

SAATTEEKSI

Maanpuolustustiedotuksen suunnittelukunnan (MTS) haastattelututkimuksessa on selvitetty kansalaisten mielipiteitä Suomen ulko-, turvallisuus- ja puolustuspoliitikasta. Lisäksi kysyttiin arvioita turvallisuuden kehittymisestä seuraavan viiden vuoden aikana, Suomen turvallisuuteen ja suomalaisten turvallisuuden tunteeseen vaikuttavista tekijöistä, uhkakuvista ja erilaisiin uhkiin varautumisesta sekä Afganistanin tilanteeseen liittyviä kysymyksiä.

Kysymyksiä oli kaikkiaan 20, joista kolme uutta. Ne käsittelevät Afganistania.

Tutkimuksen teki Taloustutkimus Oy MTS:n toimeksiannosta. Se toteutettiin omnibustutkimuksen osana haastatteluina. Kaikkiaan haastateltiin 981 henkilöä. Tutkimuksen kohderyhmä on maamme 15 - 79-vuotias väestö lukuun ottamatta Ahvenanmaan maakuntaa. Otos muodostettiin kiintiöpoiminnalla, jossa kiintiöinä ovat ikä-, sukupuoli-, lääni- ja kuntatyypijakautuma. Haastatteluja tehtiin 81 paikkakunnalla, joista kaupunkeja oli 46 ja muita kuntia 35. Otos on painotettu kohderyhmää vastaavaksi siten, että painotetut N-luvut vastaavat Suomen 15 - 79-vuotiasta väestöä tuhansina.

Tutkimuksen virhemarginaali on 3,2 prosenttiyksikköä suuntaansa.

Puoluekannatukseen liittyviä taustamuuttujia tulkittaessa on otettava huomioon, että suuremmista puolueista saadaan luotettavampia tietoja kuin pienemmistä, joiden kannattajia on tutkimuksessa lukumääräisesti vähemmän. Tutkimuksessa kysyttiin: ”Mitä puoluetta äänestäisitte, jos eduskuntavaalit pidettäisiin nyt?” Haastateltavista ilmoitti puoluekantansa 72 % (710 henkilöä) ja sen jätti kertomatta 28 % (271 henkilöä) haastatelluista.

Haastattelut tehtiin 25.9. – 20.10.2009. Haastattelutyöhön osallistui 50 Taloustutkimus Oy:n koulutettua haastattelijaa. Tätä tutkimusta varten heille annettiin kirjalliset työohjeet. Haastattelijoiden työtä valvottiin haastattelijakohtaisilla atk-tilukoinneilla sekä vastaajille tehdyillä pistokokeilla.

Raportti koostuu tekstiosasta ja sitä täydentävistä kuvista, joissa näkyvät myös aiemmin esitettyjen kysymysten aikasarjat. Kuvat on tehty Taloustutkimus Oy:ssä. Osa kysymyksistä muodostaa yhtenäisen aikasarjan vuodesta 1964 lähtien. Kysymysten laadinnasta vastaavat MTS:n tutkimusjaosto ja työjaosto. Raportin on laatinut tutkimusjaosto.

MTS on tehnyt mielipidetutkimusten osalta koko toimintansa ajan yhteistyötä Ruotsin Styrelsen för Psykologiskt Försvar - viraston (SPF) kanssa. SPF on teettänyt vastaavia mielipidetutkimuksia Ruotsissa jo 1950-luvulta lähtien. SPF sulautui vuoden 2009 alusta perustettuun Myndigheten för Samhällsskydd och beredskap MSB, joka tekee nyt vastaavia mielipidetutkimuksia. Raportit löytyvät netistä: www.msbmyndigheten.se

Tämän, kuten aiempienkin, tutkimuksen data-aineisto on Tampereen yliopiston yhteydessä sijaitsevassa yhteiskuntatieteellisessä tietoarkistossa (www.fsd.uta.fi).

MTS:n raportit löytyvät nettisivuiltamme suomen-, ruotsin- ja englanninkielisinä. (www.defmin.fi/mts)

SISÄLLYSLUETTELO

Johdanto	3
Usko turvallisempaan tulevaisuuteen kasvanut	4
Yhdysvaltojen ja Venäjän myönteinen vaikutus kasvanut	4
Mukanaolo Euroopan unionissa koetaan turvallisuutta lisäävänä	4
Työllisyystilanne ja ympäristön tila huolestuttavat	5
Ulkopolitiikan hoitoon luotetaan	5
Sotilaallisen liittoutumattomuuden kannatus ennallaan	6
Natoon vai ei?	6
Mikä olisi Suomelle paras ratkaisu?	6
Puolustuspolitiikkaa pidetään hyvin hoidettuna	7
Maanpuolustustahto korkealla	7
Tyytyväisyys puolustusmäärärahojen nykytasoon kasvanut	7
Miesten yleistä asevelvollisuutta tuetaan	8
Varovaisuus osallistumiseen kriisien ja turvallisuusuhkien torjuntaa eri puolilla maailmaa lisääntynyt	8
Uskottava puolustus koostuu eri tekijöistä	8
Kansainvälisen talousjärjestelmän yleismaailmallinen kriisi todennäköisin uhka	9
Epidemioihin varauduttu hyvin, poliittiseen painostukseen huonommin	9
Afganistanin konflikti monisyinen	10
”Kansainvälinen yhteisö on epäonnistunut Afganistanissa”	11
Suomen halutaan pysyvän Afganistanissa	11
MTS:n tutkimusjaosto ja puheenjohtajisto 2007 – 2011	13

JOHDANTO

Tämän vuoden mielipidetutkimuksessa suurimmat muutokset verrattuna viime vuoteen liittyvät uskoon turvallisemmasta tulevaisuudesta. YK:n ja EU:n katsotaan edelleen vaikuttavan myönteisesti Suomen turvallisuuteen (77 ja 69 %), Yhdysvaltojen ja Venäjän myönteinen vaikutus on kasvanut (25 ja 16 %, vuonna 2008, 7 ja 4 %) ja kielteinen (22 ja 27 %, v. 2008, 22 ja 40 %) vähentynyt. Myös Naton kohdalla kielteinen vaikutus on vähentynyt (22 %, vuonna 2008, 32 %) ja myönteinen vaikutus lisääntynyt (28 %, v. 2008, 23 %).

