
Turvallisuustutkimuksen
toimeenpano-ohjelma

Valtioneuvostotason toimintamalli

Valtioneuvoston kanslian julkaisusarja 1/2014

Turvallisuustutkimuksen
toimeenpano-ohjelma

Valtioneuvostotason toimintamalli

Valtioneuvoston kanslian julkaisusarja 1/2014

Julkaisija
VALTIONEUVOSTON KANSLIA

KUVAILULEHTI
8.5.2014

Laatijat
Valmistelutyöryhmä:
Kehittämisneuvos Harri Martikainen, SM
Erityisasiantuntija Tiina Ranta-Lassila, SM
Yksikön päällikkö Antti Kaski, UM
Ulkoasiainsihteeri Petri Hakkarainen, UM
Turvallisuusjohtaja Timo Härkönen, VNK
Neuvotteleva virkamies Marikaisa Tiilikainen, PLM
Erityisasiantuntija Terhi Ylitalo, PLM
Yleissihteeri Vesa Valtonen, Turvallisuuskomitean sihteeristö

Julkaisun laji
Julkaisu

Toimeksiantaja
Valtioneuvoston kanslia

Turvallisuuskomitea hyväksyi toimeenpano-ohjelman
14.4.2014.

Julkaisun nimi (myös ruotsinkielinen)
Turvallisuustutkimuksen toimeenpano-ohjelma. Valtioneuvostotason toimintamalli
(Verkställighetsprogram för säkerhetsforskning. Handlingsmodell på statsrådsnivå)

Tiivistelmä
Valtioneuvoston periaatepäätös valtion tutkimuslaitosten ja tutkimusrahoituksen kokonaisuudistukseksi linjaa, että
yhteiskuntapolitiikan valmistelun, päätöksenteon ja toimeenpanon tulisi perustua tutkittuun tietoon. Tämä tavoite ohjaa myös
turvallisuustutkimuksen kehittämistä. Turvallisuuden kehittämisen linjaukset, kuten Valtioneuvoston selonteossa Suomen
turvallisuus- ja puolustuspolitiikasta, korostavat sama asiaa. Selonteon linjauksen mukaisesti kansallinen turvallisuustutkimuksen
strategia päivitetään turvallisuustutkimuksen toimeenpano-ohjelmaksi.

Turvallisuustutkimuksen toimeenpano-ohjelmassa esitetään valtioneuvostotason toimintamalli, jonka avulla viranomaisten yhteisiä
tutkimustarpeita määritetään, jäsennetään ja toimeenpannaan. Toimintamalli on jatkuva ja pitkäjänteinen prosessi, joka nivoutuu
oikea-aikaisesti hallinnonalojen strategiatyöhön, johtamiseen ja toiminnan suunnitteluun sekä keskeisiin tutkimusrakenteisiin,
-ohjelmiin ja -instrumentteihin. Turvallisuuskomitean toimeksiannon mukaisesti toimeenpano-ohjelma on lähtökohtaisesti rajattu
kokonaisturvallisuuden kehykseen.

Toimintamallin lisäksi toimeenpano-ohjelma sisältää kolme turvallisuustutkimuksen strategista tutkimuskokonaisuutta, jotka
kuvaavat poikkihallinnollista tutkimustarvetta ja linjaavat yhteisen tutkimuksen pääsuunnat.

Avainsanat
tutkimus, turvallisuustutkimus, kokonaisturvallisuus, Turvallisuuskomitea

Sarjan nimi ja numero
Valtioneuvoston kanslian julkaisusarja 1/2014

Kokonaissivumäärä
16

Julkaisun jakelu
Verkkosivuilla PDF: www.vnk.fi/julkaisut
Lisätietoja: julkaisut@vnk.fi

ISSN PDF
1799-7828

ISBN PDF
978-952-287-093-3

Kieli
Fi

Luottamuksellisuus
Julkinen

Kustantaja
Valtioneuvoston kanslia, 2014

4

Utgivare
STATSRÅDETS KANSLI

PRESENTATIONSBLAD
8.5.2014

Beredningsarbetsgrupp
Utvecklingsrådet Harri Martikainen, IM
Specialsakkunnig Tiina Ranta-Lassila, IM
Enhetschef Antti Kaski, UM
Utrikessekreterare Petri Hakkarainen, UM
Säkerhetsdirektör Timo Härkönen, SRK
Konsultativ tjänsteman Marikaisa Tiilikainen, FSM
Specialsakkunnig Terhi Ylitalo, FSM
Allmän sekreterare Vesa Valtonen,
Säkerhetskommitténs sekretariat

Typ av publikation
Publikation

Uppdragsgivare
Statsrådets kansli

Säkerhetskommittén godkände verkställighetsprogrammet
den 14 april 2014.

