
Kansainvälisen järjestelmän toimijoiden ennakointia vuoteen 2030 39

A l po J u nt u ne n

J u h a M ä ke l ä
Venäjä, Valko-Venäjä
ja Ukraina

Strategian laitos

Geopoliittinen asema
Suuren koon ja valtavien luonnonrikkauksien hyödyntäminen on Venäjän kansain-

välisen politiikan perustana. Venäjä säilyy yhtenä maailman suurvalloista. Ukrainan

ja Valko-Venäjän poliittinen tilanne säilyy epävakaana. Ukrainan kansallisuuson-

gelmat ovat jatkuvien ristiriitojen aiheena. Venäjä tukee Ukrainan venäjänkielistä

väestöä, mutta sen etu ei ole tilanteen kärjistyminen sisällissodaksi, ja Moskovan

ja Kiovan hallitukset pitävät tilanteen rauhallisena yhteisin ponnistuksin. Ukraina

kehittyy vaikeuksien kautta kohti länsimaista demokratiaa. Ulkopolitiikassa Ukraina

tasapainottelee Venäjän ja Euroopan unionin välillä. Taloudellisten ym. ongelmien

tähden Valko-Venäjä ei onnistu sopeutumaan maailmanyhteisöön ja liittyy yhä kiin-

teämmin Venäjään.

Päästäkseen hyötymään yhteistyöstä Yhdysvaltojen ja Euroopan unionin kanssa

Venäjä alistuu eräisiin kaupallistaloudellisiin myönnytyksiin, mutta ei tule hyväksy-

mään lännen vaatimuksia, jotka kaventaisivat Venäjän strategisia etuja. Kaukasia

tulee vielä olemaan vuosikymmenet Venäjän ongelmana, joka vaikuttaa kielteisesti

maan asemaan maailmanyhteisössä. Todennäköisesti Venäjä ennen pitkää hyväk-

syy kansainvälisen yhteisön taholta tulevat aloitteet tilanteen rauhoittamiseksi mm.

Tshetsheniassa. Keski-Aasian tilanne on muuttumassa Venäjän sisäisestä kysymyk-

sestä yhä kansainvälisemmäksi. Venäjä tukee edelleen Irania ja sallii Yhdysvalloille

tietyn asteiset toimintamahdollisuudet Keski-Aasiassa.

Talous

Toistakymmentä vuotta kestäneen epävarmuuden ja etsinnän jälkeen Venäjän talous

alkoi kehittyä korkeiden energiahintojen avulla. Talouden veturina toimivat valtion

hallitsemat monopoliasemassa olevat suuret energiayhtiöt. Vuoteen 2010 mennessä

onnistutaan vakiinnuttamaan valtion ja muiden julkisyhteisöjen talous. Koulutuksen

nykyaikaistamisen ja tehostamisen vaikutus alkaa näkyä yhteiskunnassa kolmannen

vuosituhannen toisella vuosikymmenellä pluralistisena yritteliäisyytenä, joka ensin

suuntautuu sisämarkkinoille ja myöhemmin enenevässä määrin maailmanmarkkinoil-

le. Tällä kehityksellä on myös suotuisat vaikutukset naapurimaiden talouteen, mutta

Ukrainan poliittinen levottomuus vaikuttaa talouden epävarmuuteen. Korkea inflaatio

heikentää maan kilpailukykyä eikä Ukraina pyrkimyksistään huolimatta pääse integroi-

40 Kansainvälisen järjestelmän toimijoiden ennakointia vuoteen 2030

tumaan syvällisesti maailmantalouteen. Valko-Venäjää vaivaavat samanlaiset ongel-

mat, mutta Ukrainaa heikompana se joutuu yhä riippuvaisemmaksi Venäjästä, joskin

se myös hyötyy maantieteellisestä sijainnistaan Venäjän läntisimpänä alueena.