Euroopan unioniin liittyvät tekijät ja Suomen mukanaolo niissä koetaan edelleen eniten Suomen ja suomalaisten turvallisuuteen myönteisesti vaikuttavina tekijöinä. Suomen osallistuminen EU:n yhteisen puolustuksen järjestämiseen (61 %), jäsenyys EU:ssa (68 %) ja suomalaisen yksikön mukanaolo EU:n nopean toiminnan joukoissa (41 %).

Suomen sotilaallinen liittoutumattomuus koetaan enemmän turvallisuutta lisäävänä (38 %) kuin sitä vähentävänä (21 %) tekijänä. Suomen mahdollinen liittyminen Naton jäseneksi koetaan toisaalta turvallisuutta lisäävänä (34 %) ja toisaalta sitä vähentävänä (32 %) tekijänä.

Kansalaisten huoli työllisyystilanteesta Suomessa on kasvanut viime vuodesta (81 %, v. 2008, 65 %).

Tänä vuonna esitettiin kolme uutta kysymystä, jotka kaikki käsittelevät Afganistania. Kysymykseen mistä Afganistanin tilanteesta on kysymys, puolet vastaajista arvioi annettuja vaihtoehtoja ja toinen puoli vastasi omin sanoin. Kaikista annetuista vaihtoehtoista oltiin pääosin samaa mieltä: kriisinhallintaoperaatiosta Afganistanin turvallisuustilanteen vakauttamiseksi (68 %), sen ehkäisemisestä, että Afganistanin muodostuu kansainvälisen terrorismin tukialue (67 %), sisällissodasta (65 %), aseellisen selkkauksen osapuolten rauhaan pakottamisesta (63 %), toiminnasta demokratian ja ihmisoikeuksien turvaamiseksi, maan jälleenrakentamiseksi ja kansalaisten elinolojen parantamiseksi (63 %) ja Afganistanin hallituksen vastaisen toiminnan kukistamisesta (61 %).

Avovastuksissa eniten mainintoja saivat uskonnolliset tekijät (113 kappaletta), terrorismi (53), öljy ja luonnonvarat (49) sekä talebanit (41).

Kansainvälinen yhteisö on epäonnistunut tavoitteissaan Afganistanissa. Tätä mieltä oltiin kaikista kysymyksessä esitetyistä tavoitteista: naisten aseman parantaminen (78 %), demokraattisen hallinnon rakentaminen (77 %), elinolojen parantaminen (76 %), terrorismin torjunta (73 %), maan olojen vakauttaminen (72 %) ja huumeuotannon vähentäminen (72 %).

Pitäisikö Suomen sitten pysyä kokonaan erossa Afganistanissa? Ei pitäisi, tätä mieltä on 67 prosenttia kansalaisista, toista mieltä on 27 prosenttia.

Eniten tuetaan suomalaisten mukanaoloa demokraattisen hallinnon rakentamisessa (82 %), taloudellisen ja sosiaalisen kehityksen tukemista sekä koulutuksen järjestämistä kehitysyhteistyön keinoin (81 %), osallistumista maan poliisivoimien koulutukseen (66 %), sekä maan olojen vakauttamiseen sotilaallisen kriisinhallinnan keinoin (55 %).

Kielteisesti suhtaudutaan ääriryhmien taltuttamiseen sotilaallisin voimakeinoin (72 %) ja maan asevoimien kouluttamiseen (50 %).

Usko turvallisempaan tulevaisuuteen kasvanut

Reilu viidennes kansalaisista, 28 prosenttia (18 % v. 2008) uskoo, että nykyistä maailmantilaa kokonaisuutena ajatellen, Suomi ja suomalaiset elävät turvallisemmassa maailmassa seuraavan viiden vuoden aikana. Naisista näin uskoo 23 (14) ja miehistä 33 prosenttia (22). Verrattuna viime vuoteen turvallisuuden tunne on lisääntynyt kaikissa ikäluokissa 6 - 11 prosenttiyksikköä.

Kansalaisista uskoo 40 prosenttia (49 % v. 2008) Suomen ja suomalaisten elävän turvattomammassa maailmassa seuraavan viiden vuoden aikana. Naisista tätä mieltä on 49 (58) ja miehistä 32 prosenttia (40).

Vajaa kolmannes, 30 prosenttia (31 % v. 2008) ei näe eroa nykytilanteeseen verrattuna, miehistä 35 (36) ja naisista 26 prosenttia (26). *Kuvat 1 ja 2*

Yhdysvaltojen ja Venäjän myönteinen vaikutus kasvanut

Nyt kysyttiin kolmannen kerran, vaikuttavatko YK, EU, Etyj, Nato, Yhdysvallat, Venäjä ja Kiina myönteisesti, kielteisesti, vai sekä että tai ei mitenkään Suomen turvallisuuteen.