Publikationens namn
Verkställighetsprogram för säkerhetsforskning. Handlingsmodell på statsrådsnivå

Referat
Statsrådets principbeslut om en totalreform av statens forskningsinstitut och forskningsfinansiering drar upp en riktlinje om att
beredningen, beslutsfattandet och verkställandet gällande samhällspolitiken ska grunda sig på undersökta fakta. Detta mål styr
också utvecklandet av säkerhetsforskningen. Riktlinjerna i fråga om utvecklandet av säkerheten, såsom de som finns i Statsrådets
redogörelse om Finlands säkerhets- och försvarspolitik, poängterar samma sak. I enlighet med linjen i redogörelsen uppdateras den
nationella strategin för säkerhetsforskning till ett verkställighetsprogram för säkerhetsforskning.

I verkställighetsprogrammet för säkerhetsforskning föreslås en handlingsmodell på statsrådsnivå med hjälp av vilken
myndigheternas gemensamma forskningsbehov definieras, gestaltas och verkställs. Handlingsmodellen är en pågående och
långsiktig process, som i rätt tid knyts samman med förvaltningsområdenas strategiarbete, ledning och verksamhetsplanering samt
med centrala forskningsstrukturer, forskningsprogram och forskningsinstrument. I enlighet med säkerhetskommitténs uppdrag är
principen att verkställighetsprogrammet begränsas så att det omfattas av ramen för den övergripande säkerheten.

Utöver handlingsmodellen innehåller verkställighetsprogrammet tre strategiska forskningshelheter inom säkerhetsforskningen,
vilka beskriver det tvärsektoriella forskningsbehovet och drar upp riktlinjerna för huvudriktningarna i den gemensamma
forskningen.

Nyckelord
forskning, säkerhetsforskning, övergripande säkerhet, Säkerhetskommittén

Seriens namn och nummer
Statrådets kanslis publikationsserie 1/2014

Sidantal
16

Distribution
Publikationen som PDF: www.vnk.fi/julkaisut
Ytterligare information: julkaisut@vnk.fi

ISSN PDF
1799-7828

ISBN PDF
978-952-287-093-3

Språk
Fi

Sekretessgrad
Offentlig

Förläggare
Statsrådets kansli, 2014

5

SISÄLLYS

Tausta ja toimeksianto . . 7

Tavoite ja rajaukset. . 8

Toimintamalli . . 9

liite 	�M uuttuva toimintaympäristö ja turvallinen Suomi – turvallisuustutkimuksella

vastataan kokonaisturvallisuuden kannalta kriittisiin tietotarpeisiin. 10

Strategiset tutkimuskokonaisuudet . . 10

6

7

Tausta ja toimeksianto

Valtioneuvoston periaatepäätöksessä valtion tutkimuslaitosten ja tutkimusrahoituksen kokonaisuudistuk-
seksi on linjattu, että yhteiskuntapolitiikan valmistelun, päätöksenteon ja toimeenpanon tulisi perustua
tutkittuun tietoon.1 Tutkimus-, ennakointi-, seuranta- ja arviointitieto vahvistavat päätöksenteon tieto-
pohjaa ja siten parantavat päätöksenteon laatua ja vaikuttavuutta. Tavoitteiden edistämiseksi on linjattu
useita konkreettisia rakenteellisia ja rahoitukseen liittyviä uudistuksia, joilla pyritään tukemaan tutkimusta
yhteiskunnan kehittämisen ja päätöksenteon strategisena resurssina.

Nämä tutkimuspoliittiset tavoitteet ohjaavat myös turvallisuustutkimuksen kehittämistä. Valtioneuvoston
selonteossa Suomen turvallisuus- ja puolustuspolitiikasta2 on korostettu turvallisuusosaamisen kehittä-
misen merkitystä. Keskeisinä välineinä nähdään laaja-alaisen tutkimusyhteistyön kehittäminen ja tutki-
mustiedon järjestelmällinen hyödyntäminen. Selonteon linjauksen mukaisesti kansallinen turvallisuustut-
kimuksen strategia päivitetään turvallisuustutkimuksen toimeenpano-ohjelmaksi.