 Sukupolvien vaihdoksen myötä Venäjällä, Valko-Venäjällä ja Ukrainassa tapah-

tuu merkittäviä muutoksia. Uusi sukupolvi ei alistu autoritaariseen hallintoon, vaan

vaatii laajempia ilmaisun ja yrittämisen vapauksia. Tämä aiheuttaa yhteiskunnassa

jatkuvaa jännitystä. Päästäkseen Maailman kauppajärjestön (WTO) jäseneksi Venäjä

muuttaa sisäisen ja ulkomaan kauppansa rakenteita maailmantalouteen sopivaksi

poistamalla mm. ulkomaisia yrittäjiä diskriminoivia lakeja ja hallinnollisia määräyksiä.

Tämä parantaa myös venäläisten mahdollisuuksia osallistua kansainväliseen yhteis-

työhön. Saavuttamansa kehityksen ansiosta Venäjä on merkittävä globaalivaikuttaja

Yhdysvaltojen, Euroopan unionin, Kiinan, Japanin ja Intian ohella vuonna 2030.

Väestö ja demografinen kehitys

Neuvostoliiton hajoamisen ja samanaikaisen talouden romahtamisen seurauksena

Venäjän Federaation väkiluku aleni siten että v. 1991 väkiluku oli 148 milj. ja 2002

145 milj. Valtiovalta on kiinnittänyt asiaan huomioita ja vuodesta 2005 syntyvyys-

luvut ovat alkaneet kasvaa. Sodanjälkeisten suurten ikälukkien tuleminen kuollei-

suusikään kuitenkin pitää kuolleisuuden syntyväisyyttä korkeampana, joten käsit-

telyjakson kuluessa väestön väheneminen tulee jatkumaan. Vuonna 2030 väkiluvun

arvioidaan olevan n. 134 miljoonaa. Vaikea ongelma on laajojen pohjoisten ja itäis-

ten alueiden tyhjeneminen, sillä uusi Venäjä ei jatka neuvostoliittolaista subventio-

politiikkaa. Vastaavanlainen ongelma on kaupunkien ja maaseudun välinen eriar-

voisuus, joka on seurausta vuosikymmenien maaseutua ja maataloutta syrjivästä

politiikasta. Nämä samat ongelmat vaivaavat Valko-Venäjää ja Ukrainaa.

 Suhde maailmaan

Määrätietoisen politiikan tuloksena vauras ja kansainvälistä arvostusta nauttiva Ve-

näjä nousee vuoteen 2030 mennessä maailman johtavien kansakuntien joukkoon.

Venäjä ei halua hyväksyä Yhdysvaltojen maailmanpoliittista ylivaltaa ja toimii muiden

suurvaltojen – Japanin, Kiinan, Intian ja EU:n kanssa vakiinnuttamassa moninapaista

maailmanjärjestystä. Venäjän suhteet ovat läheisimmät EU:n kanssa, sillä historia,

läheisyys ja kauppa lähentävät niitä.

 Yhtenäistä johtoa vailla oleva, ristiriitainen unioni tarjoaa hyvän toimintakentän

Venäjän määrätietoiselle Eurooppa-politiikalle. Lisäksi Euroopan maiden taloudelli-

nen riippuvuus Venäjän energiavaroista antaa perustan Moskovan tavoitteille.

Venäjän ja Yhdysvaltojen yhteiset edut suhteessa islamilaiseen maailmaan lä-

hentävät maiden keskinäisiä suhteita. Maiden yhteistoimintaa edistää myös tarpeel-

liseksi katsottu Kiinan vastainen patoamispolitiikka. Parin vuosikymmenen kulues-

Kansainvälisen järjestelmän toimijoiden ennakointia vuoteen 2030 41

sa Venäjä onnistuu kohentamaan kansainvälistä asemaansa siinä määrin, että sen

katsotaan olevan yksi kolmesta suuresta Yhdysvaltojen ja Kiinan rinnalla. Venäjän

vaikeimmat ulko- ja turvallisuuspoliittiset ongelmat ovat Kaukasiassa ja Keski-Aa-

siassa. Islamilaisuuden kansainvälisen aseman ja islamilaisen väestön vahvistumi-

nen on Venäjän valtionjohdon jatkuva huolenaihe.