YK vaikuttaa Suomen turvallisuuteen myönteisesti, näin arvioi 77 prosenttia (70 % v. 2008), 15 prosenttia (18) katsoo, että YK:lla ei ole mitään vaikutusta Suomen turvallisuuteen, viisi prosenttia (9) arvioi vaikutuksen sekä myönteiseksi että kielteiseksi, yksi prosentti (1) kielteiseksi.

EU:n vaikutuksen arvioi 69 prosenttia (60 % v. 2008) myönteiseksi, 13 prosenttia (13) ei näe mitään vaikutusta, 12 prosenttia (20) näkee vaikutuksen sekä myönteisenä että kielteisenä, neljä prosenttia (6) arvioi vaikutuksen kielteiseksi.

Etyjin vaikutusta pitää myönteisenä 55 prosenttia (50 % v. 2008), kielteisenä kaksi prosenttia (3). Sekä myönteisenä että kielteisenä vaikutuksen näkee 10 prosenttia (13) ja vailla mitään vaikutusta 24 prosenttia (24).

Naton kohdalla myönteisenä vaikutuksen kokee 28 prosenttia (23 % v. 2008), kielteisenä 22 (32), sekä kielteisenä että myönteisenä 22 (22) ja vailla mitään vaikutusta 21 prosenttia (16).

Yhdysvaltojen vaikutuksen kokee myönteisenä neljännes, 25 prosenttia (7 % v. 2008), kielteisenä 11 (22), sekä myönteisenä että kielteisenä 28 prosenttia (33) ja vailla mitään vaikutusta 32 prosenttia (35).

Venäjän vaikutuksen kokee myönteisenä 16 prosenttia (4 % v. 2008), kielteisenä 27 (40), sekä myönteisenä että kielteisenä 33 (35) ja vailla mitään vaikutusta 19 prosenttia (18).

Kiinan kohdalla myönteisenä vaikutuksen näkee 10 prosenttia (6 % v.2008), kielteisenä 11 (14), sekä myönteisenä että kielteisenä 18 (22) ja vailla mitään vaikutusta 54 prosenttia (51). *Kuvat 3 ja 4*

Mukanaolo Euroopan unionissa koetaan turvallisuutta lisäävänä

Euroopan unionin toimintaan liittyvät tekijät koetaan eniten Suomen ja suomalaisten turvallisuutta lisäävinä tekijöinä. Näistä eniten turvallisuutta lisäävänä tekijänä koetaan, kuten

neljänä aiempanakin vuonna, Suomen mukanaolo EU:n yhteisen puolustuksen järjestämisessä, 61 prosenttia (64 % v. 2008). Seuraavina tulevat Suomen jäsenyys EU:ssa 58 (63), suomalaisen yksikön mukanaolo EU:n nopean toiminnan joukoissa 41 (44) ja Suomen kansainvälisen taloudellisen kanssakäymisen lisääntyminen 40 prosenttia (49).

Eniten turvallisuutta vähentävänä tekijänä koetaan ulkomaisen omistuksen lisääntyminen Suomen talouselämässä 56 prosenttia (53 % v. 2008).

Tekijöinä, joilla ei katsota olevan merkitystä Suomen ja suomalaisten turvallisuuteen, koetaan Ruotsin sotilaallinen liittoutumattomuus, 71 prosenttia (64 % v. 2008), Viron, Latvian ja Liettuan jäsenyys Natossa 66 (60), Ukrainan mahdollinen liittyminen Naton jäseneksi 66 (61), Georgian mahdollinen liittyminen Naton jäseneksi 62 (56) ja Ruotsin mahdollinen liittyminen Naton jäseneksi 58 (51). *Kuvat 5, 6, 7 ja 8*

Työllisyystilanne ja ympäristön tila huolestuttavat

Kysymyksessä annetuista 22 vaihtoehtoista paljon tai jonkin verran kansalaisten mielestä huolta tulevaisuudesta aiheuttavina tekijöinä koetaan ympäristön tila maapallolla, 87 prosenttia (87 % v. 2008), maapallon luonnonvarojen käyttö 85 (86), työllisyystilanne Suomessa 81 (65), ilmaston lämpeneminen 76 (75), kansainvälinen terrorismi 76 (80), ydinaseet 75 (77), hyvinvointipalvelujen tulevaisuus Suomessa 71 (66), ydinvoiman käyttö energiatuotantoon Venäjällä 69 (69), Suomen talouden tulevaisuudennäkymät 68 (59), joukkotuhoaseiden leviäminen 67 (67), järjestäytynyt kansainvälinen rikollisuus 66 (66) ja tietoverkkoihin kohdistuva rikollisuus 65 (69).

Verrattuna viime vuoteen, jolloin vaihtoehdot olivat täysin samat, huolenaiheina ovat kasvaneet työllisyystilanne Suomessa ja Suomen talouden tulevaisuudennäkymät. *Kuvat 9, 10, 11, 12 ja 13*

Ulkopolitiikan hoitoon luotetaan

Suomen ulkopoliittikkaa pitää hyvin hoidettuna 81 prosenttia (79 % v. 2008) kansalaisista. Naisista tätä mieltä on 83 (78 %) ja miehistä 79 (79) prosenttia. Ikäryhmittäin tarkasteltuna 15 - 24-vuotiaista ulkopoliittikkaa pitää hyvin hoidettuna 75 (77), 25 - 34-vuotiaista 79 (79), 35 - 49-vuotiaista 83 (81) ja yli 50-vuotiaista 82 prosenttia (78).

Kokoomuksen kannattajista tätä mieltä on 92 prosenttia (86 % v. 2008), keskustan 91 (81), SDP:n ja vihreiden 81 (78 ja 75) ja vasemmistoliiton kannattajista 63 prosenttia (73).