1 Valtioneuvoston periaatepäätös valtion tutkimuslaitosten ja tutkimusrahoituksen kokonaisuudistukseksi 5.9.2013.
2 Valtioneuvoston selonteko Suomen turvallisuus- ja puolustuspolitiikka 2012.

8

Tavoite ja rajaukset

Kansallisessa turvallisuustutkimuksen strategiassa on tunnistettu laajasti turvallisuuteen vaikuttavia toi-
mintaympäristön muutoksia, niistä johdettuja strategisia tutkimuskokonaisuuksia sekä turvallisuustut-
kimuksen laadullisia tavoitteita.3 Ajankohtaisia ja konkreettisia tutkimusteemoja voidaan johtaa myös
muista ohjaavista asiakirjoista. Turvallisuustutkimuksen toimeenpano-ohjelman tavoitteena on esittää
toimintamalli, jonka avulla viranomaisten yhteisiä tutkimustarpeita määritetään, jäsennetään ja toimeen-
pannaan. Toimintamallilla parannetaan tutkimuksen ja kehittämisen sekä strategisen suunnittelun välistä
kytkentää. Yhteistyöllä varmistetaan tutkimuksen strateginen relevanssi, vahvistetaan synergiaa ja välte-
tään tarpeetonta päällekkäisyyttä. Toimintamalli myös vahvistaa viranomaisten ja tutkimusyhteisön välis-
tä vuorovaikutusta. Näin edistetään tutkimuksen kysynnän ja tarjonnan kohtaamista sekä hahmotetaan
turvallisuustutkimuksen kokonaistilannetta.

Turvallisuus on laaja-alainen ilmiö, jota ei voi yksiselitteisesti määrittää tai rajata. Turvallisuustutkimuksen
toimeenpano-ohjelma on Turvallisuuskomitean toimeksiannon mukaisesti lähtökohtaisesti rajattu koko-
naisturvallisuuden kehykseen. Viranomaisilla on toki kokonaisturvallisuuden elintärkeisiin toimintoihin ja
laaja-alaiseen yhteistyöhön liittyvän tutkimuksen lisäksi myös muuta turvallisuuteen liittyvää tutkimustoi-
mintaa.

Tutkimustoiminnan kehittäminen on onnistuessaan osa muuta ohjaus- ja johtamisjärjestelmän kehit-
tämistä ja strategiatyötä. Tutkimustoiminta ei yksin kykene saavuttamaan sille asetettuja tavoitteita.
Tavoiteltuna toimintamallina on siksi jatkuva ja pitkäjänteinen prosessi, joka nivoutuu oikea-aikaisesti
hallinnonalojen strategiatyöhön, johtamiseen ja toiminnan suunnitteluun sekä keskeisiin tutkimusraken-
teisiin, -ohjelmiin ja -instrumentteihin.

3 Kansallinen turvallisuustutkimuksen strategia, Sektoritutkimuksen neuvottelukunnan julkaisuja 17:2009.

9

Toimintamalli

Turvallisuustutkimuksen toimeenpano-ohjelman toimintamalli tukeutuu lähtökohtaisesti jo olemassa ole-
viin yhteistyörakenteisiin. Malli perustuu seuraaville periaatteille.

1. Kukin ministeriö, laitos tai virasto vastaa toimialallaan sille kuuluvasta tutkimuksesta.

2. �Kokonaisturvallisuuden yhteisten tavoitteiden saavuttaminen edellyttää, että viranomaiset toimivat sys-
temaattisessa yhteistyössä myös tutkimustoiminnan alueella.

3. �Tutkimustoiminnan yhteistyötä koordinoidaan ja valmistellaan Turvallisuuskomiteassa edustettujen mi-
nisteriöiden tutkimushallintoyksiköistä tai vast. koostuvassa turvallisuustutkimuksen yhteistyöryhmäs-
sä.4

4. �Yhteistyöryhmän tehtävänä on seurata ja kehittää turvallisuustutkimuksen tilannetietoisuutta, sovittaa
yhteen kokonaisturvallisuuden kehyksessä tehtävää turvallisuustutkimusta sekä tunnistaa yhteisiä tut-
kimustarpeita. Tehtävässä ja toiminnassa korostuu yhteistyö erilaisten asiakkuusryhmien5 ja tutkimus-
yhteisön kanssa. Tutkimustarpeita määrittävät myös ajankohtaiset strategiset ja poliittiset tietotarpeet.

