöön sopivien tuotteiden

valmistus on vain osa kokonaistoiminnasta179. Vuonna 2013 järjestön jäsenyritysten liike-

vaihto oli noin 1,4 miljardia euroa, josta viennin osuus oli noin 50 prosenttia. Puolustusteol-

175 Vaikkakin lukuarvoina myynnin keskittyminen harvojen yrityksien käsiin näyttää erittäin voimakkaalta on
myynnin keskittyminen kuitenkin kohtalaisen maltillista, kun sitä verrattuna muiden korkean teknologianalan
teollisuuden kuten siviilimatkustajakoneiden markkinoihin. SIPRI 2006, s. 404
176 Meijer 2010, s. 65
177 Spear & Cooper 2007, s. 316–320
178 Tilastokeskuksen virallisessa toimialaluettelossa ei ole puolustusteollisuudelle omana luokkaa. Puolustuste-
olliselle materiaalille löytyvät seuraavat luokitukset: 25400 Aseiden ja ammusten valmistus, 25400 Tykkien ja
aseiden valmistus, 30110 Laivojen ja kelluvien rakenteiden rakentaminen (tämän luokituksen alta löytyvät
mm. sota-alusten rakentaminen, 30300 Ilma- ja avaruusalusten ja niihin liittyvien koneiden valmistus ja 30400
Taisteluajoneuvojen valmistus. Suomen virallinen tilasto 2014
179 Mikkola & Anteroinen & Lauttamäki 2012, s. 184

39

lisuuden osuus järjestön jäsenyrityksien liikevaihdosta oli noin 64 prosenttia. Järjestön jä-

senyritykset työllistävät suorasti noin 7000 henkilöä.180

Suomen merkittävin puolustusteollinen yritys on selkeästi Patria, joka syntyi vuonna 1997,

kun Vammas Oy, Patruunatehdas Lapua Oy, Sisu defence Oy ja Finavitec Oy yhdistettiin.

Partian syntyminen ajoittuu samaan aikaan suuremman eurooppalaisen puolustusteollisuu-

den rakenteellisen muutoksen kanssa. Patrian omistavat Suomen valtio 73,2% osuudella ja

Airbus Group 26,8% osuudella. Patria-konserniin kuuluvat myös Nammo, jonka Patria ja

Norjan valtio omistavat yhdessä yhtä suurilla osuuksilla, ja 61,8% omistusosuus Millogista.

Patria-konsernin liikevaihto oli vuonna 2013 824,8 miljoonaa euroa, josta liikevoittoa muo-

dostui 97,1 miljoonaa euroa. Henkilöstöä konsernissa on yhteensä 3 614, joista Suomessa 2

592.181

Suomen puolustusteollisuuden maastavienti nojautuu tällä hetkellä voimakkaasti Patrian

puolustustarvikevientiin. Patrian tärkeimpiä vientituotteita ovat panssaroidut pyöräajoneuvot

ja kranaatinheitinjärjestelmät. Muuten suomalainen puolustusteollisuusvienti koostuu hyvin

sekalaisesta tuotevalikoimasta. Viennistä suurin osa suuntautuu Euroopan unionin jäsenmai-

hin, mutta unionin ulkopuolisen Euroopan osuus viennistä on kasvanut 2000-luvulla. Suo-

malainen puolustustarvikevienti on Euroopan mittakaavassa erittäin pientä ja se kattoi Eu-

roopan unionin alueen puolustustarvikeviennistä vuonna 2011 vain 0,8%.182

3.4 Yhteenveto

Eurooppalaista toimintaympäristöä muokanneet tekijät voidaan karkeasti jakaa kolmeen

kategoriaan: muuttuneiden uhkakuvien aikaansaama asevoimien reformi, yleinen poliittinen

ja säädöspohjainen yhdentyminen Euroopan alueella ja yleinen taloudellisen tilanteen huo-

noneminen. Nämä tekijät ovat saaneet aikaan sekä poliittista sopeutumista että puolustuste-

ollisuuden integraation lisääntymistä Euroopan alueella. Edellä esiteltiin Euroopan puolus-

tusteollisten markkinoiden muutoksia sekä poliittisen että puolustusteollisuuden sopeutumi-

sen näkökulmasta. Analyysin pohjalta Euroopan puolustusteollisten markkinoiden muutok-

sista tärkeiksi havaitut tekijät esitellään seuraavaksi ja ne sijoitetaan analyysirunkoon ana-

lyysiyksiköiksi.

180 AFDA 2014, s. 2
181 Patrian vuosikertomus 2013
182 Puolustusministeriön verkkosivut d ja Mikkola & Anteroinen & Lauttamäki 2012, s. 186

40

Puolustusmateriaalin hinnan kallistumisen absoluuttista määrää on mahdoton laskea, mutta

se kuuluu selvästi Euroopan puolustusteollisten markkinoiden muutoksen yhteisten ymmär-

rysten ja pelisääntöjen piiriin. Puolustusministeriön mukaan Suomen maanpuolustuksen

kannalta materiaalipoliittisesti suurin haaste on resurssien riittävyys, jolloin puolustusmää-

rärahojen pienentyminen yhdistettynä puolustusmateriaalin hinnan kallistumiseen aiheuttaa

muutospaineita puolustuspolitiikkaan. Täten niiden mahdolliset vaikutukset puolustuspoli-

tiikkaan ovat tämän tutkimuksen tiedonintressin piirissä.183

Edellä mainittuihin tekijöihin valtiot ovat pyrkineet löytämään vastausta hakemalla kustan-

nustehokkuutta puolustuspolitiikan saralla, josta esimerkkinä voidaan käyttää suorituskyky-

jen yhteistä kehittämistä ja puolustusteollista yhteistyötä puolustuspolitiikan saralla. Pienen-

tyvien määrärahojen seurauksena vuonna 2013 useat eurooppalaiset valtiot päättivät hylätä

suunnitellut puolustusmateriaalikauppansa ja sen sijaan hankkia halvempia käytettyjä sota-

tarvikkeita. Monessa tapauksessa184 käytetyt sotatarvikkeet tulivat toiselta eurooppalaiselta

valtiolta, joka oli joutunut puolustusbudjetin leikkausten seurauksena karsimaan sotamateri-

aaliaan185.186

Puolustusteollisuuden rakenteellinen muutos kuvastuu erinäisinä yritysjärjestelyinä, joiden

seurauksena 2000-luvulle tultaessa Eurooppaan syntyi 5 puolustusteollista suuryritystä, jotka

ovat saavuttaneet merkittävän aseman maailman puolustusteollisilla markkinoilla. Puolus-

tusteollisuuden piirissä tuotanto on keskittynyt entistä enemmän suuryrityksille. Oletusar-

voisesti myös suomalainen puolustusteollisuus on kokenut saman muutoksen, joten puolus-

tusteollisuuden rakenteellisen muutoksen mahdolliset vaikutukset Suomen puolustuspoli-

tiikkaan on mielenkiintoinen aihealue.187

Euroopan puolustusviraston tärkein tehtävä on korjata Euroopan unionin sotilaallisia suori-

tuskykypuutteita ja materiaalikysymyksien lisäksi sen painopisteitä ovat suorituskykyjen

kehittäminen, puolustusalan tutkimuksen sekä puolustusvälinemarkkinoiden toiminnan pa-

rantaminen. Euroopan puolustusviraston perustaminen ja sisämarkkinoiden kehittäminen

183 Alaluku 3.1.4
184 Näihin tapauksiin kuuluvat Romanian Portugalista ostamat 9 ja Yhdysvalloista ostamat 3 F-16C -hävittäjää,
Kroatian Ukrainasta ostamat 5 MiG-21bis -hävittäjää, Puolan Saksasta ostamat 119 Leopard-2 panssarivaunua
ja Suomen Hollannista ostamat 100 Leopard-2 panssarivaunua. Wezeman & Wezeman 2013, s. 7
185 Wezeman & Wezeman 2013, s. 7
186 Alaluvut 3.1.4, 3.2.1 ja 3.2.2
187 Alaluku 3.3

41

puolustusteollisuuden saralla ovat molemmat olleet vaikuttamassa Suomen kansalliseen

lainsäädäntöön puolustusvälinehankintojen osalta, joten niiden vaikutukset puolustuspoli-

tiikkaan ovat kiinnostuksen kohteena. Euroopan yleinen integraatiokehitys on voimakkain

eurooppalaista toimintaympäristöä muokanneista voimista ja se onkin laajentunut suunnitte-

lemattomille aloille. Euroopan yleisellä integraatiokehityksellä ei välttämättä ole helposti

löydettäviä suoranaisia vaikutuksia puolustuspolitiikkaan, mutta löydettäessä nämä olisivat

erittäin mielenkiintoisia ja sen takia Euroopan yleinen integraatiokehitys sijoitetaan ana-

lyysirunkoon.188

Myös moni muu Euroopan puolustusteollisten markkinoiden muutos olisi voitu sijoittaa

analyysirunkoon, mutta edellä esitellyt tekijät havaittiin analyysissä tärkeiksi ja mahdollises-

ti Suomen puolustuspolitiikkaa muokkaaviksi. Mikäli joku analyysirungon ulkopuolinen

tekijä havaitaan tarkastelun yhteydessä oleelliseksi voidaan se sijoittaa analyysirunkoon tut-

kimusmenetelmäosiossa esitellyin perustein. Analyysirungon avulla tutkitaan Suomen puo-

lustuspolitiikkaa mallintavia tapauksia, jolloin pystytään osoittamaan, millä Euroopan puo-

lustusteollisilla markkinoilla tapahtuneilla muutoksilla on ollut vaikutuksia Suomen puolus-

tuspolitiikkaan. Taulukko 1 eli analyysirunko vastaa ensimmäiseen alatutkimuskysymyk-

seen: Mitkä ovat Euroopan puolustusteollisten markkinoiden tärkeimmät muutokset?

Euroopan puolustusteollisten markki-

noiden muutos

Vaikutukset tutkittavaan tapaukseen

Puolustusmäärärahojen pienentyminen

Puolustusmateriaalin kallistuminen

Euroopan poliittinen integraatio

Puolustusteollinen yhteistyö Euroopan

alueella

Suorituskykyjen yhteinen kehittäminen

Puolustusteollisuuden rakenteellinen muu-

tos

Kustannustehokkuuden kasvattaminen

puolustuspolitiikan saralla

Sisämarkkinoiden kehittäminen puolustus-

teollisuuden saralla

Euroopan puolustusviraston perustaminen

Taulukko 1. Analyysirunko

188 Alaluvut 3.1.1, 3.1.3 ja 3.2.4

42

4 TAPAUSTARKASTELU PUOLUSTUSTEOLLISTEN

MARKKINOIDEN MUUTOSTEN VAIKUTUKSISTA SUOMEN

PUOLUSTUSPOLITIIKKAAN

Tässä luvussa tarkastellaan Suomen puolustuspolitiikkaa mallintavia kolmea tapausta luvus-

sa kolme rakennetun analyysirungon avulla. Käsittelemällä jokaista tapausta yksittäin mah-

dollistetaan yksityiskohtaisempi tarkastelu, jonka avulla vastataan tutkimukseen toiseen ala-

tutkimuskysymykseen. Seuraavassa luvussa vastataan tutkimuksen päätutkimuskysymyk-

seen tutkittavista tapauksista tehtävien johtopäätöksien avulla. Näin saadaan selville ne vai-

kutukset, joita Euroopan puolustusteollisten markkinoiden muutoksilla on ollut Suomen

puolustuspolitiikkaan.

Tässä tutkimuksessa Suomen puolustuspolitiikan kehittämisen ja rakentumisen kannalta

valtiotoimijoita edustaa puolustuspoliittinen eliitti, joka koostuu tasavallan presidentistä,

valtioneuvostosta, eduskunnasta ja puolustusministeriöstä189. Puolustusvoimain komentaja

on tehtävänsä puolesta puolustusjärjestelmän korkeimman sotilaallisen asiantuntemuksen

omistaja, mutta parlamentaarisessa prosessissa hänellä ei ole virallista roolia. Suomen identi-

teetin rakentumista kansallisen puolustuspolitiikan näkökulmasta voidaan tarkastella keskit-

tymällä turvallisuuspoliittisen eliitin toimintaan. Suomen turvallisuus- ja puolustuspoliitti-

nen linjanveto valmistellaan poliittisen johdon ja ylimmän sotilasjohdon ohjeistuksen avulla

puolustus- ja ulkoasiainministeriössä, jolloin puolustusministeriön julkaisut muodostavat

tärkeän lähteen tutkimukselle.190

4.1 Tapaus 1: Kansainvälisen yhteistyön perustelut puolustuspoliittisen eliitin

puheissa

Konstruktivistisen näkemyksen mukaan Suomen puolustuspolitiikka ei perustu pelkästään

instrumentaaliin rationaalisuuteen vaan päätöksien taustalla vaikuttavat myös normatiiviset

tai kommunikatiiviset tekijät.191 Suomen identiteetin rakentumista kansallisen puolustuspoli-

tiikan näkökulmasta tarkasteltuna voidaan tutkia keskittymällä turvallisuuspoliittisen eliitin

toimintaan. Suomen virallista turvallisuus- ja puolustuspoliittista näkökantaa tutkitaan tämän

189 Puolustusministeriön verkkosivut d
190 Raitasalo 2008a, s. 21
191 Raitasalo 2008a, s. 23–24 ja Risse 2000, s. 8–10;

43

tapauksen kautta analysoimalla puolustusministerin, tasavallan presidentin sekä puolustus-

voimain komentajan pitämien puheiden sisältöjä. Teoriaohjaavan sisällönanalyysin tavoit-

teena on löytää puheista ne tekijät, joilla kansainvälistä yhteistyötä perustellaan osana puo-

lustuspolitiikkaa ja liittää ne tutkimuksen analyysirunkoon. Tarkastelussa painotetaan puo-

lustusministerin roolia, koska hänen hallinnonalansa vastuulla on Suomen ulko- ja turvalli-

suuspoliittisen linjanvetojen valmistelu.

 Aineiston valinta ja rajaus 4.1.1

Tämän tapauksen tutkimiseen käytettävä aineisto koostuu puolustusministerin, tasavallan

presidentin ja puolustusvoimain komentajan pitämistä puheista, joiden ajanjakson alkupis-

teeksi valittiin 1.1.2009 ja loppupisteeksi muodostui 10.10.2014, jolloin aineiston keräämi-

nen suoritettiin. Aineiston alkuajankohdaksi valittiin vuosi 2009, jotta analyysiin saatiin

määrällisesti riittävästi puheita ja myös siksi, että yli viiden vuoden tarkastelujakso on riittä-

vän pitkä mahdollisien muutoksien havaitsemiseen. Vuoden 2009 aikana julkaistiin valtio-

neuvoston ulko- ja turvallisuuspoliittinen selonteko, Lissabonin sopimus ratifioitiin ja Eu-

roopan unionin puolustus- ja turvallisuushankintadirektiivi astui voimaan. Nämä tapahtumat

liittyvät oleellisesti tutkimuksen aihealueeseen, jolloin niiden mahdolliset vaikutukset kan-

sainvälisen yhteistyön perusteluihin ovat kiinnostuksen kohteena.

Puolustusministerin puheista analyysiin valittiin kaikki hänen tarkasteluajanjaksona pitä-

mänsä puheet. Puolustusvoimain komentajan ja tasavallan presidentin puheista analyysiin

valittiin ainoastaan puheet, jotka he pitivät joko valtakunnallisen maanpuolustuskurssin192

avajaisissa tai muussa maanpuolustuskurssiyhdistyksen tilaisuudessa. Tämä rajaus tehtiin

aineiston määrän karsimiseksi ja rajauksella pyrittiin myös poistamaan tarkastelusta sellaiset

puheet, jotka eivät keskittyneet puolustuspolitiikkaan.

Puolustusministeri piti valittuna ajanjaksona yhteensä 53 puhetta, jotka kaikki valittiin ana-

lyysiin. Puolustusministerin puheet kerättiin puolustusministeriön virallisilta internetsivuil-

ta193. Tasavallan presidentin puheista rajauksen jälkeen analyysiin valittiin 6 puhetta ja puo-

lustusvoimain komentajan puheista 21. Tasavallan presidentin ja puolustusvoiman komenta-

192 Maanpuolustuskurssien (MPK) tavoitteena on antaa johtavassa asemassa oleville siviili- ja sotilashenkilöille
kokonaisnäkemys Suomen ulko-, turvallisuus- ja puolustuspolitiikasta, parantaa yhteiskunnan eri sektoreiden
yhteistoimintaa sekä edistää kokonaisturvallisuuden eri aloilla työskentelevien henkilöiden verkostoitumista.
193 Puolustusministeriön verkkosivut a

44

jan puheet kerättiin Eilen-arkistosta194. Yhteensä analyysivaiheeseen valikoitui 80 puhetta.

Lista analysoiduista puheista löytyy liitteistä 5, 6 ja 7.

 Aineiston analyysi 4.1.2

Puheiden sisältöjä analysoitaessa tarkoituksena oli löytää ne normatiiviset ja kommunikatii-

viset tekijät, joilla kansainvälistä yhteistyötä Suomen puolustuspolitiikassa perustellaan.

Nämä perusteet heijastelevat konstruktivistista taustaoletusta käyttäen niiden taustalla vai-

kuttavia yhteisiä ymmärryksiä ja käsityksiä vallitsevasta kansainvälisen järjestelmän sosiaa-

lis-materialistisesta rakenteesta. Teoreettisesti tarkasteltuna ei kuitenkaan voida julistaa,

mitkä kuvaukset tai tulkinnat ovat oikeudenmukaisia. Tutkimuksen kannalta ei olekaan

oleellista, ovatko perustelut niin sanotusti valideja, vaan niiden olemassaolo itsessään on

pääasiallinen kiinnostuksen kohde. Kansainvälisen yhteistyön perusteluiksi tässä analyysissä

ymmärretään suorat viittaukset kansainvälisen sekä pohjoismaiseen yhteistyöhön. Kaikki

suoranaisesti kriisinhallintaan liittyvät teemat rajataan tarkastelun ulkopuolelle. Kriisinhal-

linnan lisäämistä tai kriisinhallinnasta saatavia hyötyjä ei tässä tutkimuksessa ymmärretä

kansainvälisenä yhteistyönä vaan omana kriisinhallinnallisena kokonaisuutenaan erillään

tarkastelun keskipisteessä olevasta puolustuspolitiikasta.

Puheita tutkittiin sekä määrällisesti että laadullisesti. Tarkasteltaessa kansainvälisen yhteis-

työn perusteluja määrällisenä yksikkönä yksi puhe pystyi saamaan ainoastaan arvot 1 tai

0195. Yksityiskohtaisemmalla teoriaohjaavalla sisällönanalyyttisella tarkastelulla taasen tuo-

tettiin vastaus siihen, millä kansainvälisen yhteistyön lisäämistä perusteltiin. Aineiston ana-

lyysissä edetään kaksivaiheisesti. Aluksi aineistoa käsitellään aineistolähtöisesti eli aineis-

tosta itsestään etsitään analyysiyksiköt196, jonka jälkeen aineiston analyysiä ohjaavaksi aja-

tukseksi tuodaan analyysirunko.

Analyysiin valituista puheista etsittiin ne tekijät, joilla kansainvälistä yhteistyötä osana puo-

lustuspolitiikkaa perustellaan. Tämän jälkeen tulokset redusoitiin ja klusteroitiin, jotta tulok-

sien abstrahointi taulukkomuotoon oli mahdollista. Tuloksien abstrahoinnin tarkoituksena on

tuottaa mahdollisimman pelkistettyjä pääluokkia, jotta aineiston analyysin tuloksien vertail-

194 Eilen-arkisto on Ulkopoliittisen instituutin ylläpitämä kaikille avoin verkkoarkisto, johon on koottu Suomen
ulkopolitiikan keskeiset dokumentit ja puheet. Eilen verkkosivut.
195 Arvo 1 tarkoittaa, että puheessa käsiteltiin kansainvälistä yhteistyötä puolustuspolitiikassa ja arvo 0 tarkoit-
taa, ettei puheessa käsitelty kansainvälistä yhteistyötä puolustuspolitiikassa. Tässä tarkastelussa viittaus joko
kansainväliseen yhteistyöhön tai pohjoismaiseen yhteistyöhön riitti antamaan analyysiarvon 1.
196 Ne tekijät, joilla kansainvälistä yhteistyötä perustellaan.

45

tavuus analyysirunkoon olisi mahdollista. Aineiston analyysin abstrahoidut tulokset koodat-

tiin taulukkomuotoon, joka löytyy liitteestä 8.197

4.1.2.1 Puolustusministeri

Puolustusministeri piti tarkastelujakson aikana yhteensä 52 puhetta tai muuta virallista ulos-

tuloa198, jotka kaikki valittiin analyysiin ja niissä 37:ssä eli noin 71%:ssa käsiteltiin kansain-

välistä yhteistyötä. Puheet, joissa kansainvälistä yhteistyötä ei käsitelty, pidettiin pääsääntöi-

sesti esimerkiksi veteraanijuhlissa tai sotainvalidipäivän kunniaksi. Tällöin puheiden sisältö

keskittyi tapahtuman luonteeseen. Puolustusministerin puheet käsittelivät sisällöltään yleen-

sä koko puolustuspolitiikan kokonaisuutta, joten kansainvälisen yhteistyö esiintyminen lähes

poikkeuksetta hänen puheissaan on luontevaa.

Pohjoismaista yhteistyötä käsiteltiin yhteensä yhdeksässätoista puheessa. Yleisin peruste

pohjoismaiselle yhteistyölle oli kustannustehokkuus, jonka avulla yhteistyötä perusteltiin

kahdeksan kertaa. Puolustusministerin mukaan pohjoismaisen yhteistyön taustalla ovat:

”(…) yhteiset, samasta toimintaympäristöstä ja supistuvista määrärahoista johtuvat intres-

sit. Suorituskykyjen kehittäminen niukoilla budjettikehyksillä ei tänä päivänä onnistu ilman

yhteistyötä. Pohjoismaisen yhteistyön avulla siihen osallistuvien maiden puolustusvoimia

voidaan kuitenkin kehittää, ylläpitää ja käyttää tehokkaammin sekä taloudellisemmin.”199

Pohjoismaisen yhteistyön avulla pystytään myös hankkimaan kustannustehokkuutta materi-

aalihankinnoissa, joiden saralla pohjoismainen yhteistyö avaa uusia mahdollisuuksia. Puo-

lustusministerin mukaan yhteiset materiaalihankinnat sekä lisäävät joukkojen yhteensopi-

vuutta että alentavat hankittavan materiaalin yksikkökustannuksia200. Materiaalipolitiikkaan

liittyvillä seikoilla pohjoismaista yhteistyötä perusteltiin puheissa yhteensä viidesti ja suora-

naisesti puolustusbudjettien pienenemisellä yhteistyötä perusteltiin viisi kertaa.