Sotilaallinen suorituskyky

Venäjän asevoimat
Venäjän asevoimien kehittäminen jatkuu suunnitelmallisesti koko tarkastelujakson

ajan. Asevoimien vahvuus yltää vuonna 2030 enintään miljoonaan sotilaaseen. So-

tilaallisen iskukyvyn ytimen muodostavat sopimussotilaista koostuvat pysyvän val-

miuden joukot, joiden vahvuus on 150 000 sotilasta. Pysyvän valmiuden joukkoja

on kaikissa puolustushaaroissa ja aselajeissa. Asevoimien päätehtävänä säilyy maan

puolustaminen, mutta keihäänkärkenä sen nykyaikaisimpia ja parhaiten koulutettuja

osia käytetään myös terrorismin vastaiseen sotaan ja erikoisjoukko-operaatioihin,

kriisinhallintatehtäviin sekä strategisen infrastruktuurin ja taloudellisten intressien

suojaamiseen. Sotilaallisen voiman käyttöön on valmius ennen kaikkea maan rajojen

sisäpuolella, mutta vuonna 2030 vallitsevan doktriinin mukaan myös alueellisesti

sekä globaalisti sotatoiminäyttämöiden puitteissa.

Teknisesti Venäjän asevoimien taso on jäänyt jälkeen amerikkalaisesta kehityk-

sestä. Suurin osa taistelukalustosta koostuu peruskorjatuista ja modernisoiduista

asejärjestelmistä. Sotateknologian eroja lännen välillä pyritään kaventamaan tuot-

tamalla pienessä määrin omia uuden sukupolven asejärjestelmiä sekä täsmäaseis-

tusta, joilla on vientimenekkiä liittolais- ja kolmansiin maihin. Asevoimien rakenne

poikkeaa läntisen maailman ammattiarmeijoista siten, että Venäjä ylläpitää ja har-

joituttaa edelleen suhteellisen suurta reserviä (3-4 milj) johtuen maan laajuudesta

sekä laajamittaisen sodan uhkakuvan säilymisestä doktriinissa.

Maavoimat

Maavoimien rooli tärkeimpänä puolustushaarana säilyy. Maavoimat koostuvat ilmaryn-

näkkö- ja maahanlaskuyksiköistä sekä mekanisoiduista prikaateista. Ilmarynnäkkö- ja

maahanlaskujoukkoja käytetään nopean toiminnan joukkoina sekä terrorismin vastai-

sessa sodassa. Niiden kokoonpanoista löytyvät myös erikoisolosuhteisiin kuten esim.

vuoristo- ja talvisodankäyntiin koulutetut ja varustetut joukot. Mekanisoidut prikaatit

ovat raskaammin varustettuja joukkoja, joita asevoimat käyttävät rajakonfliktien ja pai-

kallisten sotien käymiseen. Mekanisoitujen prikaatien tulituen muodostavat liikkuvat

tykistö- ja raketinheitin yksiköt, taisteluhelikopterit sekä rynnäkköhävittäjät.

42 Kansainvälisen järjestelmän toimijoiden ennakointia vuoteen 2030

Merivoimat

Merivoimien tehtävänä on tukea maavoimien operaatioita sekä osallistua strategi-

sesti tärkeiden kauppa- ja energiakuljetusten suojaamiseen. Pääiskuvoima on ydin-

käyttöisissä sukellusveneissä, joiden päätukikohtana säilyy Pohjoinen laivasto Kuo-

lan niemimaalla. Merivoimilla on vuonna 2030 myös kaksi lentotukialusosastoa,

toinen Pohjoisella laivastolla ja toinen Tyynen meren laivastolla. Näillä osastoilla

turvataan Venäjän läsnäolo sekä venäläisen energiaturvallisuuden intressit maail-

man energia- ja raaka-ainelähteillä.