5. �Yhteistyöryhmä tekee kerran vuodessa Turvallisuuskomitealle esityksen kokonaisturvallisuutta tukevis-
ta pitkän aikavälin strategisista tutkimuskokonaisuuksista ja lyhyen aikavälin tutkimustarpeista. Lisäksi
yhteistyöryhmä arvioi tutkimustoiminnan vaikuttavuutta. Turvallisuuskomitea antaa suosituksen yh-
teistyöryhmän laatiman esityksen pohjalta.

6. �Ministeriöt huomioivat Turvallisuuskomitean suosituksen omissa vuosittain valtioneuvoston kanslialle
esittämissään kokonaisturvallisuutta käsittelevissä tutkimusteemoissa. Lisäksi ministeriöt huomioivat
Turvallisuuskomitean suositukset tutkimuskokonaisuuksiksi ja tutkimustarpeiksi myös muussa toimin-
nassaan6.

4 �Yhteistyöryhmä perustetaan osana laajempaa kansallista turvallisuustutkimuksen koordinointia. Yhteistyöryhmän toiminnan periaatteet ja vastuut
määritellään yhteistyöryhmän ensimmäisessä kokouksessa. Turvallisuustutkimuksen asioiden valmistelussa huolehditaan siitä, että tutkimuksen
kannalta olennaisia tahoja kuullaan säännöllisesti.

5 �Turvallisuustutkimuksen asiakkuusryhmiä voivat olla esimerkiksi valmiussihteerit, kokonaisvaltaisen kriisinhallinnan koordinaatioryhmä, Itämeri-
tutkimusverkosto ja Matine.

6 Esimerkiksi strategisen tutkimuksen ohjelma (Suomen Akatemia) ja EU Horizon2020 -tutkimusohjelma.

10

liite 	� Muuttuva toimintaympäristö ja turvallinen
Suomi – turvallisuustutkimuksella vastataan
kokonaisturvallisuuden kannalta kriittisiIn
tietotarpeisiin

Globaali toimintaympäristö on jatkuvassa muutoksessa ja sen eri osa-alueet vaikuttavat sekä suoraan että
välillisesti turvallisuuteen. Myös suomalainen yhteiskunta on moninaisessa muutostilassa. Digiyhteiskunta
sekä mahdollistaa osallistumista ja yhteisöllisyyttä ja tehostaa hallinnon ja tuotannon prosesseja että sa-
maan aikaan altistaa yksilöt ja toiminnot uudenlaisille kyberuhkille. Rikollisuus ja terrorismi toimivat nekin
verkoissa ja monimutkaisissa verkostoissa. Pitkittynyt talouden taantuma ja kestävyysvaje pakottaa muun
muassa toimiin, jotka vaikuttavat sekä turvallisuuden tuottamiseen että sen kokemiseen. Pahoinvointi eri
muodoissaan periytyy vahvasti ja on lisääntymässä, ja hyvinvointi näyttää liittyvän yhä enemmän yksilön
vastuuseen ja valintoihin. Yhteiskunnassa on erilaisia asenteita ja arvoja, jotka voivat toisaalta lisätä kes-
kinäistä luottamusta, toisaalta taas polarisoida ja jopa radikalisoida.

Yhteiskunnan haastavat myös kriittiset riippuvuudet. Suomi on täysin riippuvainen kansainvälisestä
taloudesta ja turvallisuudesta. Esimerkiksi huoltovarmuus eri toimialoilla vaatii jatkuvaa kehittämistä.
Ympäristön ja ilmastonmuutoksen turvallisuusvaikutukset on tunnistettu laajasti, tarvitaan ratkaisuja vai-
kutusten ennaltaehkäisyyn ja hallintaan. Kehittyvät teknologiset ratkaisut tarjoavat merkittäviä mahdolli-
suuksia, mutta aiheuttavat myös odottamattomia riskejä. Moninaisten turvallisuushaasteiden ja haavoit-
tuvuuksien edessä vaaditaan systemaattista toimintaympäristön ennakointia ja analysointia sekä jatkuvaa
yhteiskunnan kriisinsietokyvyn kehittämistä. Kokonaisuudessaan toimintaympäristön muutokset avaavat
mahdollisuuksia turvallisuuden vahvistamiselle samalla kun ne luovat uusia tai voimistavat jo olemassa
olevia turvallisuusuhkia. Turvallisuustutkimuksella vastataan kokonaisturvallisuuden kannalta kriittisiin tie-
totarpeisiin. Turvallisuustutkimuksessa poikkileikkaavana periaatteena on tulevaisuusorientoituneisuus.