Suorituskykyjen yhteisen kehittämisen voidaan katsoa kuuluvan sekä kustannustehokkuuden

että materiaalipolitiikan alle, mutta sillä perusteltiin pohjoismaista yhteistyötä seitsemän

kertaa. Seitsemässä tapauksessa, joissa pohjoismaista yhteistyötä käsiteltiin, ei sitä suoranai-

sesti perusteltu millään yksittäisellä tekijällä. Nämä tapaukset on abstrahoitu analyysissä

197 Tuomi & Sarajärvi 2009, s. 101–118.
198 Käsittelyyn otettiin myös muun muassa Puolustusministerin virallinen joulutervehdys rauhanturvaajille
199 Puolustusministeri 25.08.2014
200 Puolustusministeri 25.08.2014

46

alakategoriaan kuuluu puolustuspolitiikkaan. Yhden kerran pohjoismaisesta yhteistyöstä
käytettiin pääasiallisena perusteluna siitä saatavia toiminnallisia hyötyjä.

Yleistä kansainvälistä yhteistyötä käsiteltiin puheissa yhteensä kaksikymmentäseitsemän

kertaa. Myös kansainvälisestä yhteistyöstä yleisimmin käytetty peruste oli kustannustehok-

kuus yhdellätoista maininnalla. Puolustusministerin mukaan talouskriisin takia: ”(…) we

need to carry out reforms within a reducing financial framework. This calls for prioritisati-

on, abolition and reallocation. It is necessary to look into the possibility of saving or gaining

benefits from multinational co-operation.”201 Yhdeksän kertaa perustellessaan kansainvälis-

tä yhteistyötä puolustusministeri mainitsi perusteeksi suoranaisesti puolustusmäärärahojen

pienenemisen. Varsinkin yhteisten suorituskykyjen saralla ja niiden kehittämisessä puolus-

tusministeri näki perusteen kansainvälisen yhteistyön lisäämiselle, sillä hänen mukaansa:

”(…) tulevaisuudessa yhteistyötä suorituskykyjen kehittämiseksi tulee edelleen syventää

EU:ssa.”202 Euroopan unionin Pooling & Sharing -toimintojen hyödyt ovat puolustusminis-

terin mukaan yksi konkreettinen tekijä, jonka avulla on jo saatu hyötyjä. Tätä yhteistyötä

tulee hänen mukaansa kuitenkin vielä tiivistää203. Yleistä suorituskykyjen yhteistä kehittä-

mistä puolustusministeri käytti perusteena kansainvälisen yhteistyön lisäämiselle kuusi ker-

taa.

Kahdeksassa tapauksessa puolustusministeri käytti perusteena kansainväliselle yhteistyölle

huoltovarmuutta, yhteiskunnan kokonaisturvallisuutta tai kriisinsietokykyä. Hänen mukaan-

sa Suomi ei voi yksin turvata omaa huoltovarmuuttaan vaan tarvitsee siihen muiden saman-

mielisten valtioiden apua204. Huoltovarmuutta terminä hän käytti sen laajassa merkityksessä

viitaten kokonaismaanpuolustukseen eikä pelkästään sotilaalliseen huoltovarmuuteen. Kan-

sainvälisen yhteistyön lisäämistä ei suoranaisesti perusteltu millään yksittäisellä tekijällä 12

tapauksessa, joten nämä tapaukset on sijoitettu alakategoriaan kuuluu puolustuspolitiikkaan.

Materiaalipolitiikalla kansainvälistä yhteistyötä perusteltiin vain kerran. Kahdessa puheessa

kansainvälistä yhteistyötä perusteltiin siitä saatavilla toiminnallisilla hyödyillä.

Puolustusministeri ei käsitellyt puheissaan kertaakaan suoraan puolustusteollisten markki-

noiden muutosta yleisellä tasolla, mutta kuten puolustusministeri muun muassa puheessa 37

mainitsee, tulee puolustusteollisuutta Euroopan alueella kehittää: ”Suorituskykyjen kehittä-

201 Puolustusministeri 8.12.2011
202 Puolustusministeri 8.8.2013
203 Puolustusministeri 11.05.2012
204 Puolustusministeri 22.4.2010

47

minen edellyttää myös eurooppalaisen puolustusteollisuuden ja -markkinoiden kehittämistä.

Suorituskykytyössä täytyy myös kyetä entistä paremmin hyödyntämään siviili- ja sotilasalo-

jen välisiä synergioita. Tästä hyvä esimerkki on tutkimus, kehitys ja innovaatio.”205. Puolus-

tusministeriä mukaan:”(…) puolustuspolitiikassa kysymys nyt ja lähitulevaisuudessa on en-

nen kaikkea puolustusyhteistyön syventämisestä.”206

4.1.2.2 Puolustusvoimain komentaja

Puolustusvoimain komentajan pitämissä puheissa viidessä eli noin 24%:ssa analysoiduista

puheista käsiteltiin kansainvälistä yhteistyötä puolustuspolitiikan saralla. Ajallisesti kan-

sainvälisen yhteistyön perustelut sijoittuivat tasaisesti koko tarkastelujaksolle vuodesta 2009

vuoteen 2014. Kansainvälistä yhteistyötä käsiteltiin neljässä ja pohjoismaista yhteistyötä

kolmessa puheessa, joista kahdessa käsiteltiin myös kahdenvälistä yhteistyötä Ruotsin kans-

sa. Puolustusvoimain komentajan puheiden tyyli on osittain syynä siihen, miksi kansainvä-

listä yhteistyötä käsiteltiin niin harvoissa puheissa. Puolustusvoimain komentaja keskittyi

puheissa selkeästi tiettyihin yksittäisiin teemoihin puolustusvoimien toimintakentästä, eikä

käsitellyt puheissa koko puolustuspoliittista kokonaisuutta.

Kaikissa tapauksissa, joissa puolustusvoimain komentaja käsitteli kansainvälistä yhteistyötä

yksi perusteista oli kustannustehokkuus. Kustannustehokkuudella perusteltiin sekä yleistä

kansainvälistä yhteistyötä että pohjoismaista yhteistyötä. Kustannustehokkuuden merkitys ja

siihen pakottavan syyt ilmenevät hyvin puolustusvoimain komentajan puheessa 9: ”Talou-

den puristuksessa olevat puolustusbudjetit sekä kustannusten kasvu pakottavat etsimään

korkeampaa kustannustehokkuutta yhteistyön avulla.” 207 Kustannustehokkuutta pystyisi

puolustusvoimain komentajan mukaan hakemaan erityisesti materiaalipolitiikan kautta:

”Puolustusmateriaalin alalla yhteistyö on järkevää kustannusten jakamiseksi useamman

maan kesken jo kaluston kehittämisvaiheessa ja suorituskykyvaatimuksia laadittaessa, pu-

humattakaan varsinaisista hankinnoista, joissa yhteisostot tulevat edullisemmiksi. Sama

kalusto useammassa maassa antaa mahdollisuuksia yhdistää myös huoltoa, korjaustoimin-

taa ja ylläpitoa sekä saavuttaa siinä kustannusten säästöjä ja työnjaon synergiaetuja.”208

Suorituskykyjen kehittäminen oli kustannustehokkuuden jälkeen toiseksi yleisin peruste

kansainväliselle yhteistyölle. Euroopan puolustusviraston johdolla tehtävä yhteistyö, joka

205 Puolustusministeri 8.8.2013
206 Puolustusministeri 10.09.2012
207 Puolustusvoimain komentaja 07.03.2011
208 Puolustusvoimain komentaja 09.11.2009

48

tähtää kustannustehokkuuteen ja monikansalliseen yhteistyöhön materiaalihankkeissa, on

puolustusvoimain komentajan mukaan hyvä esimerkki toimivasta kansainvälisestä yhteis-

työstä209.

Puolustusvoimain komentajan mukaan pohjoismaisesta yhteistyöstä keskusteltaessa näkö-

kulma painottuu usein materiaaliasioihin ja kaluston yhteishankintoihin. Hänen mukaansa

tarkastelua tulisi laajentaa ja ymmärtää suorituskyvyt kokonaisuutena, joka koostuu niin

välineistä kuin niiden käyttäjistä ja heidän toimintakyvystä ja osaamisesta210. Puolustusvoi-

main komentaja ottaa puheessa 17 suoraan kantaa siihen, miten puolustusteollisuuden raken-

teellinen muutos on aiheuttanut lisääntyvää kansainvälistä yhteistyötä: ”Kansainvälisen

puolustusyhteistyön laajenevista tarpeista puhuttaessa mainitaan usein, että keskinäisriip-

puvuudet ovat kasvaneet, koska puolustusmateriaalin hankinta- ja käyttökustannukset ovat

nousseet niin suuriksi, että yhteistyö kahden tai useamman maan välillä on tullut välttämät-

tömäksi. Tämä pitääkin paikkansa, mutta yhteistyötarpeiden taustalla on myös toinen syy,

joka on havaittu jo paljon aikaisemmin. Se on puolustusteollisuuden kansainvälistyminen ja

verkottuminen.”211

Kansainvälisen yhteensopivuuden lisääntyminen ei noussut esille Euroopan puolustusteollis-

ta muutosta tarkastellessa niin voimakkaasti, että se olisi sijoitettu omana analyysiyksikkö-

nään analyysirunkoon. Puolustusvoimain komentajan mukaan sen rooli kansainvälisen yh-

teistyön taustalla on kuitenkin jopa pakottava: ”Kansainvälistä sotilaallista yhteensopivuut-

ta puoltavia - tai paremminkin siihen suorastaan pakottavia tekijöitä ovat - ensinnäkin ta-

loudellisen tehokkuuden vaatimukset puolustusvoimien jokapäiväisessä toiminnassa, toiseksi

puolustusmateriaalin kehitystyö ja hankinnat, kolmanneksi kansallinen huoltovarmuus sekä

mahdollisuudet hankkia kansainvälistä materiaalitukea poikkeusoloissa ja neljänneksi edel-

lä mainitsemani kriisinhallintaoperaatiot.”212 Johtuen Naton johtavasta asemasta turvalli-

suuden ylimpänä toimijana Euroopan alueella on sen toiminnasta strategian ja asevoimien

rakenteen saralla tullutkin malli monille Natoon kuulumattomille Eurooppalaisille valtioille.

Nato-standardien täyttämisestä on muodostunut Euroopan alueella valtioille selkeä tavoiteti-

la, joka lisää kansainvälistä sotilaallista yhteensopivuutta.213 Aineiston analyysissä kansain-

209 Puolustusvoimain komentaja 09.11.2011
210 Puolustusvoimain komentaja 04.03.2013
211 Puolustusvoimain komentaja 04.03.2013
212 Puolustusvoimain komentaja 09.11.2011
213 Haltiner & Klein 2005, s. 10–11

49

välisen yhteensopivuuden käyttäminen perusteluna sijoitettiin alakohtaan toiminnalliset

hyödyt.

4.1.2.3 Tasavallan presidentti

Tasavallan presidentin puheita analyysiin valikoitui kuusi kappaletta, joista neljässä puhut-

tiin kansainvälisen yhteistyön lisäämistä. Näistä neljästä tapauksesta kahdessa perusteltiin

pohjoismaista yhteistyötä ja kolmessa tapauksessa käsiteltiin yleisemmin kansainvälistä yh-

teistyötä. Yleisempää kansainvälisen yhteistyön kehittämistä käsiteltiin tasaisesti koko tar-

kastelujaksona, mutta pohjoismaista yhteistyötä käsiteltiin ainoastaan kahdessa tuoreimmas-

sa puheessa, jotka ajoittuvat vuosien 2012 ja 2013 vaihteeseen. Analysoitujen puheiden lu-

kumäärä on kuitenkin niin pieni, ettei suurempia johtopäätöksiä teemojen ajallisesta esiin-

tymisestä ole järkevää tehdä.

Pohjoismaisesta yhteistyöstä tasavallan presidentti käytti perusteina yhteisten suorituskyky-

jen kehittämistä sekä tarkempaa ehdotusta Pooling & Sharing -toiminnasta: ”(…) siis aja-

tuksessa kehittää muiden Pohjoismaiden kanssa puolustusmateriaalin Pooling and Sha-

ring -periaatetta.”214 Myös tasavallan presidentin kommentti: ”Pohjoismaisen yhteistyön

merkityksen kasvu on tälle yleisölle jo varmasti selvä”215 kuvastaa, kuinka pohjoismainen

yhteistyön on ainakin hänen mielestään itsestään selvä kehityskulku Suomen ulko- ja turval-

lisuuspolitiikan tulevaisuudessa. Yhdessä puheessa tasavallan presidentti käytti toiminnalli-

sia syitä ja Suomen muuttuneita uhkakuvia perusteena pohjoismaiselle yhteistyölle.

Kansainvälisen yhteistyön lisäämistä tasavallan presidentti perusteli Suomen muuttuneilla

uhkakuvilla sekä suorituskykyjen yhteisellä kehittämisellä. Tutkimuksen teoriaosiossa käsi-

telty laajentunut turvallisuuskäsitys kuvastuu selvästi tasavallan presidentin näkemyksissä

Suomen uusista uhkakuvista: ”(…) pidemmällä aikavälillä meidän on myös varauduttava

kriiseihin, jotka johtuvat ilmaston lämpenemisestä ja sen seurauksista: merenpinnan nou-

susta, myrskyjen lisääntymisestä, kuivuudesta, ruoan tuotannon vähenemisestä ja nälänhä-

dästä.”216 ja ”Myös Suomi kansainvälisestä taloudellisesta vuorovaikutuksesta hyvin riippu-

vaisena maana on kiinnostunut siitä, että vakaat olot, demokratia, ihmisoikeudet ja markki-

natalous etenevät maailmassa häiriöttömästi (…) Tämä on myös se syy, miksi panostamme

214 Tasavallan presidentti 17.01.2013
215 Tasavallan presidentti 17.01.2013
216 Tasavallan presidentti 25.1.2010

50

EU:n turvallisuus- ja puolustuspoliittiseen yhteistyöhön, Nato-kumppanuuteen ja pohjois-

maiseen puolustusyhteistyöhön.”217 Presidentin puheessaan käyttämät perustelut kansainvä-

lisestä yhteistyöstä ovat yhtenevät Suomen turvallisuus- ja puolustuspoliittisen selonteon

toimintaympäristössä tapahtuneiden muutosten analyysin kanssa218. Uhkakuvien rakentu-

mista ulko- ja turvallisuuspoliittisissa selonteoissa tutkinut Limnéll toteaakin:”(…) turvalli-

suus- ja puolustuspoliittinen selontekomenettely on turvallisuusympäristön muutosten ja

sotilaallisten uhkakuvien haalistumisen ohella edesauttanut laajan turvallisuuskäsityksen ja

siihen yhdistettävien uusien, ei-sotilaallisten, uhkakuvien vakiintumista suomalaiseen yhteis-

kuntaan.”219

 Yhteenveto 4.1.3

Taulukoimalla kansainvälisestä yhteistyöstä220 ja pohjoismaisesta yhteistyöstä221 käytetyt

perustelut havaitaan kustannustehokkuuden olevan yleisimmin käytetty peruste sekä kan-

sainvälisestä että pohjoismaisesta yhteistyöstä. Muista perusteista yleisimmin esiintyvät

huoltovarmuus, puolustusmäärärahojen pieneneminen sekä suorituskykyjen kehittäminen.

Materiaalipolitiikalla perusteltiin pohjoismaista yhteistyötä yhteensä kuusi kertaa, mutta

vain kaksi kertaa yleistä kansainvälistä yhteistyötä. Huoltovarmuudella perusteltiin pohjois-

maista yhteistyötä vain kaksi kertaa, mutta kansainvälistä yhteistyötä perusteltiin huolto-

varmuudella yhdeksän kertaa. Huoltovarmuuden osuus kansainvälisestä yhteistyöstä käyte-

tyistä perusteluista on niin merkittävä, että huoltovarmuus lisättiin analyysirunkoon omana

analyysiyksikkönään.

Tasavallan presidentin puheissa korostui Suomen muuttuneet uhkakuvat, joka teemana si-

joittuu selkeästi tutkimuksen viitekehyksessä esiteltyjen sosiaalisen rakentumisen tasoista

ensimmäiselle. Puolustusvoimain komentajan puheista nousi esille analyysirungon ulkopuo-

linen peruste kansainvälisestä sotilaallisesta yhteensopivuudesta. Kansainvälinen sotilaalli-

nen yhteensopivuus liitetään yleensä kiinteästi kansainväliseen sotilaalliseen kriisinhallin-

taan, mutta kuten puolustusvoimain komentaja totesi, sen avulla voidaan saavuttaa huolto-

varmuudellisia, materiaalipoliittisia ja kustannustehokkuuteen liittyviä hyötyjä.

217 Tasavallan presidentti 17.01.2013
218 VNS 5/2012, s. 10–14
219 Limnéll 2009, s. 370
220 Liite 9
221 Liite 10

51

Syöttämällä puheiden analyysin taulukoidut tulokset222 analyysirunkoon223 havaitaan kan-

sainvälistä ja pohjoismaista yhteistyötä perusteltavan Euroopan puolustusteollisten markki-

noiden muutoksiin liittyvillä tekijöillä. Tämän analyysin pohjalta ei voida kuitenkaan aukot-

tomasti väittää kansainvälisen yhteistyön tai pohjoismaisen yhteistyön lisääntymisen suora-

naisesti aiheutuvan Euroopan puolustusteollisten markkinoiden muutoksista, mutta siihen

liittyvät tekijät vaikuttavat kansainvälisestä yhteistyön perusteluihin.

Euroopan puolustusteollisten markkinoi-

den muutokset

Perustellaanko analyysipisteen avul-

la kansainvälistä yhteistyötä puheis-

sa?

Puolustusmäärärahojen pieneneminen Kyllä.

Puolustusmateriaalin kallistuminen Kyllä.

Euroopan poliittinen integraatio Ei.

Puolustusteollinen yhteistyö Euroopan alueella Kyllä.

Suorituskykyjen yhteinen kehittäminen Kyllä.

Puolustusteollisuuden rakenteellinen muutos Kyllä.

Kustannustehokkuuden kasvattaminen puolus-

tuspolitiikan saralla

Kyllä.

Sisämarkkinoiden kehittäminen puolustusteol-

lisuuden saralla

Ei.

Euroopan puolustusviraston perustaminen Ei.

Huoltovarmuus Kyllä.

Taulukko 2. Kansainvälisen yhteistyön perustelut analysoiduissa puheissa.

4.2 Tapaus 2: Kotimainen ruuti- ja ammustuotanto osana ulko- ja turvalli-

suuspoliittisia selontekoja

Tässä alaluvussa tutkitaan, miten Euroopan puolustusteollisten markkinoiden muutokset

ovat vaikuttaneet suomalaisiin ruutia ja ampumatarvikkeita tuottaviin puolustusteollisiin

yrityksiin ja onko näillä vaikutuksilla ollut heijastumia Suomen puolustuspolitiikkaan ulko-

ja turvallisuuspoliittisien selontekojen kautta. Tarkastelu keskittyy ruuti- ja ammustuotan-

toon, koska ulkopoliittisen instituutin tekemä tutkimus osoittaa Euroopan unionin puolustus-

ja turvallisuushankintadirektiivin vaikutuksien olevan luultavasti kaikkein voimakkaimpia

strategisesti vähemmän merkittävien tuotteiden kaupan vapautumiseen. Puolustusteollisuu-

222 Liitteet 9 ja 10
223 Taulukko 2

52

den erityisluonteen vuoksi vapaa kilpailu ei sovi kaikille puolustusteollisuuden sektoreille,

kuten esimerkiksi salausteknologiaan224.

 Suomalainen ruuti- ja ammusteollisuus 4.2.1

Vuosina 1997–1998 suomalainen puolustusteollisuus oli suuren rakenteellisen muutoksen

kohteena. Patria perustettiin yritysfuusioiden kautta vuonna 1997 ja vuonna 1998 perustet-

tiin kaksi merkittävää pohjoismaista ampumatarvike- ja räjähdeteollisuuden yhteisyritystä.

Patria ja Saab abp. perustivat Nexplo Industriesin, jonka omistukseen siirtyi Suomen merkit-

tävin ruudintuottaja Vihtavuoren ruutitehdas. Samana vuonna perustettiin Partian, Celsius

AB:n Ruotsista ja Raufoss ASA:n Norjasta yhteisomistukseen NAMMO Group, jonka omis-

tukseen Lapuan patruunatehdas siirtyi.225

Vuonna 2004 Patria ja Saab fuusioivat Nexplo Industries Ab:n Ranskalaiseen Eurenco SA -

nimiseen ranskalaiseen yhtiöön, jonka omistajiksi Patria ja Saab tulivat kumpikin 19,9%

osuuksilla. Fuusion tavoitteena oli luoda Euroopan johtava ruuti- ja räjähdysaineyhtiö226.

Eurencon enemmistöomistajaksi tuli ranskalainen Matériaux Energétiques (SNPE), jonka

omistaa Ranskan valtio. Eurencolla on tehtaita muun muassa Ranskassa, Belgiassa, Ruotsis-

sa ja Suomessa. Suomessa Eurencon omistamat Vihtavuoren tehtaat toimivat sen tytäryhtiön

tytäryhtiönä ja niiden nimeksi vaihtui Eurenco Vihtavuori Oy.227 Patrian silloisen konserni-

johtajan mukaan Eurencon perustaminen oli seuraava askel puolustusteollisuuden yhdenty-

miskehityksessä ja pelkästään pohjoismaisessa omistuksessa Nexplo olisi ollut liian pieni

kilpailija228.

Osana Eurencon toiminnan kehittämistä Patria ja Saab myivät kesällä 2010 osakkeensa Eu-

rencossa sen aiemmalle enemmistöosakkaalle ja nyt ainoalle omistajalle ranskalaiselle

SNPE:lle. Tämän kaupan seurauksena vasemmistoliiton kansanedustaja Matti Kangas jätti

eduskunnassa kirjallisen kysymyksen halutessaan vastauksen siihen, rikkooko Vihtavuoren

tehtaan siirtyminen ranskalaisomistukseen valtioneuvoston päätöstä huoltovarmuuden ta-

voitteista ja onko se uhka Suomen huoltovarmuudelle229. Ministerin vastauksesta käy ilmi,

että vaihtoehtona osakkeiden myymiselle olisi käytännössä ollut erittäin merkittävä osallis-

224 Mikkola & Anteroinen & Lauttamäki 2012, s. 167
225 Taloussanomien verkkosivut a
226 Kauppalehden verkkosivut a
227 KK 647/2010 vp, s. 2
228 Kalevan verkkosivut
229 Kauppalehden verkkosivut b ja KK 647/2010 vp, s. 1

53

tuminen Eurencon toiminnan rahoittamiseen ja sitä kautta yhtiön muualla kuin Suomessa

sijaitseviin tuotantolaitoksiin kohdistuvien mittavien investointien rahoittaminen. Tähän

Patria ei ollut halukas, eikä sitä myöskään pidetty Patrian osakkeenomistajien edun mukai-

sena. Selvitysten mukaan oli yksiselitteisesti todettu, että puhtaasti kansallisen kysynnän

varassa Vihtavuoren tehtaalla ei ollut liiketaloudellisesti kannattavan toiminnan edellytyksiä.