Ulkopolitiikkaa pitää huonosti hoidettuna 16 prosenttia (16 % v.2008). Vasemmistoliiton kannattajista 37 prosenttia (22), SDP:n 18 (19), vihreiden 14 (20) sekä keskustan ja kokoomuksen kannattajista 7 prosenttia (15 ja 12). *Kuvat 14 ja 15*

Suomen ulkosuhteita hoidettu hyvin

Kansalaisista 96 prosenttia (94 % v. 2008) on sitä mieltä, että Suomi on hoitanut suhteet Ruotsiin hyvin, 85 prosenttia (88) pitää suhteita Viroon hyvin hoidettuina, Saksaan 84 (86), Venäjään 83 (79), Yhdysvaltoihin 80 (75), Kiinaan 67 (70) ja kehitysmaihiin 52 prosenttia (54). *Kuvat 16, 17 ja 18*

Sotilaallisen liittoutumattomuuden kannatus ennallaan

Kansalaisista 61 prosenttia (58 % v. 2008) on sitä mieltä, että Suomen tulee pysyä sotilaallisesti liittoutumattomana. Miehistä näin ajattelee 64 (59) ja naisista 59 prosenttia (57).

Vasemmistoliiton kannattajista sotilaallista liittoutumattomuutta kannattaa 83 prosenttia (87), SDP:n 74 (60), keskustan 70 (68), vihreiden 68 (61) ja kokoomuksen kannattajista 44 (31).

Alueellisesti sotilaallisen liittoutumattomuuden kannalla ollaan eniten Länsi- ja Itä-Suomessa, 67 ja 65 prosenttia (63 ja 65), ja vähiten Etelä-Suomessa 54 prosenttia (50).

Suomen sotilaallista liittoutumista kannattaa vajaa kolmannes, 31 prosenttia (31 % v. 2008).

Naisten ja miesten välillä ei tässä ole eroa. Kokoomuksen kannattajista sotilaallisen liittoutumisen kannalla on 50 prosenttia (64), keskustan ja vihreiden 25 (27 ja 22), SDP:n 20 (31) ja vasemmistoliiton kannattajista 15 prosenttia (2). Etelä-Suomessa sotilaallista liittoutumista kannattaa 36 prosenttia (38), Itä- ja Pohjois-Suomessa 29 (22) ja Länsi-Suomessa 27 prosenttia (27).

Kantaansa ei osaa sanoa 8 prosenttia (11 % v. 2008), naisista 10 (16) ja miehistä 5 prosenttia (7).
Kuvat 19 ja 20

Natoon vai ei?

Kansalaisista 62 prosenttia (60 % v. 2008) on sitä mieltä, että Suomen ei tulisi pyrkiä Naton jäseneksi. Miehistä näin ajattelee 65 (60) ja naisista 60 prosenttia (61). Ikäryhmistä kielteisimmän suhtautuvat nuoremmat, 15 – 24-vuotiaat, 68 prosenttia (62), 25 - 34-vuotiaista 64 (58), 35 - 49-vuotiaista 61 (61) ja yli 50-vuotiaista 60 prosenttia (60). Vasemmistoliiton kannattajista tätä mieltä on 92 prosenttia (88), SDP:n 74 (60), vihreiden 69 (67), keskustan 68 (70) ja kokoomuksen kannattajista 40 prosenttia (29).

Vajaa kolmannes, 28 prosenttia (28 % v. 2008), on sitä mieltä, että Suomen tulisi pyrkiä Naton jäseneksi. Miehistä tätä mieltä on 29 (31) ja naisista 26 prosenttia (25). Kokoomuksen kannattajista Natoon liittymistä kannattaa 52 prosenttia (62), vihreiden 23 (22), keskustan 21 (22), SDP:n 15 (23) ja vasemmistoliiton kannattajista 8 prosenttia (3). *Kuvat 21 ja 22*

Mikä olisi Suomelle paras ratkaisu?

Kahtena edellisenä vuonna on kysytty Suomelle parasta ratkaisua, vaihtoehtoina ovat olleet: sotilaallinen liittoutumattomuus, pyrkiminen Naton jäseneksi siten, että rauhan aikana Suomessa ei olisi muiden maiden joukkoja tai tukikohtia, pyrkiminen Naton jäseneksi siten, että Suomessa olisi muiden maiden joukkoja tai tukikohtia rauhan aikana, toimiminen sen puolesta, että EU:sta kehittyisi puolustusliitto ja pyrkiminen puolustusliittoon Ruotsin kanssa. Tänä vuonna muutettiin vaihtoehtoja siten, että lisättiin kohtaan pyrkiminen puolustusliittoon Ruotsin ja muiden Pohjoismaiden kanssa, joten tulos ei ole suoraan vertailukelpoinen kahden edellisen vuoden kanssa.

Näin kysyttäessä reilu kolmannes, 38 prosenttia (48 % v. 2008), on sitä mieltä, että Suomen tulee pysyä sotilaallisesti liittoutumattomana. Vajaa viidennes, 16 prosenttia (23), kannattaa pyrkimistä Naton jäseneksi siten, että rauhan aikana Suomessa ei olisi muiden maiden joukkoja tai tukikohtia, neljä prosenttia (3) siten, että niitä olisi Suomessa. 17 (17) prosenttia, on sen kannalla, että EU kehittyisi puolustusliitoksi. Viidennes, 20 prosenttia (3), kannattaa puolustusliittoa Ruotsin ja muiden Pohjoismaiden kanssa. *Kuvat 23 ja 24*

Puolustuspolitiikkaa pidetään hyvin hoidettuna

Reilut neljä viidesosaa, 85 prosenttia (80 % v. 2008), pitää Suomen puolustuspolitiikkaa hyvin hoidettuna. Naisista tätä mieltä on 86 (82) ja miehistä 84 prosenttia (80). Puolustuspolitiikkaa pitää huonosti hoidettuna 11 prosenttia (14). Ikäluokittain tarkasteltuna, eniten poikkeaa 25 - 34-vuotiaat, joista puolustuspolitiikkaa pitää hyvin hoidettuna 75 prosenttia (77) ja huonosti hoidettuna viidennes, 20 prosenttia (21). Muiden ikäryhmien kohdalla puolustuspolitiikkaa pitää hyvin hoidettuna 88 prosenttia (kaikki yli 35-vuotiaat) ja 81 prosenttia 15 - 25-vuotiaista.