Ilmavoimat

Ilmavoimien tehtävänä on tukea maavoimien operaatioita. Pääkalustoa uudistetaan

neljännen ja viidennen sukupolven monitoimihävittäjillä, joiden kyky toimia ilmasta

maahan on aiempia huomattavasti kehittyneempi. Kaukolaukaistavat täsmäaseet

muodostavat valtaosan tulivoimasta. Lisäksi elektronisen sodankäynnin häirintä- ja

tiedustelujärjestelmät nousevat merkittävään rooliin osana ilmavoimien tehtäviä.

Ydinaseet ja avaruus

Ydinaseiden osalta Venäjä saattaa loppuun mittavan strategisten ja taktisten ydin-

aseiden modernisointiohjelman, jonka tavoitteena on saavuttaa strateginen ba-

lanssi Yhdysvaltojen kanssa. Venäjällä on vuonna 2030 nykyaikainen ydinasetriadi,

jonka pääosan muodostavat maavoimien siilo- ja ajoneuvosijoitteiset ydinaseet.

Lyhyen ja keskimatkan ydinaseet, ABM-ohjuspuolustusjärjestelmä, sekä avaruuden

sotilaallinen hyödyntäminen säilyvät koko tarkastelujakson ajan suurvaltasuhteita

jäsentävinä aiheina. Strategisista ydinaseista päästään tarkasteluajanjaksona so-

pimukseen Yhdysvaltojen kanssa.

Valko-Venäjän asevoimat

Valko-Venäjän asevoimat ovat vuonna 2030 integroitu yhteensopivaksi Venäjän

asevoimien kanssa. Asevoimat koostuvat pääosin maavoimien mekanisoiduista pri-

kaateista ja niitä tukevista aselajijoukoista. Upseeristo suhtautuu venäläisiin myö-

tämielisesti ja on osin koulutettu venäläisissä sotilasakatemioissa. Valko-Venäjän

alueella modernisoidaan Venäjän ohjuspuolustusjärjestelmän sinne sijoitettuja osia,

ja Kazakstanin tavoin Valko-Venäjä kuuluu Venäjän ja sen liittolaisten yhteiseen oh-

jus- ja ilmapuolustusjärjestelmään.

Kansainvälisen järjestelmän toimijoiden ennakointia vuoteen 2030 43

Ukrainan asevoimat

Ukrainan asevoimat ovat Valko-Venäjän asevoimiin nähden kehittyneemmät. Pääosa

kalustosta muutetaan länsimaiseksi. Upseeristo on länsimielistä ja on osin koulu-

tettu muiden Nato-maiden avustuksella. Keskeisinä sotilaallisina kiistakysymyksinä

säilyvät Venäjän asevoimille vuokratut tukikohdat. Ukraina haluaa päästä länsio-

rientaatiota haittaavista tukikohdista eroon, kun taas Venäjä pyrkii säilyttämään

tukikohdat pitääkseen yllä omaa vaikutusvaltaansa, ja katsoo läsnäoloonsa olevan

historiallisen oikeutuksen.

Vaikutukset Suomeen

Venäjä katsoo Naton laajenemisen olevan vastoin kansallisia etujaan ja suhtautuu

kielteisesti Suomen Nato-jäsenyyteen. Se ei kuitenkaan heikennä Suomen ja Venä-

jän keskinäisiä suhteita pysyvästi.

 Meriliikenteen kasvu voi lisätä jännitystä Itämeren alueella, mutta mitään todel-

lisen konfliktin vaaraa ei tule ilmenemään. Kaikkien alueen valtioiden ja kaupallisten

toimijoiden kannalta on edullista ratkaista ongelmat neuvotellen.