Vihtavuoren tuotannon volyymi ja toiminnan jatkuvuus olivat siten parhaiten turvattuja sel-

laisen laajemman ampumatarviketuotannon osana, jossa Vihtavuoren tuotteet ja tuotanto

tukevat laajempaa tuotevalikoimaa. Eurencon muut osat olivatkin Vihtavuoren suurin asia-

kasryhmä.230

Vuonna 2012 Vihtavuori aloitti koko henkilöstöä koskevat yhteistoimintaneuvottelut, koska

tykkiruudin myyminen puolustusvoimille romahti. Armeijan tykkiruutien tilausten puuttu-

minen vuodelta 2012 ajoi Eurenco Vihtavuoren ruutitehtaan taloudellisesti kestämättömään

ahdinkoon ja puolustusvoimien lykättyä tilauksiaan ilmoitti Vihtavuoren ranskalainen emo-

yhtiö lopettavansa konsernilainan antamisen.231 Vuonna 2013 Eurenco Vihtavuori Oy:n

emoyhtiö ranskalainen Eurenco ilmoitti halukkuutensa vetäytyä kokonaan pois Suomen toi-

minnoista. Patrian ilmoittaessa haluttomuutensa Vihtavuoren tehtaan takaisinostolle käyn-

nisti Eurenco yhteistoimintaneuvottelut, joiden seurauksena oli uhka nitroselluloosan ja ruu-

din tuotannon loppumiselle Vihtavuoressa.232

Suomen valtio halusi kuitenkin turvata Vihtavuoren ruudintuotannon, joten se teki päätöksen

enintään 25 miljoonan euron valtiontakuusta, jonka edesauttamana Nammo osti Vihtavuo-

den ruutitehtaan Eurencolta233. Vuonna 2014 Patria myi Sastamalan ampumatarvikkeiden

tuotantolaitoksen Nammo Lapualle234, jonka jälkeen Nammon omistuksessa on kolme Suo-

men merkittävintä ruudin ja ammustarvikkeiden tuotantolaitosta. Nammon omistajuus on

nykyisin puoliksi Patrian ja puoliksi Norjan valtion käsissä235.

Muita merkittäviä ruudin tai ampumatarvikkeiden tuottajia Suomessa on Focit Oy, jonka

erikoisosaaminen on keskittynyt siviili- ja sotilaskäyttöön suunniteltujen räjähteiden ympä-

rille. Yhtiön vuosittainen liikevaihto on noin 90 miljoonaa euroa. Focit Oy:n yksi tehdas

230 KK 647/2010 vp, s. 2
231 Teollisuusalojen ammattiliiton verkkosivut
232 Keskisuomalaisen verkkosivut
233 Yleisradion verkkosivut a ja Yleisradion verkkosivut b ja Puolustusministeriön verkkosivut b
234 Taloussanomien verkkosivut b
235 Nammon verkkosivut

54

sijaitsee Vihtavuoren alueella.236 Raikka Oy valmistaa Lapinjoen räjähdetehtaalla puolustus-

voimien tarpeen räjähdeaineita sekä ruutipanoksia. Yhtiön liikevaihto on noin 10 miljoonaa

euroa, josta vain osa muodostuu räjähdeaineiden valmistamisesta237. Perinteinen suomalai-

nen metsästyskivääri ja ammusvalmistaja Sako on nykyisin italialaisomistuksessa kuuluen

Beretta Group:iin. Yhtiön liikevaihto oli vuonna 2013 58 miljoonaa euroa ja yhtiön tuotan-

nosta valtaosa menee vientiin238.

 Kotimainen ruudin- ja ammustentuotanto osana Suomen ulko- ja turvalli-4.2.2

suuspoliittisia selontekoja vuosina 1995–2012

Valtioneuvoston ulko- ja turvallisuuspoliittiset selonteot ovat Limnéllin mukaan puolustus-

ministeriössä erittäin keskeisenä ja tärkeänä pidetty asiakirja. Selonteossa määritettävät

Suomen puolustuspoliittiset linjaukset antavat puolustusministeriölle ja puolustusvoimien

johdolle keskeiset valtiojohdon linjaukset Suomen sotilaallisen puolustuksen kehittämisen ja

sen ohjaavuuden osalta.239 Tämän seurauksena on perusteltua tarkastella juuri ulko- ja tur-

vallisuuspoliittisten selontekojen kautta, onko ruudin ja ampumatarvikkeiden tuotannolla

näkyvä rooli Suomen puolustuspolitiikan kannalta merkittävimmässä asiakirjassa ja miten se

on muuttunut vuosien saatossa. Liitteenä 11 olevaan taulukkoon on listattu kotimaisen ruu-

din ja ampumatarvikkeiden tuotannon esiintyminen valtioneuvoston ulko- ja turvallisuuspo-

liittiset selonteoissa.

Vuoden 1995 selonteossa ei käsitelty lainkaan kotimaista ruudin tai ampumatarvikkeiden

tuotantoa. Vuoden 1997 selonteossa määriteltiin, että kotimaisen puolustustarviketeollisuu-

den toimintaedellytyksien turvaamista tulee edistää riittävällä kotimaisella tilauskannalla ja

kotimaiseen tuotantoon pyritään tukeutumaan erityisesti maavoimien raskaiden aseiden ja

ampumatarvikkeiden valmistuksessa.240 Vuonna 1998 tapahtuneet suomalaiseen ruudin ja

ampumatarvikkeiden tuotantoon vaikuttaneet puolustusteollisuuden rakenteelliset muutok-

set, eli räjähdysainekonserni Nexplon ja ampumatarvikekonserni Nammon perustaminen,

sekä näihin muutoksiin johtaneiden syiden vaikutukset näkyvät selvästi seuraavassa vuonna

2001 julkaistussa selonteossa.

236 Focit oy:n verkkosivut
237 Raikka oy:n verkkosivut
238 Kauppalehden verkkosivut c ja Sakon verkkosivut
239 Limnéll 2011, s. 279–280
240 VNS 1/1995 ja VNS 1/1997, s. 90

55

Vuoden 2001 selonteon puolustuspoliittinen linja kotimaisen ruudin ja ampumatarvikkeiden

tuotannon osalta poikkeaakin selkeästi vuoden 1997 selonteosta. Sodan ajan edellyttämää

ruuti- ja ammustuotantoa ei sen mukaan enää kyetä ylläpitämään puolustushallinnon rahoi-

tuksella vaan ruuti- ja ammustuotannon kokonaisuutta ja tietotaidon sekä tuotannon ylläpi-

toa kotimaassa tulee tarkastella uudelleen. Vaikkakin tulevaisuudessa tarvitaan ruudin ja

ammustuotannon osaamista kotimaassa, voidaan sitä ylläpitää esimerkiksi osaamiskeskuk-

sissa. Selonteosta käy myös ilmi pohjoismaisen puolustusteollisuuden liittoutuminen kannat-

tavuutensa kasvattamiseksi sekä Nammon että Nexplon perustaminen.241

Vuoden 2004 selonteossa todetaan, että kotimainen ruudin ja raskaiden ampumatarvikkeiden

tuotanto ja siihen liittyvä osaaminen säilytetään tuotantokykyisinä ja kapasiteetin säilymisen

edellyttämä tuotanto pyritään turvaamaan puolustusvoimien omilla ostoilla. Tämän lisäksi

teollisuuden vientiedellytyksiä tuetaan aktiivisesti.242 Vuonna 2004 Nexplo fuusioitiin kui-

tenkin Ranskalaiseen Eureconiin, jolloin sen enemmistöomistajaksi tuli Ranskan valtio243.

Vuoden 2009 selonteossa todettiin, että ruudin ja ampumatarvikkeiden tuotantokykyä ja

siihen liittyvää osaamista ylläpidetään kotimaassa enää toistaiseksi ja puolustusvoimien

käyttöön hankittavien raskaiden ampumatarvikkeiden ja ruudin kotimaisesta tuotantotar-

peesta laadittaneen selvitys244. Vuonna 2010 Patria ja Saab myivätkin osakkeensa Eurencos-

sa Ranskalaiselle SNPE:lle, jolloin Nexplon omistuksessa oleva Vihtavuoren tehdas siirtyi

pois kotimaisesta omistuksesta muun muassa siksi, ettei Vihtavuoren tehtaalla ei ollut liike-

taloudellisesti kannattavia toimintaedellytyksiä puhtaasti kansallisen kysynnän varassa245.

Vuoden 2012 selonteossa todetaan raskaan ruuti- ja ampumatarviketuotannon kotimaisen

ylläpitämisen tarkoituksenmukaisuutta arvioitavan jatkuvasti. Selonteon mukaan toistaiseksi

on kuitenkin huoltovarmuudellisten näkökohtien vuoksi ollut perusteltua säilyttää tuotanto-

kyky kotimaassa246. Samana vuonna Vihtavuoren tehtaalla aloitettiin koko henkilöstöä kos-

kevat yhteistoimintaneuvottelut ja seuraavana vuonna Eurencon ranskalainen emoyhtiö il-

moitti halukkuutensa vetäytyä pois Suomen toiminnoista247. Vuoden 2012 selonteon puolus-

tuspoliittisen ohjauksen mukaisesti valtio halusi turvata Vihtavuoren ruudintuotannon huol-

tovarmuudellisista syistä, joten se teki päätöksen 25 miljoonan euron valtiotakuusta. Valti-

241 VNS 2/2001, s. 51 ja 79
242 VNS 6/2004, s. 117
243 Kauppalehden verkkosivut a
244 VNS 1/2009, s. 104
245 KK 647/2010 vp, s. 2
246 VNS 5/2012, s. 109
247 Keskisuomalaisen verkkosivut ja Teollisuusalojen ammattiliiton verkkosivut

56

ontakuun edesauttamana Vihtavuoren ruutitehdas siirtyi Eurencolta Nammolle, jolloin se

palasi puoliksi kotimaiseen omistukseen248.

2000-luvun selonteoissa on selvästi havaittavissa, kuinka sitoutumisen aste ruudin ja ampu-

matarvikkeiden tuotannon kotimaisuuteen on laskussa. Vuoden 2001 selonteossa suoraan

ilmaistiin, ettei sodan ajan edellyttämää tuotantoa enää pystytä ylläpitämään käytössä oleval-

la puolustushallinnon rahoituksella249. Tämän jälkeen vuoden 2004 selonteossa määritettiin,

että kotimaisen ruudin ja raskaiden ampumatarvikkeiden tuotanto ja osaaminen tulee säilyt-

tää tuotantokykyisinä250. Vuoden 2009 selonteossa tuotantokykyä ja osaamista määrättiin

ylläpitämään enää toistaiseksi251 ja vuoden 2012 selonteossa sen tarkoituksenmukaisuutta

määrätään arvioimaan jatkuvasti252.

Kuitenkin ruudin ja ampumatarvikkeiden tuotannon säilyttäminen on toistaiseksi ollut huol-

tovarmuusnäkökohdista perusteltua, kuten selonteoista ja hallituksen toimista Vihtavuoren

ruutitehtaan pelastamiseksi Nammon omistukseen käy selvästi ilmi253. Vuoden 2001 selon-

teko on ainoa, jossa selkeästi mainitaan, ettei nykyinen puolustushallinnon rahoitus mahdol-

lista sodan ajan toimintojen edellyttämää tuotantoa. Julkisista asiakirjoista ei käy ilmi sitä,

kuinka suuri osuus puolustusvoimien sodan aikana tarvitsemista ampumatarvikkeista enää

kyetään tuottamaan kotimaassa. Puolustusvoimien sodan ajan vahvuuden lasku puolustus-

voimauudistuksen myötä 250 000:teen vaikuttaa oletettavasti mahdolliseen ruudin ja ampu-

matarvikkeiden tarpeeseen254.

Vuonna 2009 voimaan tulleella Euroopan unionin puolustus- ja turvallisuushankintadirektii-

villä255 ei ole ollut yksiselitteisiä vaikutuksia vuoden 2012 selonteon tekstiin. Direktiivi voi

kuitenkin olla yksi syy siihen, miksi selonteossa määritellään kotimaisen tuotannon tarkoi-

tuksenmukaisuuden ylläpitämisen jatkuvan arvioinnin vaatimus. Ulkopoliittisen instituutin

haastatteleman asiantuntijan mukaan vie mahdollisesti jopa 5-6 vuotta kunnes uusi euroop-

248 Yleisradion verkkosivut a ja Yleisradion verkkosivut b ja Puolustusministeriön verkkosivut b
249 VNS 2/2001, s. 51 ja 79
250 VNS 6/2004, s. 117
251 VNS 1/2009, s. 104
252 VNS 5/2012, s. 109
253 Yleisradion verkkosivut a ja Yleisradion verkkosivut b ja Puolustusministeriön verkkosivut b ja VNS
5/2012, s. 109
254 Toisaalta epäsuorantulen yksiköiden määrä kasvaa suhteessa jalkaväkiyksiköihin, joten raskaiden ampuma-
tarvikkeiden suhteellisen kulutuksen voisi olettaa pysyvän lähes ennallaan tai kasvavan. Suomen sotilas aika-
kausilehden verkkosivut
255 Euroopan parlamentin ja neuvoston direktiivi 2009/81/EC

57

palainen lainsäädäntö saadaan todella toimimaan256, joten sen vaikutuksia on turhan aikaista

lähteä arvioimaan.

 Kotimainen ruudin- ja ammustentuotanto osana muita puolustuspoliittisia 4.2.3

asiakirjoja

Puolustusministeriön materiaalipoliittisessa strategioissa 2007 ja 2011 ei käsitellä lainkaan

kotimaista ruudin tai ampumatarvikkeiden tuotantoa257. Puolustuksen parlamentaarisen sel-

vitysryhmän loppuraportissa taasen todetaan ruuti- ja ampumatarvikkeiden osalta, että han-

kinnoista huolimatta huollon osalta varustukseen jää puutteita erityisesti tykistön ja kranaa-

tinheittimistön ampumatarvikkeisiin. Maavoimien osalta ampumatarvikkeiden todetaan ole-

van yksi suurimmista haasteista, sillä tällä hetkellä koulutusampumatarvikkeina käytetään

sodan ajan ampumatarvikevarantoa. Tämä laskee entisestään poikkeusolojen materiaalista

valmiutta. Ilmatorjunnan ampumatarvikkeisiin tulee selvityksen mukaan myös kohdentaa

lisärahoitusta ampumatarvikkeiden määrän ylläpitämiseksi riittävällä tasolla.258

Valtioneuvoston päätöksessä huoltovarmuuden tavoitteista vuodelta 2008 todetaan, että ruu-

ti- ja ampumatarviketuotantokykyä ja siihen liittyvää tietotaitoa on edelleen ylläpidettävä.

Samalla jatketaan pohjoismaisen työnjaon kehittämistä ampumatarvikealalla.259 Puolustus-

ministeriön asettaman huoltovarmuuskriittinen teknologia, tuotanto ja osaaminen -

työryhmän loppuraportissa todetaan, että raskas ruuti- ja ampumatarviketuotanto on Suomen

valitseman puolustusjärjestelmän toimivuuden ja erityisesti sotilaallisen huoltovarmuuden

näkökulmasta edelleen tärkeä komponentti ja tämän taustalla vaikuttavat Suomen panostuk-

set kenttätykistöön ja sitä seuraavat suuret tarvittavat ampumatarvikevolyymit.260

 Johtopäätökset 4.2.4

Tarkasteltaessa Euroopan puolustusteollisten markkinoiden muutoksien heijastumista Suo-

men ulko- ja turvallisuuspoliittisiin selontekoihin kotimaisen ruudin ja ammustarviketuotan-

non kautta on selkeästi havaittavissa, kuinka kotimainen puolustusteollisuuden kehitys vas-

taa eurooppalaisen puolustusteollisuuden rakenteellista muutosta ja tämä muutos näkyy

256 Mikkola & Anteroinen & Lauttamäki 2012, s. 209
257 Puolustusministeriö 2007 ja Puolustusministeriö 2011b
258 Eduskunnan kanslian julkaisu 3/2014 s. 22, 25, 27 ja 29.
259 Valtioneuvoston päätös huoltovarmuuden tavoitteista 539/2008
260 Puolustusministeriö 2012, s. 11

58

myös suoraan ulko- ja turvallisuuspoliittisissa selonteoissa. Käsiteltäessä kotimaista ruudin

ja ampumatarvikkeiden tuotantoa tulee analyysirunkoon lisätä uudeksi kategoriaksi huolto-

varmuus, koska sen rooli on 2000-luvun selonteoissa kiistaton.

Eurooppalaisen puolustusteollisuuden rakenteellisen muutoksen vaikutukset Suomen puo-

lustuspolitiikkaan kotimaisen ruudin ja ammustarviketuotannon kautta ilmenevät valtion

toimissa Vihtavuoren tuotannon säilymisen eteen. Vihtavuoren ruutitehtaan siirryttyä rans-

kalaisen omistajuuteen vuonna 2010 ja omistajan myöhemmin vuonna 2013 ilmoitettua ha-

luavansa vetäytyä Suomen toiminnoistaan koettiin Vihtavuoren tehtaan tuotanto huoltovar-

muudellisesti niin tärkeäksi, että ministerit Ihalainen ja Haglund totesivat valtioneuvoston

olevan laaja-alaisella yhteistyöllä ponnistellut ratkaisun löytymiseksi tuotannon jatkumiseksi

Suomessa261.

Puolustusvaliokunta piti Eurenco -yhteistyötä valitettavana esimerkkinä siitä, mitä voi ta-

pahtua suomalaisten puolustusteollisuusyritysten enemmistöosuuden joutuessa ulkomaiseen

omistukseen. Suomalaiset puolustusteollisuusyritykset ja myös muut yritykset, joilla on

merkittävää yhteistoimintaa puolustusvoimien kanssa, tulisi puolustusvaliokunnan näke-

myksen mukaan kaikissa tapauksissa pitää ainakin enemmistöosuudeltaan suomalaisessa

omistuksessa. Valiokunta piti myös uskottavan maanpuolustuksen ja huoltovarmuuden nä-

kökulmasta välttämättömänä, että kotimaista ruuti- ja ampumatarviketuotantoa ylläpidetään

ja kehitetään kaikissa olosuhteissa myös jatkossa.262 Vuoden 2012 selonteon linja ei kohtaa

puolustusvaliokunnan näkemyksen kanssa kotimaisen ruuti- ja ampumatarviketuotannon

ylläpitämisestä kaikissa olosuhteissa. Selonteossa lievennettiin entisestään poliittista sitou-

tumista kotimaiseen ruudin ja ampumatarvikkeiden tuotantoon määrittelemällä sen tarkoi-

tuksenmukaisuus jatkuvan arvioinnin alle. Tavallaan vuoden 2013 tapahtumat voidaan kat-

soa ensimmäiseksi korkean puolustuspoliittisen tason arvioinniksi ruudin ja ampumatarvik-

keiden tuotannon kotimaisuuden ylläpitämisen tarkoituksenmukaisuudesta, ja ainakin vielä

huoltovarmuudellisista näkökulmista kotimainen tuotanto nähdään tarkoituksenmukaisena.

Yhdistämällä tehdyt johtopäätökset analyysirunkoon263 nähdään, millä Euroopan puolustus-

teollisten markkinoiden muutokseen liittyvillä analyysiyksiköillä on ollut vaikutuksia ulko-

ja turvallisuuspoliittisiin selontekoihin kotimaisen ruudin ja ampumatarviketuotannon kaut-

261Puolustusministeriön verkkosivut b
262 PuVL 7/2009 vp - HE 138/2009 vp
263 Taulukko 3

59

ta. Selkeimmät vaikutukset havaittiin olevan puolustusteollisuuden rakenteellisella muutok-

sella, huoltovarmuudella ja puolustusteollisella yhteistyöllä Euroopan alueella.

Euroopan puolustusteollisten

markkinoiden muutos

Vaikutukset ulko- ja turvallisuuspoliittisiin

selontekoihin kotimaisen ruudin ja ampuma-

tarvikkeiden tuotannon kautta

Puolustusmäärärahojen pienenemi-

nen

Osittain. Vuoden 2001 selonteossa mainitaan,

ettei sodan ajan edellyttämää ruuti- ja ammustuo-

tantoa ei kyetä enää ylläpitämään käytettävissä

olevalla puolustushallinnon rahoituksella.

Puolustusmateriaalin kallistuminen Ei.

Euroopan poliittinen integraatio Ei.

Puolustusteollinen yhteistyö Euroopan

alueella

Kyllä.

Suorituskykyjen yhteinen kehittäminen Ei.

Puolustusteollisuuden rakenteellinen

muutos

Kyllä.

Kustannustehokkuuden kasvattami-

nen puolustuspolitiikan saralla

Ei.

Sisämarkkinoiden kehittäminen puo-

lustusteollisuuden saralla

Ei suoranaisesti.

Huoltovarmuus Kyllä.

Taulukko 3. Kotimaisen ruuti- ja ammustarviketuotannon vaikutukset ulko- ja turval-

lisuuspoliittisiin selontekoihin.

4.3 Tapaus 3: F-18 -torjuntahävittäjän kunnossapidon kustannuskehitys

Euroopan puolustusteollisten markkinoiden muutoksen yksi merkittävistä teemoista on puo-

lustusmateriaalin teknologinen kehitys ja sen hinnan kallistuminen. Tämä on johtanut suo-

riin muutoksiin puolustusteollisen yrityskentän rakenteessa. Puolustusmateriaalin hinnan

kallistuminen on kuitenkin moniulotteinen kysymys ja absoluuttista totuutta sen määrästä on

erittäin vaikeata laskea. Tämän seurauksena tarkastelupisteeksi valikoitui yhden suoritusky-

vyn eli F-18 -torjuntahävittäjäkaluston kunnossapidon kustannuksien kehitys ja sen vaiku-

tukset Suomen puolustuspolitiikkaan. Tarkastelu tehdään turvallisuusluokkaan julkinen,

mikä rajoittaa tarkastelun ainoastaan yleisluontoiseksi katsaukseksi.