Kokoomuksen kannattajista puolustuspolitiikkaa pitää hyvin hoidettuna 92 prosenttia (81), keskustan 90 (88), SDP:n 89 (86), vihreiden 84 (83) ja vasemmistoliiton kannattajista 67 prosenttia (67). *Kuvat 25 ja 26*

Maanpuolustustahto korkealla

Kansalaisista 74 prosenttia (72 % v. 2008) on sitä mieltä, että jos Suomeen hyökätään, niin suomalaisten on puolustauduttava aseellisesti kaikissa tilanteissa, vaikka tulos näyttäisi epävarmalta. Miehistä näin ajattelee 81 (79) ja naisista 68 prosenttia (65). Yli 50-vuotiaista tätä mieltä on 79 prosenttia (75), 35 - 49-vuotiaista 76 (71), 25 - 34-vuotiaista 71 (71) ja 15 - 24-vuotiaista 65 prosenttia (67).

Viidennes kansalaisista, 22 prosenttia (22 % v. 2008), on sitä mieltä, että ei pitäisi puolustautua, naisista 27 (27) ja miehistä 16 prosenttia (18). Alle 25-vuotiaista tätä mieltä on 27 prosenttia (27), 25 - 34-vuotiaista 26 (24), 35 - 49-vuotiaista 22 (24) ja yli 50-vuotiaista 18 prosenttia (20). *Kuvat 27 ja 28*

Tämä maanpuolustustahto-kysymys on käännetty meille Ruotsista, missä Styrelsen för Psykologiskt Försvar on esittänyt sitä jo vuodesta 1952. Ruotsin tulokset vuodelta 2008 ovat samalla tasolla kuin suomessa (kyllä 74 %, ei 27 %, ei osaa sanoa 10 %).

Tyytyväisyys puolustusmäärärahojen nykytasoon kasvanut

Yli puolet kansalaisista, 59 prosenttia (49 % v. 2008), on sitä mieltä, että puolustusmäärärahojen nykytaso on säilytettävä, 27 prosenttia (33) on puolustusmäärärahojen korottamisen kannalla ja 12 prosenttia (14) vähentäisi. Naisista nykytasoa kannattaa 63 (55) ja miehistä 55 (44) prosenttia.

Vihreiden kannattajista nykytasoa kannattaa 67 prosenttia (50 % v. 2008), SDP:n ja keskustan 55 (56 ja 59), kokoomuksen 56 (43) ja vasemmistoliiton kannattajista 55 prosenttia (50).

Puolustusmäärärahojen korottamista puoltaa keskustan ja kokoomuksen kannattajista 35 prosenttia (38 ja 52 % v. 2008), SDP:n 31 (28), vasemmistoliiton 17 (10) ja vihreiden kannattajista 12 prosenttia (13).

Vasemmistoliiton kannattajista puolustusmäärärahojen vähentämistä toivoo 28 prosenttia (33 % v. 2008), vihreiden 22 (35), kokoomuksen 9 (4), SDP:n 8 (12) ja keskustan kannattajista 4 prosenttia (3). *Kuvat 29 ja 30*

Miesten yleistä asevelvollisuutta tuetaan

Kymmenen vuotta sitten esitettiin ensimmäisen kerran kysymys, pitäisikö Suomessa säilyttää miesten yleiseen asevelvollisuuteen ja laajaan reserviin perustuva puolustusjärjestelmä, vai pitäisikö reservin määrää supistaa ja siirtyä valikoivaan varusmiespalvelukseen tai kokonaan ammattiarmeijaan. Kymmenen vuoden aikana nykyjärjestelmän kannatus on vaihdellut 80 - 71 prosentin välillä, valikoivaan järjestelmään 9 - 19 prosentin ja ammattiarmeijaan siirtymisen kannatus 7 - 11 prosentin välillä.

Kansalaisista 72 prosenttia (74 % v. 2008) on sitä mieltä, että nykyisen kaltainen asevelvollisuusjärjestelmä tulisi säilyttää, naisista tätä mieltä on 73 (75) ja miehistä 71 prosenttia (73). Vanhemmat ikäluokat ovat vahvemmin nykyjärjestelmän kannalla. Yli 50-vuotiaista 78 prosenttia (78), 35 - 49-vuotiaista 72 (73), 15 - 24-vuotiaista 68 (73) ja 25 - 34-vuotiaista 60 prosenttia (67) on nykyjärjestelmän kannalla.

Siirtymistä valikoivaan varusmieskoulutukseen kannattaa 16 prosenttia (15 % v. 2008), miehistä 17 (16) ja naisista 15 prosenttia (14). Ikäluokista valikoivaan järjestelmään siirtymistä kannattavat vahvimmin 25 - 34-vuotiaat, 22 prosenttia (21), muissa ikäryhmissä kannatus on 14 - 15 prosenttia (13-16). Vihreistä valikoivan järjestelmän kannalla on 25 prosenttia (30), vasemmistoliiton ja kokoomuksen 18 (29 ja 12), SDP:n 13 (12) ja keskustan kannattajista 12 prosenttia (7).