Strategiset tutkimuskokonaisuudet

Turvallisuustutkimuksen strategiset kokonaisuudet kuvaavat poikkihallinnollista tutkimustarvetta ja linjaa-
vat yhteisen tutkimuksen pääsuunnat. Kolmen strategisen tutkimuskokonaisuuden alla luetellut teemat
ovat suuntaa-antavia esimerkkejä, jotka tarkentuvat prosessin kehittyessä. Kokonaisuuksissa huomioi-
daan Yhteiskunnan turvallisuusstrategian mukaisesti kaikki elintärkeät toiminnot, kuten kansainvälinen
toiminta, kriittinen infrastruktuuri ja huoltovarmuus.
 

1) Turvallisuus ja hyvinvointi

Osa-alue keskittyy yksilöön osana yhteiskuntaa ja suomalaisen yhteiskunnan kehityskulkuihin esim.
arvoihin, asenteisiin, turvallisuuskäsitykseen, omatoimiseen varautumiseen sekä käyttäytymiseen häiriö-
ja poikkeusoloissa.
-	� Arvot, asenteet, sietokyky, rikollisuus, solidaarisuus, puolustustahto, hallinnon legitimiteetti,

luottamus
-	� Omatoiminen varautuminen, vapauksien turvaaminen, turvallisuuden tunne, yksilönvapaudet,

turvallisuushallinnon kontrolli, yksilön ja kansalaisyhteiskunnan osallistuminen turvallisuuden
tuottamiseen

-	 Kulttuuriset ja sosiaaliset jännitteet, liikkuvuus ja uudet haasteet yhteiskunnalle

11

2) Yhteiskunnan toimivuus

Osa-alue keskittyy tietoyhteiskunnan toimivuuden, varautumisen sekä sietokyvyn kannalta keskeisiin il-
miöihin ja kehityskulkuihin esim. globaaleihin muutoksiin ja rakenteisiin, kansainvälisten keskinäisriippu-
vuuksien ja riippuvuuksien turvallisuusimplikaatioihin sekä yhteiskunta-, elinkeino- ja osaamisrakenteisiin.
-	 Turvallisuus ja jatkuvuudenhallinta tietoyhteiskunnassa
-	 Häiriötilanteiden ehkäisy
-	� Liikkuvuus ja turvallisuus, globaalit ilmiöt sekä kansainvälinen turvallisuus, regiimit, kv. oikeus,

Suomen rajojen ulkopuoliset konfliktit ja kriisit sekä niiden kansainvälinen ehkäisy ja hallinta
-	� Suomi osana kansainvälistä turvallisuusarkkitehtuuria (EU, Nato, ETYJ ja YK kansainvälisen

turvallisuuden tuottajina; Pohjois-Euroopan ja lähialueen kehitys; Arktinen turvallisuus;
globaaliongelmat ja niiden hallinta)

3) Turvallisuuden johtaminen

Osa-alue painottuu tietoyhteiskunnan turvallisuuden johtamisen toimintatapojen, prosessien sekä teknis-
ten järjestelmien kehittämisen kannalta keskeisille osa-alueille
-	� Suomen sietokyky, varautuminen ja muutoksen hallinta, voimavarat, kansallisen ja kansainvälisen

toiminnan vaikuttavuus
-	� Kokonaisvaltainen turvallisuuden hallinta, hallinnon kehittäminen ja toimivaltasuhteet sekä

lainsäädäntö

12

ISBN PDF 978-952-287-093-3
ISSN PDF 1799-7828

SNELLMANINKATU 1, HELSINKI
PL 23, 00023 VALTIONEUVOSTO

p. 0295 16001
f. 09 1602 2165
julkaisut@vnk.fi

www.vnk.fi/julkaisut

	SISÄLLYS
	Tausta ja toimeksianto
	Tavoite ja rajaukset
	Toimintamalli
	Liite Muuttuva toimintaympäristö ja turvallinen Suomi – turvallisuustutkimuksella vastataan kokonaisturvallisuuden kannalta kriittisiin tietotarpeisiin