60

 Lentokaluston kunnossapito 4.3.1

Lentokaluston kunnossapidon avulla mahdollistetaan ilmavoimien toimintasuunnitelman

mukaisten lentotuntitavoitteiden toteuttaminen ja turvataan puolustusvoimien lentokaluston

operatiiviset valmiusvaatimukset. Diplomityössään ”Puolustusmateriaalin elinkaarihinta”

Petri Rainio tarkastelee puolustusmateriaalin suorituskyvyn elinjaksoaikaista kustannusra-

kennetta. Jatkuvassa käytössä olevien ja jatkuvaa kunnossapitoa vaativien asejärjestelmien,

kuten hävittäjälentokoneiden suorituskyvyn ylläpidon kustannukset ovat Rainion mukaan

ratkaisevassa asemassa laskettaessa näiden asejärjestelmien elinkaarihintaa. Tutkimuksen

mukaan hävittäjälentokoneiden suorituskyvyn ylläpidon kustannukset laskettuna yhtä lento-

konetta kohden nousivat reilun 10 vuoden tarkastelujakson aikana noin 70%. Vuosittaiseksi

kustannusnousuksi muutettuna se vastaa noin 5% vuosittaista kallistumista. Kustannusten

kasvun taustalla on henkilöstö- ja materiaalikustannusten yleisen nousun lisäksi kunnossapi-

toon liittyvien vaatimusten kasvu asejärjestelmälle tehtävien elinjaksopäivityksien seurauk-

sena.264 Vaikkakin Rainio käsitteli raportissaan F/A-18E/F -hävittäjää ei sitä pysty suora-

naisesti vertaamaan Suomessa käytössä olevaan vanhempaan

F/A-18C/D -torjuntahävittäjään, mutta se on kuitenkin Suomella käytössä olevista suoritus-

kyvyistä F/A-18E/F:ää lähimpänä265. Tutkimuksessa tarkasteltujen asejärjestelmien osalta

sekä valmistaja että elinjaksonaikana tukipalvelut tuottaneet yritykset olivat yhdysvaltalai-

sia, minkä voidaan Raunion mukaan katsoa olleen kustannuksia alentava tekijä266.

Rainion mukaan ylläpitokustannuksien kasvua ei ole Suomessa laajasti tutkittu, mutta sen on

arvioitu olevan noin 6–10% vuodessa. Hänen mukaansa keräämällä Suomessa vastaavanlai-

selta tarkastelujaksolta hävittäjien suorituskyvyn ylläpitoon liittyviä kustannustietoja sekä

vertaamalla näitä tutkimuksessa esitettyyn kustannusrakenteeseen, voisi saada selville niitä

tekijöitä, jotka mahdollisesti nostavat suorituskyvyn ylläpitokustannuksia aiemmin arvioi-

dulle tasolle267. Tässä tutkimuksessa työhypoteesiksi F-18 -torjuntahävittäjäkaluston suori-

tuskyvyn ylläpidon kustannuskehitykseksi Suomessa valitaan Rainion esittämä 6–10% ja

sen todenmukaisuutta tarkastellaan julkistetun kunnossapidon kustannusrakenteen kautta.

Ilmavoimien esikunta on tehnyt laskelmia, joiden tarkoituksena on arvioida

F-18 -torjuntahävittäjän elinkaarikustannuksia, mutta niitä ei oteta mukaan tarkasteluun tie-

264 Rainio 2011, s. 61–62
265 Rainio 2011, s. 69
266 Rainio 2011, s. 63
267 Rainio 2011, s. 69

61

toturvallisuuden takia. Myöskin käsitteenä elinkaarikustannukset on itsessään niin vaikeasti

määriteltävä termi, ettei sen käsittely ole tässä tutkimuksessa järkevää.

 Kunnossapitohankinnoissa sovellettava lainsäädäntö 4.3.2

Lentokaluston kunnossapitoon liittyviin hankintoihin sovelletaan lakia julkisista puolustus-

ja turvallisuushankinnoista268. Hankittavat palvelut liittyvät Euroopan unionin sotatarvike-

luetteloon269 kuuluvien puolustustarvikkeiden elinkaareen, koska hankinta liittyy puolustus-

voimien lentokalustoon270, joka on sotilasilma-alusrekisterissä ja on suunniteltu erityisesti

sotilaalliseen käyttöön. Hankintaan sovelletaan puolustushankintalain kolmannen osan kan-

sallisia menettelyjä koskevia säädöksiä. Sen mukaan jäsenvaltio voi toteuttaa toimenpiteet

keskeisten turvallisuusetujen turvaamiseksi. Lentokaluston kunnossapitoa koskevat hankin-

nat ovat puolustusvoimien lentokaluston huoltovarmuuden kannalta välttämättömiä ja näin

ollen ne turvaavat Suomen valtion keskeistä turvallisuusetua. Lentokaluston riittävä huolto-

varmuus edellyttää huolto- ja kunnossapito-osaamisen jatkuvaa ylläpitämistä kotimaassa.

Tämän takia hankinnat on mahdollista suunnata ainoastaan kotimaisille toimittajille. Puolus-

tusvoimien lentokaluston ylläpitoon liittyviä palveluita hankitaan tarpeen mukaan myös ul-

komailta silloin, kun se on huoltovarmuutta vaarantamatta mahdollista.271

F-18 -torjuntahävittäjäkaluston kunnossapitoon liittyvät hankinnat toteutetaan suorahankin-

toina. Puolustushankintalain 69 §:n 4 momentin 2 kohdan mukaisesti teknisestä tai yksinoi-

keuden suojaamiseen liittyvästä syystä vain tietty toimittaja voi toteuttaa hankinnan. Strate-

gisille kumppanuusyrityksille on rakennettu huoltokyky hankittavien huoltopalveluiden to-

teuttamiseen ilmavoimien kumppanina ja pääosin ilmavoimien kustannuksella. Suurin osa

F-18 -torjuntahävittäjää koskevan osaamisen sisällöstä on siirretty Suomeen ulkomaisilta

toimittajilta Industrial Participation -ohjelmana ja Yhdysvaltain hallitus on antanut ilma-

voimille luvan antaa F-18 -torjuntahävittäjäkaluston ylläpidossa ja korjauksessa tarvittavaa

tietoa Patrialle ja Insta DefSecille.272

268 Laki julkisista puolustus- ja turvallisuushankinnoista 1531/2011. Lain 5 §:n pykälän mukaan puolustushan-
kintalakia sovelletaan (1) puolustustarvikkeiden sekä niiden osien tai osakokonaisuuksien hankintaan; taikka
(2) palveluihin, jotka liittyvä suoraan 1 kohdassa tarkoitettuihin tarvikkeisiin niiden elinkaaren jossain vaihees-
sa.
269 Euroopan Yhteisöjen neuvoston päätös 255/1958
270 Hankinnat koskettavan Hornet F/A-18C/D -torjuntahävittäjiä; Hawk MK66, MK51A ja MK51 -
suihkuharjoitushävittäjiä; CASA C-295M, Fokker F.27 Mk200 ja 400M ja Learjet 35 A/S -kuljetuskoneita;
Valmet L-90-TP Redigo -yhteyskoneita ja NH90 -helikoptereita sekä edellä mainittujen sotilasilma-alusten
laitteita, moottoreita ja niiden muita komponentteja.
271 Ilmavoimien esikunta 2012, s. 2–3 ja Ilmavoimien materiaalilaitos 2012a, s. 3–5
272 Ilmavoimien esikunta 2012, s. 2–3 ja Ilmavoimien materiaalilaitos 2012a, s. 3–5

62

Lainsäädännön näkökulmasta Euroopan puolustusteollisten markkinoiden muutoksella ei ole

ollut merkittäviä vaikutuksia lentokaluston kunnossapidon järjestämiseen, koska lait mah-

dollistavat edelleen hankintojen kohdistamisen suomalaiselle teollisuudelle puolustusminis-

teriön materiaalipoliittisen strategian hengessä. Näin on kyetty turvaamaan poikkeusolojen

toiminnan kannalta kriittisen osaamisen säilyminen Suomessa ja vahvistettu kansallista

huoltovarmuutta.

 F-18 -torjuntahävittäjäkaluston kunnossapitomenojen kehitys 4.3.3

Lentokaluston kunnossapitomenojen jakautuminen vuosien 2005-2016 välisenä aikana

osoittaa, että rahoitus on jakautunut noin puoliksi palveluhankintojen ja materiaalihankinto-

jen kesken273, joista palveluhankintojen kustannustason nousu on ollut Ilmavoimien materi-

aalilaitoksen mukaan kokonaisuutena maltillista274. F-18 -torjuntahävittäjäkaluston kunnos-

sapitomenot vaihtelevat vuosittain usean miljoonan euron verran ja vuosittainen vaihtelu

kohdistuu lähinnä materiaalivarastojen laajuuteen. Vuosina 2005-2008 kunnossapitomeno-

jen kokonaiskustannukset vaihtelivat noin 30-39 miljoonan euron välillä ja vuosien

2012-2016 aikana ne näyttävät vakiintuvat noin 42-45 miljoonan euron suuruusluokkaan.275

Ero vuosien 2008 (noin 30 miljoonaa euroa) ja 2016 (arviolta noin 45 miljoonaa euroa) vä-

lillä on suuruudeltaan noin 15 miljoonaa euroa. Ilmavoimien materiaalilaitoksen arvioiden

mukaan kunnossapidon rahoituksen muutokset johtuvat, toiminnan tason pysyessä muuttu-

mattomana, kaluston vanhenemisen aiheuttamasta lisääntyneestä tilattavasta kunnossapito-

työstä sekä materiaalista276.

Ilmavoimien materiaalilaitoksen mukaan F-18 -torjuntahävittäjäkaluston kunnossapitoon

hankitun materiaalin vuosittainen kallistuminen on ollut vuosien 1995–2011 välillä keski-

määrin 5–7%277 ja materiaalin kallistuminen on vain kiihtynyt 2000-luvulla ollen vuosien

2000-2011 välisenä aikana keskimäärin noin 7%278. Varaosien hankinnan osalta hankinta-

hintojen kehitys ei ole ollut lineaarista vaan hinnanvaihtelu on ollut voimakkaan syklistä,

273 Ilmavoimien materiaalilaitoksen vuosiraportti 2011 liite 15, s. 5. Tarkastelu sisältää kaikki konetyypit, mut-
ta lentokaluston kunnossapitomenoista yli puolet kohdistuu F-18 -torjuntahävittäjäkalustoon.
274 Ilmavoimien materiaalilaitoksen vuosiraportti 2011 liite 15, s. 14. Sama on havaittavissa tarkasteltaessa
Patrian, Instan ja Finnairin kunnossapidon keskimääräisen tuntihinnan kehitystä, joka löytyy tämän tutkimuk-
sen liitteestä 13.
275 Ilmavoimien materiaalilaitoksen vuosiraportti 2011 liite 15, s. 6
276 Ilmavoimien materiaalilaitoksen vuosiraportti 2011 liite 15, s. 14
277 Ei indeksikorjattu
278 Ei indeksikorjattu

63

kuten liitteessä 12 esitettyjen tiettyjen varaosien hinnankehityksestä on selvästi havaittavis-

sa. Hankintahintojen suuruuteen vaikuttaa voimakkaasti hankintaerän suuruus, hankintahetki

sekä myyjäorganisaation varasto- ja valmistustilanne279.

F-18 -torjuntahävittäjäkaluston toimintaa on rahoitettu materiaalivarastojen kustannuksella,

koska kunnossapitotarpeen vastaavaa rahoitusta ei ole saatu. Rahoituksen niukkuus ja han-

kintojen jatkuva priorisointi on johtanut epätaloudelliseen hankintamenettelyyn, jossa oste-

taan epätaloudellisesti pieniä materiaalieriä rahoituksen määräämään ajankohtaan. Ilmavoi-

mien materiaalilaitoksen analyysin mukaan kunnossapidon palveluiden ja varaosien hinnan

kallistuminen jatkuu tulevaisuudessa edellisten vuosien mukaisena, jolloin toiminnan tason

säilyttäminen suunnitellulla tasolla vaatisi kustannusnousun kompensointia rahoituksessa.280

 Puolustusvoimien kunnossapidon kokonaisvaje 4.3.4

Puolustusvaliokunnan lausunnosta hallituksen esitykseen valtion vuoden 2010 talousarvioksi

ilmenee, että vuosina 2009 ja 2010 kaikkia puolustushaaroja on vaivannut varaosavaje. Il-

mavoimat toi kuulemisessa esiin, että ilman korjaavia toimenpiteitä

F-18 -torjuntahävittäjäkaluston varaosavaje tulee vaikuttamaan lentotoimintaan vuoden 2010

aikana. Konekaluston toimintakuntoisena pitäminen onkin jo johtanut varaosien kanniba-

lisointiin eli varaosia on jouduttu siirtämään koneesta toiseen tarpeen mukaan. Tämä taas on

johtanut kriisinajan valmiudessa pidettävien koneiden määrän laskemiseen. Ilmavoimien

rakenteellinen rahoitusvaje tarpeellisten varaosien hankkimiseksi on selvityksen mukaan

vuositasolla noin 15-20 miljoonaa euroa. Lisäksi sodan ajan varaosavaraston ajan tasalle

saattaminen vaatisi vielä noin 40 miljoonan euron kertainvestoinnin. Valiokunta huomaut-

taa, että kuitenkin puolustushallinnon kokonaisbudjettia arvioitaessa varaosavaje on lopulta-

kin pieni osatekijä ja sen mukaan puolustusvoimien tulisi kyetä hallinnon sisäisin toimenpi-

tein korjaamaan syntynyt varaosavaje. Valiokunta pitää kuitenkin välttämättömänä, että

normaalin toimintatason edellyttämien varaosien hankintamäärärahojen tulee sisältyä vuosit-

taiseen rahoituskehykseen.281

F-18 -torjuntahävittäjäkaluston varaosavajeen muodostama vuosittainen 15-20 miljoonan

euron ja 40 miljoonan euron kertaluontoinen rahoitusvaje on ollut osa koko puolustusvoimi-

279 Ilmavoimien materiaalilaitoksen vuosiraportti 2011 liite 15, s. 9
280 Ilmavoimien materiaalilaitoksen vuosiraportti 2011 liite 15, s. 15
281 PuVL 7/2009 vp - HE 138/2009 vp

64

en materiaalisen valmiuden keskeisintä haastetta eli varaosien ja vaihtolaitteiden riittävyyttä,

kuten käy ilmi valtion vuoden 2010 tilinpäätöskertomuksesta. Tilinpäätöskertomuksen mu-

kaan kunnossapidon kokonaisvaje on vuosina 2011-2015 343 miljoonaa euroa. Tästä 208

miljoonaa euroa on normaaliolojen varaosavajetta ja 135 miljoonaa euroa poikkeusolojen

varaosavajetta.282 Puolustushallinnossa laaditun arvion mukaan lisätarve erityisesti puolus-

tusvoimien suorituskykyjen ylläpitämiseksi on materiaali-investointien osalta vuonna 2016

noin 50 miljoonaa euroa ja vuoteen 2020 mennessä asteittain 150 miljoonaa euroa indeksi-

korotusten lisäksi283.

Vuoden 2012 ulko- ja turvallisuuspoliittisen selonteon mukaan puolustuskyvyn ylläpito ja

rakentaminen edellyttä tasapainoa materiaalikustannusten, toimintamenojen ja kiinteiden

henkilöstömenojen välillä. Puolustusmateriaalin muuta toimintaa nopeammalla hinnannou-

sulla on olennainen merkitys sotilaallisen maanpuolustuksen voimavarojen mitoittamisessa.

Lyhyellä noin viiden vuoden aikavälillä puolustusvoimauudistuksella pyritään tasapainotta-

maan kustannusrakennetta ja muodostamaan jatkokehittämisen perusta.284 Puolustusvoimain

komentajan mukaan puolustusvoimauudistuksen tarpeen muodostivat ikäluokkien pienene-

minen, puolustusmateriaalin vanheneminen ja kallistuminen, muiden kustannusten nousu ja

samanaikainen merkittävä rahoituksen lasku vuosien 2012-2015 aikana 285 .

F-18 -torjuntahävittäjäkaluston kunnossapitomateriaalin kallistuminen ei yksinään aiheutta-

nut tarvetta puolustusvoimauudistukselle, mutta se on osa sitä toiminnan kustannusten sekä

materiaalihankintojen kustannusten kasvua, joka puolustusvoimien rahoituksen pienenemi-

sen seurauksena aiheutti tarpeen uudistukselle.

 Johtopäätökset 4.3.5

F-18 -torjuntahävittäjäkaluston varaosien kallistumisen aiheuttama kunnossapidon kustan-

nusnousu on koko puolustushallinnon kustannuskehyksessä pieni tekijä, mutta se on osoitus

tiettyjen puolustusmateriaalien hinnan kallistumisesta ja sen vaikutuksista. Kun puolustus-

hallinnon kustannuskehystä ei ole kasvatettu ja F-18 -torjuntahävittäjäkaluston toiminnan

taso on haluttu pitää entisellään, on kustannusnousun aiheuttamat rahoituspaineet täytynyt

kompensoida säästämällä muista kohteista sekä vähentämällä lentotunteja.

282 Valtion tilinpäätöskertomus 2010 Osat I ja II, s. 195
283 VNS 5/2012, s. 112
284 VNS 5/2012, s. 111–112
285 Puolustusvoimain komentaja 2012, s. 3

65

Valtioneuvoston ulko- ja turvallisuuspoliittiseen selontekoon vuodelle 2012 kirjattiin puo-

lustushallinnon lisätarve materiaali-investoinneille erityisesti suorituskyvyn ylläpitämiseksi.

Lisätarpeen määrä vuodelle 2016 oli indeksikorotusten lisäksi noin 50 miljoonaa euroa ja

vuoteen 2020 mennessä se nousi asteittain noin 150 miljoonaan euroon286. Puolustuksen

pitkän aikavälin haasteita pohtinut selvitysryhmä toteaa loppuraportissaan, että materiaalis-

ten suorituskykypuutteiden korjaamiseen tarvitaan vähintään selonteossa esitetty lisärahoi-

tus287. F-18 -torjuntahävittäjäkaluston varaosavajeen muodostama vuosittainen 15-20 mil-

joonan euron kustannusvaje on noin kolmasosa esitetystä lisärahoitustarpeesta. Ilmavoimien

materiaalilaitoksen analyysin mukaan kunnossapidon palveluiden ja varaosien hinnan kallis-

tuminen jatkuu tulevaisuudessa edellisten vuosien mukaisena, jolloin toiminnan tason säilyt-

täminen suunnitellulla tasolla vaatisi kustannusnousun kompensointia rahoituksessa288.

Puolustusmateriaalin hinnannousulla ja puolustushallinnon rahoituskehyksen pienenemisellä

on ollut vaikutuksia Suomen puolustuspolitiikkaan F-18 -torjuntahävittäjäkaluston kunnos-

sapidon kustannuksien kasvun kautta, koska hävittäjäpuolustuksen suorituskyvystä ei ole

haluttu tinkiä. Puolustusvoimauudistuksessa hävittäjälentotunteja laskettiin väliaikaisesti,

mutta niiden taso on tarkoitus palauttaa uudistusta edeltäneelle tasolle vuoden 2015 aikana.

Puolustusvoimauudistuksen kautta haettavista vuosittaisista säästöistä puolet tulevat materi-

aali-investointien tason laskemisesta ja puolet rakenteellisista toimenpiteistä289.

Taulukoimalla tehdyt johtopäätökset analyysirunkoon290 havaitaan selkeästi, millä Euroopan

puolustusteollisten markkinoiden muutoksia kuvaavilla analyysiyksiköillä on ollut vaikutuk-

sia Suomen puolustuspolitiikkaan F-18 -torjuntahävittäjäkaluston kunnossapidon kustannuk-

sien kehityksen kautta. Selkeimmät vaikutukset havaittiin olevan puolustusmäärärahojen

pienenemisellä ja puolustusmateriaalin kallistumisella.

Puolustusministeri kiteytti vuonna 2010 Suomen puolustuspoliittiset haasteet varsinkin hä-

vittäjätorjunnan kautta tarkasteltuna erittäin osuvasti: ”Talouskriisin ohella puolustuksemme

haastavuutta lisää puolustusmateriaalin jatkuva muuta kustannuskehitystä suurempi kallis-

tuminen. Kun nopea kallistuminen ja konservatiivinen uskottavuuskäsitys törmäävät on

edessä turvallisuus- ja puolustuspoliittisessa selonteossa esiin noussut ongelma: yhtäältä

286 VNS 5/2012, s. 112
287 Eduskunnan kanslian julkaisu 3/2014, s. 33
288 Ilmavoimien materiaalilaitoksen vuosiraportti 2011 liite 15, s. 15
289 Puolustusvoimain komentaja 2012, s. 12
290 Taulukko 4

66

halutaan oma uskottava puolustus, mutta toisaalta ei olla valmiita antamaan sen vaatimia

resursseja.”291

Euroopan puolustusteollisten markkinoi-

den muutos

Onko vaikutuksia lentokaluston

kunnossapidon kustannuskehityk-

sen kautta puolustuspolitiikkaan?

Puolustusmäärärahojen pieneneminen Kyllä.

Puolustusmateriaalin kallistuminen Kyllä.

Euroopan poliittinen integraatio Ei.

Puolustusteollinen yhteistyö Euroopan alueella Ei.

Suorituskykyjen yhteinen kehittäminen Ei.

Puolustusteollisuuden rakenteellinen muutos Ei.

Kustannustehokkuuden kasvattaminen puolus-

tuspolitiikan saralla

Ei tullut suoranaisesti ilmi.

Sisämarkkinoiden kehittäminen puolustusteol-

lisuuden saralla

Ei.

Euroopan puolustusviraston perustaminen Ei.

Taulukko 4. F-18 -torjuntahävittäjäkaluston kunnossapidon kustannuksien kehityk-

sen vaikutukset puolustuspolitiikkaan.