Venäjän talouden vakautuminen ja kasvu hyödyntävät monella tavalla sen lähi-

naapureita ja erityisesti Suomea, Talouskasvun kääntöpuolena tulevat kärjistymään

rajat ylittävät saaste- ym. ympäristöongelmat. Transitoliikenteen kasvu aiheuttaa

ongelmia sekä meri- että maaliikenteelle. Kulttuurieroista johtuvat ongelmat tulevat

säilymään pitkään kitkana Suomen ja Venäjän talouksien välillä.

Ennakoitua parempi kehitys

Geopoliittinen asema
Venäjän geopoliittinen asema on sidoksissa globaaliin kehitykseen. Sisäistä vakautu-

mista tukee maailman energian ja raaka-aineiden hintojen nopea nousu, joka lisää

Venäjän tuloja siinä määrin että valtio pystyy hyvin hoitamaan sisäiset ja ulkoiset

taloudelliset velvoitteensa. Tämä luo edellytykset Venäjän kehittymiseen demokraat-

tiseksi, oikeusvaltioperiaatteella toimivaksi kansalaisyhteiskunnaksi, joka katsoo ja

jonka katsotaan kuuluvan länsimaiseen kansojen yhteisöön.

Maan ulkopolitiikassa kyetään säilyttämään toimivat suhteet Yhdysvaltoihin. YK

ja sen turvallisuusneuvosto säilyttävät asemansa Venäjän ulkopolitiikan globaalilla

tasolla. 2010-luvulla toteutuva WTO:n jäsenyys ja vapaakauppasopimus Euroopan

unionin kanssa tyydyttävät Venäjän valtiojohdon ja liike-elämän tarpeita. Baltian

maiden itsenäistyminen häiritsee pitkään Venäjän ja lännen suhteita, mutta EU:n

aktiivisella politiikalla kyetään vähitellen osoittamaan, että itsenäisistä ja aktiivisista

Baltian maista on Venäjälle enemmän hyötyä kuin haittaa. Neuvostoaikana rakenne-

tut öljy- ja kaasujohdot kunnostetaan ja Baltian maat pääsevät hyötymään Venäjän

44 Kansainvälisen järjestelmän toimijoiden ennakointia vuoteen 2030

energiakuljetuksista. Itämeren alueelle muodostuu pohjoisten energiavirtojen tär-

kein solmukohta. Itä-Siperiassa ja Kaukoidässä energiayhteistyö Japanin, Koreoiden

ja Kiinan kanssa muodostuu hedelmällisen yhteistyön perustaksi.

Talous

Vakiintuneet sisäiset olot ja maailmassa vallitseva rauha antavat hyvän pohjan Ve-

näjän talouden myönteiselle kehitykselle. Vielä vuosina 2005-2010 talous perustuu

energian ja raaka-aineiden vientiin, mutta 2010-luvulla Venäjän talous alkaa moni-

puolistua. Vuonna 2005 aloitettu sosiaalireformi saadaan valmiiksi tarkastelujakson

kuluessa. Vuonna 2030 on kulunut 38 vuotta Neuvostoliiton romahtamisesta, ja

maahan on kasvanut ja koulutettu uusi sukupolvi, joka kykenee sopeutumaan jälkite-

olliseen informaatioyhteiskuntaan. Merkittävää on venäläisen yritteliäisyyden kehit-

tyminen. Venäläiset oppivat nopeutta, täsmällisyyttä, rehellisyyttä ja laadukkuutta.

Venäjän reuna-alueiden kuten Baltian ja Suomen talouselämälle Venäjän kasvavat

markkinat tuovat tilauksia ja työpaikkoja. Venäjän talouselämän vaikeimpana on-

gelmana säilyy pitkistä etäisyyksistä ja vaikeista luonnonoloista johtuva keskuksen

ja periferian eriarvoisuus.