Ammattiarmeijaan siirtymistä tukee 11 prosenttia (10 % v. 2008), miehistä 12 (10) ja naisista 10 prosenttia (10). *Kuvat 31 ja 32*

Varovaisuus osallistumiseen kriisien ja turvallisuusuhkien torjuntaan eri puolilla maailmaa lisääntynyt

Suomen Puolustusvoimien tehtävä on puolustaa Suomen alueellista koskemattomuutta, tätä mieltä on 95 prosenttia (96 % v. 2008) kansalaisista.

Kansalaisista 61 prosenttia (62 % v. 2008) on sitä mieltä, että Euroopan unionin puolustaminen kuuluu Puolustusvoimien sotilaallisiin tehtäviin. Naisista tätä mieltä on 65 (65) ja miehistä 57 prosenttia (60). Kolmannes, 33 prosenttia (30) katsoo, että tämä ei kuulu Puolustusvoimien tehtäviin. Vasemmistoliiton kannattajista näin ajattelee 56 (46), keskustan 31 (30), kokoomuksen 27 (24), SDP:n 25 (29) ja vihreiden kannattajista 22 prosenttia (26).

Osallistumisen kriisien ja turvallisuusuhkien torjuntaan eri puolilla maailmaa katsoo 49 prosenttia (56 % v. 2008) kuuluvan Suomen Puolustusvoimien sotilaallisiin tehtäviin. Naisista tätä mieltä on 53 (60) ja miehistä 44 prosenttia (51), vihreiden kannattajista 56 (68), SDP:n 55 (49), keskustan ja kokoomuksen 52 (62 ja 62) ja vasemmistoliiton kannattajista 36 prosenttia (55). Lähes yhtä moni, 45 prosenttia (39), on sitä mieltä, että tämä ei kuulu Puolustusvoimien tehtäviin. Vasemmistoliiton kannattajista näin ajattelee 61 (42), keskustan ja kokoomuksen 42 (34 ja 33), vihreiden 40 (30) ja SDP:n kannattajista 39 prosenttia (45). *Kuva 33*

Uskottava puolustus koostuu eri tekijöistä

Tässä kysymyksessä on listattuna 13 eri tekijää, joiden merkitystä arvioidaan suhteessa uskottavaan puolustukseen. Kysymys esitettiin nyt kolmatta kertaa.

Erittäin tai melko paljon uskottavaan puolustukseen vaikuttavat hyvät suhteet naapurivaltioihin, näin ajattelee 96 prosenttia (94 % v. 2008). Seuraavina tulevat koko maan puolustaminen, 89 prosenttia (87), puolustusmateriaalin määrä, laatu ja huoltovarmuus, 87 (89), kansalaisten maanpuolustustahto, 86 (88), miesten yleinen asevelvollisuus, 84 (84), ajanmukaiset asejärjestelmät, 83 (87), puolustusmäärärahojen taso, 82 (83), reservin koko, 74 (76), säännölliset reservin kertausharjoitukset, 68 (64), johto- ja asejärjestelmien yhteensopivuus Naton kanssa, 57 (55), Suomen osallistuminen kansainvälisiin rauhanturva- ja kriisinhallintatehtäviin, 55 (56), Suomen mukanaolo EU:n nopean toiminnan kriisinhallintajoukoissa, 54 (53) ja naisten vapaaehtoinen asepalvelus, 42 (41). *Kuvat 34, 35 ja 36*

Kansainvälisen talousjärjestelmän yleismaailmallinen kriisi todennäköisin uhka

Vuonna 2005 esitettiin ensimmäisen kerran kysymys, jossa lueteltiin 11 eri uhkatekijää ja vastaajia pyydettiin valitsemaan niistä todennäköisimmän sekä toiseksi ja kolmanneksi todennäköisimmän uhkatekijän, mihin Suomessa olisi seuraavan kymmenen vuoden aikana varauduttava.

Kun lasketaan yhteen ensimmäiseksi, toiseksi ja kolmanneksi todennäköisemmiksi arvioitujen uhkien saamat prosenttiosuudet, nousee ensimmäiseksi kansainvälisen talousjärjestelmän syvä, yleismaailmallinen kriisi, 48 prosenttia (41 % v. 2005). Seuraavina tulevat kansainvälisen rikollisuuden kasvu, 47 prosenttia (52), ilmaston lämpenemisestä aiheutuva ympäristökatastrofi, 46 (37), pakolaisten laajamittainen tulo maamme rajojen yli, 31 (28) sekä yhteiskunnallisten ongelmien tai ympäristökatastrofin aiheuttama alueellinen kriisi lähellä Suomea, 31 (36).

Seuraavan ryhmän muodostavat ydinvoimalaonnettomuus Suomessa tai sen lähialueilla, 27 prosenttia (27 % v. 2005), ja yhteiskunnan lamauttamiseen tähtäävä tiedonsiirtojärjestelmien vahingoittaminen, 22 (25).

Edellisiä vähemmän todennäköisiksi, varautumista vaativiksi uhkiksi arvioidaan aseellinen selkkkaus Suomen lähialueilla, 12 prosenttia (14), maahamme kohdistuva terroriteko, 11 (15), Venäjän sotilaalliset toimet Suomea vastaan, 8 (9) sekä Suomeen kohdistuva aseellinen hyökkäys, 6 (8). *Kuvat 37 ja 38*

Epidemioihin varauduttu hyvin, poliittiseen painostukseen huonommin

Vuonna 2007 kysyttiin ensimmäisen kerran kansalaisten näkemystä siitä, miten hyvin erilaisiin turvallisuusuhkiin on Suomessa varauduttu. Listassa mainitaan 11 erilaista uhkaa, ja vastaajien piti arvioida, kuinka hyvin tai huonosti näihin mahdollisiin uhkiin on heidän mielestään varauduttu.