291 Puolustusministerin puhe 22.04.2010

67

5 YHDISTELMÄ JA POHDINTA

Euroopan puolustusteollisten markkinoiden muutos ja Suomen kansallinen puolustuspoli-

tiikka ovat aiheina laajoja ja haastavia moniulotteisia kokonaisuuksia, jolloin niiden välisen

riippuvuussuhteen osoittaminen on pro gradu -tasoisessa opinnäytetyössä haastavaa. Tämän

takia tutkimusongelmaan vastataan mallintamalla Suomen puolustuspolitiikkaa kolmen yk-

sittäisen tapauksen kautta. Suomen puolustuspolitiikkaan ja sen rakentumiseen vaikuttaa

myös tämän tutkimuksen ulkopuolelle jäävät tekijät, jolloin absoluuttisen totuuden löytämi-

nen on mahdotonta. Tuleekin ottaa huomioon, ettei tapaustutkimuksen tuloksia voida yleis-

tää, koska ne ovat aika- ja paikkasidonnaisia. Tässä luvussa annetaan vastaus tutkimuksen

päätutkimuskysymykseen edellisissä luvuissa tehtyjen johtopäätöksien perusteella. Tutki-

muksen ensimmäiseen alatutkimuskysymykseen vastattiin luvussa kolme muodostamalla

tutkimuksen analyysirunko. Tutkimuksen toiseen alatutkimuskysymykseen vastattiin luvus-

sa neljä kunkin tapauksen johtopäätöksissä.

Tutkimuksen aineiston analyysissä on edetty kaksivaiheisesti. Luvuissa kolme ja neljä ai-

neistoa käsiteltiin aineistolähtöisesti eli aineistosta itsestään etsittiin analyysiyksiköt. Tässä

luvussa aineiston analyysiä ohjaavaksi ajatukseksi tuodaan tutkimuksen teoreettinen malli.

Siten voidaan yhdistää lukujen kolme ja neljä johtopäätökset yhdeksi analyysiksi. Tässä lu-

vussa tutkimuksen päättelyn logiikka on abduktiivinen, jolloin tutkimuksen teoreettinen

malli ja aineiston analyysi pyritään yhdistämään toisiinsa pakolla, puolipakolla ja välillä

luovastikin.292

5.1 Sosiaalisen rakentumisen tasot ja Suomen kansallinen puolustuspolitiikka

Tutkimuksen teoriapohjan eli konstruktivismin avulla on mahdollista ymmärtää Euroopan

puolustusteollisten markkinoiden muutosten Suomen kansalliseen puolustuspolitiikkaan

aiheuttamia vaikutuksia luvussa kaksi esitellyn viitekehyksen kautta. Tutkimuksen luvussa

kolme rakennettiin analyysirunko mallintamaan Euroopan puolustusteollisten markkinoiden

tärkeimpiä muutoksia. Analyysirunkoa käytettiin Suomen puolustuspolitiikkaa mallintavien

tapauksista analysointiin, jolloin voitiin osoittaa millä Euroopan puolustusteollisten markki-

noiden muutoksilla on ollut vaikutuksia Suomen puolustuspolitiikkaan.

292 Tuomi & Sarajärvi 2009, s. 96–99

68

Euroopan puolustusteollisten markkinoiden muutoksista rakennettu analyysirunko edustaa

sosiaalisen rakentumisen tasoista ensimmäistä293, jolla sijaitsevat tämän tutkimuksen tarkas-

telupisteessä olevat yhteiset ymmärrykset, normit, pelisäännöt ja tulkinnat materialistisesta

maailmasta. Wendtin mukaan nämä ensimmäisellä tasolla sijaitsevat normit muokkautuvat

tai eivät muokkaudu teoiksi niiden vaikuttavuudesta riippuen294, jolloin niiden näkyminen

osana Suomen kansallisen puolustuspolitiikan rakentumista olisi osoitus niiden merkittä-

vyydestä Suomen puolustuspoliittiselle eliitille.

Valtiojärjestelmän kulttuuria ja sen vaikuttavuutta tarkastellaan kognitiivisen evoluutioteori-

an kautta. Euroopan puolustusteollisilla markkinoilla tapahtuneet sosiaalisen rakentumisen

ensimmäiselle tasolle sijoittuvat muutokset vaikuttavat suomalaisiin päätöksentekijöihin,

mikäli he hyväksyvät nämä uudet todellisuudesta tehdyt tulkinnat. Nämä tulkinnat ovat ra-

kentuneet ja nousseet poliittiseen järjestelmään yksilöiden ja sosiaalisten toimijoiden kautta

Suomen poliittisen järjestelmän ulkopuolelta295. Näiden uusien todellisuudesta tehtyjen tul-

kintojen hyväksyminen ilmenee analyysirungossa sijaitsevien analyysiyksiköiden ilmenemi-

senä Suomen puolustuspolitiikan rakentumisessa.

Tutkimuksen teoriapohja perustuu sosiaalisen konstruktivismiin, joten on oleellista ymmär-

tää analyysirungon analyysiyksiköiden ilmentävän Gergenin ensimmäisen olettamuksen

luonnetta. Mitkään termit, joiden kautta ymmärrämme tai esitämme maailman luonnetta,

eivät ole riippuvaisia kuvausten objekteista. Kaikki asiat voidaan kuvata monella tavalla,

emmekä pysty teoreettisesti tarkasteltuna julistamaan, mikä kuvaus tai tulkinta on oikeu-

denmukaisin.296 Analyysirungon analyysiyksiköiden totuudenmukaisuus ei siis ole tutki-

muksen pääasiallinen tiedonintressi297 vaan kiinnostuksen kohteena on se, mitkä tekijät ovat

puolustuspoliittisten päättäjien tulkinnan mukaan niin merkittäviä, että niillä on vaikutuksia

Suomen kansallisen puolustuspolitiikkaan rakentumiseen.

Tutkimuksen ensimmäisessä tapauksessa analysoitiin, perustellaanko Euroopan puolustuste-

ollisilla markkinoilla tapahtuneilla muutoksilla kansainvälisen yhteistyön lisäämistä puolus-

tuspolitiikassa. Nämä sosiaalisen rakentumisen ensimmäisellä tasolla sijaitsevat yhteiset

293 Raitasalo 2008a, s. 14–16 ja Jepperson & Wendt & Katzenstein 1996, s. 52–53
294 Wendt 1999, s. 185
295 Adler 1997, s.339
296 Gergen 1999, s. 47–48
297 Esimerkiksi analyysirungossa sijaitseva puolustusteollisen materiaalin kallistuminen on ilmiönä kyseenalai-
nen, mutta oleellista tämän tutkimuksen kannalta ei ole väitteen absoluuttinen totuusarvo vaan se onko puolus-
tusteollisen materiaalin kallistumista ilmiönä puolustuspoliittisen eliitin mielestä niin merkittävä, että sillä on
vaikutuksia puolustuspolitiikkaan.

69

ymmärrykset ovat puolustuspoliittisen eliitin todellisuudesta tekemien tulkintojen perusteel-

la niin merkittäviä, että niillä on vaikutuksia Suomen kansalliseen puolustuspolitiikkaan.

Kansainvälisen yhteistyön lisäämistä perusteltiin kuudella alun perin analyysirungossa kuva-

tulla Euroopan puolustusteollisia markkinoita mallintavalla analyysiyksiköllä ja perusteluis-

sa ilmeni vain neljä alunperin analyysirungon ulkopuolista perustetta. Merkittävin ana-

lyysirungon ulkopuolinen tekijä kansainvälisen yhteistyön perusteluissa oli huoltovarmuus,

joka lisättiin analyysirunkoon tutkimusmenetelmäluvussa kuvatuilla perusteilla. Sosiaalisen

konstruktivismin kautta tarkasteltuna voidaankin todeta Euroopan puolustusteollisen mark-

kinoilla tapahtuneella muutoksella olleen vaikutuksia Suomen kansalliseen puolustuspoli-

tiikkaan kansainvälisestä yhteistyöstä käytettyjen perustelujen kautta.

Tarkasteltaessa kotimaisen ruudin ja ampumatarvikkeiden tuotantoa havaittiin eurooppalai-

sen puolustusteollisuuden rakenteellisella muutoksella olleen selvästi vaikutuksia kotimais-

ten puolustusteollisten yhtiöiden kehitykseen, joka käy ilmi konkreettisesti muun muassa

vuonna 2003 Patrian silloisen toimitusjohtajan todetessa Eurconin perustamisen oleva seu-

raava askel puolustusteollisuuden yhdentymiskehityksessä298. Tutkimuksen viitekehyksen

kautta tarkasteluna suomalaisen puolustusteollisuuden rakenteellisen muutoksen yhdenmu-

kaisuus yleisempään eurooppalaiseen puolustusteollisuuden rakennemuutokseen on osoitus

siitä, että suomalaisen puolustusteollisuuden rakenteelliseen muutokseen johtaneen sosiaali-

sen rakentumisen neljännellä tasolla sijaitsevan toiminnan taustalla vaikuttaneiden toimijoi-

den intressit ovat olleet yhteneväisiä eurooppalaisten toimijoiden kanssa. Toisaalta se voi

olla myös osoitus kansainvälisestä diffuusiosta, jossa rakennemuutos on ensin tapahtunut

Euroopassa ja siellä vakiinnuttuaan se on vähitellen rantautunut Suomeen299.

Kotimaisen ruudin ja ampumatarvikkeiden tuotannon vaikutukset ulko- ja turvallisuuspoliit-

tisiin selontekoihin aiheutuvat pitkälti puolustusteollisuuden rakennemuutoksesta ja puolus-

tushallinnon pienentyneen rahoitukseen kautta. Kotimaisen ruudin ja ampumatarvikkeiden

tuotantoon osana puolustuspolitiikkaa vaikuttavat merkittävästi huoltovarmuudelliset kysy-

mykset, joilla kotimaisen tuotantokyvyn säilyttämistä on perusteltu. Tarkasteltaessa euroop-

palaisten puolustusteollisten sisämarkkinoiden kehitystä ilmeni, että huoltovarmuus ja koti-

maisten työpaikkojen turvaaminen ovat olleet merkittävimmät avoimesti toimivia eurooppa-

laisia sisämarkkinoita haittaavat tekijät300. Tämä havainto on linjassa Suomen ulko- ja tur-

298 Kalevan verkkosivut
299 Adler 1997, s. 339
300 Aalto & Laaksonen & Ruutu 2009, s. 47

70

vallisuuspoliittisista selonteoista tehtyjen analyysien kanssa. Huoltovarmuus terminä ei kui-

tenkaan ole kansainvälisesti yhteneväinen301, vaan eri mailla on siitä omat näkemyksensä.

5.2 Laaja turvallisuusnäkemys ja turvallistaminen

Vihtavuoren ruutitehtaan siirtymistä Nammon omistajuuteen vuonna 2013 ja siihen johtanei-

ta valtion tukitoimia voidaan tarkastella turvallistamisen näkökulmasta, jolloin turvallisuus-

politiikan asia nostettiin päiväpolitiikan ulkopuolelle ja siihen liitettiin erikoislaatuisia oike-

uksia, jotka oikeuttivat toimimaan ohi normaalien politiikan menettelytapojen302. Limnéllin

mukaan turvallistaminen voidaan ymmärtää poliittiseksi priorisoinniksi, jolloin uhka303 hy-

väksytään Suomen turvallisuuspoliittiselle asialistalle304. Täten tarkasteltaessa tutkimuksen

ensimmäisen tapauksen käsittelyn tuloksia, voidaan niiden nähdä edustavan turvallistamista

eli sitä prosessia, jossa kansainvälisen yhteistyön perustelut edustava uhkakuvien rakenta-

mista. Euroopan puolustusteollisilla markkinoilla tapahtuneet muutokset nostetaan poliitti-

sen mielenkiinnon kohteiksi turvallisuuden viitekehyksessä.305 Tällöin nämä politisoidut

uhkakuvat ovat poliittisen päätöksenteon piirissä ja niihin kohdistuu yhteiskunnallisten re-

surssien allokoimista eli tässä tämän tutkimuksen ensimmäisessä tapauksessa kansainvälistä

yhteistyötä puolustuspolitiikan osana306. Tällöin Limnéllin mukaan turvallistaminen ilmen-

tää uhkakuvien rakentamisen konstruktivistista luonnetta307.

Tasavallan presidentin käyttämissä perusteluissa kansainvälisestä yhteistyöstä puolustuspoli-

tiikan osana korostui laajan turvallisuuskäsityksen mukaiset uudet uhkat. Tasavallan presi-

dentin näkemys Suomen kohtaavista uusista uhkista on ulko- ja turvallisuuspoliittisen selon-

teon linjan mukainen. Limnéllin mukaan uhkakuva on menestyksellisesti turvallistettu, jos

se rakentuu osaksi turvallisuus- ja puolustuspoliittista selontekoa308. Samalla periaatteella

valtioneuvoston ulko- ja turvallisuuspoliittiseen selontekoon vuodelle 2012 kirjattu puolus-

tushallinnon lisätarve materiaali-investoinneille erityisesti suorituskyvyn ylläpitämiseksi,

joka on yhteydessä F-18 -torjuntahävittäjäkaluston kunnossapidon kustannuksien kasvuun,

301 Euroopan puolustusviraston verkkosivujen kautta pääsee tarkastelemaan jäsenmaiden huoltovarmuuteen
liittyviä käytänteitä ja lakeja. Euroopan puolustusviraston verkkosivut a
302 Buzan & Wæver & de Wilde 1998, s. 24–25
303 Tapaus Vihtavuoren tilanteessa uhkana oli tuotantotaloudellisista syistä aiheutuvasta tehtaan tuotannon
loppumisen aikaansaava sodan ajan huoltovarmuuden heikkeneminen.
304 Limnéll 2009, s. 73
305 Limnéll 2009, s. 71
306 Limnéll 2009, s. 72
307 Limnéll 2009, s. 74
308 Limnéll 2009, s. 75

71

on osoitus puolustusmateriaalin kallistumisen vaikuttavuudesta Suomen puolustuspolitiik-

kaan.

F-18 -torjuntahävittäjäkaluston kunnossapidon kustannuksien kasvaminen on vaikuttanut

suoraan puolustuspolitiikkaan ollen osa puolustusvoimien materiaalihankintojen kasvamista

sekä lisääntynyttä varaosavajetta. Ilmavoimien materiaalilaitoksen tarkastelut ja arviot

F-18 -torjuntahävittäjäkaluston kunnossapidon kustannuksien kehittymisestä ovat yhtenevät

Petri Rainion diplomityössään esittämälle noin 6–10% arviolle vuosittaisesta kallistumises-

ta309.

5.3 Tutkimuksen tulokset

Euroopan puolustusteollisilla markkinoilla tapahtuneita muutoksia mallinnettiin tutkimuk-

sessa analyysirunkoon sijoitetuilla analyysiyksiköillä. Analyysiyksiköiden vaikutukset Suo-

men puolustuspolitiikkaa mallintaviksi valittuihin tapauksiin tuottavat vastauksen tutkimuk-

sen päätutkimuskysymykseen.

Miten Euroopan puolustusteollisten markkinoiden muutokset ovat

vaikuttanut Suomen kansalliseen puolustuspolitiikkaan?

Suomen puolustuspoliittisen eliitin puheita analysoimalla havaittiin kansainvälistä ja poh-

joismaista yhteistyötä perusteltavan Euroopan puolustusteollisten markkinoiden muutoksia

kuvaavilla analyysiyksiköillä. Näin ollen voidaan todeta Euroopan puolustusteollisten mark-

kinoiden muutoksia mallintavien analyysiyksiköiden vaikuttaneen kansainvälisen yhteistyön

rooliin osana Suomen kansallista puolustuspolitiikkaa.

Tutkimuksen toisen tapauksen analyysissä havaittiin kotimaisen ruuti- ja ampumatarvikete-

ollisuuden rakenteellisten muutosten olevan osa laajempaa eurooppalaista puolustusteolli-

suuden rakennemuutosta. Tutkimuksen analyysiyksiköistä puolustusteollisuuden rakenteelli-

set muutokset ja puolustusmäärärahojen pieneneminen heijastuvat selkeästi Suomen ulko- ja

turvallisuuspoliittisiin selontekoihin kotimaisen ruuti- ja ampumatarviketuotannon kautta.

Valtio on myös joutunut antamaan 25 miljoonan euron valtiotakuun, jonka avulla Vihtavuo-

ren ampumatarviketuotanto saatiin huoltovarmuudellisista syistä jatkumaan. Euroopan puo-

309 Rainio 2011, s. 61–62 ja Ilmavoimien materiaalilaitoksen vuosiraportti 2011 liite 15, s. 9

72

lustusteollisten markkinoiden muutoksilla on näin ollut vaikutukset Suomen puolustuspoli-

tiikkaan.

Kolmannessa tapauksen käsittelyssä ilmeni, että F-18 -torjuntahävittäjän kunnossapidon

kustannusten kasvuun on merkittävästi vaikuttanut puolustusmateriaalin eli varaosien hinnan

kallistuminen. F-18 -torjuntahävittäjän varaosien kallistuminen on ollut osaltaan aiheutta-

massa puolustusvoimien varaosavajetta, joka yhdistettynä pienentyvään puolustusvoimien

rahoituskehykseen on aiheuttanut puolustushallinnolle säästöpaineita. Koska

F-18 -torjuntahävittäjän suorituskyvystä itsestään ei ole haluttu tinkiä, on säästöjä haettu

muualta puolustuspolitiikan sisältä muun muassa puolustusvoimauudistuksen kautta. Euroo-

pan puolustusteollisten markkinoiden muutoksista puolustusmäärärahojen pienenemisellä ja

puolustusmateriaalin hinnan kallistumisella on ollut vaikutuksia Suomen puolustuspolitiik-

kaan F-18 -torjuntahävittäjän kunnossapidon kustannuksien kallistumisen kautta.

Euroopan puolustusteollisten

markkinoiden muutos

Tapaus 1 Tapaus 2 Tapaus 3

Puolustusmäärärahojen pienenemi-

nen

Kyllä. Osittain. Kyllä.

Puolustusmateriaalin kallistuminen Kyllä. Ei. Kyllä.

Euroopan poliittinen integraatio Ei. Ei. Ei.

Puolustusteollinen yhteistyö Euroopan

alueella

Kyllä. Ei. Ei.

Suorituskykyjen yhteinen kehittäminen Kyllä. Ei. Ei.

Puolustusteollisuuden rakenteellinen

muutos

Kyllä. Kyllä. Ei.

Kustannustehokkuuden kasvattami-

nen puolustuspolitiikan saralla

Kyllä. Ei. Ei

Sisämarkkinoiden kehittäminen puo-

lustusteollisuuden saralla

Ei. Ei. Ei.

Huoltovarmuus ja kotimaisten työpaik-

kojen turvaaminen

Kyllä. Kyllä. Ei

muutoksia.

Taulukko 5. Tutkimuksen tapaustarkastelun johtopäätökset.

Taulukoimalla Suomen puolustuspolitiikkaa mallintamaan valituista tapauksista tehdyt joh-

topäätökset analyysirunkoon voidaan osoittaa, millä Euroopan puolustusteollista markkinoi-

den muutoksia kuvaavilla analyysiyksiköillä on ollut vaikutuksia Suomen puolustuspolitiik-

73

kaan.310 Taulukon perusteella voidaan havaita puolustusmäärärahojen pienentymisen, puo-

lustusmateriaalin kallistumisen, puolustusteollisuuden rakenteellisen muutoksen ja huolto-

varmuudellisten kysymyksien olevan kahden tapauksen kautta vaikutuksia kansalliseen puo-

lustuspolitiikkaan. Näin ollen ne ovat merkittävimmät Suomen puolustuspolitiikkaa puolus-

tusteollisten markkinoiden muutoksen kautta muokkaavat tekijät. Huomion arvoista on

myös se, ettei sisämarkkinoiden kehittämisellä puolustusteollisuuden saralle eikä Euroopan

yleisellä integraatiolla havaittu olevan vaikutuksia puolustuspolitiikkaan tarkasteltujen tapa-

uksien kautta. Varsinkin sisämarkkinoiden kehittämisen osalta tutkimustulosta voidaan pitää

yllättävänä.

Tulee ottaa huomioon, ettei todellisuutta ole mahdollista jakaa toisistaan täysin riippumat-

tomiin osiin. Analyysirungossa sijaitsevat Euroopan puolustusteollisten markkinoiden muu-

toksia mallintavat analyysiyksiköt eivät kuulu ainoastaan puolustusteollisten markkinoiden

viitekehykseen. Puolustusmäärärahojen pieneneminen, puolustusteollinen yhteistyö Euroo-

pan alueella eikä yhteisten suorituskykyjen kehittäminen vaikuttavat myös monissa muissa

mahdollisissa viitekehyksissä. Näin ollen tämän tutkimuksen tuloksien perusteella ei voi

väittää, että analyysirungossa olevilla analyysiyksiköillä olisi vaikutuksia Suomen kansalli-

seen puolustuspolitiikkaan ainoastaan Euroopan puolustusteollisten markkinoiden muutok-

sina. Euroopan puolustusteollisten markkinoiden muutos on vain yksi mahdollinen yhteinen

nimittäjä, jonka alta nämä analyysiyksiköt löytyvät.

5.4 Pohdintaa

Tutkimuksen teoriapohjan muodostavan sosiaalisen konstruktivismin avulla voidaan parhai-

ten ymmärtää Euroopan puolustusteollisilla markkinoilla tapahtuneiden muutoksien vaiku-

tukset Suomen puolustuspolitiikkaan. Euroopan puolustusteollisten markkinoiden muutok-

sista tärkeimmät sijoitettiin tutkimuksen analyysirunkoon analyysiyksikköinä, joiden avulla

Suomen puolustuspolitiikan toimintaympäristön muutosta kuvattiin. Tämän jälkeen tarkas-

teltiin näiden analyysiyksiköiden vaikutuksien ilmentymistä Suomen puolustuspolitiikkaan.

Ilmiötä selitettiin sekä ymmärrettiin tutkimukselle valitun teoriapohjan avulla. Tutkimuksel-

le valitut perusolettamukset ovat kansainvälisen politiikan tutkimuksen piirissä laajalti hy-

väksyttyjä eikä niitä tässä tutkimuksessa kyseenalaistettu. Sosiaaliseen konstruktionismiin

nojaten politiikka ja sen muodostuminen nähdään tässä tutkimuksessa ideologisena toimin-

tana. Tällöin on oleellista ymmärtää se ennen kaikkea kielellisenä suorituksena, jonka tavoit-

310 Taulukko 5

74

teena on ottaa haltuun yhteiskunnallisen keskustelun merkityssisällöt ja sitä kautta olla suun-

taamassa yhteiskunnallista päätöksentekoa. Tässä tutkimuksessa lähtökohtana on tieteen

subjektiivisuus. Näin ollen tässä tutkimuksessa tehtyjä tulkintoja on mahdollista tulkita

myös monilla muilla tavoilla.