Väestö ja demografinen kehitys

Maan vakauden ja hyvän talouskehityksen tähden syntyvyys alkaa nousta, mutta

maan väestörakenteesta johtuva eli vuosien 1945 -1960 suurten ikäluokkien korkea

kuolleisuus pitää väestökehityksen negatiivisena. Vasta 2010-luvulle tultaessa vä-

estö alkaa kasvaa ja vuonna 2030 saavutetaan 140 miljoonan asukkaan raja. Suuri

laadullinen parantuminen tapahtuu myös terveys- ja sosiaalisektorilla ja koulutuk-

sessa. Positiivinen väestökehitys saavuttaa Valko-Venäjän ja Ukrainan muutamaa

vuotta myöhemmin

Suhde maailmaan

Vuoteen 2030 mennessä Euraasiaan muodostuu vakauden alue, jonka johdossa

ovat EU ja Venäjä. Venäjään liittyvä Valko-Venäjä ja itsenäisenä pysyvä Ukraina har-

joittavat määrätietoista kasvua tukevaa talouspolitiikkaa..

Sotilaallinen suorituskyky

Vahvan ja vakaan talouden ansiosta Venäjä kykenee vievään asevoimien uudistamis-

hankkeensa läpi suunnitelmien mukaisesti niin että maan taloudellinen kantokyky

ei siitä kärsi. Asevoimat vahvistuvat sekä laadullisesti että määrällisesti ja Venäjä

käyttää asevoimiaan yhtenä globaalin valtapolitiikan instrumenttina.

Kansainvälisen järjestelmän toimijoiden ennakointia vuoteen 2030 45

Vaikutukset Suomeen

Suomi joutuu ottamaan politiikassaan huomioon voimistuvan Venäjän. Vaikka Ve-

näjä vastustaa Naton laajenemista, se joutuu toteamaan Suomen ja Ruotsin Nato-

jäsenyyden lisäävän vakautta Itämeren alueella. Venäjän suuret markkinat tarjoavat

toimintamahdollisuuksia suomalaisille elinkeinoelämälle, mutta Suomen markkinat

ovat Venäjän kannalta vähäiset, ja venäläisten suuryritysten toiminta suuntautuu

Suomen ulkopuolelle.

Ennakoitua huonompi kehitys

Geopoliittinen asema
Putinin väistyttyä Venäjän johdosta sisäpoliittinen tilanne kärjistyy, ja valta siirtyy

sotilaiden ja turvallisuuselinten johtamalle ryhmälle. Maa etääntyy demokratiasta

ja ajautuu aluksi autoritaariseen hallintoon ja lopulta diktatuuriin.

 Venäjä ei kykene integroitumaan maailman talouteen ja maa alkaa sulkeutua.

Kaliningradin asukkaat seuraavat Baltian maiden vaurastumista ja toteavat Mos-

kovan jäykän otteen häiritsevän alueen kehitystä. Niinpä Kaliningrad julistautuu

Venäjästä riippumattomaksi Itä-Preussin tasavallaksi. Valko-Venäjän väestö seuraa

Ukrainan esimerkkiä syrjäyttäen Venäjään tukeutuneen diktaattori Aleksandr Lukas-

henkon ja aloittaa tien kohti demokraattista monipuoluejärjestelmää. Itä-Preussi,

Valko-Venäjä ja Ukraina pyrkivät integroitumaan poliittisesti ja taloudellisesti län-

teen. Tämä merkitsee lännen johtamien atlanttisten voimien tunkeutumista yhä

lähemmäs Venäjän ydinalueita.

 Talous

Geopoliittisen aseman heikkenemisellä on negatiiviset seuraukset Venäjän taloudelle.

Putinin ensimmäisellä presidenttikaudella alkanut talouden paraneminen taittuu tul-

taessa 2010-luvulle. Lähi-idän tilanteen yleinen rauhoittuminen laskee raakaöljyn ja

muiden Venäjän vientituotteiden hintoja, ja vuodesta 2008 alkaen valtion budjettien

alijäämä alkaa kasvaa. Samanaikaisesti aloitetut sosiaaliuudistukset, joiden keskei-

senä tavoitteena on Venäjän sisämarkkinoiden sopeuttaminen markkinatalouteen,

synnyttävät sosiaalisia ja taloudellisia ongelmia. Vanhempi väestö katsoo hallituksen

pettäneen heidät riistämällä ikivanhoja ”saavutettuja etuja”. Asunto- ja vuokrauudistus

johtaa kustannusten nousuun ja varsinkin suurkaupungeissa oligarkien hallitsemiin

asuntomarkkinoihin. Hallitus yrittää rauhoittaa tilannetta laskemalla markkinoille li-

sää rahaa, mutta käy kuten 1990-luvun lopussa, inflaatio kiihtyy ja talous lamaantuu.