Kansalaisten mielestä erittäin tai melko hyvin on varauduttu erilaisiin tartuntatauteihin ja epidemioihin, 89 prosenttia (86 % v. 2007), suuronnettomuuksiin, 82 (79), energian saatavuuteen, 78 (78), erilaisiin ympäristöuhkiin (tulvat, öljyonnettomuudet, vaarallisten aineiden kuljetukset), 75 (67), aseelliseen hyökkäykseen, 73 (74), kansainväliseen rikollisuuteen, 58 (62), tietoverkkoihin kohdistuviin hyökkäyksiin, 58 (56), ilmastonmuutokseen, 49 (49), hallitsemattomaan maahanmuuttoon, 49 (68) ja poliittiseen painostukseen, 47 (59). *Kuvat 39 ja 40*

Afganistanin konflikti monisyinen

Uutena kysymyksenä esitettiin arvioitavaksi, mistä Afganistanin konfliktissa on kysymys. Puolet vastaajista arvioi valmiina annettujen vaihtoehtojen kautta ja toinen puoli vastasi avovastauksina, omin sanoin.

Valmiissa vastausvaihtoehdoissa oli mukana kahdeksan eri kohtaa, joiden kohdalla vastaajat olivat joko täysin tai jonkin verran samaa tai eri mieltä.

Afganistanin konfliktissa on kysymys kriisinhallintaoperaatiosta Afganistanin turvallisuustilanteen vakauttamiseksi. Samaa mieltä on 68 prosenttia, eri mieltä 24 prosenttia. Naisista näin ajattelee 65 ja miehistä 70 prosenttia. Alle 25-vuotiaista 79 prosenttia on samaa mieltä, 25 - 34-vuotiaista 67, 35 - 49-vuotiaista 65 ja yli 50-vuotiaista 64 prosenttia. SDP:n kannattajista samaa mieltä on 76 prosenttia, kokoomuksen 73, vihreiden 72, keskustan 62 ja vasemmistoliiton 59 prosenttia.

Kysymys on sen ehkäisemisestä, että Afganistanista muodostuu kansainvälisen terrorismin tukialue. Samaa mieltä on 67 prosenttia, eri mieltä 22 prosenttia. Miehistä samaa mieltä on 69 ja naisista 64 prosenttia. Kokoomuksen kannattajista samaa mieltä on 82 prosenttia, SDP:n 79, keskustan 64, vasemmistoliiton 63 ja vihreiden kannattajista 61 prosenttia.

Afganistanissa on kysymys sisällissodasta. Samaa mieltä on 65 prosenttia, naisista 66 ja miehistä 65 prosenttia. Eri mieltä on 24 prosenttia. Kokoomuksen kannattajista samaa mieltä on 76 prosenttia, SDP:n ja vihreiden 68, vasemmistoliiton 67 ja keskustan kannattajista 63 prosenttia.

Kysymys on aseellisen selkkauksen osapuolten rauhaan pakottamisesta. Samaa mieltä on 63 prosenttia, eri mieltä 26 prosenttia. Miehistä samaa mieltä on 66 ja naisista 60 prosenttia. Kokoomuksen kannattajista samaa mieltä on 76 prosenttia, vasemmistoliiton 69, SDP:n 65, sekä keskustan että vihreiden kannattajista 59 prosenttia.

Kyse on toiminnasta demokratian ja ihmisoikeuksien turvaamiseksi, maan jälleenrakentamiseksi ja kansalaisten elinolojen parantamiseksi. Samaa mieltä on 62 prosenttia, eri mieltä 29 prosenttia. Miehistä samaa mieltä on 69 ja naisista 56 prosenttia.

Kysymys on Afganistanin hallituksen vastaisen toiminnan kukistamisesta. Samaa mieltä on 61 prosenttia, eri mieltä 25 prosenttia. Naisista samaa mieltä on 58 ja miehistä 56 prosenttia. SDP:n kannattajista samaa mieltä on 70, keskustan 69, vihreiden 63, kokoomuksen 55 ja vasemmistoliiton kannattajista 35 prosenttia.

Kysymys on eräiden ulkovaltojen taloudellisten ja strategisten etujen turvaamisesta alueella, samaa mieltä on 51 prosenttia, eri mieltä 29 prosenttia. Miehistä näin ajattelee 68 ja naisista 54 prosenttia. Vasemmistoliiton kannattajista samaa mieltä on 91 prosenttia, SDP:n 69, keskustan 62, kokoomuksen 59 ja vihreiden kannattajista 55 prosenttia.

Kysymys on huumetuotannon ehkäisemisestä. Samaa mieltä on 51 prosenttia, eri mieltä 39 prosenttia. Miehistä samaa mieltä on 57 ja naisista 44 prosenttia. Ikäryhmistä yli 50-vuotiaista on samaa mieltä 62 prosenttia, 35 – 49-vuotiaista 49 prosenttia, 15 – 24-vuotiaista 40 ja 25 – 34-vuotiaista 32 prosenttia. Vasemmistoliiton kannattajista samaa mieltä on 65 prosenttia, keskustan 62, kokoomuksen ja SDP:n 61 ja vihreiden kannattajista 38 prosenttia. *Kuva 41*

Avovastuksia antoi 455 haastateltavaa. Eniten mainintoja saivat uskonto ja uskonnolliset tekijät (113 kappaletta), seuraavina tulivat, terrorismi (53), valtataistelu, maan sisäiset ristiriidat (51), öljy ja luonnonvarat (49), talebanit (41), Yhdysvallat (33), huumeet (30), suurvaltapolitiikka (27), Venäjä (16), heimojen välinen tilanne (16), raha, talous (13), historia (10), naisten asema (10), huonot elinolosuhteet (10), sisällissota (9), kulttuurien yhteentörmäys (7), toisten puuttuminen maan sisäisiin asioihin (7) ja rauhanturvaaminen (7).