Tutkimuksen sisällönanalyysin tekemisessä haasteellista oli tutkimusaineiston ja varsinkin

puolustuspoliittisen eliitin puheiden analysointi ainoastaan Euroopan puolustusteollisten

markkinoiden muutoksien aiheuttamien vaikutuksien osalta. Tutkimuksen tarkoituksena ei

ollut tutkia laajempaa eurooppalaista toiminta- ja turvallisuusympäristön muutosta vaan ai-

noastaan selkeästi rajattua osaa siitä. Luvussa neljä onkin keskitytty tutkimaan analyysirun-

koon sijoitettujen analyysiyksiköiden vaikutuksia. Lopputuloksena tutkimuksessa on onnis-

tuttu vastaamaan tutkimuksen päätutkimuskysymykseen, eli siihen miten Euroopan puolus-

tusteollisten markkinoiden muutokset ovat vaikuttaneet Suomen kansalliseen puolustuspoli-

tiikkaan. Tutkimuksessa keskityttiin tarkastelemaan menneisyydessä tapahtuneita muutok-

sia, koska tulevaisuuden ennustamiseen ei tässä tutkimuksessa ollut resursseja.

Yksittäisen toimijan kannalta tarkasteltuna sosiaalis-materialistinen maailma näyttäytyy aina

objektiivisena totuutena311. Materialistinen maailma on kuitenkin itsenäinen osa yhteiskun-

taa tehden tietyt asiat mahdollisiksi tai mahdottomiksi, kalliiksi tai halvaksi, mikäli toimijat

ymmärtävät ne sellaisiksi.312 Suomen puolustuspolitiikan saralla tämä konkretisoituu kes-

kustelussa puolustusratkaisun hinnan kalleudesta sekä puolustusmateriaalin hinnan noususta.

Lisäarvoa tutkimukselle olisikin tuottanut Suomen puolustuspolitiikkaa muokkaavien päättä-

jien haastattelut, joiden avulla Euroopan puolustusteollisten markkinoiden muutoksien vai-

kutuksia heidän identiteetteihin ja intresseihin olisi päässyt tutkimaan lähemmin. Tutkimuk-

sessa päädyttiin kuitenkin rajaamaan tarkastelu valtion virallisiin asiakirjoihin sekä puolus-

tuspoliittisen eliitin julkisiin ulostuloihin.

Tutkimuksen edetessä heräsi useaan otteeseen kysymys siitä, mitkä analyysiyksiköt todella

kuuluvat Euroopan puolustusteollisten markkinoiden muutokseen? Tutkittaessa eurooppa-

laisten puolustusteollisten markkinoiden muutoksien vaikutuksia Suomen puolustuspolitiik-

kaan tulee ymmärtää, mitkä tekijät vaikuttavat puolustusteollisiin markkinoihin. Euroopan

puolustusteollisten markkinoiden muutoksien taustalla vaikuttaa eurooppalaisen toimin-

311 Raitasalo 2008a, s. 15
312 Wendt 1999, s. 157

75

taympäristön muutos. Laajemmin tarkasteltuna kansainvälisen politiikan toimintaympäristöä

muokkaavat kuitenkin lähtökohtaisesti globaalit kehityskulut.

Puolustusteollisten markkinoiden muutoksista löydetyt analyysiyksiköt aiheutuvat korke-

amman tason vaikutuksista alemmalle tasolle, jolloin nämä analyysiyksiköt eivät todennä-

köisesti kuulu yksinomaan eurooppalaisiin puolustusteollisiin markkinoihin vaan ne ilmene-

vät myös muissa Suomen puolustuspolitiikkaa muokkaavissa toimintaympäristöissä. Tarkas-

teltaessa ainoastaan Euroopan puolustusteollisten markkinoiden muutosten vaikutuksia puo-

lustuspolitiikkaan saadaan aihealuetta kuitenkin merkittävästi rajattua. Globaalien kehitys-

kulkujen Suomen turvallisuusympäristöön ja sitä kautta Suomen ulko- ja turvallisuuspoli-

tiikkaan aiheuttamien muutospaineiden analysointi ja niihin vastaamiseksi rakennettavan

keinovalikoiman koostaminen kuuluu Suomen ulko- ja turvallisuuspoliittisten selontekojen

tehtävään313.

 Puolustusteollisten markkinoiden rakenneanalyysi 5.4.1

Tässä alaluvussa Euroopan puolustusteollisia markkinoita analysoidaan Porterin viisijakoi-

sen toimialan rakenneanalyysin avulla yrityksien näkökulmasta314. Tässä tutkimuksessa on

pyritty säilyttämään näkökanta, jossa valtiot ovat kansainvälisen järjestelmän keskeisimpiä

toimijoita ja niiden päätöksenteko on tarkastelun ytimessä. Markkinoiden rakenneanalyysin

avulla voidaankin tarkastella, kuinka yritykset mahdollisesti arvioisivat Euroopan puolustus-

teollisilla markkinoilla toimimisen kannattavuutta.

Luvun 3 alussa esitellyt eurooppalaisen toimintaympäristön muutokset tulee yrityksien nä-

kökulmasta nähdä markkinoiden ulkopuolisina voimina, jotka vaikuttavat kaikkiin markki-

noilla toimiviin ostajiin ja myyjiin, jolloin niiden merkitys on lähinnä suhteellinen. Markki-

noiden kannalta oleellista on ostajien ja myyjien erilainen kyky tulla toimeen näiden tekijöi-

den kanssa.315 Erilaisilla markkinoilla eri tekijät ovat avainasemassa kunkin alan kilpailuti-

lannetta analysoitaessa. Oleellista on erottaa alan rakenne lyhytaikaisista tekijöistä, jotka

vaikuttavat kilpailuun ohimenevästi. Lyhytaikaisilla tekijöillä on taktisia merkityksiä, mutta

toimialan rakenneanalyysin tarkoituksena on löytää ne perustekijät, jotka vaikuttavat alan

taloudellisessa ympäristössä.316

313 VNS 5/2012, s. 9–10
314 Porterin toimialan rakenneanalyysin rakenne on esitelty kuvassa 4. Porter 1980, s. 3
315 Porter 1980, s. 3
316 Porter 1980, s. 6

76

Kuva 4. Toimialan kilpailuun vaikuttavat tekijät.317

UUSIEN TULOKKAIDEN UHKA

Uudet tulokkaat tulevat markkinoille valtaamaan markkinaosuuksia mukanaan uutta kapasi-

teettia ja usein myös olennaisia resursseja. Uusien tulokkaiden uhka riippuu alalle pääsyn

esteistä ja vanhojen yrityksien mahdollisista reaktioista uusia tulokkaita vastaan. Yhdysval-

talaisten puolustusteollisten jättiläisten syntyminen ja niiden mukaan tulo eurooppalaisille

markkinoille oli osasyyllinen eurooppalaisten puolustusteollisten yrityksien rakennemuutok-

seen. Suuret eurooppalaiset yritykset suojautuvat uusilta tulokkailta muun muassa taloudelli-

sella koollaan, liittoutumalla, tuotedifferoinnilla ja valtiovallan noudattaman suojelupolitii-

kan avulla, josta esimerkkinä käy kotimaisen tuotannon tukeminen huoltovarmuudella pe-

rustellen.318 Modernin teknologian lisääntynyt rooli puolustusmateriaalissa on tuonut alalle

uusia tulokkaita ja osaltaan edistänyt puolustusteollisuuden yhteistyötä.

MARKKINOILLA TOIMIVIEN YRITYKSIEN KILPAILUN INTENSITEETTI

Porterin mukaan kilpailua esiintyy toimijoiden tuntiessa paineen tai nähdessä tilaisuuden

asemansa parantamiseen markkinoilla. Kilpailumuotoihin kuuluvat hintakilpailu, mainos-

taistelu, uusien tuotteiden lanseeraaminen ja takuun tai asiakaspalvelun parantaminen.319

Eräs osoitus kilpailusta puolustusteollisilla markkinoilla on puolustusteollisuuden rakenteel-

317 Porter 1980, s. 4
318 Porter 1980, s. 7–17
319 Porter 1980, s. 17

77

linen muutos, jonka avulla eurooppalaiset puolustusteolliset yritykset ovat pyrkineet paran-

tamaan asemaansa markkinoilla.

Euroopan unionin näkökulmasta eurooppalaisten puolustusvälinemarkkinoiden merkittävin

haaste on ollut kilpailun puute, jonka on aiheutunut valtioiden rahoittaessa kansallista puo-

lustusteollisuuttaan ylläpitääkseen omaa teollisuutta ja osaamista. Syinä tähän on ollut muun

muassa huoltovarmuuden ja työpaikkojen turvaaminen. Puolustusmäärärahojen suhteellinen

pienentyminen on kuitenkin ajamassa valtiot tilanteeseen, jossa niiden on avattava puolus-

tusvälinemarkkinoitaan kilpailulle. 320 Euroopan puolustusviraston käytännesäännöillä ja

eurooppalaisen puolustus- ja turvallisuusteollisten sisämarkkinoiden luomisella on pyritty

lisäämään kilpailua, joka on yrityksien näkökulmasta joko uhka tai mahdollisuus laajentua

uusille markkinoille.

OSTAJIEN VAIKUTUSVALTA

Ostajat kilpailevat markkinoilla painamalla hintoja alas, vaatimalla korkeampaa laatua ja

vertailemalla kilpailijoita. Tämä kaikki on luonnollisesti pois toimialan kannattavuudesta.

Ostajaryhmän vaikutusvalta onkin riippuvainen markkinatilanteen piirteistä ja ryhmän osto-

jen merkittävyydestä suhteessa kokonaisliiketoimintaan. Euroopan alueella valtiot ovat pyr-

kineet lisäämään vaikutusvaltaansa muokkaamalla seuraavia olosuhteita: ostajaryhmä ostaa

suuria määriä suhteessa myyjän myyntiin ja tuotteita on pyritty standardisoimaan yhteishan-

kintojen kautta.321 Eurooppalaiset valtiot ovat pyrkineet lisäämään vaikutusvaltaansa ja saa-

maan kustannussäästöjä kehittämällä suorituskykyjä yhteistyössä muiden valtioiden kanssa.

Osaltaan tähän on vaikuttanut niin sodankäynnin vallankumouksen hinta, puolustusmateriaa-

lin kallistuminen kuin puolustusmäärärahojen pienentyminen.

Kotimaisen teollisuuden tukeminen huoltovarmuusnäkökohdista on Porterin periaatteiden

mukaan pois ostajien vaikutusvallasta, koska ainoastaan tietty toimittaja voi tuottaa tuotteen.

Tällöin puolustuspoliittiset agendat ovat selkeästi taloudellisia seikkoja painavammat.

320 Aalto & Laaksonen & Ruutu 2009, s. 47
321 Porter 1980, s. 24–27

78

TOIMITTAJIEN VAIKUTUSVALTA

Toimittajat voivat käyttää vaikutusvaltaansa uhkaamalla nostaa hintoja tai vähentämällä

tarjottavien tuotteiden tai palveluiden laatutasoa. Toimittajista tulee vaikutusvaltaisia päin-

vastaisissa olosuhteissa verrattuna ostajien vaikutusvallan lisääntymiseen. Toimittajien vai-

kutusvalta kasvaa, kun niiden ei tarvitse kilpailla korvaavien tuotteiden kanssa, toimittajien

edustama tuote on tärkeä osa ostajan toimintaa tai toimittaja tuottaa erikoistunutta tuotetta

ostajalle. Suuret puolustusteolliset yritykset voivat kaventaa kannattavuuttaan alalla, joka ei

pysty kattamaan kustannusten nousua omilla hinnoillaan.322 Huoltovarmuuskriittisillä aloilla

toimittajien vaikutusvalta on suurta, koska ostajalla ei ole mahdollisuuksia kääntyä muiden

toimittajien puoleen.

Sodankäynnin vallankumous on tarkoittanut modernin teknologian, kuten informaatio- ja

tietoliikenneteknologian mukaan tuomista sotamateriaaliin. Yritykset voivat vahvistaa vai-

kutusvaltaansa, mikäli heidän korkean teknologian tuotteille ei löydy suoranaisia kilpailijoi-

ta tai tuote on tehty yhteistyössä muiden valmistajien kanssa. Puolustusteollisuuden raken-

teellinen muutos on parantanut suurten toimittajien vaikutusvaltaa niiden käytettävissä ole-

vien resurssien lisääntyessä.

KORVAAVIEN TUOTTEIDEN TAHOLTA TULEVA PAINE

Porterin mukaan korvaavat tuotteet ovat sitä houkuttelevampia, mitä parempi niiden hin-

tasuhde alkuperäiseen tuotteeseen on323. Puolustusteollisuuden näkökulmasta korvaavina

tuotteina voidaan nähdä käytetyn puolustusmateriaalin kauppa, monikäyttöisten tuotteiden

lisääntyminen sekä korvaavan suorituskyvyn hankinta. Oleellinen käsite korvaaviin tuottei-

siin liittyen onkin puolustusmateriaalin hinnan kallistuminen, joka ajaa valtioita etsimään

vaihtoehtoisia ratkaisumalleja. Pienentyvien määrärahojen seurauksena vuonna 2013 useat

eurooppalaiset valtiot päättivät hylätä suunnitellut puolustusmateriaalikauppansa ja sen si-

jaan hankkia halvempia käytettyjä sotatarvikkeita. Monessa tapauksessa324 käytetyt sotatar-

vikkeet tulivat toiselta eurooppalaiselta valtiolta, joka oli joutunut puolustusbudjetin leikka-

322 Porter 1980, s. 27–29
323 Porter 1980, s. 23
324 Näihin tapauksiin kuuluvat Romanian Portugalista ostamat 9 ja Yhdysvalloista ostamat 3 F-16C hävittäjää,
Kroatian Ukrainasta ostamat 5 MiG-21bis hävittäjää, Puolan Saksasta ostamat 119 Leopard-2 panssarivaunua
ja Suomen Hollannista ostamat 100 Leopard-2 panssarivaunua. Wezeman & Wezeman 2013, s. 7

79

usten seurauksena karsimaan sotamateriaaliaan.325 Kustannustehokkuus puolustuspolitiikan

saralla on selkeästi nostanut merkitystään valtioiden päätöksenteossa.

Perinteisesti kansantaloustieteessä markkinat käsitetään ostajien ja myyjien väliseksi kau-

pankäynniksi, jossa hyödykkeille ja tuotantotekijöille muodostuu tietyt hinnat. Markkinoi-

den tulisi myös perustua vapaaehtoiseen vaihtoon eli kukaan ei pakota toista myymään tai

ostamaan mitään.326 Puolustusteolliset markkinat ovat analyysin ja määrittelyn kannalta

haastavat, koska valtiot ovat ainoat ostajat, mutta samalla ne myös säätelevät markkinoita.

Osa suurista eurooppalaisista puolustusteollisista yrityksistä on kaiken lisäksi joko osittain

tai kokonaan valtio-omisteisia. Euroopan alueella Euroopan unioni on kuitenkin säätelijänä

yksittäisten valtioiden yläpuolella. Puolustusteollisilla markkinoilla valtio on mahdollisesti

samanaikaisesti ostaja, myyjä ja sääntelijä.

Euroopan puolustusteollisia markkinoita voidaan kuvata kansantaloustieteellisestä näkökul-

masta oligopolisiksi ja niillä vallitseekin silloin epätäydellinen kilpailu. Oligopolisilla mark-

kinoilla on muutamia suuria yrityksiä, jotka kilpailevat keskenään. Näiden lisäksi markki-

noilla toimii suuri määrä pienyrityksiä, mutta niiden rooli hinnan muodostumisessa on vä-

häisempi. Puolustusteollisilla markkinoilla tapahtunut rakenteellinen muutos kuvastaa oli-

gopolista tilannetta, jossa tuotannon keskittyessä muutamille suuryritykselle markkinoiden

keskittymisaste kasvaa.327

 Tutkimuksen luotettavuus ja mahdolliset jatkotutkimuskysymykset 5.4.2

Tutkimusta voidaan pitää luotettavana. Sen toistaminen samoilla analyysiyksiköillä ja teori-

oilla tuskin tuottaisi eriäviä tutkimustuloksia. Sisältörikkaammalla ja laajemmalla teoreetti-

sella pohdinnalla tutkimustuloksia olisi voitu selittää ja ymmärtää vielä yksityiskohtaisem-

malla tarkkuudella. Tutkimuksen aihealueessa esiintyvien kansainvälisen politiikan para-

digmojen perusolettamukset ovat kuitenkin niin tunnettuja, että laajempi teoreettinen poh-

dinta olisi tuskin muuttanut tutkimuksessa esitettyjä tuloksia. Tarkastelun syventäminen yh-

teen yksittäiseen tapaukseen olisi mahdollisesti johtanut tarkempien tuloksien löytämiseen.

Tutkimuksessa päädyttiin kuitenkin monitapauksisen tapaustutkimuksen piiriin, koska täl-

löin tarkastelu käsittää laajemman osan Suomen puolustuspoliittista kokonaisuutta. Monita-

325 Wezeman & Wezeman 2013, s. 7
326 Pekkarinen & Sutela 2002, s. 60–62
327 Pekkarinen & Sutela 2002, s. 88–90

80

pauksisen tapaustutkimuksen tulokset ovat luotettavampia kuin yksittäiseen tapaukseen kes-

kittyvä tapaustutkimus. Teoriaohjaavaa sisällönanalyysiä tehtäessä on muistettava, että tutki-

jan henkilökohtainen näkökanta vaikuttaa tutkittavaan aiheeseen. Tutkimustulokset voivat-

kin olla eriäviä, mikäli tutkija lukee aineistoa eri lähtökohdista tai käyttää eriävää tieteenfi-

losofista lähestymistapaa.

Jatkotutkimuksen kannalta mielenkiintoinen aihealue olisi puolustusteollisten markkinoiden

määrittelyn pohtiminen. Oletusarvoisesti harvoilla markkinoilla valtioilla on niin keskeinen

rooli ostajina, yrityksien omistajina ja regulaattoreina kuin puolustusteollisilla markkinoilla.

Tämän dynamiikan ymmärtäminen ja mahdollisten ongelmakohtien löytäminen olisi mie-

lenkiintoista. Tässä tutkimuksessa Euroopan puolustusteolliset markkinat määriteltiin valti-

oiden turvallisuuspolitiikkansa toteuttamiseksi hankkimien tuotteiden ja palveluiden mark-

kinoiksi. Tällöin esimerkiksi yksilö- ja yritysturvallisuus rajattiin tarkastelun ulkopuolelle.

Määrittelemällä markkinat eri tavalla olisivat tutkimuksen tulokset mahdollisesti muuttu-

neet.

Toinen erittäin mielenkiintoinen jatkotutkimuksen aihe on puolustuspoliittisen eliitin puhei-

den kansainvälisestä yhteistyöstä käyttämien perustelujen vertaaminen valtion virallisista

asiakirjoista löytyviin perusteluihin. Näiden kahden lähteen tulisi olla linjassa toistensa

kanssa, mutta onko näin todella? Puhuuko puolustuspoliittinen eliitti samaa kieltä valtion

virallisten asiakirjojen kanssa?

81

LÄHTEET

Aalto, E. & Laaksonen, S. & Ruutu, O. (2009) ”Euroopan puolustusviraston tehtävät, raken-

ne ja toiminta”, Aalto, E. & Laaksonen, S. & Ojanen, H. & Ruutu, O. & Tiilikainen, T. (ed).

EU:n tiivistyvä puolustus – Euroopan puolustusvirasto. Eurooppatietoa nro. 193/2009. Hel-

sinki: Ulkoministeriön eurooppatiedoitus.fi.

Adler, E. (1997) ”Seizing the Middle Ground: Constructivism in World Politics”. European

journal of international relations, no. 3. Lontoo: SAGE Publications, s. 319–363.

AFDA (2014) ”AFDA Facts and Figures 2014”, Suomen puolustus- ja ilmailuteollisuusyh-

distyksen verkkosivut. Saatavilla:

[http://www.afda.fi/sites/default/files/TT_AFDA_2014_web.pdf] Luettu 2.9.2014.

Ahonen, A. & Kallio, T. (2002) Käsite- ja tekstitutkimuksen metodologia: perusteita, näkö-

kulmia ja haasteita johtamis- ja organisaatiotutkimuksen kannalta. Turku: Turun kauppa-

korkeakoulu.

Anteroinen, J. & Lehtonen, J-M. & Mikkola, H. (2012) ”Euroopan puolustusmarkkinoiden

muutosten vaikutukset suomalaiselle puolustusteollisuudelle”. Tiede ja ase. Suomen sotatie-

teellisen seuran vuosijulkaisu, no.70. Helsinki: Hakapaino Oy, s. 114–140.

Beach, D. (2005) The dynamics of european integration – Why and when EU institutions

matter. Hampshire: Palgrave Macmillian.

Beck, U. (1992) Risk society: towards a new modernity. Kääntänyt Mark Ritter. London:

Sage.

Buzan, B. & Wæver, O. & de Wilde, J. (1998) Security: a new framework for analysis.

Boulder: Lynne Rienner.

Christiansen, T. & Jørgensen, K. & Wiener, A. (2001) “Introduction”, Christiansen, T. &

Jørgensen, K. & Wiener, A. (ed). The Social Construction of Europe. London: Sage publica-

tions, s. 1–19.

82

Collins, A. (2007) “Introduction: What is Security Studies?”, Collins, A. (ed) Contemporary

security studies. Oxford: Oxford University Press, s. 1–14.

Eduskunnan kanslian julkaisu 3/2014. Puolustuksen pitkän aikavälin haasteet. Parlamentaa-

rinen selvitysryhmä. Helsinki 2014.

Eilen verkkosivut. Suomen ulkopolitiikan asiakirja-arkisto ja kronologia. [www.eilen.fi] Ai-

neisto kerätty 10.10.2014.

Eskola, J. & Suoranta, J. (1998) Johdatus laadulliseen tutkimukseen. Tampere: Vastapaino.

Euroopan parlamentin ja neuvoston direktiivi 2009/81/EC [Saatavilla: http://eur-

lex.europa.eu/legal-content/FI/TXT/?uri=celex:32009L0081] Luettu 18.01.2015.

Euroopan puolustusvirasto (2012) Defence Data 2012 [Saatavilla:

http://www.eda.europa.eu/docs/default-source/eda-publications/defence-data-booklet-2012-

web] Luettu 18.01.2015.

Euroopan puolustusviraston verkkosivut a [http://eda.europa.eu/sosweb/] Luettu 13.1.2015.

Euroopan puolustusviraston verkkosivut b

[http://www.eda.europa.eu/Aboutus/Whatwedo/capability-development-plan] Luettu

18.08.2014.

Euroopan puolustusviraston verkkosivut c [http://www.eda.europa.eu/info-

hub/news/article/2014/02/05/progress-for-european-satellite-communication-procurement-

cell-%28escpc%29] Luettu 18.08.2014.

Euroopan puolustusviraston verkkosivut d

[http://www.eda.europa.eu/Aboutus/Whatwedo/pooling-and-sharing] Luettu 18.01.2015.