Jatkuvana ongelmana on yrittäjyyden puute, joka johtuu suuressa määrin talouden

epävarmuudesta. Seurauksena on hallitsematonta maastamuuttoa ja rikollisuutta.

46 Kansainvälisen järjestelmän toimijoiden ennakointia vuoteen 2030

Väestö ja demografinen kehitys

Venäjän väestökehitys on negatiivinen. Syntyvyys laskee ja poliittisesti epävakaa ja

talouslamasta kärsivä maa ei myöskään houkuttele Neuvostoliiton hajoamisen jäl-

keen maanrajojen ulkopuolelle jäänyttä väestöä palaamaan Venäjälle. Siirtolaisuus

ulkomaille kasvaa samanaikaisesti. Vuonna 2030 kokonaisväestömäärä on n. 130

miljoonaa. Seurauksena on väestön ikääntyminen ja ennen pitkää pula asepalveluk-

seen saatavista miehistä ja naisista, sekä yleinen työvoimapula, josta pääsemiseksi

avataan rajat kiinalaisille. Heitä alkaa muuttaa siinä määrin Venäjälle, että varsinkin

maan Kaukoidän ja Siperian alueiden etninen koostumus muuttuu. Tästä on seu-

rauksena monenlaisia mm. rasistisia levottomuuksia.

Suhde maailmaan

Venäjän sisäisen ja kansainvälisen aseman heikkeneminen heijastuu laajasti kan-

sainväliseen tilanteeseen. Yhdysvallat, Euroopan unioni ja Kiina vastaavat omilla

toimillaan kehitykseen.

Sotilaallinen suorituskyky

Puolustuksellisen ja torjuvan asenteen lännen suhteen omaksunut Venäjä pitää

kiinni prioriteeteistaan asevoimien hankintaohjelmien suhteen. Uutta kalustoa han-

kitaan ja asevoimia kehitetään, mutta uudistuksia ei saada vietyä loppuun. Ydin-

aseiden rooli korostuu muiden hankkeiden jäädessä puolitiehen. Ylimitoitetut sat-

saukset puolustukseen saattavat muun valtion talouden vaikeuksiin ja maa ajautuu

syvään taloudelliseen kriisiin.

Vaikutukset Suomeen

Suomelle Venäjän muuttuminen diktatuuriksi tulee olemaan erittäin vahingollista. Suo-

men on varauduttava suojelemaan alueitaan sotilaspoliittiselta painostukselta, jopa

yllätysiskuilta. Kehitys korostaa Suomen Nato-jäsenyyden turvallisuusvaikutuksia.

Venäjä muuttuu kauppakumppanina arvaamattomaksi ja yleisen taloustilanteen

heikkenemisen myötä suomalaisyritysten Venäjän-kauppa taantuu, minkä seuraukse-

na työttömyys Suomessa nousee tilapäisesti ja teollisuuden on haettava vientikohtei-

ta muualta. Venäläisten pakolaisten virta aiheuttaa myös sosiaalisia vaikeuksia.

	kvj2030_fi_vedos 43.pdf
	kvj2030_fi_vedos 44.pdf
	kvj2030_fi_vedos 45.pdf
	kvj2030_fi_vedos 46.pdf
	kvj2030_fi_vedos 47.pdf
	kvj2030_fi_vedos 48.pdf
	kvj2030_fi_vedos 49.pdf
	kvj2030_fi_vedos 50.pdf