”Kansainvälinen yhteisö on epäonnistunut Afganistanissa”

Toinen uusi kysymys käsitteli sitä, miten hyvin kansainvälisen yhteisön asettamat tavoitteet Afganistanissa ovat toteutuneet. Kysymyksessä luettiin kuusi tavoitetta, ja jokaisen tavoitteen toteutumista arvioitiin erikseen.

Kaikkien lueteltujen tavoitteiden osalta kansalaiset ovat sitä mieltä, että ne ovat toteutuneet huonosti, naisten aseman parantaminen (78 %), demokraattisen hallinnon rakentaminen (77 %), elinolojen parantaminen (76 %), terrorismin torjunta (73 %), maan olojen vakauttaminen (72 %) ja huumeuotannon vähentäminen (72 %). *Kuva 42*

Suomen halutaan pysyvän Afganistanissa

Pitäisikö Suomen pysyä kokonaan erossa Afganistanista? Ei pitäisi, sanoo 67 prosenttia. Kokoomuksen kannattajista näin ajattelee 76 prosenttia, vihreiden 74, SDP:n 72, keskustan 68 ja vasemmistoliiton kannattajista 64 prosenttia.

Toista mieltä on reilu neljännes, 27 prosenttia. Keskustan ja vasemmistoliiton kannattajista näin ajattelee 29 prosenttia, SDP:n 23, kokoomuksen 21 ja vihreiden kannattajista 20 prosenttia.

Miten Suomen tulisi toimia Afganistanissa?

Kysymyksessä oli lueteltu kuusi eri tehtäväkokonaisuutta, joita jokaista arvioitiin erikseen.

Suomen tulee auttaa Afganistania demokraattisen hallinnon rakentamisessa. Tätä mieltä on yli neljä viidesosaa, 82 prosenttia, kolme prosenttia vastustaa.

Suomen tulee kehitysyhteistyön keinoin tukea taloudellista ja sosiaalista kehitystä sekä koulutuksen järjestämistä. Tätä mieltä on 81 prosenttia, 13 prosenttia vastustaa.

Suomen tulee osallistua Afganistanin poliisivoimien kouluttamiseen. Samaa mieltä on 66 prosenttia, eri mieltä on 29 prosenttia.

Suomen tulee osallistua Afganistanin olojen vakauttamiseen sotilaallisen kriisinhallinnan keinoin. Tätä mieltä on 55 prosenttia, eri mieltä reilu kolmannes, 38 prosenttia. Vihreiden kannattajista samaa mieltä on 70 prosenttia, SDP:n 66, keskustan 59, kokoomuksen 58 ja vasemmistoliiton kannattajista 40 prosenttia.

Suomen ei tule osallistua Afganistanin asevoimien kouluttamiseen. Tätä mieltä on 50 prosenttia, asiaan suhtautuu myönteisesti 43 prosenttia. SDP:n kannattajista kielteisesti suhtautuu 58 prosenttia, vihreiden 55, vasemmistoliiton 53, kokoomuksen 46 ja keskustan kannattajista 40 prosenttia.

Myönteisesti suhtautuu kokoomuksen kannattajista 53 prosenttia, keskustan 51, vasemmistoliiton 46, vihreiden 38 ja SDP:n kannattajista 37 prosenttia.

Suomen ei tule osallistua ääriryhmien taltuttamiseen sotilaallisilla voimakeinoin. Tätä mieltä on 72 prosenttia, myönteisesti asiaan suhtautuu viidennes, 20 prosenttia. Kokoomuksen kannattajista kielteisesti suhtautuu 83 prosenttia, vasemmistoliiton 80, keskustan 69, vihreiden 67 ja SDP:n kannattajista 66 prosenttia. *Kuva 43*

MTS:n tutkimusjaosto 2007- 2011

Puheenjohtaja	Kasvatustieteiden maisteri Tatja Karvonen
Varapuheenjohtaja	Poliittinen suunnittelija Jukka Manninen
Jäsenet	FM, lehtori Juha Eskelinen Kansainvälisten asioiden sihteeri Jari Haapiainen Lääninvalmiusjohtaja Markku Haranne Kansanedustajan avustaja Jan Koskimies Eversti evp Heikki Päivärinta Toiminnanjohtaja Tuomo Valve Puheenjohtaja Heta Välimäki
Asiantuntijat	Turvallisuusjohtaja Timo Härkönen (VNK) Yksikön päällikkö Timo Kantola (UM) Toimittaja Jorma Hentilä Everstiluutnantti Risto Mäkelä (PV) Dosentti Erkki Teikari Tutkija, dosentti Unto Vesa
Sihteeristö	Pääsihteeri Heli Santala Yleissihteeri Emma-Leena Kemppainen

MTS:n puheenjohtajisto 2007- 2011

Puheenjohtaja	Apulaisjohtaja Lauri Kaira
Varapuheenjohtajat	Kansanedustaja Aila Paloniemi Kansanedustaja Reijo Laitinen