Euroopan puolustusviraston verkkosivut e [http://www.eda.europa.eu/Aboutus/who-we-

are/Organisation/european-synergies-innovation] Luettu 18.01.2015.

83

Euroopan puolustusviraston verkkosivut f [http://www.eda.europa.eu/info-

hub/publications/publication-details/pub/factsheet-eda%27s-pooling-sharing] Luettu

22.01.2015.

Euroopan unionin neuvosto (2012) Euroopan unionista tehdyn sopimuksen ja Euroopan

unionin toiminnasta tehdyn sopimuksen konsolidoidut toisinnot 6655/7/08 REV 7 [Saatavil-

la:http://register.consilium.europa.eu/doc/srv?l=FI&f=ST%206655%202008%20REV%207]

Euroopan Yhteisöjen neuvoston päätös 255/1958. [Saatavilla:

http://aei.pitt.edu/935/1/Article_223_decision.pdf] Luettu 18.01.2015.

Focit oy:n verkkosivut [http://www.focit.fi] Luettu 18.01.2015

Gergen, K. (1999) An invitation to social construction. Lontoo: Sage publications.

Glaser, C. (2007) “Realism”, Collins, A. (ed). Contemporary security studies. Oxford: Ox-

ford University Press, s. 15–33.

Guzzini, S. (2011) “Securitization as a causal mechanism”, Security Dialogue, Vol. 42 (4-5),

s. 329–341.

Guzzini, S. & Jung, D. (2004) ”Copenhagen peace research”, Guzzini, S. & Jung, D. (ed).

Contemporary security analysis and Copenhagen peace research. New York: Routledge, s.

1–12.

Haltiner, K. & Klein, P. (2005) “The European Post–Cold War Military Reforms and Their

Impact On Civil–Military Relations”, Kernic, F. & Klein, P. & Haltiner, K. (ed). The Euro-

pean Armed Forces in Transition. Peter Lang: Frankfurt am Mein, s. 9–31.

Hermann, M. (2008) ”Content Analysis”, Prakash, D. & Klotz, A. (ed). Qualitative methods

in international relations: a pluralist guide. Basingstoke: Palgrave Macmillan, s. 151–167.

Häkämies, J. (2009) ”Lukijalle”(esipuhe), Aalto, E. & Laaksonen, S. & Ojanen, H. & Ruutu,

O. & Tiilikainen, T. (ed). EU:n tiivistyvä puolustus – Euroopan puolustusvirasto. Eurooppa-

tietoa nro. 193/2009. Helsinki: Ulkoministeriön eurooppatiedoitus.fi.

84

Ilmavoimien esikunta (2012) Puolustusvoimien lentokaluston ja sen laitteiden huoltopalve-

lut ja huoltojärjestelmän ylläpito Patria Aviation Oy:ltä, Insta Defsec Oy:ltä ja Finnair

Oyj:ltä vuonna 2013. Hankintapäätös. Ilmavoimien Esikunta huolto-osasto. CI14813.

Ilmavoimien materiaalilaitos (2012a) Puolustusvoimien lentokaluston huolto- ja kunnossapi-

topalvelut Patria Aviation Oy:ltä vuodelle 2013. Muistio. Ilmavoimien materiaalilaitos len-

tokoneosasto. Materiaali tutkijan hallussa.

Ilmavoimien materiaalilaitos (2012b) Puolustusvoimien lentokaluston huolto- ja kunnossapi-

topalvelut Insta Defsec Oy:ltä vuodelle 2013. Muistio. Ilmavoimien materiaalilaitos lento-

koneosasto. Materiaali tutkijan hallussa.

Ilmavoimien materiaalilaitos (2012c) Puolustusvoimien lentokaluston huolto- ja kunnossapi-

topalvelut Finnair Oyj:ltä vuodelle 2013. Muistio. Ilmavoimien materiaalilaitos lentokone-

osasto. Materiaali tutkijan hallussa.

Ilmavoimien materiaalilaitoksen vuosiraportti 2011. TLL IV. Materiaali tutkijan hallussa.

Jeppenson, R. & Wendt, A. & Katzenstein, P. (1996) ”Norms, Identity, and Culture in Na-

tional Security”, Katzenstein, P. (ed). The Culture on National Security: Norms and Identity

in World Politics. New York: Columbian University Press.

Kalevan verkkosivut [http://www.kaleva.fi/uutiset/talous/ruudinvalmistaja-nexplo-osaksi-

ranskalaisyhtiota/523474/] Luettu 22.11.2014.

Kauppalehden verkkosivut a

[http://www.kauppalehti.fi/5/i/talous/uutiset/avoinarkisto/?xid=695253&date=2003/07/11]

Luettu 22.12.2014.

Kauppalehden verkkosivut b

[http://www.kauppalehti.fi/etusivu/yle+patria+kauppasi+ruutivalmistuksen+ranskalaisille/20

100810025] Luettu 19.01.2015.

85

Kauppalehden verkkosivut c

[http://www.kauppalehti.fi/omayritys/riihimakelainen+kivaaritehdas+rikkoo+ennatyksia/201

412713855] Luettu 19.01.2015.

Keskisuomalaisen verkkosivut [http://www.ksml.fi/uutiset/kotimaa/eurenco-vihtavuori-yt-

neuvottelut-alkavat-tehtaan-toiminta-loppumassa/1306439] Luettu 18.01.2015.

Kiss, Y. (2014) Arms Industry Transformation and Integration – The Choices of East Cent-

ral Europe. SIPRI. Oxford: Oxford university press.

KK 647/2010 vp. Puolustustarviketuotannon omavaraisuuden turvaaminen. [Saatavilla:

http://www.eduskunta.fi/triphome/bin/thw.cgi/trip/?${APPL}=utpkk&${BASE}=faktautpkk

&${THWIDS}=0.30/1427823870_404407&${TRIPPIFE}=PDF.pdf] Luettu 18.01.2015.

Komulainen, T. (2007) Puolustusteollinen yhteistyö Euroopan unionin alueella. Pro gradu -

tutkielma. SM314. Maanpuolustuskorkeakoulu.

Laitinen, K. (1999) Turvallisuuden todellisuus ja problematiikka: tulkintoja uusista turvalli-

suuksista kylmän sodan jälkeen. Tampere: Tampereen yliopisto.

Laki julkisista puolustus- ja turvallisuushankinnoista 1531/2011. [Saatavilla:

http://www.finlex.fi/fi/laki/alkup/2011/20111531] Luettu 18.01.2015.

Lehtonen, J-M. (2012) Sotamateriaalin hinnan kallistuminen. Esitys sotatieteiden päivillä

24.5.2012. [Saatavilla:

http://www.puolustusvoimat.fi/wcm/3669c8804bf02fe69c929cb38cb068d4/Lehtonen_Juha-

Matti.pdf?MOD=AJPERES]

Lehtonen, J-M. & Anteroinen, J. (2013) ”Puolustusmateriaalin hintakehitys – tehokkuutta

rahalla”. Tiede ja ase. Suomen sotatieteellisen seuran vuosijulkaisu, no.71. Helsinki: Haka-

paino Oy, s. 152–172.

Limnéll, J. (2009) Suomen uhkakuvapolitiikka 2000-luvun alussa. Helsinki: Maanpuolustus-

korkeakoulu.

86

Lintonen, R. (1996) Johdatus kansainvälisen politiikan tutkimukseen. Helsinki: Maanpuo-

lustuskorkeakoulu.

MBDA:n verkkosivut [http://www.mbda-systems.com/about-mbda/mbda-at-a-

glance/ownership-structure/] Luettu 7.11.2014.

Meijer, Hugo. (2010) “Post-Cold War Trends in the European Defence Industry: Implica-

tions for Transatlantic Industrial Relations”, Journal of Contemporary European Studies,

vol. 18, Lontoo: Routledge, s. 63–77.

Mikkola, H. & Anteroinen, J. & Lauttamäki, V. (2012) Uhka vai mahdollisuus? Suomi ja

Euroopan puolustus- ja turvallisuusmarkkinoiden muutos. Ulkopoliittinen instituutti. Ra-

portteja no 33. Tampere: Juvenes print.

Molle, W. (2001) The Economics of european integration – Theory, Practice, Policy.

Hampshire: Ashgate. 4. painos.

Moravcsik, A. (2001) “Constructivism and European Integration: A Critique”, Christiansen,

T. & Jørgensen, K. & Wiener, A. (ed). The Social Construction of Europe. London: Sage

publications, s. 176–188.

Nammon verkkosivut [http://www.nammo.com/who-we-are/about-us/] Luettu 18.01.2015.

Nato (2010) Strategic Concept for the Defence and Security of the Members of the North

Atlantic Treaty Organization – Active Engagement, Modern Defence. [Saatavilla:

[http://www.nato.int/nato_static/assets/pdf/pdf_publications/20120214_strategic-concept-

2010-eng.pdf] Luettu 12.08.2014.

Nato (2011) Political Guidance on ways to improve NATO’s involvement in Stabilisation

and Reconstruction. [Saatavilla:

http://www.nato.int/nato_static/assets/pdf/pdf_2011_09/20111004_110922-political-

guidance.pdf] Luettu 11.08.2014.

87

Nato (2013) The Secretary General’s Annual Report 2013. [Saatavilla:

http://www.nato.int/nato_static/assets/pdf/stock_publications/20140123_SG_AnnualReport_

2013_en.pdf] Luettu 14.08.2014.

Naton verkkosivut a [http://www.nato.int/cps/en/natolive/topics_49137.htm] Luettu

12.08.2014.

Niiniluoto, I. (1980) Johdatus tieteenfilosofiaan: käsitteen- ja teorianmuodos-

tus. Helsinki: Otava.

Näsi, J. (1980) Ajatuksia käsiteanalyysista ja sen käytöstä yrityksen. Tampere: Tampereen

yliopisto.

OCCAR:in verkkosivut [http://www.occar.int/] Luettu 11.11.2014.

Paavola, S. (2009) Abduktiivinen argumentaatio - hypoteesien hakemisen ja keksimisen vä-

littyneet strategiat, Teksti Suomalainen argumentaation tutkimus – konferenssissa, 26–

27.11.2009. [Saatavilla: http://www.helsinki.fi/science/networkedlearning/texts/paavola-

2009-abduktiivinen-argumentaatio.pdf]

Patrian vuosikatsaus 2013. Patrian verkkosivut [www.patria.fi] Luettu 18.01.12015.

Pekkarinen, J. & Sutela, P. (2002) Kansantaloustiede. Helsinki: Wsoy. 9. Painos.

Porter, M. (1980) Competitive strategy. New York: The Free Press.

Puolustusministeriö (2007) Puolustusministeriön materiaalipoliittinen strategia. Helsinki:

Kirjapaino keili.

Puolustusministeriö (2011a) Puolustuspolitiikka – osastrategia. [Saatavilla:

http://www.defmin.fi/files/1829/puolustuspolitiikka.pdf]

Puolustusministeriö (2011b) Puolustushallinnon materiaalipolitiikka – osastrategia. [Saata-

villa: http://www.defmin.fi/files/1831/materiaalipolitiikka.pdf]

88

Puolustusministeriö (2012) Huoltovarmuuskriittinen teknologia, tuotanto ja osaaminen

(HTTO). [Saatavilla:

http://www.defmin.fi/julkaisut_ja_asiakirjat/julkaisuhaku/huoltovarmuuskriittinen_tek nolo-

gia_tuotanto_ja_osaaminen.5136.xhtml]

Puolustusministeriö (2014) Suomen puolustus 2020-luvulla – puolustusministeriön hallin-

nonalan tulevaisuuskatsaus 2014. Helsinki: Erweko oy. [Saatavilla:

http://www.defmin.fi/files/2927/PLM_Tulevaisuuskatsaus_2014_netti.pdf]

Puolustusministeriö (2015) Final reports on deepened defence cooperation between Fin-

land and Sweden. [Saatavilla:

http://www.defmin.fi/files/3074/Final_reports_on_deepened_defence_cooperation_between

_Finland_and_Sweden.pdf]

Puolustusministeriön verkkosivut a [http://defmin.fi/ajankohtaista/puheet] Aineisto kerätty

10.10.2014.

Puolustusministeriön verkkosivut b

[http://www.defmin.fi/ajankohtaista/tiedotteet/2013/valtio_turvaa_ruudintuotannon_toiminta

edellytykset_suomessa.5588.news] Luettu 18.01.2015.

Puolustusministeriön verkkosivut c [http://www.defmin.fi/index.phtml?s=60] Luettu

18.5.2014.

Puolustusministeriön verkkosivut d. Puolustustarvikkeiden maastavienti maittain ja tuote-

luokittain 2013.

[http://www.defmin.fi/tehtavat_ja_toiminta/puolustushallinnon_voimavarat/puolustustarvikk

eiden_vienti_siirto_kauttakuljetus_ja_valitys/tilastot] Luettu 18.01.2015.

Puolustusvoimain komentaja (2012) Puolustusvoimauudistuksen ratkaisumalli. Tiedotusti-

laisuus Valtioneuvoston linnassa 8.2.2012 [Saatavilla:

http://www.puolustusvoimat.fi/staattinen/pvuudistus/Puolustusvoimien_ratkaisumalli_8212.

pdf] Luettu 12.1.2015.

89

PuVL 9/2005 vp - E 92/2005 vp. Valtioneuvoston selvitys Euroopan puolustusviraston aloit-

teesta jäsenmaiden puolustusvälinehankintojen käytännesäännöiksi. [Saatavilla:

http://www.eduskunta.fi/triphome/bin/thw.cgi/trip/?${APPL}=utpvm&${BASE}=faktautpv

m&${THWIDS}=0.12/1421828232_434612&${TRIPPIFE}=PDF.pdf] Luettu 18.03.2015.

PuVL 7/2009 vp - HE 138/2009 vp. Puolustusvaliokunnan lausunto hallituksen esityksestä

valtion talousarvioiksi vuodelle 2010. [Saatavilla:

http://www.eduskunta.fi/faktatmp/utatmp/akxtmp/puvl_7_2009_p.shtml] Luettu 18.03.2015.

Raikka oy:n verkkosivut [http://www.raikka.fi] Luettu 18.01.2015.

Rainio, P. (2011) Puolustusmateriaalin elinkaarihinta. Diplomityö. Lappeenrannan teknil-

linen yliopisto.

Raitasalo, J. (2008a) Turvallisuusympäristön muutos ja Suomen puolustus. Maanpuolustus-

korkeakoulu, Strategian laitos. Julkaisusarja 1: Strategian tutkimuksia No 23. Helsin-

ki: Maanpuolustuskorkeakoulu.

Raitasalo, J. (2008b) ”Sodankäynnin vallankumous – realistinen visio vai virhearvio?”, Rai-

tasalo, J-. & Sipilä, J. (ed.) Sota – teoria ja todellisuus. Näkökulmia sodan muutokseen.

Maanpuolustuskorkeakoulu, Strategian laitos. Julkaisusarja 1: Strategian tutkimuksia No

24. Helsinki: Edita Prima Oy.

Raitasalo, J. & Sipilä, J. (2008) ”Näkökulmia sotaan”, Raitasalo, J. & Sipilä, J. (ed). Sota –

teoria ja todellisuus. Näkökulmia sodan muutokseen. Maanpuolustuskorkeakoulu, Strategian

laitos. Julkaisusarja 1: Strategian tutkimuksia No 24. Helsinki: Edita Prima Oy.

Raitio, J. (2011) Euroopan integraatio ja Euroopan unionin rakenteet. Helsinki: Helsingin

yliopiston oikeustieteellinen tiedekunta.

Raunio, K. (1999) Positivismi ja ihmistiede: sosiaalitutkimuksen perustat ja käytännöt. Hel-

sinki: Gaudeamus.

Risse, T. (2000) ”’Let´s Argue!’: Communicative Action in World Politics”. International

Organization, vol. 54, no. 1, s. 1–19.

90

Sakon verkkosivut [http://www.sako.fi] Luettu 18.01.2015.

Schmitt, B. (2000) From cooperation to integration: Defence and aerospace industries in

Europe. Institute for Security Studies Western European Union. Chailliot paper 40. Alen-

con: Imprimerie Alenconnaise. [Saatavilla:

http://www.iss.europa.eu/uploads/media/cp040e.pdf]

Schmitt, B. (2005) Armaments cooperation in Europe. European Institute for Strategic Stu-

dies. [Saatavilla: http://www.peacepalacelibrary.nl/ebooks/files/07-bsarms.pdf]

Sipilä, J. & Koivula, T. (2013) Kuinka strategiaa tutkitaan? Helsinki: Maanpuolustuskor-

keakoulu.

SIPRI (2006) SIPRI year book 2006 – Armaments, disarmament and international security.

Stockholm International Peace Research Institute. [Saatavilla:

http://www.sipri.org/yearbook/2006]

SIPRI (2009) SIPRI year book 2009 – Armaments, disarmament and international security.

Stockholm International Peace Research Institute. [Saatavilla:

http://www.sipri.org/yearbook/2009]

SIPRI (2014a) SIPRI Military Expenditure Database. [Saatavilla: http://milexdata.sipri.org]

SIPIRI (2014b) The SIPRI Top 100 arms-producing and military services companies in the

world (excluding China). [Saatavilla:

http://www.sipri.org/research/armaments/production/Top100]

Sirén, T. (2009) State agent, identity and the “new world orded” – reconstructing Polish

Defence Identity after the Cold War Era. Maanpuolustuskorkeakoulu, Strategian laitos. Jul-

kaisusarja 1: Strategian tutkimuksia no 26. Helsinki: Edita prima oy.

Spear, J. & Cooper, N. (2007) “The Defence Trade”, Collins, A. (ed). Contemporary securi-

ty studies. Oxford: Oxford University Press, s. 311–330.

91

Sperling, J. (2012) “Security governance in a Westphalian world”, Wagnsson, C & Sperling,

J. & Hallenberg, J. (ed). European Security Governance: The European Union in a Westphi-

lian world”. Oxon: Routledge.

Suomen sotilas -aikakausilehden verkkosivut

[http://www.suomensotilas.fi/fi/artikkelit/tulivoima-kasvaa] Luettu 13.1.2015.

Suomen virallinen tilasto (2014) Suomen virallinen tilasto (SVT): Kaupan liikevaihtokuvaa-

ja. Helsinki: Tilastokeskus. [Saatavilla: http://www.stat.fi/til/klv/klv_2014-08-

15_luo_001.html]

Surry, E. (2006) Transparency in the Arms Industry. SIPRI Policy Paper No. 12. Bromma:

Ingeniörskopia. [Saatavilla: http://books.sipri.org/files/PP/SIPRIPP12.pdf]

Taloussanomien verkkosivut a

[http://www.taloussanomat.fi/arkisto/1998/09/09/amputarvike-ja-rajahdealan-

yhteisyrityksista-allekirjoitettiin-sopimus/19982723/12?n=1] Luettu 18.01.2015.

Taloussanomien verkkosivut b

[http://www.taloussanomat.fi/teollisuustuotteet/2014/11/17/patria-myy-ammustehtaan-

kranaattien-tuotanto-jatkuu-suomessa/201415962/12] Luettu 18.01.2015.

Tiilikainen, T. (2009) ”EDA osana kehittyvää turvallisuus- ja puolustuspolitiikkaa”, Aalto,

E. & Laaksonen, S. & Ojanen, H. & Ruutu, O. & Tiilikainen, T. (ed). EU:n tiivistyvä puo-

lustus – Euroopan puolustusvirasto. Eurooppatietoa nro. 193/2009. Helsinki: Ulkoministeri-

ön eurooppatiedoitus.fi.

Teollisuusalojen ammattiliiton verkkosivut [http://www.teamliitto.fi/?x32730=2157626]

Luettu 18.01.2015.

Tuomi, J. & Sarajärvi, A. (2009) Laadullinen tutkimus ja sisällönanalyysi. Helsinki : Tam-

mi. 6. Painos.

Valtion tilinpäätöskertomus 2010 Osat I ja II, Valtioministeriön julkaisuja 19a/2011. Tam-

pere: Juvenes print / Tampereen yliopistopaino oy. [Saatavilla:

92

http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/01_julkaisut/10_ohjaus_ja_tilivelvollisuu

s/20110512Valtio/name.jsp] Luettu 12.1.2015

Valtioneuvoston päätös huoltovarmuuden tavoitteista 539/2008. [Saatavilla:

http://www.finlex.fi/fi/laki/ajantasa/2008/20080539] Luettu 20.2.2015

VNS 1/1995, Turvallisuus muuttuvassa maailmassa Suomen turvallisuuspolitiikan suunta-

linjat. Valtioneuvoston selonteko eduskunnalle 6.6.1995.

VNS 1/1997, Euroopan turvallisuuskehitys ja Suomen puolustus. Valtioneuvoston selonteko

eduskunnalle 17.3.1997.

VNS 2/2001, Suomen turvallisuus- ja puolustuspolitiikka. Valtioneuvoston selonteko edus-

kunnalle 13.6.2001

VNS 6/2004, Suomen turvallisuus- ja puolustuspolitiikka 2004, Valtioneuvoston kanslian

julkaisusarja 16/2004

VNS 1/2009, Suomen turvallisuus- ja puolustuspolitiikka 2009. Valtioneuvoston kanslian

julkaisusarja 11/2009.

VNS 5/2012, Suomen turvallisuus- ja puolustuspolitiikka 2012. Valtioneuvoston kanslian

julkaisusarja 5/2012.

Wæver, O. (2004) ”Peace and security: two concepts and their relationship”, Guzzini, S. &

Jung, D. (ed). Contemporary security analysis and Copenhagen peace research. New York:

Routledge, s. 53–65.

Wendt, A. (1999) Social theory of international politics. Cambridge: Cambridge University

Press. Kymmenes painos 2007.

Wezeman, S. & Wezeman, P. (2013) Trends in international arms transfer, 2013. SIPRI

Fact Sheet. [Saatavilla: http://books.sipri.org/files/FS/SIPRIFS1403.pdf]

93

Wolfers, A. (1962) Discord and collaboration: essays on international politics. Baltimore:

John Hopkins Press.

Yin, R. (2009) Case study research: design and methods. Thousand Oaks (Calif.): Sage

Publications. 4. Painos.

Yleisradion verkkosivut a

[http://yle.fi/uutiset/vihtavuoren_valtiontakuulle_kiitosta_eduskunnassa/6918504] Luettu

18.01.2015.

Yleisradion verkkosivut b

[http://yle.fi/uutiset/valtio_haluaa_turvata_vihtavuoren_ruutituotannon/6814255] Luettu

18.01.2015.

94

LIITTEET

LIITELUETTELO

Liite 1: Euroopan puolustusviraston suorituskykyjen kehittämisen painopisteet.

Liite 2: Naton Smart Defence -projektit.

Liite 3: Naton suorituskykyjen kehittämisen painopisteet.

Liite 4: Puolustusministerin puheet kronologisessa järjestyksessä.

Liite 5: Tasavallan presidentin puheet kronologisessa järjestyksessä.

Liite 6: Puolustusvoimain komentajan puheet kronologisessa järjestyksessä.

Liite 7: Analyysiin valittujen puheiden sisällönanalyysin abstrahointi.

Liite 8: Kansainvälisen yhteistyön perustelut analysoiduissa puheissa.

Liite 9: Pohjoismaisen yhteistyön perustelut analysoiduissa puheissa.

Liite 10: Kotimainen ruudin ja ampumatarvikkeiden tuotantokyky osana Suomen ulko- ja

turvallisuuspoliittisia selontekoja.

Liite 11: F-18 -torjuntahävittäjän varaosin hankintahintojen kehitys vuosina 1995-2011.

Liite 12: F-18 -torjuntahävittäjän kunnossapidon palveluhankintojen keskimääräinen tun-

tihinta.

Liite 13: EDA:n jäsenvaltioiden puolustusmäärärahojen koostumuksen muutos.

95

Yliluutnantti Henry Isojärven pro gradu -tutkimus Liite 1

Euroopan puolustusviraston suorituskykyjen kehittämisen painopisteet.

Kymmenen tärkeintä kehittämis-

aluetta
Kehitetyt ja kehittyvät kyvyt Ydinkyvyt ja -ympäristöt

Tilapäisräjähteiden vastatoimikyky /

ja torjunta

Merimiinojen torjuntakyky Kokonaisvaltainen lähestymistapa

Lääkintähuolto CBRN -puolustus Verkottuneet suorituskyvyt

Tiedustelu, valvonta ja taktinen

tiedustelu

Olalta laukaistavien maasta-ilmaan

ohjusten havainnointikyky

Radiospektrin hallinta EU:n suoritus-

kykyjen tukemiseksi

Helikopterien saatavuuden paranta-

minen

Kriisinhallintaan liittyvien toimijoiden

kulttuurisen ymmärtämisen paran-

taminen

Avaruus

Kyberpuolustus

Monikansallinen huoltotoiminta

YTPP:aan liittyvä tiedonvaihto

Strategisen ja taktisen ilmakuljetus-

kyvyn hallinta

Polttoaineet ja energia

Liikkuvuuden parantaminen

Taulukko 6. Euroopan puolustusviraston suorituskykyjen kehittämisen painopis-

teet.328

328 Euroopan puolustusviraston verkkosivut b ja ja Anteroinen & Lehtonen & Mikkola 2012, s. 121 ja Euroo-
pan puolustusviraston verkkosivut e

96

Yliluutnantti Henry Isojärven pro gradu -tutkimus Liite 2

Naton Smart Defence -projektit.

Nato Smart Defence projektit

Multinational Cyber Defe-

ne Capability Develop-

ment.

Pooling CBRN

Capabilities.

Multinational Aviaton Training Center:

monikansallinen helikopterilentokoulu-

tuskeskus sekä lentäjille että maahenki-

löstölle.

Multinational Military Flight Crew

Training: tavoitteena on saavut-

taa rahallisia säästöjä ja lisätä

yhteensopivuutta.

Mutinational Joint Headquarters Ulm: tarkoi-

tuksena on muuttaa nykyinen Saksan Joint

esikunta liikkuvaksi monikansalliseksi esi-

kunnaksi.

Pooling Maritime Patrol Airc-

raft

NATO Universal Armaments Interface:

tarkoituksena on standardisoida hävittäjä-

lentokoneisiin integroitavat asejärjestelmät

säästöjä varten.

Taulukko 7. Naton Smart Defence -projektit329.

329Nato 2013, s. 14–15

97

Yliluutnantti Henry Isojärven pro gradu -tutkimus Liite 3

Naton suorituskykyjen kehittämisen painopisteet.

Nykyisiin operaatioihin
liittyvät suorituskykyva-

jeet

Tulevaisuuden uhkien
torjunta

Pitkän tähtäimen suori-
tuskyvyt

Muut kehittämiskohteet

Afganistanin operaation

viestiverkko

Ohjuspuolustus Ilmatilanhallinta Naton valmiusjoukot

Tilapäisräjähteiden (IED)

torjuntakyky

Kyberpuolustus Yhteisoperaatioita tukeva

tiedustelu, valvonta ja

taktinen tiedustelu

Joukkojen käytettävyys

kriisinhallintaoperaatioihin

Ilma- ja merikuljetuskyvyn

parantaminen

Vakauttamis- ja jälleenra-

kennuskyky

Maastovalvonta Siviili-

sotilasilmatilanhallinnan

modernisointi

Yhteiset logistiikkasopimuk-

set

 Tietoylivoiman parantaminen

 Siviili-

sotilasvalmiussuunnittelu

 Energiaturvallisuus

Taulukko 8. Naton suorituskykyjen kehittämisen painopisteet.330

330 Naton verkkosivut a ja Anteroinen & Lehtonen & Mikkola 2012, s. 120

98

Yliluutnantti Henry Isojärven pro gradu -tutkimus Liite 4

Puolustusministerin puheet kronologisessa järjestyksessä.

Nro. Aika Tilaisuus Analyysiarvo
1 19.01.2009 188. Maanpuolustuskurssin avajaistilaisuus 1
2 09.03.2009 189. Maanpuolustuskurssin avajaistilaisuus 1
3 27.04.2009 Kansallisen veteraanipäivän puhe 0
4 21.09.2009 190. Maanpuolustuskurssin avajaistilaisuus 0
5 09.11.2009 191. Maanpuolustuskurssin avajaistilaisuus 1
6 08.03.2010 193. Maanpuolustuskurssin avajaistilaisuus 1
7 22.04.2010 Maanpuolustuskurssiyhdistyksen vuosijuhla 1
8 16.05.2010 Suomalaisen sankarivainajan siunaustilaisuus 0
9 19.05.2010 MTS seminaari 0

10 20.09.2010 194. Maanpuolustuskurssin avajaistilaisuus 1
11 08.11.2010 195. Maanpuolustuskurssin avajaistilaisuus 0
12 24.01.2011 196. Maanpuolustuskurssin avajaistilaisuus 1
13 19.09.2011 198. Maanpuolustuskurssin avajaistilaisuus 1
14

27.10.2011
Varsinais-Suomen Maanpuolustusyhdistyksen syys-
kokous 1

15 09.11.2011 Maanpuolustuksen tuki ry. 1
16 14.11.2011 Turun Eurooppalaisten nuorten seminaari 1
17 08.12.2011 Suomeen akkreditoidut suurlähettiläät 1
18 21.12.2011 Joulutervehdys rauhanturvaajille 0
19 15.01.2012 Folk och Försvar -seminaari 1
20 14.02.2012 Venäjän yleisesikunta-akatemia 1
21 12.04.2012 Salon seudun reservinupseerien esitelmätilaisuus 0
22 05.03.2012 201. Maanpuolustuskurssin avajaistilaisuus 1
23 08.05.2012 IPI:n puhetilaisuus 0
24 10.05.2012 CSIS:n puhetilaisuus 1
25 10.09.2012 202. Maanpuolustuskurssin avajaistilaisuus 1
26 28.09.2012 Turvallisuus ja puolustus 2012 messut 1
27 14.01.2013 Puhe paasikiviseurassa

 28 21.01.2013 204. Maanpuolustuskurssin avajaistilaisuus 1
29 26.02.2013 Jääkärien kotiinpaluu 95-v 0
30 04.03.2013 205. Maanpuolustuskurssin avajaistilaisuus 1
31 12.03.2013 Helsingin suomalainen klubi 1
32 10.4.2013 Maanpuolustuksen tuki ry. 1
33 11.04.2013 Pohjoismaiden neuvoston teemaistunto 1
34 27.04.2013 Kansallinen veteraanipäivä 0
35 03.06.2013 MTS:n seminaarin yleisötilaisuus 1
36 05.06.2013 Sotainvalidien veljesliiton vuosijuhla 0
37 08.08.2013 EU-selonteon keskustelutilaisuus 1

99

38 13.09.2013 Turvallisuuspoliittinen seminaari 0
39 23.09.2013 206. Maanpuolustuskurssin avajaistilaisuus 1
40 11.10.2013 MTS-nuorisofoorumi 0
41 30.10.2013 Puhe Pohjoismaiden neuvostossa 1
42 11.11.2013 207. Maanpuolustuskurssin avajaistilaisuus 1
43 24.11.2013 Valtakunnallinen maanpuolustusjuhla 1
44 12.12.2013 MTS:n journalistiseminaari 0
45

16.01.2014
Maanpuolustuskurssiyhdistyksen turvallisuuspoliitti-
nen ilta 1

46 20.01.2014 208. Maanpuolustuskurssin avajaistilaisuus 1
47 24.01.2014 ACUS-tilaisuus 1
48 10.02.2014 209. Maanpuolustuskurssin avajaistilaisuus 0
49 25.08.2014 Suurlähettiläspäivät 1
50 15.09.2014 210. Maanpuolustuskurssin avajaistilaisuus 1
51 29.09.2014 Turvallisuus maailmassa ja arjessa 1
52 08.10.2014 Kiitos veteraanit 0

Taulukko 9. Puolustusministerin analysoidut puheet.331

Yliluutnantti Henry Isojärven pro gradu -tutkimus Liite 5

Tasavallan presidentin puheet kronologisessa järjestyksessä.

Nro. Aika Tilaisuus Analyysiarvo
1 25.01.2010 192. Maanpuolustuskurssin avajaistilaisuus 1
2 07.03.2011 197. Maanpuolustuskurssin avajaistilaisuus 0
3

19.05.2011
Maanpuolustuskurssiyhdistyksen 50-
vuotisjuhla 0

4 23.01.2012 200. Maanpuolustuskurssin avajaistilaisuus 1
5 5.11.2012 203. Maanpuolustuskurssin avajaistilaisuus 1
6

17.01.2013
Maanpuolustuskurssiyhdistyksen turvallisuus-
poliittinen ilta 1

Taulukko 10. Tasavallan presidentin analysoidut puheet.332

331 Aineisto kerätty puolustusministeriön verkkosivuilta. Puolustusministeriön verkkosivut a
332 Aineisto kerätty www.eilen.fi verkkosivustolta. Eilen verkkosivut.

100

Yliluutnantti Henry Isojärven pro gradu -tutkimus Liite 6

Puolustusvoimain komentajan puheet kronologisessa järjestyksessä

Nro. Aika Tilaisuus Analyysiarvo
1 09.03.2009 189. Maanpuolustuskurssin avajaistilaisuus 0
2 21.09.2009 190. Maanpuolustuskurssin avajaistilaisuus 0
3 09.11.2009 191. Maanpuolustuskurssin avajaistilaisuus 1
4 25.012010 192. Maanpuolustuskurssin avajaistilaisuus 0
5 08.02.2010 193. Maanpuolustuskurssin avajaistilaisuus 0
6 20.09.2010 194. Maanpuolustuskurssin avajaistilaisuus 1
7 08.11.2010 195. Maanpuolustuskurssin avajaistilaisuus 0
8 24.01.2011 196. Maanpuolustuskurssin avajaistilaisuus 0
9 07.03.2011 197. Maanpuolustuskurssin avajaistilaisuus 1

10 19.09.2011 198. Maanpuolustuskurssin avajaistilaisuus 0
11 07.11.2011 199. Maanpuolustuskurssin avajaistilaisuus 0
12 23.01.2012 200. Maanpuolustuskurssin avajaistilaisuus 0
13 05.03.2012 201. Maanpuolustuskurssin avajaistilaisuus 0
14 10.09.2012 202. Maanpuolustuskurssin avajaistilaisuus 0
15 5.11.2012 203. Maanpuolustuskurssin avajaistilaisuus 0
16 21.1.2013 204. Maanpuolustuskurssin avajaistilaisuus 0
17 04.03.2013 205. Maanpuolustuskurssin avajaistilaisuus 1
18 23.09.2013 206. Maanpuolustuskurssin avajaistilaisuus 0
19 11.11.2013 207. Maanpuolustuskurssin avajaistilaisuus 0
20 20.01.2014 208. Maanpuolustuskurssin avajaistilaisuus 1
21 10.03.2014 209. Maanpuolustuskurssin avajaistilaisuus 0

Taulukko 11. Puolustusvoimain komentajan analysoidut puheet.333

333 Aineisto kerätty www.eilen.fi verkkosivustolta. Eilen verkkosivut.

101

Yliluutnantti Henry Isojärven pro gradu -tutkimus Liite 7

Analyysiin valittujen puheiden sisällönanalyysin abstrahointi

KIRJAIN MERKITYS

A Huoltovarmuus

B Materiaalipolitiikka

C Puolustusmäärärahojen pieneneminen

D Suorituskykyjen kehittäminen

E Kuuluu osaksi puolustuspolitiikkaa

F Kustannustehokkuus

G Puolustusteollisuuden rakenteellinen muutos

H Muuttuneet uhkakuvat

I Toiminnalliset syyt

Taulukko 12. Sisällönanalyysin analyysiyksiköt

Puheen
nro.

Pohjoismainen
yhteistyö

Kansainvälinen
yhteistyö

1 A A
2 F

 5

C
6 F F
7

AF

10 CDF
 12

E

13

AE
14

E

15

AEF
16

DF

17

CDI
19

F

20

CF
22

EF

24 CFI CDFI
25

ABCD

26 DF
 27 D AEF

28

C
30

E

102

31 E E
32

E

33 BF
 35 E AF

37 D D
39 E

 41 BEF
 42

E

43

CE
44 BD

 45
 46 ACF ACF

47 DE
 49 BCE C

50 DE DE
51 BC

 Taulukko 13. Puolustusministerin puheiden sisällönanalyysi

Puheen
nro.

Pohjoismainen
yhteistyö

Kansainvälinen
yhteistyö

3 F ABDF
6

F

9

F
17 DEFIG DEFIG
20 BEF

 Taulukko 14. Puolustusvoimain komentajan puheiden sisällönanalyysi

Puheen
nro.

Pohjoismainen
yhteistyö

Kansainvälinen
yhteistyö

1

H
4

H

5 I
 6 DH DH

Taulukko 15. Tasavallan presidentin puheiden sisällönanalyysi.

103

Yliluutnantti Henry Isojärven pro gradu -tutkimus Liite 8

Kansainvälisen yhteistyön perustelut analysoiduissa puheissa

 Puolustus-
ministeri

Tasavallan
presidentti

Puolustusvoimain
komentaja

Yhteensä

Huoltovarmuus 8 0 1 9
Materiaalipolitiikka 1 0 1 2
Puolustusmäärärahojen pienen-
tyminen

9 0 0 9

Suorituskykyjen kehittäminen 6 1 2 9
Kustannustehokkuus 11 0 4 15
Osa puolustuspolitiikkaa 12 0 1 13
Puolustusteollisten markkinoiden
muutos

0 0 0 0

Toiminnalliset syyt 2 0 1 3
Muuttuneet uhkakuvat 0 3 0 3
Kansainvälinen sotilaallinen yh-
teensopivuus

0 0 1 1

Puolustusteollisuuden
rakenteellinen muutos

0 0 1 1

Taulukko 16. Kansainvälisen yhteistyön perustetut analysoiduissa puheissa.

Yliluutnantti Henry Isojärven pro gradu -tutkimus Liite 9

Pohjoismaisen yhteistyön perustelut analysoiduissa puheissa

 Puolustus-
ministeri

Tasavallan
presidentti

Puolustusvoimain
komentaja

Yhteensä

Huoltovarmuus 2 0 0 2
Materiaalipolitiikka 5 0 1 6
Puolustusmäärärahojen
pienentyminen

5 0 0 5

Suorituskykyjen kehittäminen 7 1 1 8
Kustannustehokkuus 8 0 3 11
Osa puolustuspolitiikkaa 7 0 2 9
Puolustusteollisten markkinoiden
muutos

0 0 0 0

Toiminnalliset syyt 1 1 1 3
Muuttuneet uhkakuvat 0 1 0 1
Puolustusteollisuuden
rakenteellinen muutos

0 0 1 1

Taulukko 17. Pohjoismaisen yhteistyön perustelut tarkastelluissa puheissa.

104

Yliluutnantti Henry Isojärven pro gradu -tutkimus Liite 10

Kotimainen ruudin ja ampumatarvikkeiden tuotantokyky osana Suomen ulko- ja tur-

vallisuuspoliittisia selontekoja

 Kotimaisen ruudin ja ampumatarvikkeiden tuotantokyvyn säilyt-
täminen Suomessa

VNS 95 Ei käsitellä.

VNS 97 Kotimaisen puolustustarviketeollisuuden toimintaedellytykset pyritään

turvaamaan sekä riittävällä kotimaisella tilauskannalla että edistämäl-

lä alan kansainvälistä työnjakoa. Kotimaahan pyritään tukeutumaan

maavoimien raskaiden aseiden ja ampumatarvikkeiden valmistuk-

sessa.

VNS 2001 Sodan ajan edellyttämää ruuti- ja ammustuotantoa ei kyetä enää yl-

läpitämään käytettävissä olevalla puolustushallinnon rahoituksella.

Ruuti- ja ammustuotannon kokonaisuutta ja tietotaidon sekä tuotan-

non ylläpitoa tulee tarkastella osana kotimaista teollisuusstrategiaa ja

huoltovarmuutta.

Kaikissa tapauksissa tulevaisuudessa tarvitaan ruuti- ja ammustuo-

tannon sekä eri tuotantomenetelmien osaamista kotimaassa. Tätä

voidaan ylläpitää esimerkiksi teollisuuden, tutkimuslaitosten ja puo-

lustushallinnon yhteisesti ylläpitämissä osaamiskeskuksissa.

Järjestääkseen tuotantoaan ja kasvattaakseen kannattavuuttaan mit-

takaavaedun avulla pohjoismainen puolustusmateriaaliteollisuus on

myös liittoutunut keskenään. Suomen, Ruotsin ja Norjan kesken on

perustettu ampumatarvikekonserni NAMMO ja räjähdysainekonserni

NEXPLO.

VNS 2004 Kotimainen ruuti- ja raskas ampumatarviketuotanto ja -osaaminen

säilytetään tuotantokykyisinä. Kapasiteetin säilymisen edellyttämä

tuotanto pyritään turvaamaan puolustusvoimien omilla ostoilla, minkä

lisäksi teollisuuden vientiedellytyksiä pyritään aktiivisesti tukemaan.

VNS 2009 Ruuti- ja ampumatarviketuotantokykyä ja niihin liittyvää osaamista

ylläpidetään toistaiseksi. Puolustusvoimien käyttöön pitkällä aikavälil-

lä hankittavien raskaiden ampumatarvikkeiden ja ruudin kotimaisesta

105

tuotantotarpeesta laaditaan kokonaisvaltainen selvitys vuoteen 2010

mennessä.

VNS 2012 Raskaan ruuti- ja ampumatarviketuotannon ylläpidon tarkoituksen-

mukaisuutta kotimaassa arvioidaan jatkuvasti. Toistaiseksi on ollut

perusteltua säilyttää tuotantokykyä kotimaassa huoltovarmuusnäkö-

kohtien vuoksi.

Taulukko 18. Kotimaisen ruudin ja ampumatarvikkeiden tuotantokyvyn säilyttäminen

Suomessa.334

Yliluutnantti Henry Isojärven pro gradu -tutkimus Liite 11

F-18 -torjuntahävittäjän varaosin hankintahintojen kehitys vuosina 1995-2011

Tässä liitteessä esitetään eräiden F-18 -torjuntahävittäjän varaosien hinnankehitys vuosien

1995-2011 välillä. Varaosien tunnistetiedot on poistettu salassapitomääräykset huomioiden.

Tarkat tiedot, jotka sisältävät varaosien tyyppitunnistetiedot ovat tutkijan hallussa.

Kaavio 2. Tiettyjen varaosien hankintahintojen kehitys.335

334 VNS 1/1995; VNS 1/1997, s. 90, VNS 2/2001, s. 51 ja 79; VNS 6/2004, s. 117; VNS 1/2009, s. 104 ja
VNS 5/2012, s. 109
335Ilmavoimien materiaalilaitoksen vuosiraportti 2011. Liite 15. Kaavio on ainoastaan havainnollistava.

0	

1000	

2000	

3000	

4000	

5000	

6000	

7000	

95	
 96	
 97	
 98	
 99	
 00	
 01	
 02	
 03	
 04	
 05	
 06	
 07	
 08	
 09	
 10	
 11	

U
SD

	

Osa	
 1	

Osa	
 2	

106

Kaavio 3. Tiettyjen varaosien hankintahintojen kehitys.336

336Ilmavoimien materiaalilaitoksen vuosiraportti 2011. Liite 15. Kaavio on ainoastaan havainnollistava.

0	

20	

40	

60	

80	

100	

120	

140	

95	
 96	
 97	
 98	
 99	
 00	
 01	
 02	
 03	
 04	
 05	
 06	
 07	
 08	
 09	
 10	

U
SD

	

Osa	
 3	

Osa	
 4	

107

Yliluutnantti Henry Isojärven pro gradu -tutkimus Liite 12

F-18 -torjuntahävittäjän kunnossapidon palveluhankintojen keskimääräinen tuntihin-

ta

Kaavio 4. Kunnossapidon palveluhankintojen keskimääräinen tuntihinta. Vuoden

2013 arvot perustuvat arvioon.337

337 Ilmavoimien materiaalilaitos 2012a & Ilmavoimien materiaalilaitos 2012b & Ilmavoimien materiaalilaitos
2012c

0	

20	

40	

60	

80	

100	

120	

2008	
 2009	
 2010	
 2011	
 2012	
 2013	

Tu
n(

ve
lo
itu

s	
 e
ur
oi
ss
a	

Insta

Finnair

Patria

108

Yliluutnantti Henry Isojärven pro gradu -tutkimus Liite 13

EDA:n jäsenvaltioiden puolustusmäärärahojen koostumuksen muutos

Kaavio 5. EDA:n jäsenvaltioiden puolustusmäärärahojen koostumuksen muutos.338

338 Euroopan puolustusvirasto 2012, s. 12

	
 000	
 €	

	
 050	
 €	

	
 100	
 €	

	
 150	
 €	

	
 200	
 €	

	
 250	
 €	

2006	
 2007	
 2008	
 2009	
 2010	
 2011	
 2012	

M
ilj

ar
di

a
eu

ro
a

Puolustusmäärärahojen koostumus
Puolustusmateriaalihankinnat
sekä tutkimus ja
kehittämistoiminta
Toimintamenot

Henkilöstömenot

Muut kulut

